

UCHWAŁA NR XVII/135/99

Rady Miasta Krakowa

z dnia 28 kwietnia 1999 r.

w sprawie utworzenia Społecznej Straży Rybackiej w Krakowie,
przez Polski Związek Wędkarski - Zarząd Okręgu w Krakowie.

Na podstawie art. 12 pkt 11 i art. 92 pkt 1 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym /Dz. U. Nr 91 poz. 578/ oraz art. 24 ust.1 i ust. 1a ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym /Dz. U. Nr 21 poz. 91, zmiany: 1988 r. Dz. U. Nr 19 poz. 132, 1989 r. Dz. U. Nr 35 poz. 192, 1990 r. Dz. U. Nr 34 poz. 198, z 1995 r. Dz. U. Nr 141 poz. 692, 1996 r. Dz. U. Nr 106 poz. 496 i Nr 128 poz. 602, z 1997 r. Dz. U. Nr 88 poz. 554, z 1998 r. Dz. U. Nr 106 poz. 668 i Nr 162 poz. 1126/ Rada Miasta Krakowa uchwala, co następuje:

§ 1.

Wyraża się zgodę na utworzenie Społecznej Straży Rybackiej w Krakowie, przez Polski Związek Wędkarski - Zarząd Okręgu w Krakowie, os. Szkolne 39.

§ 2.

Uchwala się Regulamin Społecznej Straży Rybackiej w Krakowie, utworzonej przez Polski Związek Wędkarski - Zarząd Okręgu w Krakowie, os. Szkolne 39, w brzmieniu załącznika do niniejszej uchwały.

§ 3.

Wykonanie uchwały powierza się Zarządowi Miasta Krakowa.

§ 4.

Uchwała wchodzi w życie z dniem ogłoszenia w Gazecie Urzędowej Miasta Krakowa.

Przewodniczący Rady

Stanisław HANDZLIK

REGULAMIN

SPOŁECZNEJ STRAŻY RYBACKIEJ W KRAKOWIE

Rozdział I **Postanowienia ogólne**

§ 1.

1. Zadaniem Społecznej Straży Rybackiej w Krakowie utworzonej przez Polski Związek Wędkarski - Zarząd Okręgu w Krakowie zwanej dalej „Strażą”, jest współdziałanie z Państwową Strażą Rybacką w zakresie kontroli przestrzegania przepisów ustawy o rybactwie śródlądowym oraz przepisów wydanych na jej podstawie.
2. Terenem działania Straży są powierzchniowe wody śródlądowe w granicach terytorialnych Gminy Miasta Krakowa, będące w użytkowaniu Polskiego Związku Wędkarskiego - Zarząd Okręgu w Krakowie, zwanego „uprawnionym do rybactwa”.
3. Uprawniony do rybactwa, zapewnia jednostkom organizacyjnym Straży środki i wyposażenie niezbędne do właściwego ich funkcjonowania.
4. Nadzór specjalistyczny nad Społeczną Strażą Rybacką w Krakowie sprawuje Wojewoda Małopolski poprzez Komendanta Wojewódzkiego Państwowej Straży Rybackiej.
5. Uprawniony do rybactwa może organizować Grupy Terenowe Straży.
6. Grupy Terenowe Straży mogą podejmować wspólne działania na zasadzie porozumień między powiatami, które utworzyły Straż.
7. Siedzibą Straży jest siedziba Polskiego Związku Wędkarskiego - Zarządu Okręgu w Krakowie, os. Szkolne 39.

Rozdział II **Organizacja Społecznej Straży Rybackiej w Krakowie**

§ 2.

1. Na czele Społecznej Straży Rybackiej w Krakowie stoi Komendant Miejski, który nią kieruje i koordynuje jej działalność.

