REGULAMIN

KOMENDY POWIATOWEJ POLICJI W MIELCU
z dnia 30 października 2012 r.

Na podstawie art. 7 ust. 4 ustawy z dnia 6 kwietnia 1990 r. o Policji
(Dz. U. z 2011 r., Nr 287, poz. 1687, Nr 217, poz. 1280 i Nr 230, poz. 1371) ustala się co następuje:

ROZDZIAŁ 1

Przepisy ogólne

§ 1.

Ustala się Regulamin Komendy Powiatowej Policji w Mielcu, zwanej dalej „Komendą” określający:

1) strukturę organizacyjną Komendy;

2) tryb kierowania i funkcje Komendy;

3) zadania komórek organizacyjnych Komendy.

§ 2.

1. Komenda jest jednostką organizacyjną Policji, przy pomocy której Komendant Powiatowy Policji w Mielcu, zwany dalej „Komendantem Powiatowym Policji”, realizuje zadania Policji
w zakresie ochrony bezpieczeństwa ludzi oraz utrzymania bezpieczeństwa i porządku publicznego, określone w ustawach i wydanych na ich podstawie przepisach wykonawczych.

2. Terytorialny zasięg działania Komendy obejmuje obszar administracyjny powiatu mieleckiego zwanego dalej „powiatem”.

3. Siedziba Komendy znajduje się w Mielcu przy ulicy Wyspiańskiego 8.
§ 3.

Działalność Komendy podlega:

1) nadzorowi Podkarpackiego Komendanta Wojewódzkiego Policji w zakresie:

a) wynikającym z ustawowych funkcji przełożonego wszystkich policjantów
na terenie województwa,

b) spraw dotyczących wykonywania czynności operacyjno – rozpoznawczych, dochodzeniowo – śledczych i czynności w sprawach wykroczeń,

c) spraw w postępowaniu administracyjnym, w których jest organem wyższej instancji;

2) zwierzchnictwu starosty w zakresie określonym przepisami o samorządzie powiatowym.

§ 4.

1. Zakres działania Komendy określają przepisy Komendanta Głównego Policji
o szczegółowych zasadach organizacji i zakresie działania komend, komisariatów
i innych jednostek organizacyjnych Policji.

2. Szczegółowy sposób realizacji obowiązków i uprawnień przełożonych oraz podwładnych przy wykonywaniu zadań wynikających z zakresu działania Komendy określają przepisy Komendanta Głównego Policji o funkcjonowaniu organizacji hierarchicznej w Policji.

§ 5.

1. Służba w Komendzie jest pełniona w podstawowym rozkładzie czasu służby od poniedziałku do piątku, w godzinach od 7.30 do 15.30 lub zgodnie z decyzją Komendanta Powiatowego Policji w sprawie rozkładu czasu służby policjantów.

2. Czas pracy pracowników określa Regulamin Pracy pracowników zatrudnionych
w Komendzie.

3. Policjanci i pracownicy są obowiązani każdego dnia potwierdzać w przeznaczonych do tego celu ewidencjach rozpoczęcie służby i pracy.

4. Przerwanie służby lub pracy z przyczyn służbowych lub osobistych wymaga uzgodnienia z bezpośrednim przełożonym i potwierdzenia w przeznaczonych do tego celu ewidencjach.

§ 6.

Komendant Powiatowy Policji lub jego Zastępcy przyjmują obywateli w sprawach skarg i wniosków w każdy wtorek od godziny 12.00 do godziny 15.30.

§ 7.

1. I Zastępcy Komendanta Powiatowego Policji podlega Komendant Komisariatu Policji

 w Tuszowie Narodowym.
2. Zastępcy Komendanta Powiatowego Policji podlega Komendant Komisariatu Policji

 w Radomyślu Wielkim.

ROZDZIAŁ 2

Struktura organizacyjna Komendy

§ 8.

W skład Komendy wchodzą:

1) kierownictwo:

a) Komendant Powiatowy Policji,

b) I Zastępca Komendanta Powiatowego Policji,

c) Zastępca Komendanta Powiatowego Policji;

2) komórki organizacyjne w służbie kryminalnej:

a) Wydział Kryminalny,

b) Wydział do Walki z Przestępczością Przeciwko Mieniu,

c) Wydział do Walki z Przestępczością Gospodarczą;

3) komórki organizacyjne w służbie prewencyjnej:

a) Wydział Prewencji,

b) Wydział Ruchu Drogowego,

c) Rewir Dzielnicowych w Borowej,

d) Rewir Dzielnicowych w Czerminie,

e) Jednoosobowe stanowisko do spraw prasowo-informacyjnych,

f) Posterunek Policji w Przecławiu,

4) komórki organizacyjne w służbie wspomagającej działalność Policji w zakresie organizacyjnym, logistycznym i technicznym:

a) Jednoosobowe stanowisko do spraw łączności,

b) Zespół Wspomagający,
c) Zespół do spraw Ochrony Informacji Niejawnych i Kancelaria Tajna.
ROZDZIAŁ 3

Tryb kierowania w Komendzie

§ 9.

1. Komendą kieruje Komendant Powiatowy Policji przy pomocy I Zastępcy Komendanta Powiatowego Policji i Zastępcy Komendanta Powiatowego Policji, kierowników komórek organizacyjnych Komendy zwanych dalej „kierownikami” oraz bezpośrednio podległych policjantów i pracowników.

2. W razie czasowej niemożności sprawowania funkcji przez Komendanta Powiatowego Policji zakres jego zadań i kompetencji rozciąga się na I Zastępcę Komendanta Powiatowego Policji.

3. Komendant Powiatowy Policji określa zakresy zadań i kompetencji dla I Zastępcy Komendanta Powiatowego Policji i Zastępcy Komendanta Powiatowego Policji oraz Komendantów Komisariatu Policji.

§ 10.

