

UCHWAŁA NR 10/1/IX/08

ZARZĄDU GŁÓWNEGO WODNEGO OCHOTNICZEGO POGOTOWIA RATUNKOWEGO z dnia 13 kwietnia 2008 roku

w sprawie organizacji

(tekst jednolity)

Na podstawie § 21 pkt. 8 Statutu Wodnego Ochotniczego Pogotowia Ratunkowego, zwanego dalej „WOPR”, postanawia się, co następuje:

§ 1

1. WOPR posiada strukturę zgodną z podziałem administracyjnym kraju oraz władze na szczeblach: centralnym, wojewódzkim, terenowym.
2. Na szczeblu wojewódzkim funkcjonują następujące jednostki wojewódzkie WOPR w (we):
 - 1) Wrocławiu właściwą dla województwa dolnośląskiego;
 - 2) Bydgoszczy właściwą dla województwa kujawsko-pomorskiego;
 - 3) Lublinie właściwą dla województwa lubelskiego;
 - 4) Zielonej Górze właściwą dla województwa lubuskiego;
 - 5) Łodzi właściwą dla województwa łódzkiego;
 - 6) Krakowie właściwą dla województwa małopolskiego;
 - 7) Opolu właściwą dla województwa opolskiego;
 - 8) Rzeszowie właściwą dla województwa podkarpackiego;
 - 9) Białymstoku właściwą dla województwa podlaskiego;
 - 10) Gdańsku właściwą dla województwa pomorskiego;
 - 11) Katowicach właściwą dla województwa śląskiego;
 - 12) Kielcach właściwą dla województwa świętokrzyskiego;
 - 13) Olsztynie właściwą dla województwa warmińsko-mazurskiego;
 - 14) Poznaniu właściwą dla województwa wielkopolskiego;
 - 15) Szczecinie właściwą dla województwa zachodniopomorskiego.
3. Wykaz jednostek wojewódzkich WOPR stanowi [załącznik nr 1](#) do niniejszej uchwały.
4. Jednostka wojewódzka WOPR działa zgodnie ze Statutem WOPR, uchwałami i decyzjami władz WOPR.
5. WOPR działa poprzez jednostki wojewódzkie WOPR.
6. Biuro Zarządu Głównego WOPR obsługuje WOPR poprzez biura jednostek wojewódzkich WOPR.

§ 2

1. Jednostki wojewódzkie WOPR posiadają osobowość prawną.
2. Jednostki terenowe WOPR działają w ramach struktur wojewódzkich WOPR i mogą posiadać osobowość prawną.
3. Jednostki wojewódzkie, terenowe i drużyny WOPR obowiązuje Statut WOPR oraz uchwały i decyzje władz centralnych WOPR.
4. Jednostki wojewódzkie WOPR składają Zarządowi Głównemu WOPR sprawozdania z prowadzonej działalności, w tym finansowej i majątkowej w zakresie i terminach odrębnie określonych.
5. Jednostkę wojewódzką WOPR powołuje i rozwiązuje Zarząd Główny WOPR na wniosek zainteresowanych lub z własnej inicjatywy.

§ 3

Dla zapewnienia realizacji celów statutowych jednostki WOPR mogą prowadzić działalność statutową odpłatną i nieodpłatną.

§ 4

Odpłatna działalność statutowa jednostek WOPR prowadzona jest w szczególności w zakresie:

