

HOTĂRÂRE

Cu privire la: aprobarea statutului comunei Cungrea

Având în vedere :- prevederile articolului 20 din Ordonanța Guvernului României nr. 53/2002 privind
statutul - cadru al unității administrativ-teritoriale, aprobată prin Legea nr.96/2003

- proiectul de hotărâre nr.
- referatul nr.
- avizul comisiei de buget-finanțe nr.
- avizul comisiei de agricultură nr.
- avizul comisiei de învățământ nr.

în temeiul prevederilor art. 36 alin. (2) litera "a" coroborat cu alin. (3) litera "a", respectiv art. 45 alin. (1) și art. 115 alin. (1) lit. „b” din Legea nr. 215/2001 a administrației publice locale, republicată,

HOTĂRĂȘTE

Art. 1. - Aproba Statutul comunei Cungrea, conform anexei care face parte integrantă din prezenta hotărâre.

STATUTUL COMUNEI CUNGREA

CURPINS

- CAPITOLUL 1 Date geografice
- CAPITOLUL 2 Pagini de istorie
- CAPITOLUL 3 Aspecte demografice
- CAPITOLUL 4 Organizarea administrativa si autoritatile publice locale
- CAPITOLUL 5 Infrastructura si economia
- CAPITOLUL 6 Ocrotirea sanatatii
- CAPITOLUL 7 Educatia si invatamantul
- CAPITOLUL 8 Sportul si turism-agrementul
- CAPITOLUL 9 Viata spirituala
- CAPITOLUL 10 Traditii si obiceiuri
- CAPITOLUL 11 Participarea cetatenilor la viata comunei
- CAPITOLUL 12 Infratirea comunei cu alte localitati si relatiile de asociere
- CAPITOLUL 13 Atribuirea si schimbarea de denumiri
- CAPITOLUL 14 Stema comunei
- CAPITOLUL 15 Acordarea titlului de "Cetatean de Onoare"
- CAPITOLUL 16 Patrimoniul localitatii
- CAPITOLUL 17 Bugetul comunei
- CAPITOLUL 18 Dispozitii finale

CAPITOLUL 1- Date geografice

Așezarea comunei

Comuna Cungrea este unitatea administrativ teritorială situată în nordul județului Olt .

Își are o fericită așezare din punct de vedere economic, fiind situată la o distanță de 35 km de municipiul Slatina, la 20 km de orasul Scornicești, ambele în județul Olt și la 14 km de municipiul Drăgășani, județul Vâlcea. Comuna Cungrea face parte din cele 104 comune ale județului Olt, situate la răsărit de râul Olt.

Vecinii localității Cungrea:

La Nord se învecinează cu satul Urși; la Nord-Est cu satele Tufari, Mierlicești și Greierești, toate aparținând comunei Leleasca, județul Olt. La Nord-Vest se învecinează cu satele Vlângărești și Dienci din comuna Vulturești, județul Olt. La Est se învecinează cu satul Albești, iar pe o buna distanță cu pădurea de stat Seaca (denumire de la satul Seaca) - ambele făcând parte din comuna Poboru, județul Olt. La Sud se învecinează cu satul Rădești aparținând comunei Oporelu, județul Olt și cu satul Vânești aparținând comunei Verguleasa. La Sud-Vest se învecinează cu satele Valea Fetii și Verguleasa. La Vest se învecinează cu satele Poganu și Dumitrești, aparținând comunei Verguleasa și cu satele Vlângărești și Vulturești, comuna Vulturești, județul Olt.

Suprafața comunei

Întinderea teritoriului administrativ este de 6657 ha , având 112 străzi și o populație de 2131 locuitori , de naționalitate română .

Localitatea de reședință este satul Cungrea ,unde funcționează și autoritățile publice locale .

Relieful comunei

Comuna Cungrea este o localitate deosebit de frumoasă. O ajută, în primul rând, specificul aparte, relieful, zona minunată în care este situată. Frumusețea ei o face una dintre comunele speciale din nordul județului.

Comuna Cungrea prezintă un relief deluros. Localitatea se află în podișul Getic, pe Platforma Cotmeana. Dealurile nu prea înalte, coboară în pantă lină de la nord la sud, adică de la satul Urși la satele Oporelu și Cucuieți.

De-a lungul celor două ape Cungrișoara și Cungrea Mică care se întâlnesc la Ibanești se formează pârâul Cungrea, ce se varsă în râul Olt, astfel încât pe cele două văi sunt așezate cele șapte sate ale comunei Cungrea: Cungrea, Ibanești, Miești, Oteștii de Jos, Oteștii de Sus, Spătaru și Cepești.

Clima comunei

Clima comunei Cungrea, ca de altfel clima tuturor localităților de nord a județului Olt, aparține tipului temperat-continental, cu o nuanță mai umedă. Atunci când deasupra teritoriului se află mase de aer oceanic este o perioadă ploioasă, iar când sunt continentale este o perioadă secetoasă.

Vegetația comunei este pe cât de variată pe atât de bogată în specii. Aceasta varietate este legată de mai mulți factori și anume: așezarea geografică, relieful, clima, solul, precipitațiile, deoarece între acestea există o strânsă corelație. Pe lângă acești factori, și omul a contribuit în mare măsură la îmbogățirea în specii a vegetației. Covorul vegetal al comunei este format din păduri amestecate de foioase, cuprinzând în mare esențe tari ca: stejarul cu variantele lui, carpenul, ulmul, iar pe văi esențe mai moi cum ar fi: aninul, salcia, plopul.

Peisajul natural, foarte variat al comunei este plăcut și întregit de existența unui număr de specii de animale dintre care unele au valoare deosebită. Animalele constituie una dintre bogățiile naturale importante ale planetei noastre.