I Zastępca Komendanta Powiatowego Policji i Zastępca Komendanta Powiatowego Policji, działają w ramach udzielonego im, zgodnie z niniejszym regulaminem oraz odrębnymi decyzjami, umocowania i ponoszą odpowiedzialność przed Komendantem Powiatowym Policji.

§ 11.

1. Komendant Powiatowy Policji może powoływać stałe lub doraźne nieetatowe zespoły i wyznaczać policjantów, i pracowników odpowiedzialnych za koordynację pracy tych zespołów, a także osoby do realizacji zleconych im zadań.

2. Komendant Powiatowy Policji może upoważnić podległych policjantów i pracowników do podejmowania w jego imieniu decyzji lub wykonywania czynności w określonych sprawach.

§ 12.

1. Komendant Powiatowy Policji sprawuje nadzór nad:
1) Jednoosobowym stanowiskiem do spraw prasowo-informacyjnych;
2) Jednoosobowym stanowiskiem do spraw łączności;
3) Zespołem Wspomagającym;
4) Zespołem do spraw Ochrony Informacji Niejawnych i Kancelaria Tajna.

2. I Zastępca Komendanta Powiatowego Policji sprawuje nadzór nad:

1) Wydziałem Kryminalnym;
2) Wydziałem do Walki z Przestępczością Przeciwko Mieniu;
3) Wydziałem do Walki z Przestępczością Gospodarczą;
4) Rewirem Dzielnicowych w Czerminie;
5) Posterunkiem Policji w Przecławiu.
 3. Zastępca Komendanta Powiatowego Policji sprawuje nadzór nad:

1) Wydziałem Prewencji;
2) Wydziałem Ruchu Drogowego;
3) Rewirem Dzielnicowych w Borowej.
.

§ 13.

Komendant Powiatowy Policji oraz I Zastępca Komendanta Powiatowego Policji i Zastępca Komendanta Powiatowego Policji określają zadania dla kierowników komórek organizacyjnych i jednoosobowych stanowisk, nad którymi sprawują nadzór, w formie kart opisu stanowiska pracy.

§ 14.

1. Kierownik kieruje komórką organizacyjną Komendy.

2. Kierownika zastępuje w czasie jego nieobecności zastępca, policjant albo pracownik wskazany przez tego kierownika wykonujący zadania, o których mowa w regulaminie, chyba że kierownik określił inny zakres zastępstwa.

3. Kierownik sporządza i aktualizuje karty opisu stanowisk pracy dla zastępcy
i poszczególnych stanowisk służbowych oraz opisy stanowisk pracy dla osób zatrudnionych na podstawie przepisów o służbie cywilnej.

4. Karty opisów stanowisk pracy sporządza się w trybie i na zasadach określonych
w przepisach w sprawie szczegółowych zasad organizacji i zakresu działania komend, komisariatów i innych jednostek organizacyjnych Policji, natomiast opisy stanowisk pracy osób zatrudnionych na podstawie przepisów o służbie cywilnej, sporządza się na podstawie tych przepisów.

5. Kierownik może zlecać podległym policjantom lub pracownikom wykonywanie czynności innych niż ustalone w karcie opisu stanowiska pracy lub opisie stanowiska pracy.

6. Kierownicy obowiązani są do współpracy z właściwymi komórkami organizacyjnymi Komendy Wojewódzkiej Policji w Rzeszowie.

7. Kierownik obowiązany jest stwarzać warunki do sprawnej realizacji zadań służbowych, kształcenia i doskonalenia zawodowego oraz kształtowania właściwych postaw etycznych.

ROZDZIAŁ 4

Zadania komórek organizacyjnych Komendy

§ 15.

Do zadań Wydziału Kryminalnego należy:
1) prowadzenie, nadzorowanie i koordynowanie działań wykrywczych w zwalczaniu przestępczości kryminalnej przeciwko życiu i zdrowiu jak również przestępstw o charakterze rozbójniczym na terenie miasta Mielec i powiatu mieleckiego a także współdziałanie w procesie wykrywczym z jednostkami i komórkami organizacyjnymi Komendy;

2) prowadzenie i stosowanie w ramach realizowanych czynności określonych w pkt. 1, form i metod pracy operacyjnej, a także prowadzenie postępowań przygotowawczych, czynności sprawdzających oraz innych czynności operacyjno-dochodzeniowych własnych, a także w zakresie powierzonym przez prokuraturę lub sąd, oraz wykonywanie czynności operacyjno - procesowych w ramach pomocy prawnej na rzecz innych jednostek Policji;

3) bieżąca i okresowa analiza i ocena stanu zagrożenia przestępczością kryminalną, dynamiki, struktury i geografii przestępstw, źródeł zagrożeń i określenie na ich podstawie taktyki i techniki działań wykrywczych a także metod współpracy z innymi pionami służbowymi Komendy oraz analizowanie postępowań przygotowawczych w celu wypracowania optymalnych rozwiązań wykrywczych, wyeliminowania nieprawidłowości i ujawniania
nowych form przestępczości, w tym opracowywanie i upowszechnianie skutecznych metod jej zapobiegania i zwalczania;

4)
realizowanie czynności operacyjno-dochodzeniowych w zakresie zwalczania przestępczości
narkotykowej, przestępczości nieletnich oraz związanej z „pseudokibicami”;

5)
rozpoznanie i neutralizowanie zjawiska przestępczości cudzoziemców oraz aktów terroru kryminalnego;

6) sprawowanie nadzoru funkcjonalnego nad pracą operacyjną prowadzoną przez policjantów wydziału oraz komórek organizacyjnych Komendy w zakresie ogólnym i szczególnym;