- 1) świadczenia usług z zakresu ratownictwa wodnego, poszukiwań osób, zwłok i przedmiotów pod wodą oraz ochrony środowiska;
- 2) zapewnienia dyżurnej służby ratowniczej na wybranych obiektach i wodach;
- 3) monitorowania rzek, jezior i innych zbiorników wodnych w celu ujawniania zagrożeń związanych z bezpieczeństwem osób pływających, kąpiących się i uprawiających sporty wodne oraz powodziowych;
- 4) prowadzenia działalności sportowej, rekreacyjnej i turystyczno-wypoczynkowej poprzez organizowanie zawodów, prowadzenie plaż, kąpielisk, pływalni, parków wodnych, przystani, warsztatów skutniczych, wypożyczalni sprzętu pływającego, pól namiotowych, campingów, ośrodków szkoleniowych i wypoczynkowych, parkingów i działalności gastronomicznej na wodach i terenach przy wodnych;
- 5) organizowania obozów, biwaków, spływów, rejsów i wypraw szkoleniowych na terenie kraju i zagranicą;
- 6) organizowania konferencji, sympozjów, kursów, wykładów i szkoleń ratowników wodnych i przydatnych w ratownictwie wodnym, w tym pływackich, żeglarskich, motorowodnych, płetwonurków, z obszaru pomocy medycznej;
- 7) wydawania opinii, ekspertyz, świadectw bezpieczeństwa, kart pływackich, patentów, stopni, licencji, certyfikatów potwierdzających umiejętności, poziom lub jakość świadczonych usług związanych z bezpieczeństwem i ratownictwem wodnym;
- 8) sprzedaży, najmu, podnajmu i dzierżawy: sprzętu i wyposażenia ratowniczego, opracowań, materiałów edukacyjnych z dziedziny ratownictwa wodnego, obiektów i urzędzeń wodnych, a także pamiątek okolicznościowych;
- 9) udziału w akcjach ratowniczych podczas zagrożeń powszechnych, klęsk żywiołowych, katastrof i awarii technicznych na wodach;
- 10) programowania i prowadzenia prewencyjnej działalności w zakresie bezpieczeństwa na wodach;
- 11) organizowania pokazów ratownictwa wodnego.

§ 5

Nieodpłatna działalność statutowa jednostek WOPR prowadzona jest w szczególności w zakresie:

- 1) organizowania i stwarzania warunków do funkcjonowania wodnej służby ratowniczej;
- 2) występowania do administracji rządowej i samorządowej, podmiotów gospodarczych, osób fizycznych i innych prowadzących działalność nad wodami, do organizatorów imprez sportowych i rekreacyjnych w sprawach bezpieczeństwa na wodach;
- 3) informowania o zagrożeniach, popularyzowania bezpiecznych zachowań i doradzania w sprawach organizowania przedsięwzięć na wodach;
- 4) współdziałania i wymiany doświadczeń z innymi podmiotami zainteresowanymi bezpieczeństwem i porządkiem na wodach oraz ratownictwem wodnym.

§ 6

1. Najwyższą władzą jednostki wojewódzkiej WOPR jest zjazd delegatów lub walne zebranie członków jednostki wojewódzkiej WOPR.
2. Zjazd delegatów jednostki wojewódzkiej WOPR zwołuje się w przypadku liczby ponad 50 członków jednostki wojewódzkiej WOPR.
3. Władzami jednostki wojewódzkiej WOPR są: zarząd, komisja rewizyjna, sąd koleżeński.

§ 7

1. Zjazd delegatów lub walne zebranie członków jednostki wojewódzkiej WOPR może być zwyczajny lub nadzwyczajny.
2. Na zwyczajny lub nadzwyczajny zjazd delegatów lub walne zebranie członków jednostki wojewódzkiej WOPR zaprasza się Prezesa WOPR, który może być reprezentowany przez upoważnionego przedstawiciela Prezesa WOPR.

3. Zjazd delegatów lub walne zebranie członków jednostki wojewódzkiej WOPR powinny się odbywać w ramowych terminach określonych przez Zarząd Główny WOPR.
4. Prezes jednostki wojewódzkiej WOPR w terminie jednego miesiąca od zakończenia zjazdu delegatów lub walnego zebrania członków jednostki wojewódzkiej WOPR przekazuje do biura Zarządu Głównego WOPR sprawozdanie ze zjazdu delegatów lub walnego zebrania członków jednostki wojewódzkiej WOPR.

§ 8

1. Delegaci na zjazd delegatów jednostki wojewódzkiej WOPR wybierani są na zjazdach delegatów lub walnych zebraniach członków jednostek terenowych WOPR, zgodnie z ordynacją uchwaloną przez zarząd jednostki wojewódzkiej WOPR.
2. Kadencja władz wojewódzkich WOPR trwa 5 lat, a ich wybór odbywa się spośród delegatów na zjazd jednostki wojewódzkiej WOPR w głosowaniu jawnym lub tajnym, bezwzględną większością głosów, co najmniej połowy uprawnionych do głosowania.
3. Uchwały władz jednostki wojewódzkiej WOPR podejmowane są w głosowaniu jawnym lub tajnym, zwykłą większością głosów, co najmniej połowy uprawnionych do głosowania, a w przypadku równej ilości głosów decyduje głos przewodniczącego.
4. W przypadku ustąpienia lub wykluczenia członka władz WOPR w trakcie kadencji, skład osobowy władz może być uzupełniany do 1/3 składu wybieralnego.

