

Uchwała Nr XXXI/236/05
Rady Gminy w Stegnie
z dnia 18 listopada 2005r.

w sprawie: utworzenia Straży Gminnej, umiejscowienia Komendy Straży Gminnej w strukturze Urzędu oraz nadania regulaminu Straży Gminnej w Stegnie

Na podstawie art. 2 ust. 1 i ust. 2, art. 6 ust. 2, art. 8 ust. 2 ustawy z dnia 29 sierpnia 1997 roku o strażach gminnych (Dz. U. Nr 123, poz. 779 ze zmianami) w związku z art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (t.j. Dz. U. z 1996 roku Nr 13, poz.74 ze zmianami) uchwała się, co następuje:

§1.

Tworzy się Straż Gminną jako umundurowaną samorządową formację do ochrony porządku publicznego na terenie gminy.

§2.

Tworzy się Komendę Straży Gminnej działającej w strukturach organizacyjnych Urzędu Gminy w Stegnie.

§3.

Przyjmuje się Regulamin Straży Gminnej w Stegnie stanowiący załącznik do niniejszej uchwały.

§4.

Wykonanie uchwały powierza się Wójtowi Gminy Stegna.

§5.

Uchwała wchodzi w życie z dniem podjęcia.

Załącznik do Uchwały Nr XXXI/236/05
Rady Gminy w Stegnie
z dnia 18 listopada 2005r.

REGULAMIN ORGANIZACYJNY

STRAŻY GMINNEJ W STEGNIE

Rozdział I

Postanowienia ogólne

§1.

1. Straż Gminna w Stegnie jest umundurowaną formacją utworzoną Uchwałą Nr XXXI/236/05 Rady Gminy Stegna z dnia 18 listopada 2005r.
2. Użyte w regulaminie określenia oznaczają:
 - straż – Straż Gminna w Stegnie,
 - Komendant- Komendant Straży Gminnej
 - Komenda Straży – podstawowa jednostka organizacyjna straży, przy pomocy której Komendant wykonuje swoje zadania,
 - Strażnik – pracownik Straży,
3. Straż działa na podstawie ustawy z dnia 29 sierpnia 1997 roku o strażach gminnych (Dz. U Nr 123, poz. 779).

§2.

1. Terenem działania Straży jest obszar administracyjny gminy Stegna.
2. Obszar administracyjny dzieli się na rejony.
3. Każdy z rejonów jest przydzielony, na zasadach odpowiedzialności indywidualnej, poszczególnym strażnikom.
4. Podział obszaru administracyjnego gminy na rejony i przydziału rejonu strażnikowi dokonuje Komendant.
5. Podział, o którym mowa w §2 ust. 4 podlega akceptacji przez Wójta Gminy Stegna.

§3.

Siedzibą Straży jest pomieszczenie w budynku Urzędu Gminy w Stegnie przy ulicy Gdańskiej

34. Straż używa pieczęci prostokątnej o treści:

STRAŻ GMINNA
ul. Gdańska 34 82-103 Stegna
tel. (055)247-81-71 wew. 27

Rozdział II

Zadania i środki działania Straży

§ 4.

Straż wykonuje zadania w zakresie porządku publicznego wynikające z ustaw i aktów prawa miejscowego.

§ 5.

Straż w celu realizacji ustawowych zadań może przetwarzać dane osobowe, z wyłączeniem danych ujawniających pochodzenie rasowe lub etniczne, poglądy polityczne, przekonania religijne lub filozoficzne, przynależność wyznaniową, partyjną lub związkową, jak również danych o stanie zdrowia, kodzie genetycznym, nałogach lub życiu seksualnym, bez wiedzy i zgody osoby, której dane te dotyczą, uzyskane:

1. w wyniku wykonywania czynności podejmowanych w postępowaniu w sprawach o wykroczenia,
2. z rejestrów, ewidencji i zbiorów, do których Straż posiada dostęp na podstawie odrębnych przepisów.

§6.

