
16 KWARTALNIK POLICYJNY 2/2012

Każda postępowa, nowoczesna i dbająca o pracowników or-
ganizacja – zapewne Twoja także – boryka się z problemem
ustalenia najodpowiedniejszych dla niej metod nagradzania
najlepszych (wzorowych pracowników). Policyjne otoczenie
prawne (to stricte policyjne) zawiera wprawdzie powszechnie
obowiązujące przepisy traktujące, przynajmniej w opisie swo-
jego zakresu przedmiotowego, o szczegółowych warunkach
i trybie przyznawania nagród motywacyjnych1, lecz zawarte
w nich normy pozostają w dużym stopniu ogólne, co pozwala
przełożonym właściwym w sprawach osobowych na pewną
elastyczność – żeby nie powiedzieć dowolność – w przyzna-
waniu nagród. O ile jest to zrozumiałe i akceptowalne w spra-
wach indywidualnych i incydentalnych, które często wystę-
pują w toku codziennej służby, o tyle nie jest już tak jasne

i sprawiedliwe w przypadku podjęcia decyzji o przeprowadze-
niu „akcji” nagrodzenia – hipotetycznie wszystkich, wzoro-
wo pełniących służbę, np. z okazji Święta Policji. Natomiast
w kontekście praw pracowniczych w ogóle nie znajdziemy ta-
kich regulacji w Kodeksie pracy2 i innych aktach rangi ustawo-
wej lub wydanych na ich podstawie i w celu ich wykonania.
Niniejsze opracowanie będzie dotyczyć właśnie takiego przed-
sięwzięcia motywacyjnego, zapewne występującego w jed-
nostkach organizacyjnych Policji, a także w instytucjach po-
krewnych oraz w podmiotach non-profit, którego istotą jest
objęcie znakomitej większości zatrudnionych, przy zróżnico-
waniu wysokości przyznanych nagród, w zależności od rangi
i rodzaju stanowiska, a także odpowiednio od poziomu spełnie-
nia ogólnych przesłanek i przyjętych kryteriów podlegających

KONIEC ROZDAWANIA
– CZAS MOTYWOWANIA!

Podobno jeśli czegoś nie możesz znaleźć poprzez swoją wyszukiwarkę w Internecie, to
znaczy, że prawdopodobnie to nie istnieje. Powiedzenie to sprawdza się także na niwie
procesów zarządzania zasobami ludzkimi. Niewiele jest bowiem powszechnie znanych,
a już na pewno publikowanych, dobrych praktyk w obszarze projektowania i wdrażania
rozwiązań systemowych dotyczących pozytywnego wzmacniania pracowników, z zasto-
sowaniem motywowania materialnego innego niż wynagrodzenie. Brakuje rozwiązań,
które zostałyby pracownikom wcześniej przedstawione, wypracowane z ich udziałem
i uwzględniałyby teoretyczne, a także praktyczne aspekty oddziaływania na postawy,
zachowania i dokonania pożądane z punktu widzenia pracodawcy. Również literatura
jest oszczędna i zachowawcza w podpowiadaniu bardziej lub mniej konkretnych przy-
kładów i sposobów postępowania w tym zakresie. Nie oznacza to jednak, że przedsię-
wzięć takich nie należy podejmować. Wręcz przeciwnie, trzeba zaktywizować możliwie
największy potencjał organizacji i przystąpić do prac – nawet jeśli ich efekt będzie mu-
siał być kilka razy modyfikowany.

nadkom. Piotr Irzycki
Kierownik
Sekcji Kadr CSP

zarządzanie w Policji

17

system motywacyjny w centrum szkolenia policji

ocenie. Nie oznacza to jednak, że nagrody te przyznawane są
niejako „z urzędu” wszystkim pracownikom, choć do tej pory
u niektórych pokutuje jeszcze takie przekonanie.

Przyznanie nagrody powinno się wiązać ze
wzorowym, a przynajmniej pozbawionym
zastrzeżeń wykonywaniem przydzielo-
nych zadań. Bezpośredni przełożony, spo-
rządzając wniosek o nagrodę, musi mieć
świadomość tego, że przyjęcie postawy
„świętego spokoju” poprzez uzasadnianie
nagrody nawet dla tych, którzy nie powin-
ni jej otrzymać, pewnie spotka się z nega-
tywnym odbiorem ze strony tych rzeczywi-
ście wzorowych. Ponadto ci, którzy na nią
nie zasłużyli, mogą mieć przeświadczenie
o tym, że są pozornie wzorowymi pracow-
nikami, i w konsekwencji będą podążać
w niewłaściwym kierunku.