§ 9

1. W zjeździe jednostki wojewódzkiej WOPR biorą udział:
 - 1) z głosem stanowiącym delegaci wybrani na walnych zebraniach delegatów lub członków jednostki wojewódzkiej WOPR;
 - 2) z głosem doradczym członkowie wspierający i zaproszeni goście.
2. Zjazdem jednostki wojewódzkiej WOPR kieruje prezydium zgodnie z przyjętym porządkiem obrad.

§ 10

1. Nadzwyczajny zjazd delegatów lub nadzwyczajne walne zebranie członków jednostki wojewódzkiej WOPR zwołuje zarząd jednostki wojewódzkiej WOPR, z własnej inicjatywy lub na pisemny wniosek:
 - 1) co najmniej 2/3 liczby członków komisji rewizyjnej jednostki wojewódzkiej WOPR;
 - 2) co najmniej 2/3 liczby delegatów na zjazd jednostki wojewódzkiej WOPR;
 - 3) co najmniej 1/2 liczby członków zwyczajnych jednostki wojewódzkiej WOPR.
2. Nadzwyczajny zjazd delegatów lub nadzwyczajne walne zebranie członków jednostki wojewódzkiej WOPR obraduje wyłącznie nad sprawami, dla których został zwołany.
3. Zarząd jednostki wojewódzkiej WOPR jest zobowiązany zwołać nadzwyczajny zjazd delegatów lub nadzwyczajne walne zebranie członków jednostki wojewódzkiej WOPR w ciągu trzech miesięcy, od dnia otrzymania wniosku.
4. O terminie, miejscu i porządku obrad zjazdu delegatów, nadzwyczajnego zjazdu delegatów lub walnego zebrania członków, nadzwyczajnego walnego zebrania członków jednostki wojewódzkiej WOPR, zarząd jednostki wojewódzkiej WOPR powiadamia delegatów co najmniej 14 dni przed rozpoczęciem.

§ 11

Do zjazdu delegatów lub walnego zebrania członków jednostki wojewódzkiej WOPR, w szczególności należy:

- 1) uchwalanie statutu lub regulaminu jednostki wojewódzkiej WOPR i jego zmian wraz z regulaminami:
 - a) zarządu jednostki wojewódzkiej WOPR,
 - b) komisji rewizyjnej jednostki wojewódzkiej WOPR,
 - c) sądu koleżeńskiego jednostki wojewódzkiej WOPR;¹
- 2) określanie głównych kierunków i programu działania jednostki wojewódzkiej WOPR;
- 3) wybór delegatów na Zjazd Krajowy WOPR;
- 4) określanie liczby oraz wybieranie i powoływanie członków władz jednostki wojewódzkiej WOPR;

- 5) występowanie do Zarządu Głównego WOPR o nadanie lub pozbawienie tytułu Członka Honorowego WOPR;
- 6) rozpatrywanie odwołań od uchwał władz jednostki wojewódzkiej WOPR;
- 7) rozpatrywanie innych spraw wniesionych przez ustępujące władze jednostki wojewódzkiej WOPR lub delegatów;
- 8) zatwierdzanie sprawozdań z działalności: zarządu, komisji rewizyjnej, sądu koleżeńkiego jednostki wojewódzkiej WOPR;
- 9) udzielanie lub odmawianie udzielenia absolutorium ustępującemu zarządowi, na wniosek komisji rewizyjnej jednostki wojewódzkiej WOPR;
- 10) podejmowanie uchwały o rozwiązaniu jednostki wojewódzkiej WOPR, sposobie przeprowadzenia likwidacji i przeznaczeniu jej majątku.

§ 12

1. W okresie pomiędzy zjazdami delegatów lub walnymi zebraniem członków działalnością jednostki wojewódzkiej WOPR kieruje zarząd.
2. W skład 9–31 osobowego zarządu jednostki wojewódzkiej WOPR wchodzi członkowie, w tym prezes jednostki wojewódzkiej WOPR.¹
3. Na pierwszym posiedzeniu zarząd jednostki wojewódzkiej WOPR wybiera ze swojego grona prezydium zarządu.
4. Prezes jednostki wojewódzkiej WOPR stoi na czele oraz kieruje pracami zarządu i prezydium zarządu jednostki wojewódzkiej WOPR.