2. Społeczną Straż Rybacką w Krakowie stanowią:
 - a/ Komendant Miejski Straży , zwany dalej Komendantem,
 - b/ Komendant Grupy Terenowej,
 - c/ Strażnicy.
3. Uprawniony do rybactwa, powołuje w zależności od potrzeb odpowiednią ilość grup terenowych Straży.
4. Strażnicy prowadzą działania kontrole w składzie patrolu, lub wspólnie z Państwową Strażą Rybacką, Policją albo z innymi instytucjami i organizacjami uprawnionymi do kontroli przestrzegania przepisów ustawy o rybactwie śródlądowym i przepisów wydanych na jej podstawie.
5. Patrol Straży składa się z co najmniej dwóch strażników.
6. W szczególnych przypadkach - gdy zachodzi uzasadnione podejrzenie popełnienia przestępstwa lub wykroczenia - strażnicy mogą samodzielnie podejmować czynności kontrolne, z zachowaniem własnego bezpieczeństwa.
7. Patrolem kieruje strażnik wyznaczony przez Komendanta Miejskiego lub Komendanta Grupy Terenowej.
8. W przypadku udziału w patrolu strażnika Państwowej Straży Rybackiej - kieruje on działalnością kontrolną tego patrolu.
9. W trakcie prowadzenia działań kontrolnych wspólnie z Państwową Strażą Rybacką, terenem działania mogą być objęte wszystkie wody w granicach terytorialnych Gminy Miasta Krakowa .

Rozdział III

Tryb powoływania, odwoływania oraz zakres obowiązków Komendanta Miejskiego, Komendanta Grupy Terenowej i Strażnika

§ 3.

1. Komendanta Miejskiego powołuje i odwołuje uprawniony do rybactwa, tworzący Straż.
2. Komendanta Grupy Terenowej powołuje i odwołuje Komendant Miejski.
3. Strażnika powołuje i odwołuje Komendant Miejski na wniosek Komendanta Grupy Terenowej.

§ 4.

1. Do obowiązków Komendanta Miejskiego należy w szczególności:
 - a/ ustalenie planów i harmonogramów działania Straży,
 - b/ wyznaczanie zadań dla Komendantów Grup Terenowych oraz nadzorowanie wykonania tych zadań,

- c/ informowanie Komendanta Wojewódzkiego Państwowej Straży Rybackiej o występujących zagrożeniach oraz o rejonach wymagających szczególnej ochrony,
- d/ organizowanie w porozumieniu z Komendantem Wojewódzkim Państwowej Straży Rybackiej, szkoleń dla kandydatów na strażników oraz szkoleń doskonalących strażników,
- e/ podejmowanie wspólnych z Państwową Strażą Rybacką działań, mających na celu zapobieganie wykroczeniom i przestępstwom przeciwko przepisom ustawy o rybactwie śródlądowym i innym aktom prawnym wydanym na jej podstawie,
- f/ organizowanie szkoleń dla kandydatów na strażników oraz szkoleń doskonalących strażników,
- g/ kierowanie wniosków do Kolegium ds. Wykroczeń lub Policji w przypadkach podejrzenia popełnienia wykroczenia lub przestępstwa,
- h/ przedkładanie na żądanie Komendanta Wojewódzkiego Państwowej Straży Rybackiej informacji o działalności Straży,
- i/ prowadzenia obowiązującej dokumentacji dotyczącej funkcjonowania Straży.

§ 5.

Do obowiązków Komendanta Grupy Terenowej Straży należy:

- 1/ organizowanie i kierowanie pracą strażników wchodzących w skład Grupy Terenowej zgodnie z ustaleniami Komendanta Miejskiego,
- 2/ kontrolowanie wykonania zleconych strażnikom zadań,
- 3/ informowanie Komendanta Miejskiego o występujących zagrożeniach oraz o rejonach wymagających szczególnej ochrony,
- 4/ prowadzenie dokumentacji niezbędnej do funkcjonowania Straży, zgodnie z ustaleniami Komendanta Miejskiego,
- 5/ sporządzanie informacji o działalności Grupy Terenowej.