Ca și vegetația, fauna este, de asemenea foarte variată. În zona noastră sunt caracteristice unele rozătoare: șoarecele de câmp, dihorul, hârciogul, popândăul etc. Fauna comunei este reprezentată prin mamifere, reptile și mai ales păsări care se întâlnesc atât în pădurile de stejar cât și în cele de silvostepă.

CAPITOLUL 2 - Pagini de istorie

Atestarea comunei

Localitatea Cungrea are un istoric foarte îndelungat. Deși denumirea de Cungrea apare numai în secolul al XX-lea, celelalte sate componente apar atestate încă din secolul al VII-lea.

După anul 602 majoritatea slavilor au trecut sudul Dunării, cei rămași la nordul Dunării au fost asimilați de către autohtonii daco-romani. O dovadă că slavii au locuit prin aceste locuri, o constituie urmele lăsate în toponomia locală. Există un pârâu Slavu, precum și un deal cu același nume care sunt pomenite în documentele de pe vremea lui Neagoe Basarab, care semnează un act împreună cu toți boierii din sfatul domnesc, prin care Manea Persanul, fondatorul Mănăstirii Mușetești donează o parte din averea sa pe care o avea la Vai-de-Ei, actualmente satul Spătaru.

În anul 1532 Vlad Încetul dă poruncă jupânului Fârtat Pârcălab să stăpânească în satul Oteștii de Jos, partea lui Dracea și partea lui Moș de la Vai-de-Ei.

Primele documente despre moșia Urluiești și satele aparținătoare datează din perioada 1583-1806 de pe vremea lui Petru Cercel, domnul Țării Românești.

Până în anul 1864 puținii locuitori erau împărțiați pe raza comunei, având fiecare câte un bordei. Acești locuitori erau veniți din alte localități ca: Cuca-Măcăi, Urluieni din județul Argeș, Olanu și Gușoieni din județul Vâlcea.

Satul Ibănești s-a format din locuitorii proveniți din satul Voicești-Vâlcea, țărani moșneni de pe timpul lui Știrbei-Vodă care s-au refugiat aici din cauza birurilor de sub domniile fanariote.

Denumirea comunei

Numele comunei Urluiasca vine de la majoritatea locuitorilor care au emigrat din comuna Urluieni, Argeș.

Cele șapte sate (Oteștii se Jos, Oteștii de Sus, Cepești, Cungrea, Miești, Ibănești, Spătaru) s-au unit într-o singură comună CUNGREA, în anul 1968, la începutul acestuia, unele dintre sate apăreau ca o comună de sine stătătoare. Astfel s-a format comuna Cungrea pe valea apei cu același nume, care a cunoscut o dezvoltare rapidă prin descoperirea țițeiului și prin munca țăranilor asupra câmpului.

Istoricul moșiei Urluiești

În anul 1670 se menționează pe un zăpis din hârtie filigramată faptul că Radu Roș din Urluiești și fratele său Tudor, feciorii lui Mihail și verii lor anume: Pantazi, Pană și Gheorghe-feciorii lui Mușat îi vând lui Stanciul căpitan partea lor de moșie din satul Urluiești, pentru 47 de ughi, deoarece nu au putut să plătească partea lor de bir, când au venit după ele oamenii domnești, aprozii și lefegii.

În timpul domniei fanariote, locuitorii au fost strânși la un loc, iar terenurile lor au fost acaparate de doi greci, Berindei și Natara.

În anul 1821 la revoluția lui Tudor Vladimirescu moșia a fost cumpărată de Prejbeanu de la greci, care, după decesul acestuia, a revenit soției Safta și fiicei sale Elena. Moșia a fost vândută lui Zamfirescu Iancu, iar cu banii luați, au construit în anul 1853 biserica satului cu hramul Sfântul Nicolae, iar cele două femei s-au călugărit.

Zamfirescu Iancu a dat moșia de zestre fiicei sale Elena, care s-a căsătorit cu sublocotenentul Ciulei Constantin, de origini din ținutul Romanului-Moldova.

Moșia a fost luată de copiii lui și administrată mult timp de colonelul Ion Ciulei, mort în anul 1947.

Nici istoriografia, nici literatura n-au luat în cercetare până în anul 1972, cazul sublocotementului Constantin Ciulei, care în timpul primului război mondial a fost victima unor împrejurări nefericite, ce l-au dus fără vină în fața plutonului de execuție. Doar poporul și-a făcut într-un fel datoria. Prin sate a circulat Cântecul lui Ciulei, în care este deplânsă această zguduitoare dramă.

Articolul din Magazin istoric,nr.10/1972,în care se arată cum colonelul Alexandru Sturdza a trădat țara și a dezertat în liniile inamice,sacrificând viața sublocotenentului Ciulei, a dus la elucidarea acestui caz dramatic.

Sublocotenentul Constantin Ciulei s-a născut în anul 1886,a fost absolvent (1909) al Școlii superioare de agricultură de la Herăstrău, fiu al maiorului cu același nume, veteran din războiul pentru independență,răsplătit pentru actele sale de bravură,cu decorații române și ruse.

În august 1916 ,când a sunat mobilizarea,din casa familiei Ciulei de la Urluiasca (județul Olt) au plecat doisprezece combatanți:șase fii și șase gineri.

Încadrat în Regimentul 8 Buzău,sublocotenentul Ciulei a participat la luptele din Dobrogea (august-septembrie 1916),unde a fost rănit,împreună cu căpitanul Stelian Mărculescu. La ieșirea din spital, cei doi camarazi s-au regăsit într-un detașament comandat de Mărculescu și format din elemente eterogene:ordonanțe,pompieri,ostași răătăciți de unitățile lor sau ieșiți din spitale cu rănille încă nevindecate,oameni chemați în grabă,fără a fi făcut instrucție militară.Refăcut, în urma unor ciocniri cu inamicul,în decembrie 1916,detașamentul lui Mărculescu,în cadrul căruia Ciulei conducea compania 1, nu a fost atașat Brigăzii 7 mixte,comandată de colonelul Alexandru Sturdza,care acționa împreună cu Divizia 15,în sectorul Oituz-Vrancea.

