
STATUT
TERENOWEJ OCHOTNICZEJ STRAŻY POŻARNEJ
W
SZACHACH

SPIS TREŚCI

I. POSTANOWIENIA OGÓLNE.....	3
II. ZADANIA I FORMY ICH REALIZACJI.....	3
III. CZŁONKOWIE, ICH PRAWA I OBOWIĄZKI.....	5
IV. USTANIE CZŁONKOSTWA.....	7
V. WŁADZE OSP.....	8
A. Walne zebranie.....	8
B. Zarząd.....	9
C. Komisja Rewizyjna.....	11
VI. MAJĄTEK I FUNDUSZE.....	12
VII. ZMIANA STATUTU I ROZWIĄZANIE OSP.....	12

I. Postanowienia ogólne.

§ 1

1. Ochotnicza Straż Pożarna w Szachach zwana w dalszej treści Statutu „OSP” jest stowarzyszeniem działającym w oparciu o Ustawę z dnia 7 kwietnia 1989 roku – Prawo o stowarzyszeniach /Dz. U. Nr. 20/89 poz. 104/, a także Ustawę z dnia 24 sierpnia 1991 roku o ochronie przeciwpożarowej /Dz. U. Nr. 81/91 poz. 351/.
2. Siedzibą OSP jest Szachy.
3. Terenem działania jest miejscowość będąca jej siedzibą oraz miejscowości położone w ustalonym przez Komendanta Wojewódzkiego Państwowej Straży Pożarnej rejonie pomocy wzajemnej.
4. Czas trwania działalności OSP jest nieograniczony.

§ 2

1. OSP uzyskuje osobowość prawną i może rozpocząć swoją działalność z chwilą uprawomocnienia się postanowienia o zarejestrowaniu.
2. OSP może tworzyć z innymi OSP i osobami prawnymi Związek, który działa w oparciu o odrębny Statut. Postanowienia Statutu Związku oraz uchwały jego władz są dla OSP wiążące.

§ 3

1. OSP może mieć własny sztandar oraz używać pieczęci, godła, mundurów organizacyjnych, dystynkcji, odznak i flagi organizacyjnej według wzorów określonych w odrębnych przepisach.
2. OSP może występować z wnioskami o przyznanie członkom i innym osobom szczególnie zasłużonym w dziedzinie ochrony przeciwpożarowej odznaczeń i odznak według wzorów zatwierdzonych przez właściwe organy administracji państwowej.

§ 4

1. Działalność OSP opiera się na pracy społecznej członków.
2. OSP może prowadzić działalność gospodarczą według ogólnych zasad określonych w odrębnych przepisach.
3. OSP może wykonywać zadania zlecone w zakresie ochrony przeciwpożarowej i obrony cywilnej przez inne organy administracji państwowej i samorządowej. Na wykonywanie tych zadań zleconych OSP otrzymuje zwrot kosztów.

II. Zadania i formy ich realizacji.

§ 5

Zadaniem OSP jest prowadzenie ochrony przeciwpożarowej polegającej na realizacji przedsięwzięć mających na celu ochronę życia, zdrowia i mienia przed pożarem, klęską żywiołową lub innym miejscowym zagrożeniem.

Cel ten osiąga OSP przez:

1. Prowadzenie działalności mającej na celu zapobieganie pożarom oraz współdziałanie w tym zakresie z samorządami, instytucjami, organizacjami społecznymi i gospodarczymi,
2. Zapewnienie sił i środków oraz wykonywanie nimi działań ratowniczych przy zwalczaniu pożarów, klęsk żywiołowych oraz innych zagrożeń,
3. Uświadamianie ludności o konieczności i sposobach ochrony przed pożarami oraz przygotowywanie jej do udziału w ochronie przeciwpożarowej,
4. Rozwijanie wśród członków OSP umiłowania do Ojczyzny i wartości patriotycznych, a także do wartości chrześcijańskich oraz krzewienie zainteresowań do kultury, oświaty i sportu,
5. Podejmowanie na zlecenie działań w ramach obrony cywilnej,
6. Wykonywanie innych zadań wynikających z przepisów o ochronie przeciwpożarowej oraz niniejszego Statutu.