Rozdział IV

Kwalifikacje, obowiązki i uprawnienia strażnika Społecznej Straży Rybackiej

§ 6.

- 1. Strażnikiem Społecznej Straży Rybackiej może być osoba która:
 - a/ jest obywatelem polskim,
 - b/ ukończyła 18 lat i ma pełną zdolność do czynności prawnych oraz korzysta w pełni z praw publicznych,
 - c/ posiada stan zdrowia pozwalający na wykonywanie czynności strażnika Społecznej Straży Rybackiej w Krakowie,
 - d/ jest nieskazitelnego charakteru,
 - e/ posiada odpowiednie kwalifikacje przewidziane dla strażników Państwowej Straży Rybackiej.
- 2. W przypadku utraty kwalifikacji o których mowa w ust. 1, strażnik podlega odwołaniu.

§ 7.

1. Do podstawowych obowiązków strażnika Społecznej Straży Rybackiej w Krakowie należy:
 - a/ ściśle przestrzeganie ustawy o rybactwie śródlądowym, oraz przepisów wydanych na jej podstawie,
 - b/ terminowe i prawidłowe wykonywanie nałożonych na niego zadań, wynikających z określonych przepisów oraz ustaleń przełożonych,
 - c/ informowanie Komendanta Miejskiego i uprawnionego do rybactwa, o zagrożeniach występujących w terenie w wyniku naruszenia przepisów dotyczących prawa wodnego, ochrony i kształtowania środowiska i ochrony przyrody,
 - d/ przestrzeganie zasad kulturalnego zachowania i uprzejmego traktowania osoby kontrolowanej,
 - e/ noszenie oznaki Społecznej Straży Rybackiej w Krakowie przypiętej w sposób widoczny do zewnętrznej, górnej części ubioru oraz posiadanie i okazywanie w czasie wykonywania czynności kontrolnych, ważnej legitymacji strażnika wystawionej przez Prezydenta Miasta Krakowa.
2. Strażnik jest odpowiedzialny za przydzielony mu sprzęt i wyposażenie, które otrzymał do prowadzenia działań kontrolnych i zabezpieczających i odpowiada za niego materialnie.
3. Strażnik Społecznej Straży Rybackiej uprawniony jest do:
 - a/ kontroli dokumentów uprawniających do połowu ryb u osób dokonujących połowu oraz dokumentów stwierdzających pochodzenie ryb u osób przetwarzających lub wprowadzających ryby do obrotu,
 - b/ kontroli jakości, masy i gatunków ryb odłowionych, przetwarzanych lub wprowadzanych do obrotu oraz przedmiotów służących do ich połowu,
 - c/ zabezpieczenia porzuconych ryb i przedmiotów służących do ich połowu, w przypadku niemożności ustalenia ich posiadacza,
 - d/ odebrania za pokwitowaniem ryb i przedmiotów służących do połowu i przekazania ich za pokwitowaniem uprawnionemu do rybactwa.

Rozdział V
Sposób postępowania strażnika
w trakcie wykonywania czynności kontrolnych i zabezpieczających

§ 8.

1. Strażnik w trakcie i w związku z wykonywaniem czynności kontrolnych i zabezpieczających, korzysta z ochrony prawnej przysługującej funkcjonariuszom publicznym.
2. Przed przystąpieniem do czynności kontrolnych strażnik jest obowiązany do przedstawienia się osobie kontrolowanej i okazania legitymacji strażnika, w sposób umożliwiający osobie kontrolowanej zapoznanie się z tym dokumentem.