Do zadań Straży należy w szczególności:

1. ochrona spokoju i porządku w miejscach publicznych,
2. czuwanie nad porządkiem –w zakresie określonym przez: przepisy Prawo ochrony środowiska, przepisy Ustawy o utrzymaniu czystości i porządku w gminach oraz szczegółowy regulamin przestrzegania Uchwały Rady Gminy Stegna w sprawie szczegółowych zasad utrzymania czystości i porządku na terenie gminy Stegna.
3. czuwanie nad porządkiem i kontrola ruchu drogowego – w zakresie określonym w przepisach o ruchu drogowym,
4. współdziałanie z właściwymi podmiotami w zakresie ratowania życia i zdrowia obywateli, pomocy w usuwaniu awarii technicznych i skutków klęsk żywiołowych oraz innych miejscowych zagrożeń,
5. zabezpieczenie miejsca przestępstwa, katastrofy lub innego podobnego zdarzenia albo miejsc zagrożonych takimi zdarzeniami przed dostępem osób postronnych lub zniszczeniem śladów lub dowodów, do momentu przybycia właściwych służb, a także ustalenie w miarę możliwości świadków zdarzenia,
6. ochrona obiektów komunalnych i urządzeń użyteczności publicznej,
7. współdziałanie z organizatorami i innymi służbami w ochronie porządku podczas zgromadzeń i imprez publicznych,
8. doprowadzanie osób nietrzeźwych do izby wytrzeźwień lub miejsca zamieszkania, jeżeli osoby te zachowaniem swoim dają powód do zgorszenia w miejscu publicznym, znajdują się w okolicznościach zagrażającym ich życiu lub zdrowiu albo zagrażają życiu i zdrowiu innych osób,
9. informowanie społeczności lokalnej o stanie i rodzajach zagrożeń, a także inicjowanie i uczestniczenie w działaniach mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym i współdziałanie w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi,

10. konwojowanie dokumentów, przedmiotów wartościowych lub wartości pieniężnych dla potrzeb gminy.

§7.

Strażnik wykonujący powyższe zadania ma prawo do:

1. udzielania pouczeń,
2. legitymowania osób w uzasadnionych przypadkach w celu ustalenia ich tożsamości,
3. ujęcia osób stwarzających w sposób oczywisty bezpośrednie zagrożenie dla życia lub zdrowia ludzkiego, a także dla mienia i niezwłocznego doprowadzenia do najbliższej jednostki Policji,
4. nakładania grzywien w postępowaniu mandatowym za wykroczenia określone w trybie przewidzianym przepisami o postępowaniu w sprawach o wykroczenia,
5. dokonywania czynności wyjaśniających, kierowania wniosków o ukaranie do sądu, oskarżania przed sądem i wnoszenia środków odwoławczych – w trybie i zakresie określonych w Kodeksie postępowania w sprawach o wykroczenia,
6. usuwania pojazdów i ich unieruchamiania przez blokowanie kół w przypadkach, zakresie i trybie określonych w przepisach o ruchu drogowym,
7. wydawania poleceń,
8. żądania niezbędnej pomocy od instytucji państwowych i samorządowych,
9. zwracania się, w nagłych przypadkach, o pomoc do jednostek gospodarczych, prowadzących działalność w zakresie użyteczności publicznej oraz organizacji społecznych, jak również do każdej osoby o udzielenie doraźnej pomocy na zasadach określonych w ustawie o Policji,
10. obserwowania i rejestrowania przy użyciu środków technicznych obrazu zdarzeń w miejscach publicznych.

§8.

