

Uchwała Nr XVII/109/95
Rady Miejskiej Starogardu Gdańskiego
z dnia 25 maja 1995 r.

w sprawie zakazu spożywania napojów alkoholowych w miejscach publicznych

Na podstawie art. 40, ust. 3 i 4 oraz art. 41, ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie terytorialnym (Dz.U. Nr 16, poz. 95 z 1990 r.; zmiany: Dz.U. Nr 32, poz. 191 z 1990 r., Dz.U. Nr 34, poz. 199 z 1990 r., Dz.U. Nr 43, poz. 253 z 1990 r., Dz.U. Nr 89, poz. 518 z 1990 r., Dz.U. Nr 4, poz. 18 z 1991 r., Dz.U. Nr 110, poz. 473 z 1991 r., Dz.U. Nr 85, poz. 428 z 1992 r., Dz.U. Nr 100, poz. 499 z 1992 r., Dz.U. Nr 17, poz. 78 z 1993 r., Dz.U. Nr 122, poz. 593 z 1994 r.) - Rada Miejska Starogardu Gdańskiego **uchwała** co następuje:

§ 1

1. Wprowadza się zakaz spożywania napojów alkoholowych w miejscach publicznych na terenie miasta Starogardu Gdańskiego.
2. Zakaz nie dotyczy miejsc publicznych, w których na podstawie zezwolenia prowadzona jest sprzedaż napojów alkoholowych przeznaczonych do spożycia na miejscu sprzedaży.

§ 2

Postanowienia niniejszej uchwały nie naruszają postanowień uchwały Rady Miejskiej Nr XLI/350/93 Rady Miejskiej w Starogardzie Gdańskim w sprawie ustalenia regulaminu korzystania z obiektu zabytkowego „Rynek” oraz Parku Miejskiego, placów gier i zabaw, skwerów i zieleńców.

§ 3

Kto spożywa napoje alkoholowe w miejscach publicznych na terenie miasta Starogardu Gdańskiego, wbrew zakazowi, o którym mowa w § 1 uchwały, podlega karze wymierzonej na zasadach i w trybie określonym w prawie o wykroczeniach.

§ 4

Uchwała wchodzi w życie z dniem 15 czerwca 1995 r.

§ 5

Uchwała podlega ogłoszeniu w Starogardzkiej Telewizji Kablowej, tablicy ogłoszeń w Urzędzie Miejskim oraz w prasie lokalnej.

Przewodniczący Rady Miejskiej
Starogardu Gdańskiego

Roman Klin

Uzasadnienie:

W ostatnim okresie nasiliło się spożywanie napojów alkoholowych w miejscach publicznych, na ulicach, placach, skwerach. Osoby spożywające alkohol wywołują różnego rodzaju zdarzenia (bójki, zaczepianie), które zakłócają spokój i porządek publiczny, także ciszę nocną. Zachowanie osób pijących stwarza również zagrożenie zdrowia ludzi, albowiem osoby te dopuszczają się rękoczynów do osób przechodzących w pobliżu.

Należy nadmienić, że zagadnienie będące przedmiotem uchwały nie jest uregulowane w innych przepisach prawa.

Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz.U. Nr 35 poz. 230 z późn. zmianami) reguluje jedynie zakaz sprzedaży w obiektach zamkniętych (art. 14 ust. 1-4) bądź w konkretnych miejscach (art. 14 ust. 5).

Nie można wprowadzić zakazu spożywania alkoholu w drodze regulaminu (art. 14 ust. 6) albowiem może on obejmować jedynie określony teren, a nie teren całego miasta.

Należy nadmienić, że obowiązkiem władz lokalnych jest utrzymanie porządku publicznego i zapewnienie spokoju mieszkańcom.

Publiczne, grupowe spożywanie alkoholu wywołuje zgorszenie i stanowi naruszenie porządku publicznego, świadkami publicznych libacji bywają dzieci.

Ratyfikowana przez Polskę konwencja o prawach dziecka nakłada na administrację państw członków obowiązek podejmowania wszelkich środków ochronnych w celu zabezpieczenia interesów dzieci.

Wolność osobista w państwie prawa nie ma charakteru absolutnego, co oznacza, że istnieją określone granice korzystania z wolności, które wynikają z konieczności zachowania reguł rządzących wspólnym życiem w każdej zbiorowości ludzi.

Tymi zasadami kierował się Sąd Najwyższy w wyroku z dnia 8 kwietnia 1994 r. uchylając wyrok NSA 02 w Katowicach stwierdzający nieważność tego rodzaju uchwały podjętej przez Radę Miasta Kęty.

Zgodnie z uchwałą Nr XXIX/215/92 Rady Miejskiej w Kętach z dnia 27 listopada 1992 r. wprowadza się całkowity zakaz spożywania napojów alkoholowych na terenie Rynku w Kętach.

Za Zarząd

/-/ Paweł Piotr Janikowski
członek Zarządu Miejskiego