§ 6

Zadania OSP realizuje poprzez:

1. Udział na wniosek lub zgodnie z upoważnieniem w zespołach do prowadzenia kontroli stanu ochrony przeciwpożarowej obiektów, budynków i budowli,
2. Przedstawianie terenowym organom samorządu i administracji państwowej wniosków w sprawach ochrony przeciwpożarowej,
3. Organizowanie spośród swoich członków pododdziałów pożarniczych i wyposażenie ich w niezbędny sprzęt i urządzenia przeciwpożarowe, odzież specjalistyczną, środki gaśnicze oraz środki transportu,
4. Tworzenie warunków do szkolenia członków i ludności w zakresie ochrony przeciwpożarowej i utrzymania gotowości bojowej pododdziałów pożarniczych,
5. Podejmowanie działań wyjaśniających i propagandowych określających stan zagrożenia pożarowego na zebraniach środowiskowych ludności w miejscowych szkołach oraz na innych dostępnych spotkaniach,
6. Organizowanie młodzieżowych i kobiecych drużyn pożarniczych,
7. Organizowanie zespołów świetlicowych, orkiestr dętych, teatrów aktorskich, chórów, zespołów artystycznych, kapel ludowych, sekcji sportowych i innych form działalności kulturalno-oświatowej,
8. Organizowanie uroczystych obchodów świąt narodowych, świąt strażackich, zabaw tanecznych oraz wspólnych obchodów tradycyjnych świąt kościelnych,
9. Prowadzenie działalności gospodarczej celem uzyskania środków finansowych zapewniających wykonywania zadań wynikających z ustawy o ochronie przeciwpożarowej i niniejszego Statutu.

III. Członkowie, ich prawa i obowiązki.

§ 7

1. Członkiem OSP może być osoba fizyczna posiadająca obywatelstwo polskie i nienaganną postawę, która ukończyła 18 lat, zgłosiła swe przystąpienie do OSP i uzyskała pozytywne poparcie dwóch członków OSP.
2. Członkami młodzieżowych drużyn pożarniczych mogą być osoby niepełnoletnie w wieku 12 - 18 lat, które uzyskały zezwolenie na przynależność do OSP od rodziców lub opiekunów ustawowych.

§ 8

1. Członkowie OSP dzielą się na:
 - członków czynnych,
 - członków wspierających,
 - członków honorowych.
2. Członkiem czynnym może być osoba, która czynnie uczestniczy w wykonywaniu zadań statutowych, opłaca składki członkowskie i złożyła uroczyste przyrzeczenie następującej treści:

„ W pełni świadom obowiązków strażaka - ochotnika uroczyście przyrzekam czynnie uczestniczyć w ochronie przeciwpożarowej majątku prywatnego i narodowego, być zdyscyplinowanym członkiem Ochotniczej Straży Pożarnej, dbałym o jej godność, ofiarnym i mężnym w ratowaniu życia i mienia przed pożarem i klęskami żywiołowymi. Przyrzekam wiernie służyć Rzeczypospolitej Polskiej. Tak mi dopomóż Bóg”.
3. Członkiem wspierającym może być osoba fizyczna lub prawna współdziałająca w rozwoju OSP i wspomagająca finansowo lub materialnie bądź w innej formie jej działalność.
4. Członkiem honorowym może być osoba szczególnie zasłużona dla ochrony przeciwpożarowej. Godność członka honorowego nadaje uchwałą walne zebranie. Członkowie honorowi nie opłacają składek.

§ 9

1. Członków czynnych i wspierających przyjmuje uchwałą zarząd OSP.
2. Zarząd OSP może odmówić przyjęcia na członka. Decyzję odmowną winien uzasadnić na piśmie osobie nieprzyjętej, której służy odwołanie od decyzji złożone w ciągu 7 dni od doręczenia uzasadnienia, do walnego zebrania. Uchwała walnego zebrania jest ostateczna.