1. Strażnik może stosować następujące środki przymusu bezpośredniego wobec osób uniemożliwiających wykonywanie przez niego zadań określonych w ustawie:
 - a) siła fizyczna w postaci chwytów obezwładniających oraz podobnych technik obrony,
 - b) kajdanki,
 - c) pałki obronne wielofunkcyjne,
 - d) psy obronne,
 - e) paralizatory elektryczne, na które jest wymagane pozwolenie na broń w rozumieniu przepisów ustawy z dnia 21 maja 1999 r. o broni i amunicji (Dz. U. Nr 53, poz. 549, z 2001 r. Nr 27, poz. 298, z 2002 r. Nr 74, poz. 676 i Nr 117, poz. 1007 oraz z 2003 r. Nr 52, poz. 451 i Nr 80, poz. 718),
 - f) ręczne miotacze gazu.
2. Strażnik może stosować jedynie środki, o których mowa w ust. 1, odpowiadające potrzebom wynikającym z istniejącej sytuacji i niezbędne do osiągnięcia podporządkowania się wydawanym poleceniom.
3. Środki, o których mowa w ust. 1, powinny być stosowane w sposób możliwie najmniej naruszający dobra osobiste osoby, w stosunku do której zostały podjęte.
4. Przypadki, sposoby i tryb użycia przez strażnika środków przymusu bezpośredniego w sposób zapewniający minimalne skutki ich użycia, z uwzględnieniem sposobu dokumentowania faktu ich użycia oraz zakresu udzielania pierwszej pomocy

i zapewniania pomocy lekarskie oraz sposób przechowywania i rejestrowania tych środków określa rozporządzenie Rady Ministrów z dnia 27 stycznia 2004r. w sprawie przypadków, sposobów i trybu użycia przez strażników gminnych środków przymusu bezpośredniego (Dz. U. Nr 18, poz. 169).

5. Straży może być wydane świadectwo broni, na zasadach określonych w przepisach art. 29 oraz art.31 ust. 1 ustawy o broni i amunicji, na broń palną bojową do wykonywania zadań określonych w art. 6 pkt. 5 i 9 oraz na paralizatory elektryczne.

§9.

1. Strażnik podczas wykonywania czynności służbowych jest obowiązany nosić umundurowanie, legitymację służbową, znak identyfikacyjny oraz emblemat gminy.
2. Strażnik podczas wykonywania czynności służbowych jest obowiązany przedstawić się imieniem i nazwiskiem, a ponadto na żądanie osoby, której czynności dotyczą, okazać legitymację służbową w sposób umożliwiający odczytanie i zanotowanie nazwiska strażnika oraz organu, który wydał legitymację.

Rozdział III

Organizacja Straży

§10.

1. Strażą kieruje Komendant powoływany i odwoływany przez Wójta gminy Stegna, po zasięgnięciu opinii właściwego terytorialnie komendanta wojewódzkiego Policji.
2. Komendanta oraz pracowników Straży wyłania się w drodze konkursu.
3. Wójt Gminy Stegna podejmuje czynności w zakresie stosunku pracy Komendanta i strażników.
4. Wójt Gminy Stegna jest przełożonym Komendanta i określa szczegółowy zakres obowiązków Komendanta i sposób ich wykonania.

§11.

1. Strażą kieruje Komendant i reprezentuje ją na zewnątrz.
2. Komendant wykonuje swoje zadania przy pomocy komendy.
3. Komendant określa szczegółowe zakresy czynności i sposób ich wykonywania.

§12.

W Straży tworzy się następujące stanowiska:

1. Komendant Straży Gminnej,
2. Pracownicy w charakterze strażników.

§13.

1. Straż prowadzi działalność na podstawie rocznego planu finansowego zatwierdzonego przez Wójta Gminy Stegna.
2. Za realizację rocznego planu finansowego odpowiedzialny jest Komendant.

§14.

1. Obsługę finansową prowadzi Referat Budżetowo-Księgowy Urzędu Gminy w Stegnie
2. Obsługę w zakresie stosunku pracy prowadzi Stanowisko ds. Kadrowych i Organizacyjnych Urzędu Gminy w Stegnie.

Rozdział IV

Uprawnienia i obowiązki funkcjonariuszy straży

§15.

1. Strażnikiem może być osoba, która:
 - a) posiada obywatelstwo polskie,
 - b) ukończyła 21 lat,
 - c) korzysta z pełni praw publicznych, posiada co najmniej wykształcenie średnie,
 - d) cieszy się nienaganną opinią,
 - e) jest sprawna pod względem fizycznym i psychicznym,
 - f) nie była karana sądowo,
 - g) ma uregulowany stosunek do służby wojskowej.

