

REGULAMIN
używania sztandaru Powiatu Polickiego
oraz insygniów Starosty Polickiego i Przewodniczącego Rady Powiatu w Policach

Rozdział 1

Przepisy ogólne

§ 1. Regulamin określa warunki i zasady używania sztandaru Powiatu Polickiego oraz insygniów Starosty Polickiego i Przewodniczącego Rady Powiatu w Policach.

§ 2. Ilekroć w niniejszym regulaminie jest mowa o:

- 1) sztandarze – należy przez to rozumieć sztandar Powiatu Polickiego;
- 2) Powiecie – należy przez to rozumieć Powiat Policki;
- 3) Radzie – należy przez to rozumieć Radę Powiatu w Policach;
- 4) Przewodniczącym – należy przez to rozumieć Przewodniczącego Rady Powiatu w Policach;
- 5) Zarządzie – należy przez to rozumieć Zarząd Powiatu w Policach;
- 6) Starości – należy przez to rozumieć Starostę Polickiego;
- 7) Sekretarzu – należy przez to rozumieć Sekretarza Powiatu Polickiego;
- 8) Starostwie – należy przez to rozumieć Starostwo Powiatowe w Policach.

Rozdział 2

Sztandar Powiatu Polickiego

§ 3. Sztandar jest zewnętrznym znakiem symbolizującym Powiat jako jednostkę samorządu terytorialnego i może być używany jedynie w sposób zapewniający mu należyta cześć i szacunek oraz prestiż i powagę.

§ 4. 1. Wręczenie sztandaru odbywa się w sposób uroczysty podczas sesji Rady, z zastrzeżeniem ust. 2. Przewodniczący dokonuje aktu wręczenia sztandaru Starości. Starosta natomiast przekazuje go pocztowi sztandarowemu.

2. Ceremonia wręczenia sztandaru ma miejsce na pierwszej sesji Rady po wejściu w życie uchwały ustanawiającej sztandar.

§ 5. Sztandar może być eksponowany w szczególności:

- 1) w sali obrad Rady;
- 2) w miejscu uroczystości oficjalnych, w których uczestniczą upoważnieni przedstawiciele władz samorządowych Powiatu;
- 3) podczas oficjalnych spotkań Rady i Zarządu oraz Starosty i Przewodniczącego.

§ 6. 1. Sztandar wprowadzany jest podczas pierwszej sesji nowo wybranej Rady.

2. Sztandar wprowadzany jest ponadto podczas uroczystych sesji Rady, podczas

pogrzebów honorowych i zasłużonych obywateli oraz tam, gdzie Powiat jest reprezentowany urzędowo. W takich sytuacjach stosuje się ceremonialną pocztu sztandarowego.

3. Decyzje dotyczące udziału sztandaru w uroczystościach podejmuje Starosta w porozumieniu z Przewodniczącym.

§ 7.1. Sztandar przechowywany jest w siedzibie Starostwa, w miejscu do tego przeznaczonym.

2. Opiekę nad sztandarem sprawują członkowie pocztu sztandarowego.

§ 8. Sztandarowi towarzyszy zawsze trzyosobowy poczet, składający się z chorążego i dwóch osób asysty, którego skład ustala Zarząd. Strój uroczysty pocztu sztandarowego składa się z: białej koszuli, ciemnego krawatu i ciemnego garnituru wizytowego (dla mężczyzn), białej bluzki i ciemnej spódnicy (dla kobiet), szarfy sztandarowej w kolorze biało-czerwonym przepasanej przez prawe ramię, białych rękawiczek oraz ciemnego obuwia.

§ 9. Ustala się następujące zasady używania sztandaru:

- 1) podczas uroczystości sztandar trzymany jest przez chorążego w pozycji „Spocznij” (pionowo), chyba że zaistnieją okoliczności, które wymagają pozycji sztandaru „Bacność” (pochylony pod kątem ok. 60°);
- 2) podczas trwania uroczystości chorąży nie może odstawić sztandaru;
- 3) sztandarowi nadaje się pozycję „Bacność” (pochyla się) wyłącznie w sytuacji:
 - a) odgrywania i/lub śpiewania hymnu państwowego,
 - b) przeistoczenia, podniesienia i błogosławieństwa w trakcie nabożeństwa religijnego,
 - c) dekorowania sztandaru odznaczeniem,
 - d) oddawania honorów osobom lub symbolom, po komendzie: „Sztandar prezentuj!” (chorąży pochyla sztandar w przód do ok. 45°, mając bławat przed sobą).

§ 10. Ustala się następujące zasady wprowadzania i wyprowadzania sztandaru:

- 1) sztandar wprowadza się na początku uroczystości, chyba że jej charakter lub program wymuszają inną kolejność;
- 2) prowadzący uroczystość podaje komendę dla uczestników uroczystości: „Całość powstań! Bacność! Sztandar wprowadzić!”;
- 3) sztandar wprowadza i wyprowadza poczet sztandarowy poruszający się krokiem marszowym, a chorąży zajmuje środkowe (drugie z kolei) miejsce;
- 4) podczas przemarszu chorąży trzyma sztandar na prawym ramieniu, mając bławat za sobą, a drzewce pod kątem ok. 45°, natomiast podczas wprowadzania sztandaru chorąży trzyma sztandar pod kątem ok. 60°;
- 5) po zajęciu miejsca przez poczet sztandarowy (przodem do uczestników uroczystości) chorąży utrzymuje sztandar w pozycji „Bacność” (pochylony pod kątem ok. 60°), a członkowie pocztu sztandarowego przyjmują postawę „Bacność”;
- 6) pada komenda: „Spocznij!” (uczestnicy uroczystości mogą usiąść), członkowie pocztu sztandarowego przyjmują postawę „Spocznij”;
- 7) rozpoczyna się dalsza część uroczystości;
- 8) sztandar wyprowadza się po zakończeniu oficjalnej części uroczystości, po komendzie prowadzącego uroczystość: „Bacność! Sztandar wyprowadzić!”;
- 9) po opuszczeniu miejsca uroczystości przez poczet sztandarowy, następuje komenda: „Spocznij!” (uczestnicy uroczystości mogą usiąść).