§ 10

1. Członek czynny i honorowy ma prawo:
 - a) uczestniczyć w walnym zebraniu,
 - b) wybierać i być wybieranym do władz OSP,
 - c) korzystać z pomocy i urządzeń OSP,
 - d) zgłaszania wniosków zmierzających do poprawy działalności i rozwoju OSP,
 - e) używać munduru organizacyjnego, odznak i dystynkcji.
2. Członek czynny, posiadający odpowiednie warunki zdrowotne i będący członkiem jednostki operacyjnej ma prawo do:
 - a) ochrony prawnej przewidzianej w kodeksie karnym i przepisach szczególnych dla funkcjonariuszy publicznych przy wykonywaniu czynności kontrolno-rozpoznawczych,
 - b) odszkodowania w wypadku poniesienia szkody w mieniu lub uszczerbku na zdrowiu przy wykonywaniu działań ratowniczych,
 - c) ekwiwalentu pieniężnego za udział w działaniu ratowniczym lub szkoleniu organizowanym przez Państwową Straż Pożarną,
 - d) okresowych bezpłatnych badań lekarskich.

§ 11

1. Członek czynny obowiązany jest:
 - a) aktywnie uczestniczyć w działalności i rozwoju OSP,
 - b) stosować się do postanowień Statutu i uchwał władz OSP,
 - c) dbać o dobro oraz zabezpieczenie i poszanowanie mienia OSP,
 - d) podnosić poziom wiedzy pożarniczej poprzez udział w szkoleniach i samokształceniu,
 - e) regularnie opłacać składki członkowskie.
2. Członkowie czynni posiadający wymagane warunki zdrowotne tworzą oddziały operacyjno-techniczne do prowadzenia działań ratowniczych przy zwalczaniu pożarów, klęsk żywiołowych oraz innych miejscowych zagrożeń.
3. Członkowie niepełnoletni tworzą pożarnicze drużyny młodzieżowe, które szkolone są w działalności przeciwpożarowej na posiadanym sprzęcie i wykonują zadania nie zagrażające ich życiu i zdrowiu.

§ 12

1. Członkowie wspierający mają prawo:
 - a) brać udział w walnym zebraniu,
 - b) być wybieranym do władz OSP,
 - c) korzystać z urządzeń OSP.
2. Osoba prawna będąca członkiem wspierającym bierze udział w walnym zebraniu poprzez swego upoważnionego przedstawiciela.

IV. Ustanie członkostwa.

§ 13

Członkostwo w OSP ustaje na skutek:

- a) skreślenia z rejestru członków,
- b) dobrowolnego wystąpienia zgłoszonego na piśmie,
- c) wykluczenia członka,
- d) śmierci członka, a w odniesieniu do osoby prawnej - w przypadku jej ustania.

§ 14

Za datę ustania członkostwa uznaje się dzień złożenia do Zarządu OSP zgłoszenia o wystąpieniu z OSP.

§ 15

1. Członek może być wykluczony z OSP w przypadku:
 - a) świadomego działania na szkodę OSP,
 - b) poważnego wykroczenia przeciwko zasadom współżycia społecznego,
 - c) uporczywego naruszania postanowień Statutu, uchwał władz OSP, a w szczególności nie wykonywanie istotnych zobowiązań wobec OSP.
2. Wykluczenie członka następuje na podstawie uchwały Zarządu OSP, w której należy zamieścić uzasadnienie.

§ 16

Członek OSP może być na podstawie uchwały Zarządu OSP skreślony z rejestru członków OSP z powodu zalegania z opłatą składek członkowskich przez okres co najmniej jednego roku.