Colonelul Alexandru Sturdza,a fost fiul lui Dimitrie Sturdza (1833-1914),fost secretar particular al lui Cuza-Vodă,politician liberal, în repetate rânduri ministru la diverse departamente. Colonelul Sturdza își făcuse studiile militare în Germania și fusese,înainte de război,profesor de educație militară și director al Școlii de ofițeri de infanterie.Apartinând vechii aristocrației,fiu și ginere al unor înalți demnitari,colonelul Sturdza se bucura de încrederea și simpatia unor șefi ai armatei române,care ,în timpul războiului i-au încredințat comanda Brigăzii 7 mixte.

Între 22-31 decembrie 1916 s-a desfășurat bătălia de la Cașin,pe un front care s-a întins de la Ghimeș,până în Vrancea.Lupta a început în sectorul lui Sturdza,care s-a retras fără să opună vreo rezistență.Cu tot ordinul generalului Averescu de a relua ofensiva,sau cel puțin de a rămâne pe loc, spre a nu descoperi stânga Diviziei 15, Sturdza crede că această mișcare ar fi riscantă și continuă la 31 decembrie, retragerea oprindu-se pe muntele Răchitașul,călare pe Valea Șușiței.Noua poziție a Brigăzii 7 mixte a fost atacată la 5 ianuarie 1917 de generalul austriac Ruiz von Roxas.Fără să reziste,colonelul Sturdza dă ordinul pentru o nouă retragere, pe linia Șușiței: Câmpurile Răcoroasa-Momîia, abandonând dușmanului o considerabilă porțiune de teren.Această retragere prematură, prin nimic justificată,compromitea aripa stângă a Diviziei 15,și,prin aceasta,aripa Armatei 9 rusă. Venind după alte două retrageri, executate din ordinul aceluiași comandant (Sturdza)ea deveni suspectă comandantului Armatei a doua.Averescu ordonă oprirea retragerii ,care urma să se facă,la caz de nevoie,pas cu pas.Odată cu aceasta ,Averescu puse sub observație pe colonelul Sturdza.Spre a deruta bănuielile,Sturdza își îndoi energia și severitatea.Locotenentul Ciulei,acuzat de Sturdza că se retrăsese de pe poziție cu unitatea sa fără ordin,fu condamnat la moarte și executat.La data de 10 februarie

1917,pe poligonul de tragere din Bacău,Ciulei a înfruntat cu curaj moartea,nelăsând să fie legat la ochi.

Concomitent cu anchetarea și judecarea lui Ciulei,s-a petrecut faptul cel mai uluitor.Cu două zile înainte procesului,în dimineața zilei de 6 februarie 1917,colonelul Alexandru Sturdza a dispărut!Abia peste cinci zile,la 11 februarie s-a aflat în mod sigur că Sturdza dezertase la austro-germani,prin sectorul de la piciorul dealului Voloșcani.La 11 martie, el a fost judecat de către aceeași Curte Marțială și,la numai o lună după Ciulei,a fost condamnat la moarte și degradare militară,pe pentru dezertare la inamic și înaltă trădare.

Având în vedere faptul că s-a produs cu bună știință o gravă eroare judiciară,pe pentru îndreptarea ei familia s-a adresat justiției.Justiția vremii nu s-a grăbit să o facă. Oamenii care l-au cunoscut și au luptat alături de el,i-au păstrat,însă, sublocotenentului Ciulei o amintire nepătată.

S-a mai spus că Ciulei a fost decorat post-mortem,și avansat în grad,că numele lui a fost scris pe placa de onoare din cimitirul eroilor din București și trecut în Cartea de onoare a armatei.

Moșia Urluiasca,din județul Olt în perioada 1904-1911 a aparținut maiorului Constantin Ciulei,iar după decesul acestuia la data de 02.01. 1917,până în anul 1921 a trecut pe numele copiilor maiorului Constantin Ciulei: Ioan, Gheorghe, Teodor,Mircea,Anastase-Leonida, Zoe, Aurora, Antoneta, Margareta, Didina, Lenuța și moștenitorilor sublocotenentului Constantin,respectiv Victor și Constantin.În perioada 1921-1935 copiii maiorului și-au vândut partea care li se cuvenea din moștenire lui Ciulei Ioan.În baza art.7 a Legii nr.187/1945 pentru înfăptuirea reformei agrare,prin Decizia suplimentară nr.72 din 6 martie 1947 se expropriează suprafața de 119 ha arabil din moșia lui Lct .Ciulei Ioan,lăsându-i proprietarului și celor două fiice ale sale o cotă unică de 50 de ha teren arabil,în afară de vii,păduri și zăvoaie.pe suprafața de 119 ha au fost împroprietăriți cetățenii din comună.

În conac a funcționat internatul școlar,apoi în anul 1960 a fost demolat și din materialele rezultate s-a construit o școală nouă.

Pe locul fostului conac ,în anul 1970 s-a construit Căminul cultural,în care funcționează Primăria Cungrea și Biblioteca comunală.

CAPITOLUL 3 - Aspecte demografice

Populația comunei

Locuitorii comunei au fost țărani clăcași.După războiul din 1916-1918 cei care s-au întors de pe front au fost împroprietăriți fiecare cu câte 2 pogoane de pământ în anul 1922 din moșia Coculescu-Constantinești aflată la distanța de 15 km,întrucât moșia lui Ciulei a fost ferită de expropriere,datorită faptului că familia Ciulei era formată din ofițeri.