7) współdziałanie i wymiana informacji z odpowiednimi komórkami organizacyjnymi Komendy Wojewódzkiej Policji w Rzeszowie i innymi komendami powiatowymi, miejskimi oraz agendami terenowymi KGP w tym CBŚ i BSW w zakresie przestępczości kryminalnej;
8)
organizowanie i prowadzenie poszukiwań osób zaginionych lub ukrywających się
przed organami ścigania i wymiaru sprawiedliwości, identyfikacja nn. osób, zwłok oraz realizowanie zleconych przez Komendę Wojewódzką Policji w Rzeszowie zadań poszukiwawczych w zakresie poszukiwań szczególnie niebezpiecznych przestępców zarządzone w trybie nadzwyczajnym, zaginionych, sprawców
przestępstw a także zadania poszukiwawcze zlecone przez inne jednostki z terenu kraju;

9) współdziałanie z organami, urzędami i instytucjami zobowiązanymi do realizacji zadań w zakresie zapobiegania, ujawniania i zwalczania przestępczości kryminalnej;
10) zapewnienie pracy Wydziału w systemie mającym na celu poprawę jakości wykonywanych czynności, wykrywalności sprawców rytmiki oraz spływu zakończonych postępowań przygotowawczych oraz zabezpieczenie całodobowej ciągłości pracy grup operacyjno-dochodzeniowych w celu natychmiastowej reakcji i obsługi zdarzeń na terenie miasta i powiatu;

11)
wprowadzanie meldunków informacyjnych do Systemu Meldunku Informacyjnego dotyczących przestępstw kryminalnych;

12) sprawowanie nadzoru nad prawidłowością sporządzania i przekazywania rejestracji
statystycznej i kryminalnej przestępstw;

13)
wszechstronna realizacja celów postawionych przed postępowaniem karnym, w tym działania mające zabezpieczyć roszczenia osób pokrzywdzonych przestępstwem;

14)
przechowywanie i ewidencjonowanie dowodów rzeczowych zabezpieczonych w ramach
postępowań przygotowawczych w Komendzie;
15)
przekładanie propozycji szkoleniowych oraz opracowywanie programów doskonalenia zawodowego dla policjantów Komendy w zakresie czynności operacyjno-procesowych;

16)
dokonywanie sprawdzeń i rejestracji niejawnych osób i podmiotów w systemie PSI oraz w systemie KCIK i KSIP.

§ 16 .

Do zadań Wydziału do Walki z Przestępczością Przeciwko Mieniu należy:

1) prowadzenie, nadzorowanie i koordynowanie działań wykrywczych w zwalczaniu przestępczości kryminalnej przeciwko mieniu oraz przestępstw pozakodeksowych gdy przedmiotem zamachu jest mienie lub powstaje szkoda w mieniu z wyłączeniem czynów o charakterze gospodarczym i rozbójniczym na terenie powiatu mieleckiego a także współdziałanie w procesie wykrywczym z jednostkami Policji i komórkami organizacyjnymi Komendy;
2) prowadzenie i stosowanie w ramach realizowanych czynności, form i metod pracy operacyjnej, a także prowadzenie postępowań przygotowawczych, czynności sprawdzających oraz innych czynności operacyjno-dochodzeniowych własnych a także w zakresie powierzonym przez prokuraturę lub sąd, oraz wykonywanie czynności operacyjno - procesowych w ramach pomocy prawnej na rzecz innych jednostek Policji;
3) bieżąca i okresowa analiza i ocena stanu zagrożenia przestępczością kryminalną, dynamiki, struktury i geografii przestępstw, źródeł zagrożeń i określenie na ich podstawie taktyki i techniki działań wykrywczych a także metod współpracy z innymi pionami służbowymi Komendy oraz analizowanie postępowań przygotowawczych w celu wypracowania optymalnych rozwiązań wykrywczych, wyeliminowania nieprawidłowości i ujawniania nowych form przestępczości, w tym opracowywanie i upowszechnianie skutecznych metod jej zapobiegania i zwalczania;
4) współdziałanie i wymiana informacji z odpowiednimi komórkami organizacyjnymi Komendy Wojewódzkiej Policji w Rzeszowie i innymi komendami powiatowymi, miejskimi oraz agendami terenowymi KGP w tym CBŚ i BSW w zakresie przestępczości kryminalnej przeciwko mieniu oraz prokuratorami
nadzorującymi postępowania przygotowawcze;
5) zapewnienie i organizacja pracy Komendy w systemie całodobowej ciągłości służby grup operacyjno-dochodzeniowych w celu natychmiastowej reakcji i obsługi zdarzeń na terenie miasta i powiatu;
6) sprawowanie nadzoru nad prawidłowością sporządzania, przekazywania rejestracji statystycznej i kryminalnej przestępstw sporządzanych przez komórki organizacyjne Komendy;
7) gromadzenie, opracowywanie i analizowanie danych statystycznych Komendy, realizowanie wniosków mających na celu poprawę jakości wykonywanych czynności, wykrywalności sprawców rytmiki oraz spływu zakończonych postępowań przygotowawczych;
8) korzystanie ze zbiorów SIO w zakresie analizy informacji dotyczących określonych zagadnień, osób, zdarzeń i podmiotów;

9) ujawnianie i ustalanie składników majątkowych figurantów celem ich zabezpieczenia na poczet przyszłych kar, środków karnych i roszczeń o charakterze majątkowym;
10) wszechstronna realizacja celów postawionych przed postępowaniem karnym, w tym działania mające zabezpieczyć roszczenia osób pokrzywdzonych przestępstwem;

11) organizowanie i prowadzenie zajęć w ramach doskonalenia zawodowego dla policjantów w zakresie nowych uregulowań prawnych, przepisów resortowych, metodyki prowadzenia postępowań przygotowawczych;
12) gromadzenie, przetwarzanie i udostępnianie informacji zgromadzonych w KSIP i innych systemach informatycznych, będących w dyspozycji Policji;
13) dokonywanie sprawdzeń i rejestracji niejawnych osób i podmiotów w systemie PSI oraz w systemie KCIK;
14)
zapewnienie kryminalistycznej obsługi miejsc przestępstw lub innych zdarzeń oraz techniczne i procesowe zabezpieczenie śladów kryminalistycznych, wykonywanie fotografii sygnalitycznej a także innych prac kryminalistycznych dla potrzeb Komendy oraz innych organów ścigania i wymiaru sprawiedliwości.;

15)
sporządzanie dokumentacji techniczno - poglądowej z oględzin i innych czynności.
§ 17.