Przełożony prezentujący tak postawę pozbawia się narzędzia
przywołującego pracownika do wydajniejszej lub rzetelniej-
szej pracy, a tym samym osłabia swój aparat wykonawczy.
Ponadto każdy przełożony, podejmując decyzję o wystąpie-
niu z wnioskiem, musi pamiętać, że otrzymuje od pracownika
to za co go nagradza. Tym samym nie należy spodziewać się
wzrostu poziomu wykonywanych zadań ze strony pracowni-
ka, który tylko pozornie wykonuje pracę wzorowo, a został
jednak wyróżniony przez przełożonego.
Choć zapewne z upływem czasu i wraz ze wzrostem świa-
domości oraz znajomości mechanizmów motywowania takie
postawy będą marginalne, to jeszcze dziś pojawiają się błęd-
ne i raczej nieprowadzące do niczego dobrego argumenty
wnioskujących, a mianowicie: wystąpię o nagrodę okresową,
bo to przecież jest tylko dwa razy do roku; sporządzę wnio-
sek, bo nie prowadzę bieżącej udokumentowanej oceny pra-
cownika i będę miał problem z wyjaśnieniem i wskazaniem
uzasadnienia odmowy. Warto przecież pamiętać, że nie jest
niezbędne sporządzanie zapisów z każdego niewłaściwego
postępowania policjanta czy pracownika – oczywiście takie-
go, które nie kwalifikuje się do odpowiedniego trybu dyscy-
plinarnego czy porządkowego. Każdy przełożony prowadzi
bieżącą, nieformalną ocenę, która jeśli jest – a taka powinna
być – obiektywna, rzeczywista i konkretna, to na pewno bę-
dzie mogła się obronić w uzasadnieniu odmowy przyznania
nagrody. Dotykając kwestii gromadzenia informacji o doko-
naniach lub uchybieniach, warto poprosić pracowników, aby
każdy z nich zapisywał najistotniejsze według niego zrealizo-
wane sprawy. Będzie to kapitalne źródło uzasadnienia wnio-
sku nagrodowego. Oczywiście informacje o uchybieniach
przełożony zapewne będzie musiał gromadzić sam. Pracow-
nik, co wydaje się naturalne, nie wykaże zainteresowania
takim działaniem. Powracając na grunt zaprojektowanych
rozwiązań i zastosowania ich w Centrum Szkolenia Policji,
można stwierdzić, że wnioski o odstąpienie od przyznania
nagrody z przyczyn innych niż absencja z powodu choroby,
były sporadyczne.

Próbę opracowania w Centrum Szkolenia Policji nowych
i transparentnych regulacji, które kompleksowo określały-
by omawianą problematykę, podjęto w odpowiedzi na coraz
częstsze przekazy o braku jednolitych oraz obiektywnych za-
sad przyznawania i podziału nagród motywacyjnych. Reali-
zacja przedsięwzięcia rozpoczęła się w lutym 2011 r. i została
przeprowadzona z udziałem powołanego przez Komendanta
Centrum Szkolenia Policji zespołu, w skład którego weszli
kierownicy komórek organizacyjnych właściwych w spra-
wach kadr i finansów, którzy na co dzień są odpowiedzialni
za prowadzenie polityki wynagrodzeń, a także kierownicy
komórek organizacyjnych i pracownicy posiadający wiedzę
i doświadczenie, które mogłyby zostać wykorzystane przy
projektowaniu odpowiednich regulacji, a także partnerzy spo-
łeczni – przedstawiciele organizacji związków zawodowych.
Na pierwszym etapie prac zespół dokonał analizy aktualnego
stanu prawnego dotyczącego omawianej problematyki. W tym
miejscu należy zwrócić uwagę, że wszelkie rekomendowane
wewnętrzne postanowienia powinny wyłącznie uzupełniać
– i to w dozwolonym zakresie – przepisy prawa powszech-
nie obowiązującego. Poruszając kwestię regulacji prawnych
w obszarze pracowniczym, należy przytoczyć art. 105 Kodek-
su pracy, który określa przesłanki przyznania nagrody pracow-
nikowi i w szczególności wskazuje na wzorowe wypełnianie
obowiązków, przejawianie inicjatywy i na podnoszenie wy-
dajności oraz jakości pracy. Na płaszczyźnie kształtowania
stosunku służbowego policjantów jest niezbędne przywoła-
nie art. 110a ust. 1 ustawy z dnia 6 kwietnia 1990 r. o Policji
(Dz. U. z 2011 r. Nr 287, poz. 1687, z późn. zm.), który trak-
tuje, że policjantowi mogą być przyznawane nagrody moty-
wacyjne, w szczególności za wzorowe wykonywanie zadań
służbowych. Jak już wyżej wskazałem, najistotniejsze i sto-
sowane we wszystkich jednostkach organizacyjnych Policji
proceduralne kwestie nagradzania zostały uregulowane w roz-
porządzeniu Ministra Spraw Wewnętrznych i Administracji
z dnia 21 grudnia 2006 r. w sprawie przyznawania policjan-
tom nagród i zapomóg, a także sposobu tworzenia funduszu
nagród i zapomóg dla policjantów (Dz. U. Nr 251, poz. 1859).
Przepisy zawarte w tym akcie prawnym odnoszą się jednak
tylko do określenia podmiotów właściwych do przyznawania
nagród oraz sposobu ustalania ich wysokości. Nie tworzą więc
kompleksowego systemu nagradzania, który obowiązywałby
we wszystkich jednostkach organizacyjnych Policji. Poza wy-
mienionymi na wstępie przyczynami tego stanu rzeczy zapew-
ne jest to powodowane także niezmiernie różną strukturą orga-
nizacyjną i profilem kompetencyjnym poszczególnych stano-
wisk występujących w etatach jednostek. Różny rozkład sta-
nowiskowy utrudnia więc wprowadzenie jednolitych i uniwer-
salnych przepisów, niemniej jednak de lege ferenda przyszłe
prawodawstwo mogłoby nałożyć na przełożonych właściwych
w sprawach osobowych obowiązek określania wewnętrznych
szczegółowych zasad nagradzania, które uwzględniałyby spe-
cyfikę kierowanej przez nich jednostki, w tym rodzaje stano-
wisk i przypisane do nich zadania oraz obowiązki.
Po krótkiej analizie stanu prawnego, zgodnie z poleceniem
Komendanta Centrum Szkolenia Policji, w ramach pierw-
szej fazy prac, przygotowano w marcu 2011 r. Metodologię
i założenia do opracowania systemu oceniania pracowni-
ków i policjantów przed przyznaniem nagród motywacyjnych
w formie pieniężnej. W zaakceptowanej przez Komendanta
Centrum Szkolenia Policji metodologii zaproponowano, aby
przed opisywaniem rozwiązań systemowych zebrać opinie na