§ 13

Do zadań zarządu należy kierowanie działalnością jednostki wojewódzkiej WOPR, w tym w szczególności:

- 1) zwoływanie zjazdu i nadzwyczajnego zjazdu delegatów lub walnego zebrania członków jednostki wojewódzkiej WOPR;
- 2) przygotowanie porządku obrad i projektów uchwał zjazdu delegatów lub walnego zebrania członków jednostki wojewódzkiej WOPR;
- 3) realizacja programu i celów WOPR oraz wykonywanie uchwał Zjazdu Krajowego WOPR oraz zjazdu delegatów lub walnego zebrania członków jednostki wojewódzkiej WOPR;
- 4) określanie kierunków działania jednostki wojewódzkiej WOPR;
- 5) uchwalanie programów pracy i zatwierdzanie rocznych sprawozdań z działalności;
- 6) uchwalanie budżetu i zatwierdzanie rocznych sprawozdań finansowych oraz zarządzanie majątkiem i zaciąganie zobowiązań w imieniu jednostki wojewódzkiej WOPR;
- 7) reprezentowanie jednostki wojewódzkiej WOPR na zewnątrz;
- 8) przyjmowanie lub powoływanie oraz wykluczanie lub rozwiązywanie jednostek terenowych lub innych podmiotów oraz określanie ich terenu działania, a także koordynowanie i wspieranie ich działalności oraz opiniowanie statutów jednostek terenowych, regulaminów drużyn WOPR oraz rozpatrywanie wniosków o przyjęcie jednostek terenowych i drużyn WOPR;
- 9) występowanie z wnioskiem do organu rejestrowego o wykreślenie z rejestru podległej jej jednostki WOPR;
- 10) prowadzenie ewidencji jednostek terenowych, drużyn i członków WOPR;
- 11) wnioskowanie o zawieszenie uchwał zarządów jednostek terenowych, w razie ich sprzeczności z prawem, Statutem WOPR oraz uchwałami władz WOPR;
- 12) uchwalenie regulaminów prezydium zarządu oraz zespołów opiniodawczych i komisji problemowych;
- 13) zawieranie porozumień o współpracy z organami administracji rządowej, samorządowej i podmiotami pozarządowymi;
- 14) powoływanie komisji problemowych do opracowań różnych zagadnień dotyczących jednostki wojewódzkiej WOPR i ratownictwa wodnego;
- 15) zgłaszanie wniosków poprzez Zarząd Główny o nadanie przez Zjazd Krajowy WOPR godności Członka Honorowego WOPR oraz odznaczeń WOPR;

- 16) ustalanie zasad i trybu wyboru delegatów i przedstawicieli na zjazd delegatów lub walne zebranie jednostki wojewódzkiej WOPR;
- 17) składanie zjazdowi delegatów lub walnemu zebraniu członków sprawozdań z działalności;
- 18) skreślanie i wykluczanie lub przywracanie i ponowne przyjmowanie członków zwyczajnych WOPR;
- 19) ustalanie wysokości składek i opłat w jednostce wojewódzkiej WOPR;
- 20) dokooptowanie członków zarządu jednostki wojewódzkiej WOPR;
- 21) nawiązywanie i rozwiązywanie stosunku pracy z członkami zarządu jednostki wojewódzkiej WOPR;
- 22) zarządzanie majątkiem oraz zaciąganie zobowiązań w imieniu jednostki wojewódzkiej WOPR;
- 23) podejmowanie decyzji w sprawie nagród oraz nadawanie i występowanie o nadanie odznaczeń.

§ 14

1. Na posiedzenia zarządu jednostki wojewódzkiej WOPR zaprasza się Prezesa WOPR, który może być reprezentowany przez upoważnionego przedstawiciela Prezesa WOPR.
2. Zarząd jednostki wojewódzkiej WOPR przekazuje poprzez właściwe biuro sprawozdania ze swojej działalności Zarządowi Głównemu WOPR w terminach odrębnie określonych.