Numărul locuitorilor

În prezent , din punct de vedere demografic, comuna Cungrea este de mărime medie, având o populație de 2131 de locuitori, din care 930 sunt bărbați și 1201 sunt femei. Repartiția locuitorilor pe sate este astfel: satul Cungrea 504 , satul Oteștii de Jos 307 , satul Cepești 317, satul Oteștii de Sus 285, satul Spătaru 338, satul Miești 164 și satul Ibănești 216.

CAPITOLUL 4 - Organizarea administrativă și autoritățile publice locale

Structura comunei

Comuna Cungrea, în structura ei actuală este o așezare rurală formată din șapte sate: Cungrea-satul de centru, Oteștii de Jos, Cepești și Oteștii de Sus sunt sate aflate în partea de nord a comunei, Spătaru se află în parte de est, Miești se află în partea de sud-est, iar Ibănești în partea de sud.

Rangul comunei

Conform Legii nr.351/2001 privind aprobarea Planului de amenajare a teritoriului național-Secțiunea a IV-a-Rețeaua de localități, satul reședință de comună are rangul IV, iar satele componente au rangul V.

Autorități publice

Consiliul Local Cungrea (11 consilieri-constituit prin HCL nr.3 din 24.06.2012) are inițiativa și hotărăște, în condițiile legii, în toate problemele de interes local, cu excepția celor care sunt date prin legi în competența altor autorități ale administrației publice locale sau centrale. Consiliul local exercită următoarele categorii de atribuții:

1. atribuții privind organizarea și funcționarea aparatului de specialitate al primarului, ale instituțiilor și serviciilor publice de interes local și ale societăților comerciale și regiilor autonome de interes local;

2. atribuții privind dezvoltarea economico-socială și de mediu a comunei;

3. atribuții privind administrarea domeniului public și privat al comunei;

4. atribuții privind gestionarea serviciilor furnizate către cetățeni

5. atribuții privind cooperarea interinstituțională pe plan intern și extern;

Primarul comunei Cungrea reprezintă unitatea administrativ-teritorială în relațiile cu alte autorități publice, cu persoanele fizice sau juridice române ori străine, precum și în justiție. Semnul distinctiv al primarului este o eșarfă în culorile drapelului național al României. Primarul îndeplinește următoarele categorii principale de atribuții:

1. atribuții în calitate de reprezentant al statului, în condițiile legii;

2. atribuții referitoare la consiliul local;

3. atribuții referitoare la bugetul local;
4. atribuții privind serviciile publice asigurate cetățenilor;
5. alte atribuții stabilite prin lege;

CAPITOLUL 5 - Infrastructura și economia

Infrastructura

Infrastructura de transport.

Comuna Cungrea este străbătută de trei drumuri județene, DJ 703 C, DJ 703 D și DJ 546 E și trei drumuri comunale DC 25, DC 35 și DC 194.

Infrastructura de utilități.

Comuna Cungrea dispune de rețea proprie de alimentare cu gaze naturale (10 Km) în satele Cungrea, Oteștii de Jos și Cepești, rețea de alimentare cu apă (20 Km) în satele Spătaru, Miești, Oteștii de Sus, Cepești, Oteștii de Jos și Cungrea.

Comuna este integral electrificată, dispune de rețea de telefonie fixă și mobilă, dar și rețea de cablu tv. și internet. Este în derulare proiectul pentru canalizare și epurare a apelor uzate pentru satele Oteștii de Sus, Cepești, Oteștii de Jos și Cungrea .

Economia

Economia localității a evoluat în condiții dificile, specifice tranziției către economia de piață, pe fondul unor fenomene economice greu de stăpânit în condiții sociale mici, sub nivelul normal. În urma proceselor de restructurare și privatizare a întreprinderilor, declanșate după anul 1989, s-a înregistrat apariția unor societăți comerciale cu capital de stat mixt și privat, mult mai flexibile, capabile să se adapteze la cerințele economiei de piață.

a) Industria

Industria comunei Cungrea se caracterizează prin existența unui potențial productiv ce cuprinde societățile comerciale

Activitatea societăților comerciale este diversificată: producție, comerț, prestări servicii.

Producția sectorului particular a crescut îndeosebi în domeniul comerțului și al serviciilor.

În comuna Cungrea funcționează o societate cu profil petrolier –OMV Petrom SA și o societate de morărit și panificație-SC PANESIM SRL.

b) Agricultură

În agricultura comunei Cungrea au avut loc importante mutații reflectate în structura pe categorii de unități, precum și în destinația și modul de valorificare a producției.

Aplicarea Legii nr. 18/1991 a schimbat structura proprietății funciare în cadrul localității , preponderentă devenind proprietatea privată asupra pământului.

Ca organizare, în localitate se disting trei forme principale de exploatații agricole: familiale simple, exploatații agricole organizate asociativ, societăți agricole cu personalitate juridică .

Producția vegetală obținută în ultimi ani a fost influențată pe de o parte de micșorarea suprafețelor la majoritatea culturilor, iar pe de alta parte de acțiunea mai puțin favorabilă a factorilor climatici, reducerea considerabilă a fertilizării, climatizării și irigațiilor culturilor. Autonomia societăților agricole private în stabilirea structurii suprafețelor cultivate a condus la creșterea mai accentuată a sectorului suprafețelor cultivate cu grâu și porumb, concomitent cu scăderea suprafețelor cultivate cu pomi fructiferi, floarea soarelui și orz, comparativă cu anul 1989.

Pe raza comunei Cungrea există o suprafață de cca 278 ha plantații pomice , suprafața arabilă fiind de 3105 ha și 864 ha de pășiți .