Do zadań Wydziału do Walki z Przestępczością Gospodarczą należy:

1)
rozpoznawanie, zapobieganie, zwalczanie przestępczości gospodarczej i korupcyjnej oraz ściganie sprawców tych przestępstw poprzez realizację określonych metod i form pracy operacyjnej;
2)
prowadzenie, nadzorowanie i koordynowanie czynności dochodzeniowo –
śledczych i innych działań wykrywczych w zwalczaniu przestępczości gospodarczej, korupcyjnej na terenie Mielca i powiatu mieleckiego a także współdziałanie w tym procesie z jednostkami i komórkami organizacyjnymi Komendy;
 3) sprawowanie funkcji nadzorczo – koordynacyjnej nad realizacją zadań wykonywanych przez inne komórki organizacyjne Komendy w zakresie zapobiegania, zwalczania przestępczości gospodarczej i korupcyjnej oraz ścigania sprawców tych przestępstw;

4)
współpraca z organami wymiaru sprawiedliwości i innymi instytucjami poza policyjnymi w zakresie zapobiegania, ujawniania przestępstw gospodarczych i korupcyjnych oraz ścigania ich sprawców, a w szczególności z Prokuraturą, Sądem, Urzędem Skarbowym, Urzędem Kontroli Skarbowej, Izbą Skarbową, Strażą Graniczną i Urzędem Celnym;

5)
prowadzenie i organizowanie dla policjantów Komendy szkoleń doskonalących umiejętności w zakresie ujawniania i zwalczania przestępczości gospodarczej
i korupcyjnej;

6)
analizowanie stanu zagrożenia przestępczością gospodarczą i korupcyjną na terenie powiatu, określenie jej specyfiki, ustalenie obszarów występowania oraz opracowywanie na tej podstawie kierunków działań wykonawczych;

7)
współdziałanie z Wydziałem do walki z Korupcją i Wydziałem do Walki
z Przestępczością Gospodarczą Komendy Wojewódzkiej Policji, informowanie
o bieżących problemach pracy operacyjnej i
dochodzeniowo - śledczej, wymiana informacji o nowych mechanizmach
przestępczego działania oraz taktycznych aspektach prowadzonych czynności operacyjno –wykrywczych.

§ 18.

Do zadań Wydziału Prewencji należy:

1)
organizowanie, koordynowanie, nadzorowanie i wykonywanie czynności patrolowo interwencyjnych, wywiadowczych i obchodowych;

2) tworzenie i realizacja, we współdziałaniu z organami samorządu terytorialnego organizacjami i instytucjami pozarządowymi, programów prewencyjnych ukierunkowanych na zapewnienie osobom zamieszkałym na obszarze powiatu bezpieczeństwa i porządku w miejscach publicznych oraz zwalczanie przestępczości;

3) podejmowanie działań profilaktycznych ukierunkowanych na przeciwdziałanie demoralizacji i przestępczości nieletnich oraz zjawiskom patologii;

4) zabezpieczanie uroczystości i imprez masowych oraz kierowanie działaniami sił policyjnych;
5) organizowanie, wykonywanie i nadzór w zakresie zapobiegania i zwalczania wykroczeń oraz współdziałania na obszarze powiatu z organami ochrony prawnej, administracji publicznej oraz organizacjami społecznymi w tym zakresie
i inicjowanie lokalnej polityki zapobiegania, ujawniania i ścigania sprawców wykroczeń;

6) prowadzenie postępowań o wykroczenia;

7) przygotowywanie dokumentów do wydania pozwoleń na broń sportową działającą na zasadzie sprężonego powietrza oraz na broń białą;

8) opracowywanie miesięcznych analiz stanu bezpieczeństwa i porządku publicznego oraz wykorzystania sił i środków dla powiatu mieleckiego;

9) przeprowadzanie wywiadów i udzielanie informacji na żądanie uprawnionych organów;

10) realizowanie doprowadzeń osób oraz współdziałanie w tym zakresie z Komendą Wojewódzką Policji w Rzeszowie oraz innymi komórkami organizacyjnymi Komendy;

11) stosowanie środków administracyjnych w przypadku naruszenia obowiązujących przepisów i zarządzeń porządkowych samorządu terytorialnego;

12) nawiązywanie współpracy z instytucjami i organizacjami społecznymi zobowiązanymi do udzielania wsparcia i pomocy ofiarom przemocy w rodzinie
oraz podejmowanie skutecznych działań prewencyjnych wobec sprawców przemocy w rodzinie;

13)
prowadzenie czynności administracyjnych w stosunku do obcokrajowców nielegalnie przebywających na terytorium Rzeczypospolitej Polskiej;

14) sprawowanie nadzoru funkcjonalnego w Komendzie w zakresie, o którym mowa w pkt. 1-13;

15) organizacja, koordynacja i wykonywanie zadań związanych z pełnieniem służby ochronnej;

16) organizacja, koordynacja, nadzór i pełnienie służby na obszarach wodnych;

17) współpraca z komórkami organizacyjnymi Komendy Wojewódzkiej Policji w Rzeszowie właściwymi w sprawach prewencji, sztabu i postępowań administracyjnych;

18) efektywne wykorzystanie sił i środków Policji w sytuacji wystąpienia katastrof, klęsk żywiołowych i zbiorowego naruszenia
porządku publicznego na terenie powiatu mieleckiego;