§ 15

1. Pomiedzy posiedzeniami zarządu działalnością jednostki wojewódzkiej WOPR kieruje jego prezydium.
2. Uchwały prezydium zarządu jednostki wojewódzkiej WOPR podlegają zatwierdzeniu na najbliższym posiedzeniu zarządu.

§ 16

1. W okresie pomiędzy posiedzeniami prezydium zarządu decyzje w sprawach jednostki wojewódzkiej WOPR, w tym zatrudnienia i zwalniania pracowników, podejmuje prezes.
2. Decyzje prezesa podlegają zatwierdzeniu przez prezydium zarządu jednostki wojewódzkiej WOPR.

§ 17

1. Komisja rewizyjna jest władzą, składającą się z 5 do 7 członków, wybraną do kontroli działalności jednostki wojewódzkiej WOPR.
2. Członkowie komisji rewizyjnej nie mogą pełnić równocześnie funkcji w zarządzie lub sądzie koleżeńskim jednostki wojewódzkiej WOPR.
3. Członkowie komisji rewizyjnej jednostki wojewódzkiej WOPR nie mogą być członkami zarządu jednostki wojewódzkiej WOPR, ani pozostawać z nimi w stosunku pokrewieństwa, powinowactwa lub podległości z tytułu zatrudnienia oraz być skazani prawomocnym wyrokiem za przestępstwo z winy umyślnej.
4. Na posiedzenia komisji rewizyjnej jednostki wojewódzkiej WOPR zaprasza się Przewodniczącą Głównej Komisji Rewizyjnej WOPR oraz prezesa zarządu jednostki wojewódzkiej WOPR, których mogą reprezentować upoważnieni przedstawiciele.
5. Komisja rewizyjna jednostki wojewódzkiej WOPR zdaje sprawozdania Głównej Komisji Rewizyjnej WOPR w terminach odrębnie określonych.

§ 18

Do zadań komisji rewizyjnej jednostki wojewódzkiej WOPR należy:

- 1) kontrola działalności merytorycznej i finansowej jednostki wojewódzkiej WOPR z uwzględnieniem celowości, rzetelności i prawidłowości, a także zgodności ze Statutem WOPR oraz uchwałami i decyzjami władz WOPR, co najmniej raz w roku;
- 2) pisemne przedstawianie zarządowi jednostki wojewódzkiej WOPR protokołów pokontrolnych wraz z wnioskami;

- 3) współpraca z komisjami rewizyjnymi jednostek terenowych;
- 4) występowanie z wnioskiem do zarządu jednostki wojewódzkiej WOPR o zwołanie nadzwyczajnego zjazdu jednostki wojewódzkiej WOPR;
- 5) wnioskowanie o zwołanie posiedzenia zarządu jednostki wojewódzkiej WOPR w celu omówienia wyników kontroli;
- 6) pisemne zapoznawanie zarządu jednostki wojewódzkiej WOPR z uchwałami, opiniami, stanowiskami i wnioskami w terminie do 14 dni po jej posiedzeniu;
- 7) składanie na zjeździe jednostki wojewódzkiej WOPR sprawozdania ze swej działalności oraz zgłaszanie wniosku o udzielenie absolutorium zarządowi;
- 8) występowanie do zarządu jednostki wojewódzkiej WOPR z wnioskami wynikającymi z ustaleń kontroli i z żądaniem wyjaśnień;
- 9) dokooptowanie członków komisji rewizyjnej jednostki wojewódzkiej WOPR.

§ 19

1. Sąd koleżeński jednostki wojewódzkiej WOPR, składający się z od 5 do 9 członków, jest władzą wybraną do rozpatrywania spraw spornych i konfliktowych w jednostce wojewódzkiej WOPR.
2. Sąd koleżeński rozpatruje sprawy i orzeka kary upomnienia, nagany, zawieszenia w prawach i wykluczenia członka jednostki wojewódzkiej WOPR.
3. Sąd koleżeński rozpatruje sprawy i orzeka kary odebrania lub zawieszenia stopnia do ratownika WOPR łącznie.
4. Sąd koleżeński wnioskuje do Sądu Honorowego WOPR w sprawach odebrania lub zawieszenia stopnia starszego ratownika, instruktora i instruktora-wykładowcy WOPR.
5. Od orzeczenia można odwołać się do Sądu Honorowego WOPR, którego orzeczenia są ostateczne.
6. Członkowie sądu koleżeńskiego nie mogą pełnić innych funkcji w zarządzie lub komisji rewizyjnej jednostki wojewódzkiej WOPR.