zarządzanie w Policji

18 KWARTALNIK POLICYJNY 2/2012

temat dotychczasowego sposobu oceniania przed nagradza-
niem oraz sugestie co do jego ewentualnych zmian. W tym
celu przeprowadzono ankietę wśród 25% stanowisk wykonaw-
czych i wszystkich stanowisk kierowniczych. Pracowników
i policjantów na stanowiskach wykonawczych podzielono na
trzy grupy, tj. na tych, którzy zajmują stanowiska dydaktyczne
(instruktorzy, młodsi wykładowcy, wykładowcy, starsi wykła-
dowcy i pracownicy zatrudnieni w celu prowadzenia zajęć),
stanowiska merytoryczne (w obszarze policyjnym: eksperci,
specjaliści, asystenci; w obszarze pracowniczym w szczegól-
ności: główni specjaliści, specjaliści, starsi inspektorzy, starsi
referenci, referenci) i stanowiska wspomagające (w szczegól-
ności: kuchmistrzowie, kucharze, kelnerzy, stolarze, elektry-
cy, robotnicy magazynowi, robotnicy transportowi, murarze,
sprzątaczki pomieszczeń biurowych, robotnicy gospodarczy).
Nie różnicowano pracowników i policjantów na stanowiskach
kierowniczych, np. pod względem rozpiętości i zasięgu kie-
rowania. Opracowano więc dwa rodzaje ankiety, odrębną dla
stanowisk wykonawczych i kierowniczych. Pierwsza została
skierowana do 120 pracowników i policjantów na stanowi-
skach samodzielnych i wykonawczych.

Ankieta składała się z trzech części. Pierw-
sza część dotyczyła ogólnych opinii o do-
tychczasowej procedurze oceniania. Re-
spondenci mieli także wskazać propozycje
udoskonalenia obecnego sposobu podzia-
łu nagród i określić kryteria podlegające
ocenie – jeżeli były im znane. Część druga
i trzecia miały charakter proaktywny i zawie-
rały szczegółowe kryteria i przesłanki, któ-
re zgodnie z sugestiami badanych miałyby
zostać uwzględnione w konstruowaniu no-
wego systemu oceniania, a także pytania,
które były pomocne w jego opracowaniu.

Projektując ankietę, zespół miał oczywiście świadomość, że
być może ankietowani chcieliby wskazać jeszcze inne kry-
teria i przesłanki, które nie znalazły się w kwestionariuszu
i z tego względu umożliwiono im podanie jednego kryterium
i jednej przesłanki. Należy zaznaczyć, że to właśnie część
druga i trzecia były najważniejsze z punktu widzenia projek-
tujących system. Podkreślenia wymaga fakt, że dla każdego
z 14 zaproponowanych kryteriów przygotowano jego rozwi-
nięcie – swoistą definicję. Łącznie respondenci mogli wska-
zać pięć kryteriów, określając ich istotność poprzez wpisanie
odpowiedniej liczby punktów dla wskazanego kryterium.
Liczba punktów wynosząca 5 oznaczała kryterium najważ-
niejsze, a liczba punktów wynosząca 1 – kryterium najmniej
ważne. Ankietowani wybierali spośród następujących kry-
teriów: umiejętność radzenia sobie w trudnych sytuacjach;
dbałość o relacje międzyludzkie; planowanie i organizowanie
czasu pracy; rzetelność; dyspozycyjność; samodzielność; po-
dejmowanie decyzji; kreatywność (innowacyjność); postawa
etyczno-moralna; zaangażowanie; umiejętność pracy w ze-
spole; szerokie kompetencje; obciążenie zadaniami zawodo-
wymi; zaangażowanie w dodatkowe zadania dydaktyczne. Ta
część narzędzia badawczego zawierała ponadto pytanie o for-