§ 17

1. O wykluczeniu lub wykreśleniu należy zawiadomić członka pismem z podaniem uzasadnienia decyzji oraz terminu i trybu wniesienia odwołania, przesyłając je w ciągu 7 dni od daty uchwały Zarządu przesyłką poleconą bądź za pokwitowaniem odbioru.
2. Osobie wykreślonej lub wykluczonej przysługuje prawo odwołania się do walnego zebrania wniesione na piśmie w ciągu 30 dni od daty otrzymania zawiadomienia o decyzji Zarządu.
Do czasu rozpatrzenia odwołania osoba ta zawieszona jest w prawach członka OSP.

§ 18

Wykluczenie lub wykreślenie staje się skuteczne z dniem doręczenia zawiadomienia o decyzji walnego zebrania.

§ 19

Osoby których ustało członkostwo zobowiązane są pod rygorem odpowiedzialności cywilnej do zwrócenia i rozliczenia się z powierzonego im mienia będącego własnością OSP.

V. Władze OSP.

§ 20

Władzami OSP są:

- a) walne zebranie
- b) Zarząd
- c) Komisja Rewizyjna

A. Walne zebranie.

1. Walne zebranie jest najwyższą władzą OSP.
2. Walne zebranie może być zwyczajne lub nadzwyczajne.
3. W walnym zebraniu mają prawo brać udział z głosami doradczymi przedstawiciele Związków, jak również inne zaproszone osoby.

§ 22

Do wyłącznej właściwości walnego zebrania należy:

- a) Wybór i odwołanie członków Zarządu i Komisji Rewizyjnej oraz wybór delegatów na Zjazd Związku.
- b) Uchwalanie rocznych planów działalności i budżetu OSP.
- c) Rozpatrywanie, ocena i zatwierdzanie rocznych sprawozdań z działalności Zarządu i Komisji Rewizyjnej.
- d) Podejmowanie uchwał w sprawach nabycia i zbycia nieruchomości oraz ich obciążeniu.
- e) Podejmowanie uchwał w sprawie przyjęcia zapisów, spadków i darowizn.
- f) Ustalanie wysokości składek członkowskich.
- g) Rozpatrywanie odwołań od uchwał i decyzji Zarządu OSP.
- h) Podejmowanie uchwał o rozwiązaniu OSP.
- i) Podejmowanie uchwał w sprawie zmian Statutu OSP.
- j) Podejmowanie uchwał w związku z wydanymi zaleceniami kontroli działalności OSP.
- k) Podejmowanie uchwał w sprawach wniesionych przez Zarząd, Komisję Rewizyjną i członków OSP.

§ 23

1. Walne zebranie zwołuje Zarząd OSP przynajmniej raz w roku, w terminie do 30 marca.

2. O czasie, miejscu i porządku obrad walnego zebrania członkowie OSP winni być powiadomieni pisemnie co najmniej na 7 dni przed terminem zebrania.
3. O walnym zebraniu Zarząd zawiadamia również w w/w terminie Zarząd Związku, Rejonową Komendę Państwowej Straży Pożarnej, terenowy organ administracji samorządowej oraz inne organizacje i instytucje wspierające.

§ 24

1. Nadzwyczajne walne zebranie zwoływane jest przez Zarząd OSP:
 - a) z własnej inicjatywy,
 - b) na żądanie Zarządu Związku,
 - c) na żądanie Komisji Rewizyjnej,
 - d) na żądanie 1/3 liczby członków OSP.
2. Uprawnieni do żądania zwołania nadzwyczajnego walnego zebrania mają prawo żądać zmniejszenia oznaczonych spraw na porządku obrad walnego zebrania.
3. Zarząd obowiązany jest zwołać walne zebranie w takim terminie, aby mogło się ono odbyć przed upływem 21 dni od daty zgłoszenia żądania.
4. W przypadku utraty przez Zarząd OSP zdolności działań prawnych, nadzwyczajne walne zebranie zwołuje Zarząd Związku lub ustalony przez sąd kurator.