Suprafața de teren se împarte pe categorii de folosință astfel :

- arabil 3105 ha
- pășune 864 ha
- vii 34 ha
- livezi 278 ha
- păduri 2030 ha

În comuna Cungrea funcționează următoarele societăți și asociații agricole :

- SC VITIPOMICOLA SÂMBUREȘTI SA
- SC AGROCALIMAR PITEȘTI SRL
- SC AGROSEM LUCA SRL
- FERMA FRÂNCEȘTI S.R.L.
- SC PRODUCT NEFER S.R.L
- SC AGROTIKA UTILAJE HELLAS S.R.L.
- S.C.MIKI DANIEL S.R.L.

Oportunități

Având în vedere că agricultura reprezintă principala preocupare a locuitorilor comunei, constituie în același timp și cea mai importantă oportunitate. Sunt necesare investiții în dezvoltarea agriculturii prin dotare cu utilaje performante și construirea unor centre de colectare, prelucrare și valorificare a produselor agricole. Sectorul zootehnic al comunei poate fi dezvoltat prin amenajarea unor ferme sau micro-ferme de creștere organizată a animalelor și dotarea cu centre de prelucrare a produselor animale: carne, lapte, lână, piei etc. Pot fi amenajate mici ateliere cu profil de industrie ușoară: confecții textile, confecții încălțăminte etc., domenii în care poate fi angrenată munca calificată și necalificată. Din punct de vedere turistic pe raza comunei Cungrea nu sunt amplasate obiective de agrement.

CAPITOLUL 6 - Ocrotirea sănătății Asistența medicală

Serviciile de asistență medicală sunt oferite prin intermediul a

-două cabinete medicale:

- Cabinet individual medic de familie dr.Marinescu Leliana

-Cabinet individual medic familie dr.Ionescu Marian

-asistent medical comunitar

-Farmacie umană – SC Farmatop Plus SRL

CAPITOLUL 7 - Educația și învățământul

Învățământ preșcolar

La nivelul comunei Cungrea învățământul preșcolar funcționează în două unități cu program normal, în satul Cungrea și Oteștii de Jos, care dispun de toate utilitățile pentru desfășurarea procesului educațional în condiții optime.

Învățământul primar

Învățământul primar funcționează tot într-o singură unitate, în satul Oteștii de Jos, care dispune și ea de toate utilitățile pentru desfășurarea procesului educațional în condiții optime.

Învățământul gimnazial

Învățământul gimnazial funcționează tot într-o singură unitate, în satul Cungrea, fiind dotată cu cabinet de informatică și bibliotecă.

Biblioteca comunală

Comuna Cungrea dispune de o bibliotecă comunală, care funcționează în satul Cungrea, fiind pusă în slujba comunității și care permite accesul gratuit la colecții, baze de date și surse proprii de informare.

În cadrul bibliotecii se derulează un program-Biblionet, care facilitează cetățenilor accesul gratuit la informații și furnizează servicii de internet.

CAPITOLUL 8- Sportul și turismul Sportul

În comuna Cungrea s-au construit două terenuri de sport pentru practicarea sportului în aer liber, unul în satul Oteștii de Sus și unul în curtea Școlii Gimnaziale din satul Cungrea.

La nivelul comunei activează o echipă de fotbal AS BASILE BAN în divizia județeană.

Turismul

Turismul în comuna Cungrea îmbracă forma turismului pentru vânătoare, atracțiile naturale fiind pădurile din satele Oteștii de Sus și Spătaru, care adăpostesc un fond bogat cinegetic, oferin vânătorilor largi posibilități de a-și încerca măiestria la cerbi lopătari, căprioare, mistreți, fazani și iepuri.

CAPITOLUL 9 -Viața spirituală

Biserica

În comuna Cungrea există 8 biserici, din care 7 sunt declarate monumente istorice. Cea mai veche este cea din satul Ibănești, care a fost edificată în anul 1785, iar cea mai nouă este în satul Miești edificată în anul 2009.

CAPITOLUL 10 - Tradiții și obiceiuri

Ca peste tot în județul Olt, și la Cungrea, călușul este considerat cel mai vechi dans popular. Obiceiul colindatului călușarilor în ziua de Rusalii este păstrat și astăzi, mai ales în satul Cungrea.

Anual, în data de 15 august sunt sărbătoriți "FIII SATULUI", de ziua comunei.

La nivelul comunei a funcționat " Ansamblul Flocloric CUNGRIȘOARA ", compus dintr-o formație de călușari și una de dansuri populare, care au obținut numeroase premii la nivel județean, național și internațional.

CAPITOLUL 11 - Participarea cetățenilor la viața comunei

Referendum local

Problemele de interes deosebit din comună, pot fi supuse în condițiile Legii nr.3/2000 privind organizarea și desfășurarea referendumului, aprobării locuitorilor, prin referendum local. Proiectele de lege sau propunerile legislative privind modificarea limitelor teritoriale ale comunei se înaintează Parlamentului spre adoptare, numai după consultarea prelabilă a cetățenilor din comună. În acest caz organizarea referendumului este obligatorie. Problemele supuse referendumului local se stabilesc de consiliul local, la propunerea primarului. Cetățenii sunt chemați să se pronunțe prin DA sau NU asupra problemei supuse referendumului, decizând cu majoritatea voturilor valabil exprimate la nivelul comunei.