mę, jaką miałaby przybrać ocena wywiązywania się z zadań
i obowiązków przed przyznaniem nagrody. W trzeciej części
ankiety respondenci zostali poproszeni o zapoznanie się z li-
stą zaproponowanych przesłanek i o wskazanie tych, które ich
zdaniem powinny mieć wpływ na nieprzyznanie albo obniże-
nie nagrody motywacyjnej. Istniała także możliwość wpisa-
nia przesłanki niezaproponowanej w ankiecie, a która była na
tyle ważna, że powinna zostać uwzględniona przy tworzeniu
systemu nagród i przy ocenianiu. Łącznie ankietowani mogli
wskazać pięć spośród dziesięciu następujących negatywnych
przesłanek: nieusprawiedliwione nieobecności w pracy/służ-
bie; częste spóźnianie się do pracy/służby; nieprzestrzeganie
przepisów bhp; nienależyte wykonywanie swoich obowiąz-
ków; naruszenia dyscypliny służbowej albo porządku w pro-
cesie pracy; nieprzestrzeganie zasad etyki zawodowej; samo-
wolne opuszczenie stanowiska pracy; nieuzasadniona odmo-
wa wykonania polecenia służbowego; źle jakościowo i nie-
terminowo wykonana praca; zawinione wyrządzenie szkody
w mieniu pracodawcy. Ponadto do zatrudnionych skierowano
pytanie o dopuszczalny wymiar nieobecności w pracy zwią-
zany ze zwolnieniem lekarskim, tj. taki, aby nieobecność nie
miała wpływu na wysokość nagrody, przy założeniu, że jest
oceniany półroczny okres, w którym występuje około 125 dni
roboczych. Kafeteria zawierała konkretny wymiar dopusz-
czalnej absencji. Pojawiło się także analogiczne pytanie o do-
puszczalną liczbę spóźnień do pracy. Integralnym elementem
narzędzia badawczego była metryczka pozwalająca na ustale-
nie grupy pracowniczej, do której zostało przyporządkowane
stanowisko zajmowane przez respondenta. Kwestionariusz
ankiety skierowany do kadry kierowniczej został opracowany
w takim samym kształcie, z tym że podano kryteria podlega-
jące ocenie, odpowiednio dobrane do zakresu zadań i odpo-
wiedzialności na zajmowanych stanowiskach, a mianowicie:
umiejętność radzenia sobie w trudnych sytuacjach; dbałość
o relacje międzyludzkie; planowanie i organizowanie czasu
pracy; rzetelność; dyspozycyjność; samodzielność; podej-
mowanie decyzji; kreatywność (innowacyjność); postawa
etyczno-moralna; zaangażowanie; szerokie kompetencje; za-
rządzanie zasobami ludzkimi; zdolność zarządzania komórką
organizacyjną; sprawowanie nadzoru; zarządzanie informa-
cją; przydzielanie zadań.
Prowadzonym pracom, w szczególności na ich pierwszym
etapie, towarzyszyło na tyle duże zainteresowanie społecz-
ne, że zrodziło się nawet kilka plotek o „procedowanych”
treściach zasad przyznawania nagród. Niepokojące sygnały
o głoszonych mitach wywołały impuls do napisania przez
Komendanta Centrum Szkolenia Policji listu, który pozwo-
lił uniknąć niepotrzebnych niedomówień i uspokoił sztucznie
wywoływane emocje. Z perspektywy czasu wyrażam pogląd,
że to zainteresowanie wpłynęło pozytywnie na prowadzone
prace, gdyż komunikat, jaki był na niego ripostą, znakomicie
wpisał się w politykę transparentności i partnerstwa, która za-
wsze powinna towarzyszyć tego rodzaju działaniom. Celem
tego listu było podjęcie, poprzez otwartą politykę informacyj-
ną, publicznej dyskusji na temat projektowanych rozwiązań
w jednym z najważniejszych obszarów zarządzania, z nadzie-
ją, że pracownicy czynnie włączą się w proces budowania
systemu oceny przed przyznaniem nagród motywacyjnych,
stanowiącego też bardzo istotny element tworzenia wła-
ściwej atmosfery pracy i wykorzystania posiadanego przez
Centrum Szkolenia Policji potencjału. Komunikacja pomię-
dzy ścisłym kierownictwem, odpowiedzialnym za ostateczny

zarządzanie w Policji

19

kształt systemu motywowania finansowego i jego wdrożenie,
a recypientami – adresatami tych działań (w tym przypad-
ku wszystkimi zatrudnionymi w Centrum Szkolenia Policji)
– powinna być możliwie częsta i klarowna, aby maksymalnie
wystrzec się wszelkich niedomówień. W liście wskazano, że
zaprojektowanie systemu oceny pracowników, którego istot-
nym elementem jest przyznawanie nagród motywacyjnych,
stanowi bez wątpienia bardzo odpowiedzialne i trudne za-
danie zarówno dla kierownictwa Centrum Szkolenia Policji,
jak i wszystkich zatrudnionych chcących współuczestniczyć
w tym projekcie. Najlepszym potwierdzeniem zasadności
tego stwierdzenia jest fakt, że brakuje tego rodzaju komplek-
sowych rozwiązań w zasadzie w całej Policji. Jest to zagad-
nienie, które generuje – co jest zresztą zrozumiałe – bardzo
silne emocje, obawy i często zderzenia się różnych poglądów.
Nie oznacza to jednak, że nie należy dążyć do opracowania
czytelnej, zobiektywizowanej i powszechnie znanej oce-
ny pracowniczej, na czym powinno zależeć każdemu z nas,
a przy tym prowadzić rzeczowego i konstruktywnego dialo-
gu, który pozwoli zebrać nierzadko cenne spostrzeżenia. Dziś
bogatsi w doświadczenie wiemy, że ta forma werbalnej ko-
munikacji była pożądana.
Prace zespołu zakończono w październiku 2011 r., a ich efekt
został ostatecznie zaakceptowany i wprowadzony przez Ko-
mendanta Centrum Szkolenia Policji 15 listopada 2011 r. pod
nazwą Zasady przyznawania i podziału nagród motywacyj-
nych w formie pieniężnej pracownikom i policjantom Cen-
trum Szkolenia Policji, zwane dalej „Zasadami”.
Niezależnie od przyjętych wewnętrznych unormowań, w Za-
sadach zaznaczono oczywiście, że podstawą wystąpienia
z wnioskiem o nagrodę są przepisy prawa powszechnie i we-
wnętrznie obowiązującego, zawierające ogólne przesłanki,
których spełnienie może decydować o przydzieleniu nagrody
motywacyjnej.

Ogólne przesłanki przyznania
nagród motywacyjnych

wobec pracownika zastosowanie znajduje § 66 ust. 1 1)	
pkt 1 regulaminu pracy w Centrum Szkolenia Policji,
stanowiącego załącznik do zarządzenia nr 2 Komen-
danta Centrum Szkolenia Policji z dnia 17 marca 2009 r.
w sprawie ustalenia regulaminu pracy w Centrum
Szkolenia Policji, zgodnie z którym pracownikowi,
który przez wzorowe wypełnianie swoich obowiąz-
ków, przejawianie inicjatywy w pracy, podnoszenie
jej wydajności oraz jakości przyczynia się szcze-
gólnie do wykonywania zadań zakładu, mogą być
przyznawane nagrody pieniężne (w istocie treści te
zostały recypowane z Kodeksu pracy);
wobec policjanta zastosowanie znajduje art. 110a 2)	
ustawy z dnia 6 kwietnia 1990 r. o Policji, traktują-
cy o tym, że policjantowi mogą być przyznawane
nagrody motywacyjne za wzorowe wykonywanie
zadań służbowych, wykazywane w służbie męstwo
i inicjatywę oraz pełnienie służby w trudnych wa-
runkach.