§ 25

1. Uchwały walnego zebrania są podejmowane zwykłą większością głosów, w obecności co najmniej ½ ogólnej liczby członków.
2. Podejmowanie uchwał odbywa się w głosowaniu jawnym. Na żądanie 1/5 obecnych członków, nie mniej jednak jak 3 członków, przewodniczący zarządza tajne głosowanie, w każdej objętej porządkiem obrad sprawie.
3. Uchwały podejmowane w sprawach nabycia i zbycia nieruchomości, rozwiązania OSP oraz zmiany Statutu są podejmowane większością 2/3 ogólnej liczby głosów w obecności co najmniej ½ ogólnej liczby członków OSP.
4. Uchwała walnego zebrania naruszająca obowiązujące prawo i postanowienia Statutu podlega zmianie lub uchyleniu stosownie do ustawy o stowarzyszeniach.

§ 26

1. Obrady walnego zebrania są protokółowane. Protokół podpisują Przewodniczący i Sekretarz.
2. Protokoły mogą przeglądać członkowie OSP. Odpis protokołu Zarząd przesyła Zarządowi Związku w ciągu miesiąca od dnia walnego zebrania.

B. Zarząd.

§ 27

1. Zarząd kieruje działalnością OSP i reprezentuje ją na zewnątrz.
2. Zarząd składa się z 5 do 9 członków wybranych przez walne zebranie.
3. Kadencja Zarządu trwa 5 lat.

§ 28

1. Zarząd ze swego grona wybiera Prezesa Zarządu, 2-3 wiceprezesów, sekretarza i skarbnika. Może również wybrać gospodarza i kronikarza.
2. Pierwsze posiedzenie Zarządu po wyborze nowego składu Zarządu otwiera i przeprowadza wybory Przewodniczący walnego zebrania.
3. W skład Zarządu wchodzi Naczelnik straży i jego zastępca. Naczelnik straży sprawuje równocześnie funkcję wiceprezesa Zarządu.
4. Naczelnika straży i jego zastępcę powołuje i odwołuje Komendant Rejonowy Państwowej Straży Pożarnej spośród kandydatów przedstawionych przez Zarząd OSP. Naczelnik straży wykonuje zadania w zakresie działalności operacyjno - technicznej OSP.
5. W razie ustąpienia lub ubycia członka Zarządu, w jego miejsce do końca kadencji Zarząd może dokoptować nowego członka. Liczba dokoptowanych członków nie może przekroczyć 1/3 ustalonego składu Zarządu. Członek dokoptowany wymaga zatwierdzenia na najbliższym walnym zebraniu.

§ 29

Do zakresu działania Zarządu należy podejmowanie wszelkich decyzji w sprawach nie zastrzeżonych w niniejszym Statucie dla innych władz, a w szczególności:

- 1) podejmowanie decyzji w sprawach członkowskich,
- 2) wykonywanie uchwał walnego zebrania i władz Związku,
- 3) sporządzanie projektów rocznego planu działalności i budżetu OSP,
- 4) prowadzenie działalności OSP zapewniającej realizację zadań ustalonych niniejszym Statutem,
- 5) podejmowanie decyzji w sprawach zaopatrzenia i gospodarki OSP,
- 6) zabezpieczanie majątku OSP, prowadzenie wymaganej odrębnymi przepisami rachunkowości i sporządzanie wymaganych sprawozdań,
- 7) gromadzenie środków finansowych na działalność, zarządzanie majątkiem i zaciąganie zobowiązań majątkowych w imieniu OSP,
- 8) dokonywanie ocen realizacji przez członków OSP powierzonych im zadań,
- 9) zwoływanie walnego zebrania członków OSP,
- 10) nagradzanie członków OSP za ich wzorową pracę,
- 11) rozstrzyganie sporów między członkami wynikających z ich przynależności do OSP,
- 12) współdziałanie z innymi organizacjami i instytucjami działającymi na ich terenie.

Zarząd składa sprawozdania z działalności organom kontroli i nadzoru oraz walnemu zebraniu członków OSP.

C. Komisja Rewizyjna.

§ 34

1. Komisja Rewizyjna jest organem sprawującym funkcje kontrolne nad działalnością OSP.
2. Komisja Rewizyjna składa się z 3 do 5 członków wybranych przez walne zebranie.
3. Kadencja Komisji trwa 5 lat.