Adunări cetățenești

Cetățenii comunei pot fi consultați și prin adunări cetățenești organizate pe sate . Convocarea și organizarea adunărilor cetățenești se fac de către primar, la inițiativa acestuia ori a unei treimi din numărul consilierilor în funcție. Convocarea adunării cetățenești se face prin aducerea la cunoștință publică a scopului, datei și a locului unde se desfășoară. Adunarea cetățenească este valabil constituită în prezența majorității reprezentanților familiilor și adoptă propuneri cu majoritatea celor prezenți. Propunerile se consemnează într-un proces-verbal și se înaintează primarului, care le va supune dezbaterii consiliului local în prima ședință, în vederea stabilirii modalităților concrete de realizare și finanțare, dacă este cazul. Soluția adoptată de consiliul local se aduce la cunoștință publică prin grija secretarului.

CAPITOLUL 12- Înfrățirea cu alte localități

Satul Miești este înfrățit cu localitatea Chateau-du-Loir din Franța în baza Sentinței civile nr.72 din 9 mai 1994 a Tribunalului Olt, având ca obiective: obținerea de donații, acțiuni cu caracter umanitar, renovare/construire obiective de interes obștesc și schimbul de experiență.

Prin HCL nr.49/28.07.2011 localitatea Cungrea s-a înfrățit cu localitatea Molești, raionul Ialoveni din Republica Moldova având ca obiective: schimbul de experiență, promovarea culturii naționale în domeniul administrației publice locale, colaborare economică și manifestări culturale, folclorice și sportive.

Relații de asociere

Aderarea la asociații naționale și internaționale ale autorităților administrației publice locale, în vederea promovării unor interese comune se hotărăște de către consiliul local. În prezent comuna Cungrea este membră a următoarelor asociații:

1. Asociația Comunelor din România;
2. Asociația de Dezvoltare Intracomunitară Olt-Eco;
3. Asociația de Dezvoltare Intracomunitară ADI-Oltul;
4. Grupul de Acțiune Locală GAL Oltul Puternic.

CAPITOLUL 13 –Atribuirea și schimbarea de denumiri

Generalități

Atribuirea sau schimbarea de denumiri se face de către Consiliul Local Cungrea, prin hotărâre, pentru parcuri, piețe, oboare, străzi, stații ale mijloacelor de transport în comun, precum și pentru obiective și instituții de interes local aflate în subordinea acestuia. Proiectele de hotărâri ale consiliului local având ca obiect atribuirea ca denumire a unor nume de personalități ori evenimente istorice, politice, culturale sau de orice altă natură ori schimbarea unor asemenea denumiri vor putea fi adoptate numai după ce au fost analizate și avizate de Comisia de atribuire de denumiri a județului

Olt.Hotărârile consiliului local și ale consiliului județean adoptate fără avizul comisiei de atribuire de denumiri sunt nule de drept.

Nomenclatorul stradal

În anul 2010 Consiliul Local Cungrea a aprobat Nomenclatorul stradal:

1.Satul Cungrea:

Recunoștinței, Primăriei, Dezrobirii, Vișinilor, Deliilor, Stupilor, Sondelor, Porumbeilor, Privighetoarei, Sârguinței, Apelor, Piscului, Rândunicilor, Cazanului, Busuiocului, Macilor, Trifoiului, Cicoarei, Duzilor, Crinului, Caisului, Liliacului, Ficusului, Primăverii, Păcii, Liliacilor, Școlii, Tămâioarei, Principală, Viitorului;

2.Satul Oteștii de Jos:

Stejarului, Albinei, Băncii, Bisericii, Mușcatei, Castanilor, Părului, Petroliștilor, Victoriei, Salciei, Ferigilor, Principală, Toamnei;

3.Satul Cepești:

Plopilor, Moșilor, Independenței, Grădinilor, Ghiocelului, Narciselor, Salcâmului, Lămâiului, Panseluțelor, Cireșilor, Libelulelor, Arcului, Libertății, Cucilor, Teiului, Melodiilor, Petuniei, Principală;

4.Satul Oteștii de Sus:

Lămâiței, Câmpului, Trandafirilor, Viorelelor, Bradului, Viilor, Islazului, Izvorului, Florilor, Garofiței, Lalelelor, Coriandrului, Rozelor, Bujorilor, Nuferilor, Turturelelor, Berzelor, Văratecului, Principală;

5.Satul Miești:

Măceșului, Toamnei, Zmeurei, Murului, Mărgăritarului, Ulmilor, Rozmarinului, Principală, Transformatorului, Levănțicăi, Leușteanului;

6.Satul Spătaru:

Capul Piscului, Pădurii, Livezilor, Migdalului, Bradului, Carpenilor, Piersicului, Măslinului, Speranței, Crizantemei, Begoniei, Izvoarelor, Molidului, Căprioarei, Eroilor, Prunilor, Pensunii, Viitorului, Arinului, Cornului, Dreptății, Rapsodiei, Alunului, Cerbului, Sulfinei, Principală;

7.Satul Ibănești:Principală

CAPITOLUL 14-Stema comunei

Potrivit art.10,alin.(2) din Legea nr.102/1992 privind stema țării și sigiliul statului, “stemele județelor,municipiilor,oreșelor și comunelor se aprobă de Guvern la propunerea consiliilor județene sau,după caz,a consiliilor locale,cu avizul Comisiei Naționale de Heraldică și Genealogie”.Considerată drept adevărată imagine a unei comunități rurale,indifferent de cât de mică sau cât de mare este aceasta,stema este blazonul și cartea de vizită a oamenilor ce conviețuiesc pe meleagurile respective.Stema,ca fenomen heraldic,face legătura între trecut,present și viitor,exprimând sintetic istoria zonei,aspirațiile,conservarea tradiției,preocupările

cotidiene,idealurile colectivităților umane respective.Prin Hotărârea Guvernului nr.91/2010 a fost aprobată stema comunei Cungrea.