Choć sprawa ta wydaje się oczywista, to dla celów informacyj-
nych przypomniano, że nagrody przyznaje Komendant Cen-
trum Szkolenia Policji, po złożeniu przez Zastępcę Komendanta
lub kierownika komórki, z wyłączeniem kierownika komórki
niższego szczebla (a takie występują w strukturze organizacyj-
nej), wniosków o przyznanie nagród motywacyjnych, zwanych
dalej „wnioskami”. Z uwagi na to, że w Regulaminie Centrum
Szkolenia Policji występują komórki organizacyjne, które nie
są zarządzane przez typowe stanowisko kierownicze (np. ze-
spół), zaznaczono, że przez kierownika komórki organizacyjnej
należy również rozumieć koordynatora etatowej komórki. Za-
stępca Komendanta albo kierownik komórki, zgodnie ze swoją
właściwością, został zobowiązany do zapoznania z wnioskiem
pracownika i policjanta, których wniosek dotyczy, a następ-
nie do przesłania wniosku do kierownika komórki właściwej
w sprawach kadr. Bardzo ważną kwestią pozostało to, że z pro-
pozycją przyznania nagrody jest zapoznawany upoważniony
przedstawiciel partnera społecznego – związków zawodowych,
odpowiednio pracowniczych i policyjnych.
Na potrzeby usystematyzowania nazewnictwa, i jak się póź-
niej okaże, również na potrzeby ustalenia wysokości nagrody,
zaproponowano, że w rozumieniu Zasad stanowiskiem:

kierowniczym:1)	
podstawowym – jest stanowisko kierownika komórki,a)	
niższego szczebla – jest stanowisko zastępcy kierowni-b)	
ka komórki, stanowisko kierownika komórki niższego
szczebla i stanowisko szefa kuchni;

samodzielnym – jest stanowisko jednoosobowe, o którym 2)	
mowa w Regulaminie Centrum Szkolenia Policji, stanowi-
sko radcy (z wyłączeniem koordynatora komórki) i stano-
wisko radcy prawnego.

Przyjęte Zasady odnoszą się zarówno do nagród doraźnych,
przydzielanych na indywidualny wniosek niezwłocznie po
wystąpieniu zdarzenia uzasadniającego podjęcie reakcji na
pozytywne działanie podległego pracownika lub policjanta,
ale także – co ważne ze względu na relatywnie ograniczony
budżet przeznaczony na ten fragment wydatków osobowych
– do nagród okresowych (I lub II stopnia), przydzielanych
po przekazaniu przez Komendanta Centrum Szkolenia Poli-
cji informacji o możliwości wyróżnienia nagrodą wzorowych
pracowników i policjantów.
Omawiając część Zasad traktującą o nagrodach doraźnych,
warto wskazać na uprawnienia w tym zakresie Zastępcy
Komendanta i kierownika komórki, którzy mogą z własnej
inicjatywy wystąpić z wnioskiem do Komendanta Centrum
Szkolenia Policji o wyróżnienie pracownika lub policjanta,
w oparciu o:

Szczególne przesłanki przyznania
nagród doraźnych

zaangażowanie w realizację powierzonych zadań 1)	
wynikających z karty opisu stanowiska pracy oraz
zadań dodatkowych;
dbałość o skuteczne i efektywne realizowanie za-2)	
dań, umożliwiające uzyskiwanie wysokich wyni-
ków pracy;
wykorzystywanie zdobytej wiedzy i umiejętności do opra-3)	
cowania rozwiązań usprawniających proces pracy.

zarządzanie w Policji

system motywacyjny w centrum szkolenia policji

20 KWARTALNIK POLICYJNY 2/2012

Wniosek o nagrodę doraźną wymaga precyzyjnego uzasadnie-
nia, w którym wskazuje się konkretne dokonania pracownika
lub policjanta. Za niewłaściwe uznano przy tym – co często
było spotykane w dotychczasowych wnioskach – dosłowne
powtarzanie treści zadań zawartych w karcie opisu stanowiska
pracy. Kwestia nagród przyznawanych w tym trybie nie wyda-
je się nader skomplikowana. Z tego względu Zasady odnoszą
się do niego dosyć lapidarnie i koncentrują się na aspekcie na-
gród okresowych.
Tak jak wskazałem już na wstępie, Zasady skupiają się na na-
grodach okresowych, mających charakter uznaniowej premii,
w praktyce wypłacanej średnio co pół roku, tj. z okazji Święta
Policji i Świąt Bożego Narodzenia. Zastrzeżono, że:

Nagroda okresowa
nie powinna

być przyznana osobie

która została zatrudniona lub przeniesiona do dal-1)	
szego pełnienia służby w Centrum Szkolenia Policji
w trakcie ocenianego okresu;
która nie świadczyła pracy/służby łącznie przez dłu-2)	
żej niż 20% wszystkich dni roboczych przypadają-
cych w ocenianym okresie, z powodu:

zwolnienia od zajęć służbowych na skutek cho-a)	
roby lub wypadku, w tym w ramach świadczenia
rehabilitacyjnego, opieki nad chorym dzieckiem
lub innym chorym członkiem rodziny,
korzystania z urlopu bezpłatnego, macierzyńskie-b)	
go, wychowawczego;

która odbywała szkolenie zawodowe lub kurs do-3)	
skonalenia zawodowego, trwający dłużej niż 50%
wszystkich dni roboczych przypadających w oce-
nianym okresie;
wobec której występują ujemne przesłanki za-4)	
warte w przepisach prawa powszechnie obowią-
zującego;
która nie realizowała wzorowo obowiązków służ-5)	
bowych.