19)
nadzorowanie realizacji zabezpieczenia, odbywających się na podległym terenie, imprez, uroczystości i zgromadzeń publicznych oraz imprez organizowanych z wykorzystaniem dróg w sposób szczególny;

20)
zapewnienie właściwego obiegu informacji o zagrożeniach związanych z przebiegiem imprez, uroczystości i zgromadzeń publicznych;

21)
zapewnienie gotowości Nieetatowego Pododdziału Policji Komendy Wojewódzkiej Policji w Rzeszowie do wsparcia przy realizacji zadań związanych
z zabezpieczeniem prewencyjnym imprez, uroczystości i zgromadzeń publicznych oraz działań prewencyjnych;

22)
koordynowanie działań związanych z zabezpieczaniem na trasach przejazdu konwojów materiałów niebezpiecznych, wartości pieniężnych i materialnych;

23)
koordynowanie, a w razie potrzeby organizowanie policyjnych działań specjalistycznych (działania pościgowe, poszukiwawcze, zwalczanie skutków klęsk żywiołowych, katastrof naturalnych, awarii technicznych, skażeń, epidemii, itp.);

24)
współdziałanie z innymi służbami i instytucjami w zakresie możliwości wykorzystania potencjału tych służb i instytucji w działaniach o charakterze porządkowym i ratowniczym;

25)
utrzymywanie ciągłej gotowości planistyczno – sztabowej do podjęcia działań w przypadku zaistnienia sytuacji kryzysowych, a w szczególności w warunkach katastrof naturalnych i awarii technicznych oraz przygotowania do wykonywania zadań w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i wojny, konstytucyjnie określonych stanów nadzwyczajnych w państwie oraz bieżące współdziałanie z innymi podmiotami systemu obronnego państwa;

26) koordynacja i realizacja zadań dotyczących przygotowań obronnych w jednostce organizacyjnej Policji podlegającej militaryzacji;
27)
bieżące monitorowanie oraz gromadzenie, przetwarzanie i analizowanie informacji dotyczących stanu bezpieczeństwa i porządku publicznego, a także koordynacja działań Policji na terenie powiatu mieleckiego;

28)
czynny udział w szkoleniach, ćwiczeniach i treningach z zakresu przygotowań do działania w warunkach sytuacji kryzysowych i przygotowań obronnych w Komendzie;

29)
opracowywanie i bieżąca aktualizacja systemu alarmowego Komendy oraz sprawowanie nadzoru w zakresie dotyczącym właściwej organizacji alarmowania i ustalenia odpowiednich procedur niezbędnych dla osiągania wyższych stanów gotowości do działań w Komendzie;

30)
prowadzenie magazynu uzbrojenia i spraw dotyczących gospodarki uzbrojenia;

31)
sprawowanie nadzoru nad przestrzeganiem zasad przechowywania, noszenia i używania broni służbowej przez policjantów;

32)
nadzór nad prowadzeniem gospodarki mandatowej;

33)
prowadzenie doskonalenia zawodowego dla policjantów służby prewencyjnej;

34)
Zapewnienie warunków funkcjonowania i realizacji zadań całodobowej służby dyżurnej jednostki organizacyjnej Policji w tym: obsługi interesantów, koordynacji podległych służb oraz nadzoru nad funkcjonującymi systemami gromadzenia i wymiany informacji jak również alarmowania i ostrzegania;
35) zapewnienie prawidłowego funkcjonowania PDOZ zgodnie z obowiązującymi przepisami.

§ 19.

Do zadań Wydziału Ruchu Drogowego należy:

1)
wykonywanie czynności zapewniających bezpieczeństwo i porządek w ruchu na drogach publicznych poprzez kierowanie tym ruchem, jego kontrolowanie oraz ściganie sprawców przestępstw i wykroczeń zagrażających bezpieczeństwu w
ruchu drogowym;

2)
analizowanie zjawisk w zakresie bezpieczeństwa w ruchu drogowym, badanie przyczyn i okoliczności powstawania wypadków i kolizji drogowych , planowanie i podejmowanie przedsięwzięć ograniczających zagrożenia w ruchu drogowym;

3)
realizowanie zadań związanych z likwidacją skutków zdarzeń drogowych oraz zabezpieczeniem procesowym śladów i dowodów;

4)
prowadzenie postępowań o wykroczenia w zakresie ruchu drogowego i nadzór w tym zakresie nad podległymi posterunkami i rewirami;
5)
rozpoznawanie, zapobieganie, zwalczanie przestępczości związanej z bezpieczeństwem w ruchu drogowym oraz ściganie sprawców tych przestępstw;
6)
prowadzenie, nadzorowanie i koordynowanie działań wykrywczych w zwalczaniu przestępczości w ruchu drogowym na terenie powiatu mieleckiego a także współdziałanie w procesie wykrywczym z jednostkami i komórkami organizacyjnymi Komendy;
7) wykonywanie zadań wynikających z ustawy o transporcie drogowym oraz innych aktów prawnych zawierających regulacje dotyczące zagadnień transportu drogowego;
8)
wykonywanie czynności dochodzeniowo –
śledczych zgodnie z obowiązującymi przepisami;
9)
prowadzenie działalności profilaktyczno – informacyjnej, ze szczególnym uwzględnieniem dzieci i młodzieży szkolnej, w zakresie bezpiecznego korzystania z dróg;

10)
obsługa radarowych mierników prędkości;

11)
realizacja zadań w zakresie kontroli drogowych pod kątem naruszeń w
transporcie drogowym w tym kontrola stanu technicznego pojazdów, sprawozdawczość oraz ewentualne nakładanie kar pieniężnych na kierowców
lub przedsiębiorców w drodze decyzji administracyjnej;

12)
opiniowanie projektów organizacji ruchu lub zmiany takiej organizacji na drogach gminnych i powiatowych;

13)
wystawianie skierowań na badania psychologiczne i lekarskie kierowców.(nie obowiązuje od 19.01.2013)
§ 20.