§ 20

Do zadań sądu koleżeńskiego jednostki wojewódzkiej WOPR należy:

- 1) rozpatrywanie, rozstrzyganie i likwidowanie sporów i konfliktów, powstałych pomiędzy członkami i władzami jednostki wojewódzkiej WOPR;
- 2) rozpatrywanie spraw związanych z naruszeniem przez członków przepisów, w tym Statutu WOPR, uchwał i decyzji władz WOPR lub działania na szkodę WOPR;
- 3) występowanie do właściwych władz WOPR z wnioskami o podjęcie czynności mających na celu usunięcie ujemnych zjawisk, będących przyczyną sporów i zatargów;
- 4) wnioskowanie do zarządu jednostki wojewódzkiej o nagradzanie zasłużonych osób dla jednostki wojewódzkiej WOPR;
- 5) rozpatrywanie odwołań od orzeczeń komisji dyscyplinarnych jednostek terenowych WOPR w sprawach dyscyplinarnych.
- 6) współpracy z komisjami dyscyplinarnymi jednostek terenowych;
- 7) składania na zjeździe jednostki wojewódzkiej WOPR sprawozdania z działalności sądu koleżeńskiego jednostki wojewódzkiej WOPR;
- 8) dokooptowanie członków sądu koleżeńskiego jednostki wojewódzkiej WOPR.

§ 21

1. Jednostki wojewódzkie WOPR mogą tworzyć i przyjmować jednostki terenowe WOPR.
2. Zarząd jednostki wojewódzkiej WOPR, po uzyskaniu pozytywnej opinii Zarządu Głównego WOPR, może utworzyć jednostki terenowe WOPR z obszarem działania nie pokrywającym się z obszarem jednostki administracyjnej kraju.
3. Jednostki wojewódzkie WOPR mogą tworzyć lub przyjmować drużyny WOPR w przypadku, gdy na danym terenie nie ma jednostki terenowej WOPR.
4. Jednostki wojewódzkie WOPR mogą upoważnić jednostki terenowe WOPR do tworzenia lub przyjmowania drużyn WOPR.

5. Drużyny WOPR z obszarem działania nie pokrywającym się z obszarem jednostki administracyjnej kraju mogą być tworzone po uzyskaniu pozytywnej opinii jednostki wojewódzkiej WOPR.

§ 22

1. Zasady działania jednostek terenowych WOPR i ich władz regulują statuty pozytywnie zaopiniowane przez zarząd jednostki wojewódzkiej WOPR, zgodne ze Statutem WOPR.
2. Drużyna WOPR działa w oparciu o regulamin przyjęty przez Zarząd właściwej jednostki WOPR.

§ 23

Władzami jednostek terenowych WOPR są:

- 1) Walne zebranie członków lub zjazd delegatów jednostki terenowej WOPR;
- 2) Zarząd jednostki terenowej WOPR;
- 3) Komisja rewizyjna jednostki terenowej WOPR;
- 4) Komisja dyscyplinarna jednostki terenowej WOPR.

§ 24

Do walnego zebrania członków lub zjazdu delegatów jednostki terenowej WOPR należy w szczególności: uchwalanie programów działania, wybór członków władz i delegatów na zjazd jednostki wojewódzkiej WOPR, rozpatrywanie i zatwierdzanie sprawozdań władz oraz udzielanie absolutorium ustępującym władzom.

§ 25

1. Zarząd kieruje działalnością jednostki terenowej WOPR na terenie swego działania, zgodnie ze statutem lub regulaminem i uchwałami jego władz.
2. Pomiędzy posiedzeniami zarządu działalnością jednostki terenowej WOPR kieruje prezydium zarządu.
3. Pomiędzy posiedzeniami prezydium zarządu prezes podejmuje decyzje w sprawach jednostki terenowej WOPR.