3. W przypadku stwierdzenia naruszenia przez kontrolowanego przepisów ustawy o rybactwie śródlądowym lub przepisów wydanych na jej podstawie, strażnik ustala i odnotowuje w notatniku służbowym dokładne dane:
datę, godzinę, miejsce kontroli, nazwisko i imię kontrolowanego, imiona jego rodziców, datę i miejsce urodzenia, adres zamieszkania, nazwę i numer dokumentu na podstawie którego ustalono dane personalne oraz nazwę organu wydającego ten dokument.
4. Osobie posiadającej zezwolenie uprawnionego do rybactwa na amatorski połów ryb i naruszającej jego warunki, strażnik może wpisać do zezwolenia uwagę lub je odebrać, jeżeli tak przewidują ustalenia uprawnionego do rybactwa, określone w tym zezwoleniu.
5. W przypadku, gdy strażnik podczas kontroli podjął podejrzenie popełnienia przez kontrolowanego wykroczenia lub przestępstwa - zatrzymuje sprzęt służący do ich popełnienia oraz złowione ryby i wystawia pokwitowanie w trzech egzemplarzach - oryginał tego pokwitowania przekazuje osobie kontrolowanej.
6. Pozostałe egzemplarze pokwitowania strażnik załącza do notatki służbowej i przekazuje swojemu przełożonemu w terminie do dwóch dni wraz z zatrzymanym sprzętem i innymi dokumentami (o ile zostały sporządzone podczas czynności kontrolnych).

Notatka służbowa powinna zawierać: datę, godzinę, miejsce kontroli, nazwiska uczestników patrolu, ilość osób skontrolowanych, a w przypadku stwierdzenia wykroczenia, podać w niej dane personalne kontrolowanych osób oraz nazwę, numer i wystawcę dokumentu, na podstawie którego je ustalono i nazwiska ewentualnych świadków zdarzenia. Powyższa notatka służbowa stanowi podstawę do skierowania sprawy do Kolegium ds. Wykroczeń lub Policji.
7. W razie udaremnienia strażnikowi wykonania czynności kontrolnych przez osobę kontrolowaną, strażnik odstępuje od tych czynności i zawiadamia o tym Państwową Straż Rybacką lub najbliższy Posterunek Policji. O zaistniałym zdarzeniu informuje pisemnie Komendanta Grupy Terenowej, podając dokładny opis zdarzenia i ewentualnych świadków oraz fakty mające związek z tym zdarzeniem.
8. Wnioski o ukaranie sprawców wykroczeń powinny być kierowane do Kolegium ds. Wykroczeń w nieprzekraczalnym terminie do 7 dni od daty ich popełnienia. Termin ten dotyczy również skierowania zawiadomienia do Policji o podejrzeniu dokonania przestępstwa wskutek naruszenia przepisów ustawy o rybactwie śródlądowym.

Rozdział VI
Postępowanie strażnika z odebranymi lub porzuconymi rybami
i przedmiotami służącymi do ich połowu.

§ 9.

1. W wypadku odebrania osobie kontrolowanej ryb lub innych organizmów wodnych, strażnik w wydanym pokwitowaniu powinien wyszczególnić masę ryb lub innych organizmów wodnych z podziałem na gatunki. Jeżeli nie ma możliwości ich zważenia, strażnik powinien podać ilość poszczególnych gatunków w sztukach, a masę określić orientacyjnie, zaznaczając jednocześnie w pokwitowaniu, że masa została określona szacunkowo.
2. Odebrane lub porzucone ryby lub inne organizmy wodne, strażnik jest obowiązany przekazać za pokwitowaniem właściwemu uprawnionemu do rybactwa. W szczególnie uzasadnionych przypadkach, gdy nie ma możliwości szybkiego przekazania ich uprawnionemu do rybactwa, dla zapobieżenia zepsuciu, strażnik może przekazać je za pokwitowaniem innej jednostce np. ZOO lub Schronisku dla Zwierząt, w celu ich zagospodarowania.
3. Jeżeli zważenie ryb w momencie odebrania było niemożliwe, strażnik jest obowiązany dokonać komisyjnego ważenia tych ryb w czasie ich przekazywania.
4. Odebrane w okresie ochronnym lub niewymiarowe, względnie objęte ochroną gatunkową żywe ryby i inne organizmy wodne strażnik powinien niezwłocznie wypuścić do wody z zachowaniem niezbędnej staranności. Fakt ich wypuszczenia strażnik jest obowiązany odnotować w pokwitowaniu wydanym osobie kontrolowanej. Jeżeli wspomniane wyżej ryby lub inne organizmy wodne są śnięte, strażnik wykonuje czynności, o których mowa w ust. 1-3.
5. W przypadku odebrania osobie kontrolowanej przedmiotów służących do połowu ryb strażnik w wydanym pokwitowaniu jest obowiązany określić liczbę, rodzaj oraz inne charakterystyczne cechy tych przedmiotów.
6. Odebrane lub porzucone przedmioty, służące do połowu ryb strażnik jest obowiązany niezwłocznie przekazać za pokwitowaniem Komendantowi Miejskiemu Straży.
7. Komendant Miejski po otrzymaniu zatrzymanych przedmiotów, w terminie do 7 dni przekazuje je Państwowej Straży Rybackiej.