Do zadań Rewirów Dzielnicowych należy:

 1)
realizowanie zadań służby dzielnicowego zgodnie z odrębnymi przepisami;

 2)
realizowanie zadań służby prewencyjnej;

 3)
realizowania zadań administracyjno-porządkowych;

 4)
współdziałanie z samorządem terytorialnym.

§ 21.

Do zadań Jednoosobowego stanowiska do spraw prasowo-informacyjnych należy:

 1)
wykonywanie działalności prasowo-informacyjnej;

 2)
informowanie opinii publicznej, za pośrednictwem środków masowego przekazu,
o zamierzeniach i działaniach Policji na terenie powiatu mieleckiego;

 3)
realizowanie zadań z zakresu komunikacji wewnętrznej;

 4)
współpraca z samorządami i organizacjami pozarządowymi w zakresie promowania i porządku publicznego;

 5)
współdziałanie z organami administracji publicznej, szkołami, organizacjami
społecznymi oraz mediami w zakresie edukacji, profilaktyki wychowawczej i prewencji kryminalnej;

6)
tworzenie, współtworzenie oraz współuczestniczenie w realizacji programów prewencji kryminalnej;

7)
współuczestniczenie w badaniach społecznych prowadzonych na potrzeby Komendy Wojewódzkiej Policji w Rzeszowie i innych jednostek organizacyjnych Policji;

8)
prowadzenie strony podmiotowej Komendanta Powiatowego Policji w Biuletynie Informacji Publicznej;

9)
wykonywanie zadań wynikających z ustawy o dostępie do informacji publicznej.

§ 22.

Do zadań Posterunku Policji należy:

1)
realizowanie zadań służby prewencyjnej;

2)
rozpoznawanie zagrożeń przestępczością oraz wykonywanie czynności operacyjno-rozpoznawczych i dochodzeniowo-śledczych w celu ściągania sprawców przestępstw
i wykroczeń;

3)
realizowanie zadań administracyjno-porządkowych;

4)
współdziałanie z samorządem terytorialnym oraz innymi podmiotami działającymi na rzecz bezpieczeństwa i porządku publicznego.

§ 23.

Do zadań Jednoosobowego stanowiska do spraw łączności należy:

1)
utrzymanie w sprawności istniejących systemów łączności, w szczególności:

a) automatycznej centrali telefonicznej w komendzie wraz z terminalami

 abonenckimi i urządzeniami telekopiowymi,

b) urządzeń do obsługi wewnątrzwojewódzkiej sieci teletransmisyjnej Policji

 woj. podkarpackiego PodWAN w Komendzie,

c) sieci okablowania strukturalnego wraz z dedykowanymi klimatyzatorami,

d) urządzeń rejestrujących korespondencję telefoniczną i radiową,

e) urządzeń zasilających sprzęt łączności,

 f) radiowych urządzeń łączności policyjnej;

2)
wykonywanie przeglądów konserwacyjnych i napraw eksploatowanego sprzętu łączności, zgodnie z przyjętymi procedurami;

3)
prowadzenie dokumentacji technicznej sprzętu zgodnie z obowiązującymi przepisami;

4)
administrowanie systemami operacyjnymi zainstalowanymi w komputerach włączonych do
Policyjnej Sieci Transmisji Danych oraz pracujących samodzielnie i w lokalnej sieci Komendy;

5)
nadzór techniczny nad sprzętem komputerowym oraz systemami operacyjnymi zainstalowanymi w komputerach;

6)
utrzymanie i zarządzanie systemami informatycznymi eksploatowanymi w Komendzie oraz wdrażanie policyjnych i pozapolicyjnych systemów informatycznych udostępnianych centralnie;

7)
czuwanie nad bezpieczeństwem systemu i sieci łączności;

8)
prowadzenie pomocniczej ewidencji sprzętu i materiałów łączności i informatyki w użytkowaniu;

9)
rozlicznie kosztów prowadzonych rozmów telefonicznych realizowanych przez pracowników i funkcjonariuszy Policji;

10)
bieżąca współpraca z Wydziałem Łączności i Informatyki KWP w Rzeszowie w zakresie zaopatrzenia w materiały eksploatacyjne.

§ 24.

Do zadań Zespołu Wspomagającego należy:

1)
opracowywanie założeń organizacyjnych oraz koncepcji struktur dla służb w oparciu o obowiązujące regulacje prawne oraz wytyczne przełożonych;

2)
prowadzenie badań i analiz zmierzających do doskonalenia struktur organizacyjnych komórek organizacyjnych oraz racjonalnego rozmieszczania i wykorzystania stanowisk etatowych;

3)
opracowywanie etatu Komendy oraz rozkazów organizacyjnych dotyczących wprowadzania etatu oraz jego zmiany;

4)
prowadzenie dokumentacji organizacyjno-etatowej;

5)
opracowywanie rozkazów personalnych, umów o pracę, umów zlecenia i umów o
dzieło oraz wniosków awansowanych w stopniu w stosunku do oficerów aspirantów i podoficerów;

6)
prowadzenie teczek osobowych policjantów i pracowników Komendy;

7)
prowadzenie ewidencji kadrowej;

8)
prowadzenie naboru pracy w Policji;

9)
opracowywanie świadectw służby oraz świadectw pracy pracowników;

10)
szkolenie i doskonalenie zawodowe oraz przeprowadzanie sprawdzianów
sprawności fizycznej policjantów oraz organizacja szkoleń okresowych w dziedzinie bezpieczeństwa i higieny pracy;

11)
nadzór nad prowadzonymi postępowaniami dyscyplinarnymi i wyjaśniającymi

oraz sporządzanie stosownej sprawozdawczości;

12)
przyjmowanie, rozpatrywanie oraz załatwianie skarg i wniosków;
13)
prowadzenie ewidencji urlopów policjantów i pracowników;