CAPITOLUL 15-Acordarea titlului “Cetățean de Onoare”

Titlul“Cetățean de Onoare” se poate acorda,după caz,din inițiativa primarului,consilierilor locali, unui număr de 5% din populația cu drept de vot a comunei,pe baza unui table cuprinzând datele de identificare și domiciliul persoanelor,semnat de acesta.Acordarea titlului nu este condiționată de cetățenie,naționalitate,vârsta,domiciliu,sex,religie și apartenență politică.Titlul se acordă în timpul vieții celui în cauză,sau,post-mortem.Sunt îndrptățite să fie propuse pentru acordarea titlului,categorii de personalități care se găsesc în una din situațiile stabilite de consiliul local prin hotărâre.Prin hotărâre sunt stabilite și persoanele care nu pot primi această distincție.Pentru acordarea titlului de “Cetățean de Onoare”se stabilesc următoarele categorii de criterii:criteriul relevanței domeniului în care performează,criteriul performanței,criteriul reprezentării comunității locale,criteriul avantajului/avantajelor comunității locale.Propunerile pentru acordarea titlului de “Cetățean de Onoare” se supun aprobării Consiliului Local Cungrea.Acordarea titlului se va face în plenul Consiliului Local Cungrea.Însemnele care atestă calitatea de “Cetățean de Onoare”al comunei Cungrea sunt următoarele:Diploma de “Cetățean de Onoare”,care se înmânează persoanei căreia i s-a acordat titlul sau,după caz,representantului acesteia,pe care este reprodusă stema comunei și care este semnată de Primarul comunei Cungrea, și,Placheta pe care sunt reproduse stema comunei,este trecut numele și prenumele persoanei,calitatea de “Cetățean de Onoare”al comunei Cungrea,data acordării acesteia,hotărârea consiliului local prin care s-a conferit titlul.Cetățenii cărora li s-a acordat titlul de “Cetățean de Onoare” beneficiază de anumite drepturi,stabilite prin hotărâre a consiliului local.Prevederile de mai sus se completează cu cele stabilite în Regulamentul de conferire a titlului de “Cetățean de Onoare” al comunei Cungrea,adoptat de consiliul local prin hotărâre.Până la această data a fost conferită această distincție următorilor cetățeni:Jeannine Fouqueray,Neacșu Silviu,Berbecaru Alexandru,Neaga Constantin,Iancu Constantin,Marinescu Ion,Roman Nicolae,Ciugulea Ioan,Stănescu Paul,Bălțoi Octavian,Borbely Laszlo,Rădulescu Marin,Popa Dumitru,Vînă Lucia,Brașoveanu Eugenia,Marinescu Leliana,Stoica Ioana,Ionescu Marian,Niță Mihai,Sîrghie Dumitru,Stan Nicolae,Negrilă Iulian,Ezio Pigliacelli,Florea Minodor,Sterie Gheorghe,Zăvelcea Mircea,Murguleț Marian,Voiculescu Liviu-Dumitru,Dinu Marian,Tudor Cichel,Bozgă Ion.

16.CAPITOLUL 16-Patrimoniul localității Generalități

Constituie patrimoniu al unității administrativ-teritoriale bunurile mobile și imobile care aparțin domeniului public al unității administrativ-teritoriale ,domeniul privat al acesteia,precum și drepturile și obligațiile cu caracter

patrimonial. Administrarea domeniului public și privat al comunei este atributul consiliului local. Hotărârile privind patrimonial se adoptă cu votul a 2/3 din numărul total al consilierilor locali în funcție. Consiliul local hotărăște darea în administrare, concesionarea sau închirierea bunurilor proprietate publică a comunei, precum și a serviciilor publice de interes local, în condițiile legii. Tot consiliul local hotărăște vânzarea, concesionarea sau închirierea bunurilor proprietate privată a comunei. Toate bunurile aparținând unităților administrativ-teritoriale sunt supuse inventarierii anuale. Creșterea sau diminuarea patrimoniului va fi temeinic justificată pentru fiecare caz, în note explicative anexate la inventar.

Domeniul public

Aparțin domeniului public de interes local bunurile care, potrivit legii sau prin natural or, sunt de uz sau de interes public și nu sunt declarate prin lege de uz sau de interes public național. Bunurile care fac parte din domeniul public sunt inalienabile, imprescriptibile și insesizabile. Următoarele bunuri fac parte din domeniul public al comunei: drumurile comunale, vicinale și străzile, piețele publice, comerciale, târgurile, oboarele și parcurile publice, precum și zonele de agrement; lacurile care nu sunt declarate de interes public național sau județean; rețelele de alimentare cu apă, canalizare, stațiile de tratare și epurare a apelor uzate, cu instalațiile, construcțiile și terenurile aferente; terenurile și clădirile în care și desfășoară activitatea consiliul local și primăria, precum și instituțiile publice de interes local; locuințele sociale; statuile și monumentele, dacă nu au fost declarate de interes public național; bogățiile de orice natură a subsolului, în stare de zăcământ, dacă nu au fost declarate de interes public național; terenurile cu destinație forestieră, dacă nu fac parte din domeniul privat al statului și dacă nu sunt proprietatea persoanelor fizice ori a persoanelor juridice de drept privat, cimitirele comunale.

Domeniul privat

Domeniul privat al comunei este alcătuit din bunuri mobile și imobile, altele decât cele prevăzute în domeniul public, intrate în proprietatea acestuia prin modalitățile prevăzute de lege. Bunurile care fac parte din domeniul privat sunt supuse dispozițiilor de drept comun, dacă prin lege nu se prevede altfel. Donațiile și legatele cu sarcini pot fi acceptate numai cu aprobarea consiliului local, cu votul majorității consilierilor locali în funcție. Schimbul de imobile din domeniul privat al comunei se face în condițiile legii, pe baza unui raport de evaluare, însoțit de consiliul local.