Od tych ujemnych przesłanek przewidziano oczywiście wyją-
tek, zgodnie z którym w uzasadnionych przypadkach można
przyznać nagrodę II stopnia:

pracownikowi, z którym nawiązano stosunek pracy w oce-1)	
nianym okresie, jeżeli był zatrudniony w Centrum Szko-
lenia Policji przez co najmniej 80% wszystkich dni robo-
czych przypadających w ocenianym okresie, a jego absen-
cja z powodu, o którym mowa w pkt 2, nie przekroczyła
5 dni roboczych;
policjantowi, który został przeniesiony do dalszego pełnie-2)	
nia służby w ocenianym okresie, jeżeli pełnił służbę w Cen-
trum Szkolenia Policji przez co najmniej 50% wszystkich
dni roboczych przypadających w ocenianym okresie, a jego
absencja z powodu, o którym mowa w pkt 2, nie przekro-
czyła 5 dni roboczych.

Jak wyżej wskazałem, prima facie widać, że wobec nowo
przyjętych policjantów jest wymagany krótszy okres zatrud-

nienia niż wobec nowych pracowników. Różnica ta wynika
z tego, że nie jest możliwe w obecnym stanie prawnym, aby
ktokolwiek rozpoczął swoją karierę zawodową od służby
w jednostce szkoleniowej Policji. Osoba pełniąca już służbę
w Policji może zostać przeniesiona do Centrum Szkolenia Po-
licji na mocy art. 36 ustawy z dnia 6 kwietnia 1990 r. o Poli-
cji. Funkcjonariusz taki legitymuje się przeciętnie kilkuletnim
stażem służby w Policji, a zatem okres jej pełnienia w Cen-
trum Szkolenia Policji, a w rozumieniu ustawy pragmatycznej
okres kontynuowania, powinien być krótszy niż dla pracowni-
ka przyjętego po raz pierwszy do tej organizacji.
Na pozór wydawać by się mogło, że skoro funkcjonujemy
w jednej organizacji, to jest możliwe przyznawanie nagród
w oparciu o jeden budżet przeznaczony na wydatki osobo-
we. W budżetowym znaczeniu są to jednak dwie odrębne
pule środków finansowych i z tego powodu podział nagród
jest dokonywany oddzielnie dla pracowników i policjantów,
z uwzględnieniem różnych limitów finansowych.

Postanowiono, że podział
 nagród okresowych

następuje po przyporządkowaniu
pracownika i policjanta
do jednej z trzech grup:

grupa I 1)	
(nagroda I stopnia)
– osoba wzorowo realizująca zadania służbowe oraz
przejawiająca ponadprzeciętne zaangażowanie,
w szczególności w porównaniu z pozostałymi oso-
bami na podobnych stanowiskach lub której działa-
nia w ocenianym okresie miały wpływ na organiza-
cję, wizerunek lub usprawnienie funkcjonowania
komórki organizacyjnej albo Centrum Szkolenia
Policji;
grupa II2)	
(nagroda II stopnia)
– osoba wzorowo realizująca zadania służbowe;
grupa III3)	
(bez nagrody)
– osoba, która nie realizowała zadań służbowych
wzorowo lub wobec której wystąpiła jedna ze wska-
zanych wcześniej ujemnych przesłanek.

W różnych jednostkach organizacyjnych Policji inaczej
może kształtować się struktura etatowa poszczególnych sta-
nowisk. W szkole policyjnej, w obszarze policyjnym wyko-
nawczym jest ona bardzo wąska i stosunkowo jednorodna
pod względem rodzajów zadań (podobnie będzie w innych
jednostkach). W obszarze pracowniczym jest bardzo rozbu-
dowana i niejednorodna, gdyż występują tu stanowiska za-
równo wspomagające, jak i merytoryczne, o których była już
mowa.
Te determinanty wymusiły podział stanowisk pracowniczych
na 5 kategorii. I kategoria oznacza stanowiska, na których na-
grody będą najwyższe, a w V kategorii najniższe, z uwagi na

zarządzanie w Policji

21

zakres ponoszonej odpowiedzialności, rodzaj zadań, wymaga-
nia kwalifikacyjne i wartość dodaną, będącą efektem pracy.
Dokonano zatem podziału stanowisk na kategorie.

Kategorie
stanowisk pracowniczych

kategoria I1)	
– stanowiska kierownicze podstawowe;
kategoria II2)	
– stanowiska kierownicze niższego szczebla i sa-
modzielne;
kategoria III3)	
– stanowiska wykonawcze zaszeregowane w gru-
pach XII–XV i stanowiska: starszy bibliotekarz, star-
szy inspektor, zastępca szefa kuchni, samodzielny
księgowy, zastępca kierownika magazynu;
kategoria IV4)	
– stanowiska wykonawcze zaszeregowane w grupach
VIII–XI, z wyłączeniem stanowisk: starszy bibliotekarz,
starszy inspektor, zastępca szefa kuchni, samodzielny
księgowy, zastępca kierownika magazynu;
kategoria V5)	
– stanowiska wykonawcze zaszeregowane w gru-
pach IV–VII3.