§ 35

1. Komisja Rewizyjna ze swego grona wybiera Przewodniczącego i Sekretarza.
2. Działalnością kontrolną w ciągu roku winny być objęte podstawowe zadania realizowane przez Zarząd OSP.
3. Komisja realizuje swoje zadania kontrolne, opracowuje oceny i wnioski.
4. Komisja w czasie kadencji może dokoptować do swego składu nowych członków ubyłych w liczbie nie przekraczającej 1/3 jej składu. Członek dokoptowany wymaga zatwierdzenia na najbliższym walnym zebraniu.

§ 36

Do zakresu działania Komisji Rewizyjnej należy:

- a) dokonywanie co najmniej 2 razy w roku kontroli całokształtu działalności statutowej i gospodarki finansowej OSP,
- b) badanie udokumentowania realizacji poszczególnych zadań, czy ich wykonanie było prawidłowe, czy nie nastąpiło naruszenie obowiązującego prawa i postanowień Statutu oraz czy zachowane zostały zasady gospodarności,
- c) kontrolowanie zabezpieczenia majątku OSP,
- d) uczestniczenie w kontroli przeprowadzanej przez organy nadzorujące działalność OSP,
- e) kontrolowanie opłacalności składek OSP,
- f) przedkładanie Zarządowi OSP uwag i wniosków dotyczących jego działalności,
- g) składanie sprawozdań walnemu zebraniu ze swojej działalności wraz z oceną działalności Zarządu OSP i wnioskami w zakresie udzielania absolutorium Zarządowi.

VI. Majątek i fundusze.

§ 37

1. Majątek i fundusze OSP tworzone są:
 - a) ze składek członkowskich,
 - b) z dotacji państwowych i samorządowych,
 - c) z darowizn, spadków i zapisów,
 - d) z dochodów z majątku i imprez,
 - e) z wpływów z działalności gospodarczej,
 - f) z ofiarności publicznej,
 - g) z wpływów z działalności zleconej.
2. Fundusze mogą być używane wyłącznie na realizację zadań statutowych i nie mogą być przeznaczane do podziału pomiędzy członków OSP.

§ 38

Majątek OSP stanowią również przekazane nieodpłatnie przez Państwową Straż Pożarną i zakładowe straże pożarne oraz zakładowe służby ratownicze sprzęt, urządzenia i środki transportu.

VII. Zmiana Statutu i rozwiązanie OSP.

§ 39

Zmiana Statutu i rozwiązanie OSP wymaga uchwały walnego zebrania podjętej większością 2/3 ogólnej liczby głosów w obecności zebranej 1/2 ogólnej liczby członków czynnych.

§ 40

1. Rozwiązanie OSP może nastąpić na podstawie:
 - podjętej przez walne zebranie uchwały,
 - postanowienia sądu.
2. Uzasadnieniem rozwiązania OSP jest działalność wskazująca rażące lub uporczywe naruszanie prawa albo postanowień Statutu, zmniejszenie się liczby członków OSP poniżej liczby członków wymaganych przy jej założeniu, a także gdy w ciągu roku OSP nie wyłoni określonych Statutem władz.

§ 41

1. Likwidatorami OSP w razie rozwiązania na podstawie podjętej przez walne zebranie uchwały są członkowie jej Zarządu.
2. W razie rozwiązania OSP przez sąd wyznaczany jest likwidator.
3. Likwidacja OSP z zastrzeżeniem ust. 1-2 dokonywana jest w trybie i na zasadach określonych w ustawie „Prawo o stowarzyszeniach”.

§ 42

1. Pozostały po rozwiązaniu OSP majątek stanowiący jej własność przechodzi na własność Związku.
2. Sprzęt i urządzenia przeciwpożarowe przechodzą do dyspozycji samorządu lokalnego.

Biała Podlaska, dnia 30.10.1991r.