14)
realizacja zadań z zakresu BHP i ochrony przeciwpożarowej;
15)
protokołowanie odpraw, spotkań i narad służbowych;

16)
obsługa kancelaryjno – biurowa Komendanta oraz jego Zastępców;

17)
obsługa korespondencji bieżącej, przyjmowanie i wysyłanie dokumentów jawnych w Komendzie;

18)
rozliczanie policjantów i pracowników zwalnianych ze służby lub z pracy, z posiadanych dokumentów jawnych;

 19)
obsługa PPE konta Komendanta Powiatowego Policji;

 20)
gromadzenie, ewidencjonowanie, przechowywanie oraz dystrybucja, zgodnie z obowiązującymi przepisami, jawnych aktów normatywnych i innych dokumentów niezbędnych do funkcjonowania Komendy;

21)

wykonywanie zadań z zakresu gospodarki finansowej w ramach określonych przez dysponenta środków budżetu państwa;

22)
kontrola pod względem formalno-rachunkowym i merytorycznym faktur za usługi,
 dostawy, zakupy i przekazywanie ich do Komendy Wojewódzkiej Policji w Rzeszowie;
23)
przygotowywanie niezbędnej dokumentacji związanej z wypłatą należności biegłym sądowym i jej przekazywanie do Wydziału Finansów KWP w Rzeszowie;

24) weryfikacja wykazów osób zatrzymanych do wytrzeźwienia oraz dokumentów finansowych za badanie zatrzymanych;

25) kontrola realizacji zawartych umów na holowania i parkowania pojazdów pod względem ilości i wartości usług a także terminu ważności umów i dokumentów związanych z holowaniem pojazdów do celów procesowych;

26)
kompleksowe prowadzenie gospodarki mandatowej;

27)
obsługa administracyjna funkcjonariuszy Policji z zakresu gospodarki mieszkaniowej oraz świadczeń pieniężnych związanych z prawem do lokalu mieszkalnego;
28) prowadzenie działalności socjalnej pracowników Policji w zakresie jednostki;

29) prowadzenie książek obiektów nieruchomości garnizonu mieleckiego;

30) naliczanie opłat z tytułu najmu lokali mieszkalnych stanowiących własność Skarbu Państwa pozostających w trwałym zarządzie Komendy Wojewódzkiej Policji w Rzeszowie;
31)
prowadzenie bieżącej eksploatacji, konserwacji i remontów obiektów, wyposażenia technicznego, biurowego, mundurowego, żywnościowego oraz kwaterunkowego;
32) nadzór nad wykonywaniem obsług codziennych sprzętu transportowego;

33)
zapewnienie koniecznego zaopatrzenia logistycznego i technicznego niezbędnego do prawidłowego funkcjonowania jednostki - zgodnie z przepisami o zamówieniach publicznych oraz sporządzanie asygnat przychodowo-rozchodowych;
34)
prowadzenie ewidencji sprzętu transportowego;

35)
prowadzenie ewidencji użycia służbowego sprzętu transportowego, wystawienie

i przechowywanie miesięcznych książek kontroli pracy sprzętu transportowego;

36)
comiesięczne rozliczanie służbowe sprzętu transportowego ze zużycia materiałów pędnych i smarów (mpis);

37)
comiesięczne rozliczanie służbowe sprzętu transportowego z przejechanych kilometrów oraz przepracowanych motogodzin;

38)
sporządzanie projektów decyzji o powierzeniu mienia (sprzętu transportowego);

39)
przechowywanie wszelkiej dokumentacji dotyczącej sprzętu transportowego, a w szczególności dowodów rejestracyjnych, kart pojazdów, książek gwarancyjnych i dowodów technicznych sprzętu transportowego, dowodów wydania lub przyjęcia oraz protokołów zdawczo-odbiorczych;

40)
wydawanie i ewidencjonowanie uprawnień na prowadzenie pojazdów uprzywilejowanych;

41)
kontrola prowadzenia książki dyspozytora dotyczącej użycia sprzętu transportowego;

42)
sporządzanie i przekazywanie do Wydziału Transportu KWP w Rzeszowie w szczególności: meldunków o wypadkach lub kolizjach, w których uczestniczył służbowy sprzęt transportowy, informacji o eksploatowanym sprzęcie transportowym w zakresie wymaganym przez jednostkę prowadzącą gospodarkę transportową;

43)
występowanie z wnioskami dotyczącymi wycofania z użytkowania sprzętu transportowego;

 44)
prowadzenie ewidencji wypadków i kolizji służbowego sprzętu transportowego;

45)
prowadzenie spraw związanych ze szkodami w zakresie gospodarki transportowej;

46)
sporządzanie decyzji, umów o współodpowiedzialności materialnej oraz protokołów zdawczo-odbiorczych na przekazywane pojazdy służbowe;

47)
wykonywanie wszelkiego rodzaju robót elektrycznych, napraw i konserwacji w granicach posiadanych uprawnień z zakresu eksploatacji urządzeń elektroenergetycznych;

48)
prowadzenie postępowań w sprawach szkód powstałych w mieniu resortu spraw wewnętrznych;

49)
sporządzanie dokumentacji związanej z darowiznami na rzecz jednostki;

50) realizacja zadań dotyczących przygotowań obronnych, z zakresu zabezpieczenia kadrowego, materiałowo-technicznego potrzeb jednostki organizacyjnej Policji podlegającej militaryzacji.

§ 25.