W celu ustalenia zdolności fizycznej i psychicznej, kandydata do służby w Straży kieruje się na stosowne badania lekarskie.

2. Strażnika zatrudnia się na czas określony nie dłużej niż 12 miesięcy, w ramach którego odbywają się przeszkolenia podstawowe.
3. Zatrudnienie strażnika na czas nieokreślony może nastąpić po ukończeniu przez niego z wynikiem pozytywnym przeszkolenia podstawowego.
4. W uzasadnionych przypadkach można odstąpić od zatrudniania strażnika na czas określony, jeżeli posiada odpowiednie przygotowanie do pracy w straży.
5. Strażnicy oraz osoby ubiegające się o przyjęcie do służby podlegają obowiązkowym badaniom lekarskim i psychologicznym.

§16.

Z dniem zatrudnienia strażnik składa ślubowanie następującej treści:

„ Ślubuję uroczyście służyć Państwu i wspólnocie lokalnej, chronić porządek publiczny i bezpieczeństwo ludzi, przestrzegać porządku prawnego i dyscypliny służbowej, dbać o etykę i dobre imię służby”.

Ślubowanie może być również złożone z dodaniem słów: „ **Tak mi dopomóż Bóg**”.

§17.

W związku z wykonywaniem czynności służbowych strażnik korzysta z ochrony prawnej przewidzianej dla funkcjonariuszy publicznych.

§18.

1. Prawa i obowiązki funkcjonariuszy Straży regulują w zakresie stosunku pracy przepisy ustawy o pracownikach samorządowych.
2. Dodatkowe prawa funkcjonariuszy regulują inne przepisy szczególne.

§19.

1. Strażnikom w okresie letnim przysługuje woda mineralna zgodnie ze szczegółowymi przepisami.
2. Strażnikom w okresie zimowym, pracującym w patrolach pieszych przysługuje posiłek regeneracyjny zgodnie ze szczegółowymi przepisami.
3. Strażnikom po wyrażeniu przez nich zgody przysługuje ekwiwalent pieniężny wypłacany kwartalnie za konserwację umundurowania.

§20.

Do obowiązków strażników należy:

1. przestrzeganie prawa, rzetelne, bezstronne i terminowe wykonywanie poleceń przełożonych,
2. poszanowanie powagi, honoru, godności obywateli i własnej,
3. zachowanie tajemnicy państwowej i służbowej,
4. podejmowanie interwencji w sytuacjach zagrożenia życia, zdrowia lub mienia, a także w przypadku naruszenia dóbr osobistych ludzi,
5. zachowanie uprzejmości i życzliwości w kontaktach z obywatelami, przełożonymi, podwładnymi oraz współpracownikami,
6. zachowanie się z godnością w czasie pracy i poza nią.

§21.

Strażnik, który przy wykonywaniu zadań przekroczył uprawnienia lub nie dopełnił obowiązku podlega:

1. odpowiedzialności dyscyplinarnej przewidzianej w ustawie o pracownikach samorządowych i w kodeksie pracy,
2. odpowiedzialności karnej zgodnie z ustawą o strażach gminnych.

§22.

Kontroli dyscypliny pracy strażników dokonuje Komendant.

§23.

Strażnik, który wzorowo wykonuje swoje obowiązki, przejawia inicjatywę w działaniach, doskonali swoje kwalifikacje zawodowe może uzyskać:

1. pochwałę,
2. nagrodę pieniężną,
3. awans,
4. przedstawienie do odznaczenia,
5. usunięcie z akt osobowych zapisu o uprzednio wymierzonej karze dyscyplinarnej.

§24.

1. W czasie trwania stosunku pracy strażnik nie może być członkiem partii politycznej.
2. Strażnik nie może bez zezwolenia Komendanta podejmować innego zajęcia zarobkowego.
3. Strażnicy mogą się zrzeszać w związkach zawodowych, lecz nie mają prawa do strajku.