§ 26

1. Komisja rewizyjna jest władzą powołaną do kontroli działalności jednostki terenowej WOPR.
2. Komisja rewizyjna jednostki terenowej WOPR współpracuje z komisją rewizyjną jednostki wojewódzkiej WOPR.
3. Członkowie komisji rewizyjnej jednostki terenowej WOPR nie mogą być członkami zarządu jednostki terenowej WOPR, ani pozostawać z nimi w stosunku pokrewieństwa, powinowactwa lub podległości z tytułu zatrudnienia oraz być skazani prawomocnym wyrokiem za przestępstwo z winy umyślnej.

§ 27

1. Komisja dyscyplinarna jest władzą powołaną do rozpatrywania i rozstrzygania spraw związanych z naruszeniem przez członków jednostki terenowej WOPR postanowień Statutu WOPR oraz uchwał i decyzji władz WOPR lub działania na szkodę WOPR.
2. Komisja dyscyplinarna współpracuje z sądem koleżeńskim jednostki wojewódzkiej WOPR.

§ 28

1. Drużyna WOPR złożona z co najmniej 5 członków WOPR jest podstawową komórką organizacyjną WOPR podległą władzom jednostki terenowej WOPR, a w przypadku, gdy na jej terenie nie ma jednostki terenowej, bezpośrednio jednostce wojewódzkiej WOPR.
2. Drużyną WOPR kieruje kierownik w stopniu co najmniej ratownika WOPR w oparciu o zatwierdzony regulamin drużyny.
3. Drużyna WOPR wybiera i odwołuje kierownika bezwzględną większością głosów, przez co najmniej połowę członków uprawnionych do głosowania.

§ 29

Do zadań drużyny WOPR należy realizowanie celów statutowych w rejonie działalności, w tym organizowanie szkolenia i doskonalenie umiejętności ratowniczych członków, podnoszenie kwalifikacji oraz uzyskiwanie uprawnień przydatnych w ratownictwie wodnym.

§ 30

Jednostki terenowe i drużyny WOPR zobowiązane są do przestrzegania Statutu WOPR i uchwał Zarządu Głównego WOPR oraz statutu lub regulaminu jednostki wojewódzkiej WOPR.

§ 31

1. Jednostki wojewódzkie WOPR mogą przyjmować i wykluczać jednostki terenowe WOPR, które posiadają osobowość prawną.
2. Jednostki wojewódzkie WOPR mogą tworzyć i likwidować jednostki terenowe i drużyny WOPR.
3. Regulamin drużyny WOPR zatwierdza zarząd właściwej jednostki WOPR.
4. Jednostka terenowa WOPR prowadzi ewidencję jednostek terenowych i drużyn WOPR.

§ 32

1. Zasięg działania jednostki terenowej i drużyny WOPR określa zarząd właściwej jednostki WOPR.
2. Jednostki terenowe WOPR za zgodą zarządu jednostki wojewódzkiej WOPR, mogą uzyskać osobowość prawną.
3. Zarząd jednostki wojewódzkiej WOPR może występować z wnioskiem do organu rejestrowego o wykreślenie z rejestru podległej mu jednostki WOPR, którego podstawę stanowi uchwała o jej rozwiązaniu lub wykluczeniu.

§ 33

Jednostki terenowe i drużyny WOPR powstają z inicjatywy zarządu lub po pozytywnym rozpatrzeniu przez zarząd jednostki wojewódzkiej WOPR wniosku grupy działaczy i ratowników WOPR w sprawie powołania jednostki terenowej WOPR z określonym terenem działania.

§ 34

Rozwiązanie lub wykluczenie jednostki terenowej i drużyny WOPR następuje na podstawie uchwały zarządu jednostki wojewódzkiej WOPR w przypadkach:

- 1) nieprzestrzegania statutów, regulaminów, uchwał i decyzji władz WOPR na wniosek prezesa lub prezydium zarządu jednostki wojewódzkiej WOPR oraz komisji rewizyjnej jednostki wojewódzkiej WOPR;
- 2) rozwiązania się lub złożenia wniosku przez zarząd jednostki terenowej lub kierownika drużyny WOPR o jej rozwiązanie;
- 3) zaprzestania działalności statutowej.