Do zadań Zespołu do spraw Ochrony Informacji Niejawnych i Kancelaria Tajna należy:
1) zapewnienie ochrony informacjom niejawnym oraz systemom i sieciom teleinformatycznym, w których są przetwarzane informacje niejawne, w tym stosowanie środków bezpieczeństwa fizycznego;
2) weryfikacja i bieżąca kontrola zgodności funkcjonowania systemów teleinformatycznych ze szczególnymi wymaganiami bezpieczeństwa oraz przestrzegania procedur bezpiecznej eksploatacji, odpowiednimi do poszczególnych użytkowanych systemów;

3) nadzór nad ochroną informacji niejawnych wytwarzanych i przetwarzanych w systemach i sieciach teleinformatycznych;

4) opracowywanie dokumentacji określającej poziom zagrożeń związanych z nieuprawnionym dostępem do informacji niejawnych lub ich utratą, zarządzanie ryzykiem bezpieczeństwa informacji niejawnych, w szczególności szacowanie ryzyka w Komendzie;
5) kontrola ochrony informacji niejawnych oraz przestrzegania przepisów o ochronie tych informacji, w szczególności okresowa kontrola ewidencji materiałów i obiegu dokumentów w Komendzie;
6) opracowywanie i aktualizowanie, wymagającego akceptacji kierownika jednostki organizacyjnej, planu ochrony informacji niejawnych w jednostce organizacyjnej, w tym w razie wprowadzenia stanu nadzwyczajnego i nadzorowanie jego realizacji;
7) prowadzenie kancelarii tajnej w oparciu o obowiązujące przepisy resortowe;
8) prowadzenie zwykłych i poszerzonych postępowań sprawdzających oraz kontrolnych postępowań sprawdzających wobec własnych funkcjonariuszy, pracowników, osób ubiegających się o przyjęcie do służby lub pracy oraz osób wykonujących na ich rzecz czynności zlecone lub ubiegających się o wykonywanie tych czynności. Po przeprowadzonym postępowaniu wydawanie poświadczeń bezpieczeństwa upoważniających do dostępu do informacji niejawnych;
9) prowadzenie aktualnego wykazu osób pełniących służbę lub zatrudnionych w Komendzie i podległych jednostkach albo wykonujących czynności zlecone, które posiadają uprawnienia do dostępu do informacji niejawnych oraz osób, którym odmówiono wydania poświadczenia bezpieczeństwa lub je cofnięto;
10) prowadzenie szkoleń w zakresie ochrony informacji niejawnych przed wydaniem poświadczenia bezpieczeństwa do klauzuli „poufne”, „tajne”, i „ściśle tajne” lub pisemnego upoważnienia wydawanego przez kierownika jednostki do dostępu do informacji niejawnych oznaczonych klauzulą „zastrzeżone”;

11) opracowywanie projektów opinii Komendanta Powiatowego Policji w sprawach udostępniania materiałów niejawnych oraz zwalniania policjantów i pracowników z obowiązku zachowania tajemnicy państwowej i służbowej - na potrzeby postępowań karnych;

12) opracowywanie projektów decyzji Komendanta Powiatowego Policji w sprawach o zmianę lub zniesienie klauzuli tajności;

13) współpraca ze służbami ochrony państwa w zakresie przewidzianym ustawą o ochronie informacji niejawnych;

14)
przejmowanie, ewidencjonowanie, opracowywanie, przechowywanie, zabezpieczanie i udostępnianie materiałów archiwalnych i dokumentacji niearchiwalnej wytworzonej w Komendzie i podległych jednostkach organizacyjnych Policji oraz brakowanie dokumentacji niearchiwalnej;
15) prowadzenie zbioru oświadczeń o stanie majątkowym policjantów Komendy;

16) ewidencjonowanie, rozpowszechnianie, kompletowanie i aktualizowanie oraz wypożyczanie niejawnych aktów prawnych;
17) prowadzenie postępowań wyjaśniających w przypadku stwierdzenia naruszenia w Komendzie przepisów o ochronie informacji niejawnych, podejmując niezwłocznie działania zmierzające do wyjaśnienia okoliczności tego naruszenia oraz ograniczenia jego negatywnych skutków.
ROZDZIAŁ 5

Przepisy przejściowe i końcowe

§ 26 .

1. Kierownicy w terminie 30 dni od wejścia w życie regulaminu określą szczegółowe zadania podległych komórek organizacyjnych oraz sporządzą dla poszczególnych stanowisk służbowych karty opisu stanowiska pracy i opisy stanowiska pracy.

2. Zadania komórek organizacyjnych oraz karty i opisy stanowiska pracy, sporządzone
w oparciu o regulamin, o którym mowa w § 26, są nadal aktualne, jeżeli nie pozostają w sprzeczności z niniejszym regulaminem.

3. Kierownicy obowiązani są niezwłocznie zapoznać podległych policjantów
i pracowników z postanowieniami regulaminu.

4. Policjanci przyjęci do służby i pracownicy przyjęci do pracy winni zostać zapoznani
w terminie 30 dni od dnia rozpoczęcia służby lub pracy z kartami opisu stanowiska pracy lub opisami stanowiska pracy, o których mowa w ust. 1.

§ 27.

Traci moc Regulamin Komendy Powiatowej Policji w Mielcu z dnia 29 grudnia 2009 roku oraz zmieniający go regulamin z dnia 3 czerwca 2011 roku

§ 28.

Regulamin wchodzi w życie z dniem podpisania.

KOMENDANT POWIATOWY POLICJI

W MIELCU
insp. mgr Andrzej ŚWIDER
w porozumieniu:

PODKARPACKI

KOMENDANT WOJEWÓDZKI POLICJI

insp. mgr Zdzisław Stopczyk

Uzasadnienie

 Wprowadzenie nowego Regulaminu Komendy Powiatowej Policji w Mielcu spowodowane jest zmianami organizacyjnymi między innymi likwidacją Posterunków Policji w Padwi Narodowej, Radomyślu Wielkim i Tuszowie Narodowym oraz Rewiru Dzielnicowych w Wadowicach Górnych. W to miejsce utworzone zostaną dwa Komisariaty Policji w Radomyślu Wielkim i Tuszowie Narodowym.

Wejście w życie regulaminu spowoduje potrzebę na dodatkowe środki z budżetu.