§ 11. Ustala się następujące zasady przekazywania sztandaru:

- 1) po ceremonii wprowadzenia sztandaru nie pada komenda: „Spocznij”, zebrani na uroczystości zachowują postawę „Baczność”;
- 2) prowadzący uroczystość podaje komendę: „Do przejęcia sztandaru – wystąp!”;
- 3) osoby towarzyszące chorążemu zdejmują szarfy sztandarowe i zakładają je osobom przejmującym sztandar (osoby przejmujące sztandar mają już założone białe rękawiczki);
- 4) chorąży przekazuje sztandar osobie przejmującej, a następnie zdejmuje swoją szarfę i zakłada ją trzymającemu sztandar;
- 5) członkowie ustępującego pocztu sztandarowego opuszczają zajmowane miejsce, miejsce to natychmiast zajmują członkowie nowego pocztu sztandarowego, którym przekazany został sztandar, poczet sztandarowy staje w pozycji „Baczność”;
- 6) następuje komenda: „Sztandar prezentuj!” (chorąży pochyla sztandar w przód pod kątem ok. 45°, mając bławat przed sobą);
- 7) po chwili pada komenda: „Spocznij!” sztandar przyjmuje pozycję „Spocznij”, zebrani na uroczystości przyjmują postawę „Spocznij” (mogą usiąść);
- 8) następuje dalsza część uroczystości.

Rozdział 4

Insygnium Starosty Polickiego

§ 12. Łańcuch Starosty jest atrybutem władzy samorządowej powiatu, wyróżniającym osobę pełniącą tą funkcję, wykorzystywanym podczas sesji Rady i posiedzeń Zarządu oraz przy okazji obchodów najważniejszych uroczystości powiatowych.

§ 13. 1. Przekazanie łańcucha Starości odbywa się w sposób uroczysty podczas sesji Rady, na której wybrany został Starosta bądź na sesji następnej, z zastrzeżeniem ust. 2. Ustępujący Starosta przekazuje łańcuch nowo wybranemu Starości. W razie nieobecności ustępującego Starosty przekazania łańcucha dokonuje Przewodniczący.

2. Ceremonia wręczenia łańcucha Starości ma miejsce na pierwszej sesji Rady po wejściu w życie uchwały ustanawiającej to insygnium. Przepis ust. 1 stosuje się odpowiednio.

§ 14. 1. Starosta zakłada łańcuch bezpośrednio przed rozpoczęciem posiedzenia Zarządu. Moment ten jest formalnym aktem objęcia przewodniczenia posiedzeniu przez Starostę. Po zakończeniu posiedzenia Starosta zdejmuje łańcuch, jest to formalnym aktem zakończenia posiedzenia Zarządu.

2. Starosta nosi również łańcuch podczas oficjalnych uroczystości lub w innych sytuacjach, kiedy okoliczności tego wymagają.

§ 15. W każdym przypadku, kiedy łańcuch Starosty nie jest używany, jest on deponowany u Sekretarza, który odpowiada za jego zabezpieczenie.

Rozdział 5

Insygnium Przewodniczącego Rady Powiatu w Policach

§ 16. Łańcuch Przewodniczącego jest atrybutem władzy samorządowej powiatu, wyróżniającym osobę pełniącą tą funkcję, wykorzystywanym podczas sesji Rady oraz przy okazji obchodów najważniejszych uroczystości powiatowych.

§ 17. 1. Przekazanie łańcucha Przewodniczącemu odbywa się w sposób uroczysty podczas sesji Rady, na której wybrany został Przewodniczący, bądź na sesji następnej, z zastrzeżeniem ust. 2. Przewodniczący Rady poprzedniej kadencji wręcza łańcuch nowo wybranemu Przewodniczącemu. W razie nieobecności Przewodniczącego Rady poprzedniej kadencji przekazania łańcucha dokonuje najstarszy wiekiem radny obecny na sesji Rady.

2. Ceremonia wręczenia łańcucha Przewodniczącemu ma miejsce na pierwszej sesji Rady po wejściu w życie uchwały ustanawiającej to insygnium. Przepis ust. 1 stosuje się odpowiednio.

§ 18. 1. Przewodniczący zakłada łańcuch bezpośrednio przed rozpoczęciem obrad Rady. Moment ten jest formalnym aktem objęcia przewodniczenia obradom przez Przewodniczącego. Po zakończeniu obrad Przewodniczący zdejmuje łańcuch, jest to formalnym aktem zakończenia obrad Rady.

2. Przewodniczący nosi również łańcuch podczas oficjalnych uroczystości, gdy występuje in gremio lub w imieniu Rady.

§ 19. W każdym przypadku, kiedy łańcuch Przewodniczącego nie jest używany (okres między sesjami, okres między kadencjami itd.), jest on deponowany u Sekretarza, który odpowiada za jego zabezpieczenie.

Rozdział 6

Przepisy końcowe

§ 20. Interpretowanie postanowień niniejszego regulaminu oraz udzielanie związanych z tym wyjaśnień należy do kompetencji odpowiednio Zarządu oraz Starosty i Przewodniczącego.

§ 21. W sprawach nieunormowanych przepisami niniejszego regulaminu mają zastosowanie powszechnie obowiązujące przepisy prawa.