§ 35

1. Jednostki terenowe WOPR posiadające osobowość prawną, mogą na swoim terenie działania powoływać i przyjmować w swoje struktury drużyny WOPR i oddziały nie posiadające osobowości prawnej, określając ich teren działania oraz je rozwiązywać i wykluczać ze swoich struktur.
2. Jednostki terenowe WOPR nie posiadające osobowości prawnej, mogą na swoim terenie działania powoływać i przyjmować w swoje struktury drużyny WOPR określając ich teren działania oraz je rozwiązywać i wykluczać ze swoich struktur.

§ 36

1. Jednostki terenowe WOPR wpłacają do jednostki wojewódzkiej WOPR ustalony przez zarząd jednostki wojewódzkiej WOPR określony procent rocznej składki.
2. Zarząd jednostki wojewódzkiej WOPR może uchwalić dodatkowe składki.

§ 37

W jednostce wojewódzkiej i terenowej WOPR zabrania się:

- 1) udzielania pożyczek lub zabezpieczania zobowiązań majątkiem jednostki wojewódzkiej WOPR w stosunku do jego członków, członków organów lub pracowników oraz osób, z którymi pracownicy pozostają w związku małżeńskim albo w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa lub powinowactwa w linii bocznej do drugiego stopnia, albo są związani z tytułu przysposobienia, opieki lub kurateli, zwanych dalej „osobami bliskim”;
- 2) przekazywania majątku jednostki wojewódzkiej i terenowej WOPR na rzecz jego członków, członków organów lub pracowników oraz ich osób bliskich, na zasadach innych niż w stosunku do osób trzecich, w szczególności, jeżeli przekazanie to następuje bezpłatnie lub na preferencyjnych warunkach;
- 3) wykorzystywania majątku jednostki wojewódzkiej i terenowej WOPR na rzecz jego członków, członków organów lub pracowników oraz ich osób bliskich na zasadach innych niż w stosunku do osób trzecich, chyba, że to wykorzystanie bezpośrednio wynika ze statutowego celu jednostki wojewódzkiej i terenowej WOPR;
- 4) zakupu na szczególnych zasadach towarów lub usług od podmiotów, w których uczestniczą członkowie organów jednostki wojewódzkiej i terenowej WOPR lub pracownicy oraz ich osoby bliskie.

§ 38

1. Jednostka wojewódzka i terenowa WOPR może prowadzić działalność gospodarczą na ogólnych zasadach określonych w odrębnych przepisach prawa.
2. Dochód z działalności gospodarczej jednostki wojewódzkiej i terenowej WOPR przeznaczają się na realizację celów statutowych i nie może być przeznaczony do podziału między członków i pracowników.
3. Jednostka wojewódzka i terenowa WOPR może tworzyć spółki i fundusze oraz przystępować do już istniejących i korzystać z osiągniętych dochodów na cele statutowe.

§ 39

1. Jednostka wojewódzka WOPR może podjąć działania poza terenem swojego działania w porozumieniu z właściwą terytorialnie jednostką wojewódzką WOPR lub po uzgodnieniu z osobą upoważnioną przez Prezesa WOPR.
2. Drużyna WOPR, jednostka terenowa i jednostka wojewódzka działają zachowując hierarchię organizacyjną od ratownika poprzez kierownika drużyny WOPR, władze jednostki terenowej WOPR, władze jednostki wojewódzkiej WOPR do władz centralnych WOPR.
3. W posiedzeniach władz na wszystkich szczeblach mogą brać udział odpowiedni przedstawiciele jednostek nadrzędnych WOPR.
4. Sprawozdawczość WOPR określają odrębne przepisy.

§ 40

Traci moc:

- 1) Uchwała nr 3/6/VIII/05 Zarządu Głównego WOPR z dnia 17 kwietnia 2005 roku w sprawie zasad i trybu powstawania, działania oraz likwidowania jednostek Wodnego Ochotniczego Pogotowia Ratunkowego.
- 2) Uchwała Nr 4/8/VIII/06 Zarządu Głównego WOPR z dnia 22 kwietnia 2006 roku w sprawie zasad i trybu powstawania, działania oraz likwidowania jednostek WOPR.
- 3) Uchwała Nr 10/10/VIII/06 Zarządu Głównego WOPR z dnia 3 grudnia 2006 roku w sprawie zasad i trybu powstawania, działania oraz likwidowania jednostek WOPR.

§ 41

Uchwała wchodzi w życie z dniem 14 kwietnia 2008 roku.