Podział ten został dokonany według rangi stanowisk i przy-
dzielonych do nich zadań oraz ponoszonej odpowiedzial-
ności z uwzględnieniem przepisów rozporządzenia Mini-
stra Pracy i Polityki Społecznej z dnia 30 kwietnia 2008 r.
w sprawie warunków wynagradzania za pracę i przyznawa-
nia innych świadczeń związanych z pracą dla pracowników
zatrudnionych w niektórych jednostkach organizacyjnych
sfery budżetowej resortu spraw wewnętrznych i administra-
cji (Dz. U. Nr 82, poz. 494, z późn. zm.).
Stanowiska policyjne podzielono już tylko na 3 kategorie.

Kategorie
stanowisk policyjnych

kategoria I1)	
– stanowiska kierownicze podstawowe;
kategoria II2)	
– stanowiska kierownicze niższego szczebla i sa-
modzielne;
kategoria III3)	
– stanowiska wykonawcze zaszeregowane w gru-
pach 3–9.

Ten podział przeprowadzono natomiast z uwzględnieniem
przepisów rozporządzenia Ministra Spraw Wewnętrznych
i Administracji z dnia 19 czerwca 2007 r. w sprawie wy-

magań w zakresie wykształcenia, kwalifikacji zawodowych
i stażu służby, jakim powinni odpowiadać policjanci na sta-
nowiskach komendantów Policji i innych stanowiskach służ-
bowych oraz warunków ich mianowania na wyższe stanowi-
ska służbowe (Dz. U. Nr 123, poz. 857, z późn. zm.).
Zaakceptowane przez Komendanta Centrum Szkolenia Poli-
cji Zasady wymagają, aby po przyporządkowaniu pracowni-
ka lub policjanta do I albo II grupy nagrodowej sporządzić
szczegółowe indywidualne uzasadnienie na wniosku, który
został określony w załączniku do Zasad. Jednocześnie, ba-
cząc na stosunkowo dużą liczbę stanowisk pracowniczych
pomocniczych, została przewidziana możliwość, aby wobec
pracowników z II grupy nagrodowej zatrudnionych na sta-
nowiskach zaszeregowanych w grupach IV–VII i na stano-
wiskach: młodszy kucharz, kucharz, kelner, starszy kelner,
robotnik magazynowy i robotnik transportowy, sporządzić
zbiorcze uzasadnienie, również na wniosku, którego wzór
został określony w załączniku do Zasad.

Poza zdefiniowaniem przesłanek, zarówno
pozytywnych, jak i negatywnych, których
wystąpienie wpływa na wymiar nagrody,
postanowiono, że Zasady będą miały cha-
rakter swoistego systemu nagradzania,
gdy zostanie ustalony także klucz naliczania
środków finansowych w przypadku nagród
okresowych. W tym celu opracowano odpo-
wiedni algorytm, poprzez który jest określa-
ny procentowy wymiar nagrody na danym
stanowisku. Algorytm ma charakter bardzo
uniwersalny i opracowano go w oparciu
o arkusz kalkulacyjny Excel. Jest gotowy do
zastosowania natychmiast po przekazaniu
informacji o wysokości limitu środków przy-
znanych do podziału i po zaakceptowaniu
wniosków nagrodowych przez Komendanta
Centrum Szkolenia Policji.

Wszystkie nagrody stanowią procentową pochodną najwyż-
szej nagrody, która jest przyznana na najwyższym stanowi-
sku wskazanym w I kategorii stanowisk. Po uzupełnieniu ar-
kusza kalkulacyjnego istnieje możliwość natychmiastowego
odczytania konkretnej kwoty nagrody na zajmowanym sta-
nowisku.
Rzecz jasna, prowadzone prace miały na celu określenie wy-
dajnościowych i behawioralnych kryteriów, które powinny
być brane pod uwagę przez składającego wniosek przy for-
mułowaniu uzasadnienia. Kryteria te zostały wprowadzone
do Zasad po zbilansowaniu wyników badania ankietowego
przeprowadzonego na blisko 25% zatrudnionych w Centrum
Szkolenia Policji. Przyjęto zatem odrębne kryteria na stano-
wiskach: wykonawczych innych niż dydaktyczne, wykonaw-
czych dydaktycznych, samodzielnych i kierowniczych.
Postanowiono, że jeśli wobec pracownika lub policjanta wy-
stąpiły negatywne przesłanki niepozwalające na przyznanie
nagrody motywacyjnej, sporządza się w takim przypadku in-
formację o odstąpieniu od przyznania nagrody, której wzór