Administrarea

Consiliul local hotărăște ca bunurile ce aparțin domeniului public sau privat al comunei să fie date în administrarea regiilor autonome și instituțiilor publice, să fie

concesionate ori să fie închiriate. Acesta hotărăște cu privire la cumpărarea unor bunuri ori la vânzarea bunurilor ce fac parte din domeniul privat, în condițiile legii. Vânzarea, concesiunea și închirierea se fac prin licitație publică, organizată în condițiile legii. În cazul în care consiliul local hotărăște vânzarea unui teren aflat în proprietatea privată a comunei pe care sunt ridicate construcții, constructorii de bunăcredință ai acestora beneficiază de un drept de preempțiune la cumpărarea terenului aferent construcțiilor. Prețul de vânzare se stabilește pe baza unui raport de evaluare, aprobat de consiliul local. Proprietarii construcțiilor sunt notificați în termen de 15 zile asupra hotărârii consiliului local și își pot exprima opțiunea de cumpărare în termen de 15 zile de la primirea notificării. Consiliul local poate da în folosință gratuită, pe termen limitat, bunuri mobile și imobile proprietate publică sau privată, Persoanelor juridice fără scop lucrativ, care desfășoară activitate de binefacere sau de utilitate publică ori serviciilor publice.

CAPITOLUL 17-Bugetul comunei

Generalități

Consiliul local aprobă, la propunerea primarului, cu votul majorității consilierilor locali în funcție, bugetul local, virările de credite, modul de utilizare a rezervei bugetare și contul de încheiere a exercițiului bugetar. Dacă bugetul local nu poate fi adoptat după două ședințe consecutive, care vor avea loc la un interval de cel mult 7 zile, activitatea se va desfășura pe baza bugetului precedent, până la adoptarea noului buget, dar nu mai târziu de 45 de zile de la data publicării legii bugetului de stat în Monitorul Oficial al României, Partea I.

Bugetul local

Veniturile bugetului local se constituie din: venituri proprii (formate din impozite, taxe, contribuții, alte vărsăminte, alte venituri și cote defalcate din impozitul pe venit); sume defalcate din unele venituri ale bugetului de stat; subvenții primite de la bugetul de stat și de la alte bugete; donații și sponsorizări; sume primite de la Uniunea Europeană și/sau alți donatori în contul plăților efectuate și prefinanțări.

Reguli bugetare

Este interzisă efectuarea de plăți direct din veniturile încasate, cu excepția cazurilor în care legea prevede altfel. Cheltuielile bugetare au destinație precisă și limitată și sunt determinate de autorizările conținute în legi speciale și în legi bugetare anuale. Nicio cheltuială nu poate fi înscrisă în buget și nici nu poate fi angajată și efectuată din aceste bugete, dacă nu există baza legală pentru respective cheltuială. Nicio cheltuială din fonduri publice locale nu poate fi angajată, ordonanțată și plătită dacă nu este aprobată, potrivit legii, și dacă nu are prevederi bugetare și surse de finanțare. După

aprobarea bugetelor locale, pot fi aprobate acte normative cu implicații asupra acestora, dar numai cu precizarea surselor de acoperire a diminuării veniturilor sau a majorării cheltuielilor bugetare aferente exercițiului bugetar pentru care s-au aprobat bugetele locale respective. La elaborarea bugetelor, ordonatorii de credite și autoritățile deliberative au obligația să prevadă distinct credite bugetare destinate stingerii plăților restante la finele anului anterior celui pentru care se întocmește bugetul. În situația în care gradul de colectare a veniturilor proprii programate în buget, în ultimii doi ani, este mai mic de 97% pe fiecare an, ordonatorii de credite fundamentează veniturile proprii pentru anul current cel mult la nivelul realizărilor din anul precedent. Ordonatorii de credite au obligația ca în execuția bugetelor prevăzute să asigure achitarea plăților restante. Ordonatorii de credite pot face noi angajamente legale, în limita prevederilor bugetare aprobate, numai după stingerea plăților restante înregistrate la finele anului anterior, cu excepția angajamentelor noi pentru proiecte finanțate din fonduri externe nerambursabile.

CAPITOLUL 18-Dispoziții finale

Publicare

Statutul comunei Cungrea va fi adus la cunoștința locuitorilor comunei prin publicare pe pagina de internet a instituției .

Modificare

Modificarea și actualizarea prezentului Statut se fac, în condițiile legii, prin hotărâre adoptată de consiliul local.

Cadrul legal

Prezentul Statut a fost întocmit cu respectarea următoarelor acte normative:

1. Ordonanța Guvernului nr.53/2002 privind Statutul-cadru al unității administrativ-teritoriale, modificată și completată;

2. Legea nr.215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

3. Ordonanța Guvernului nr.35/2002 privind aprobarea Regulamentului-cadru de organizare și funcționare a consiliilor locale, modificată și completată;

4. Ordonanța Guvernului nr.63/2002 privind atribuirea sau schimbarea de denumiri, modificată și completată;

5. Legea nr.102/1992 privind stema țării și sigiliul statului;

6. Hotărârea Guvernului nr.25/2003 privind stabilirea metodologiei de elaborare, reproducerea și folosirea stemelor județelor, municipiilor, orașelor și comunelor;

7. Legea nr.273/2006 privind finanțele publice locale, modificată și completată;

8. Legea nr. 213/1998 privind proprietatea publică și regimul juridic al acesteia, modificată și completată;

9. Legea nr. 351/2001 privind aprobarea Planului de amenajare a teritoriului național, modificată și completată;

10. Ordinul ministrului Finanțelor Publice nr. 2861/2009 privind aprobarea Normelor privind organizarea și efectuarea inventarierii elementelor de natura activelor, datoriilor și capitalurilor proprii;

11. Legea nr. 52/2003 privind transparența decizională, republicată.