Rozdział VII
Zasady współpracy Społecznej Straży Rybackiej w Krakowie
z Państwową Strażą Rybacką

§ 10.

1. Komendant Miejski Społecznej Straży Rybackiej w Krakowie:
 - a/ uzgadnia z Komendantem Wojewódzkim Państwowej Straży Rybackiej zakres wspólnych działań dotyczących kontroli przestrzegania przepisów ustawy o rybactwie śródlądowym oraz przepisów wydanych na jej podstawie,

- b/ informuje Komendanta Wojewódzkiego Państwowej Straży Rybackiej o rejonach szczególnie zagrożonych oraz o wynikach działań kontrolnych i zabezpieczających prowadzonych przez Straż,
 - c/ podporządkowuje się poleceniom dowódcy patrolu Państwowej Straży Rybackiej podczas wspólnych działań kontrolnych,
 - d/ organizuje wspólnie z Państwową Strażą Rybacką szkolenia dla kandydatów na strażników oraz szkolenia doskonalące dla strażników, niezbędne dla właściwego funkcjonowania oraz zwiększenia efektywności prowadzonej działalności.
2. Strażnicy Społecznej Straży Rybackiej w Krakowie:
- a/ udzielają pomocy strażnikom Państwowej Straży Rybackiej oraz sobie wzajemnie w czasie wykonywania czynności kontrolnych i zabezpieczających, a w szczególności w przypadku zagrożenia, czynnej napaści lub bezpośredniego zamachu na życie,
 - b/ prowadzą wspólnie z Państwową Strażą Rybacką działania kontrolne i profilaktyczne, ze szczególnym uwzględnieniem rejonów zagrożonych.

Rozdział VIII

Tryb postępowania strażnika Społecznej Straży Rybackiej w Krakowie w przypadku stwierdzenia zatrucia lub zanieczyszczenia wód

§ 11.

Jeżeli w czasie wykonywania czynności kontrolnych strażnik stwierdzi objawy zanieczyszczenia grożące śnięciem ryb lub śnięcie ryb, powinien:

- 1/ ustalić w miarę możliwości źródło zanieczyszczenia, jego zakres, czas, miejsce i skutki,
- 2/ ustalić w miarę możliwości dane personalne świadków zdarzenia,
- 3/ w przypadku stwierdzenia śnięcia ryb zabezpieczyć minimum ich trzy sztuki,
- 4/ pobrać próbkę wody - z zachowaniem obowiązujących w tym zakresie przepisów (pobrana próbka może być podstawą do podjęcia stosownych działań przez Państwową Inspekcję Ochrony Środowiska),
- 5/ sporządzić notatkę z dokładnym opisem ustalonych faktów i bez zbędnej zwłoki zawiadomić o zdarzeniu Policję, Państwową Inspekcję Ochrony Środowiska oraz właściciela - użytkownika rybackiego wody.

Rozdział IX

Postanowienia końcowe

§ 12.

Zmiany zapisów niniejszego Regulaminu mogą nastąpić tylko w trybie właściwym dla jego uchwalenia.