Rozdział V

Umundurowanie, dystynkcje, odznaki

§25.

1. Zgodnie z przepisami szczegółowymi umundurowanie strażnika składa się z ubiorów:
 - a) służbowego letniego i zimowego,
 - b) wyjściowego letniego i zimowego,
 - c) specjalnego.
2. Zasadniczymi przedmiotami umundurowania wchodzącymi w skład ubioru służbowego są:
 - a) wiatrówka,
 - b) spodnie z lamówką,
 - c) spodnie z lamówką o kroju zwężonym, wpuszczane w obuwie,
 - d) koszula niebieska z długim rękawem,
 - e) koszula niebieska z krótkim rękawem,
 - f) koszulobluza,
 - g) sweter typu „serek”,
 - h) czapka służbowa,
 - i) czapka zimowa,
 - j) czapka letnia,
 - k) kurtka $\frac{3}{4}$ z podpinką,
 - l) kurtka uniwersalna.
3. Zasadniczymi przedmiotami umundurowania wchodzącymi w skład ubioru wyjściowego są:
 - a) marynarka,
 - b) spodnie z lamówką,
 - c) spódnica z lamówką,
 - d) koszula biała.
4. Zasadniczymi przedmiotami umundurowania wchodzącymi w skład ubioru specjalnego są:
 - a) kurtka,
 - b) spodnie.
5. Składnikami uzupełniającymi do umundurowania są:
 - a) ocieplacz,
 - b) pas główny,
 - c) obuwie,
 - d) krawat,
 - e) szalik,
 - f) rękawiczki,
 - g) skarpety.
6. Na umundurowanie strażnika składają się również:
 - a) emblemat orła,

- b) sznur galowy,
 - c) dystynkcje służbowe,
 - d) znak identyfikacyjny,
 - e) emblemat gminy.
7. Strażnikowi przysługuje komplet umundurowania zapewniający wykonywanie obowiązków służbowych o każdej porze roku.
 8. Poszczególne ubiory strażnicy noszą według zestawów ubiorczych z uwzględnieniem pory roku. Rozróżnia się:
 - a) okres letni od 1 maja do 30 września,
 - b) okres zimowy od 1 listopada do 31 maja. Miesiące kwiecień i październik stanowią okresy przejściowe.

§26.

Szczegółowe zestawy ubiorów, sposób noszenia poszczególnych elementów umundurowania i okresy używalności określi Komendant zarządzeniem.

§27.

1. Strażnikowi zabrania się noszenia składników umundurowania:
 - a) w połączeniu z elementami ubioru cywilnego oraz przedmiotami, które naruszają powagę munduru,
 - b) których stopień zużycia lub wygląd zewnętrzny narusza powagę munduru.
2. Strażnik jest obowiązany nosić przedmioty umundurowania w sposób nie naruszający godności munduru oraz zgodnie z ich przeznaczeniem.

Rozdział VI

Postanowienia końcowe

§28.

Nadzór nad działalnością Straży sprawuje Wójt Gminy Stegna, a w zakresie fachowym Komendant Główny Policji poprzez właściwego terytorialnie komendanta wojewódzkiego Policji.

§29.

W związku z wykonywaniem swoich zadań Straż współpracuje z Policją. W tym celu Wójt Gminy Stegna może zawierać z właściwym terytorialnie komendantem Policji porozumienie o współpracy Straży i Policji.

§30.

Coroczne sprawozdanie z wykonywania zadań Straży wraz z planem pracy na rok bieżący Komendant składa Wójtowi Gminy Stegna.

§31.

Komendant Straży, za pośrednictwem właściwego terytorialnie komendanta wojewódzkiego Policji, do dnia 15 lutego każdego roku, składa Komendantowi Głównemu Policji informacje o danych zawartych w ewidencji etatów, wyposażenia w środki przymusu bezpośredniego oraz wyników działań Straży.

§32.

Zmiany w niniejszym Regulaminie następują w trybie jego nadania.