zarządzanie w Policji

system motywacyjny w centrum szkolenia policji

22 KWARTALNIK POLICYJNY 2/2012

stanowi załącznik do Zasad, a z jej treścią kierownik komór-
ki właściwej w sprawach kadr zapoznaje właściwe organiza-
cje związków zawodowych.
Kierując się treścią art. 292 Kodeksu pracy, przyjęto, że pra-
cownicy zatrudnieni w niepełnym wymiarze czasu pracy mogą
otrzymać nagrodę okresową w wysokości proporcjonalnej do
wymiaru czasu pracy, np. zatrudniony na tzw. ½ etatu otrzyma
połowę nagrody należnej pracownikowi zatrudnionemu w peł-
nym wymiarze czasu pracy.
Wnioski składane do Komendanta Centrum Szkolenia Policji
nie są oczywiście definitywnie wiążące. Dlatego też zapropo-
nowano, aby Komendant Centrum Szkolenia Policji po zapo-
znaniu się z treścią wniosku mógł przyporządkować pracow-
nika lub policjanta do innej grupy nagrodowej niż wskazana
we wniosku. Przed podjęciem decyzji w tej sprawie Komen-
dant Centrum Szkolenia Policji przeprowadza jednak rozmo-
wę z właściwym Zastępcą Komendanta, w której uczestniczy
kierownik komórki sporządzający wniosek lub wyznaczona
przez niego osoba.
Uregulowana została też kwestia nagradzania przewodniczą-
cych związków zawodowych. Ustalono, że wniosek wobec
osoby zwolnionej z obowiązku świadczenia pracy lub służ-
by w wymiarze co najmniej połowy czasu pracy lub służby,
w celu pełnienia funkcji w związku zawodowym, sporządza
kierownik komórki przy pomocy właściwego zarządu związ-
ku zawodowego działającego w Centrum Szkolenia Policji.
Ze względu na hierarchiczne zorganizowanie i występowanie
w strukturze komórki tzw. komórek niższego szczebla4, nale-
żało także uregulować kwestię oceny osób na stanowiskach
kierowniczych i wykonawczych, którzy są w nich zatrudnie-
ni. Nie jest bowiem możliwe, aby w takim przypadku Ko-
mendant Centrum Szkolenia Policji lub kierownik komórki
mógł samodzielnie przeprowadzić odpowiednią ocenę, bez
pomocy bezpośredniego przełożonego pracownika. W tym
celu postanowiono, że jeśli w komórce wyodrębniono ko-
mórkę niższego szczebla:

wniosek dotyczący pracownika i policjanta sporządza kie-1)	
rownik komórki przy pomocy kierownika komórki niższe-
go szczebla – jeżeli utworzono w niej takie stanowisko;
wniosek dotyczący kierownika komórki niższego szcze-2)	
bla sporządza kierownik komórki.

Zasady nagradzania określiły też końcową, techniczną fazę
wyróżniania. Po rozpatrzeniu przez Komendanta Centrum
Szkolenia Policji wszystkich wniosków o nagrody okreso-
we kierownik komórki organizacyjnej właściwej w sprawach
kadr przesyła do głównego księgowego wykaz pracowni-
ków i policjantów przyporządkowanych do określonej gru-
py, z uwzględnieniem podziału na kategorie, o których była
wcześniej mowa, w celu sporządzenia zbiorczej informacji
o wysokości nagród. Następnie główny księgowy przesyła
zbiorczą informację o wysokości nagród kierownikowi ko-
mórki właściwej w sprawach kadr, która jest zatwierdzana
przez Komendanta Centrum Szkolenia Policji. Po zatwier-
dzeniu zbiorczej informacji kierownik komórki właściwej
w sprawach kadr podejmuje czynności zmierzające do wyda-
nia rozkazów o wyróżnieniu.
Tak oto przebiegały prace nad zasadami nagradzania, któ-
re zostały zastosowane po raz pierwszy w grudniu 2011 r.
Do tej pory nie odnotowano sugestii co do ich modyfikacji.
Uważam jednak, że przyjętym rozwiązaniom należy stale się
przyglądać i w uzasadnionych przypadkach wprowadzić do
nich zmiany. Sądzę, że rezygnacja z próby uporządkowania

zagadnienia motywowania finansowego mogłaby wywołać
dla pracowników i policjantów ujemny skutek związany
z brakiem jasnych oraz zrozumiałych dla wszystkich kry-
teriów. Jestem przekonany, że każdy pracownik powinien
wiedzieć, na jakiej podstawie są podejmowane decyzje
o przyznaniu lub nieprzyznaniu nagrody motywacyjnej oraz
od czego zależy jej wysokość. Trudno bowiem zgodzić się
z twierdzeniem, że wszyscy muszą otrzymywać jednakowe
nagrody, bez uwzględnienia ich zaangażowania, osiągnięć
w pracy zawodowej oraz korzyści dla organizacji będącej
efektem ich pracy. Należy dążyć do tego, aby każda osoba
była sprawiedliwie oceniana i nagradzana za swoją pracę.
W budowaniu przejrzystego systemu oceniania powin-
na uczestniczyć możliwie największa grupa pracowników
i policjantów. Wspólnie wypracowane kryteria i zasady oce-
niania, a także odpowiednio wczesne przekazanie ich do wia-
domości wszystkim uczestnikom organizacji mają dać gwa-
rancję równych szans ubiegania się o tę formę wyróżnienia.
Przełożeni natomiast zostają zobowiązani do przeprowadze-
nia pogłębionej oraz sprawiedliwej oceny pracowniczej, na
podstawie – co jeszcze raz pragnę zaznaczyć – niezbędnych
regulacji, w tym przesłanek przyznawania i kryteriów oce-
ny wypracowanych z udziałem wszystkich zatrudnionych,
a przynajmniej odpowiedniej grupy reprezentatywnej.	 q

1	Rozporządzenie Ministra Spraw Wewnętrznych i Administracji
z dnia 21 grudnia 2006 r. w sprawie przyznawania policjantom
nagród i zapomóg, a także sposobu tworzenia funduszu nagród
i zapomóg dla policjantów (Dz. U. Nr 251, poz. 1859) wydane
w porozumieniu z ministrem właściwym do spraw pracy oraz mi-
nistrem właściwym do spraw zabezpieczenia społecznego.

2	Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r.
Nr 21, poz. 94, z późn. zm.).

3	Grupy zaszeregowania stanowisk, o których mowa w rozporządze-
niu Ministra Pracy i Polityki Społecznej z dnia 30 kwietnia 2008 r.
w sprawie warunków wynagradzania za pracę i przyznawania
innych świadczeń związanych z pracą dla pracowników zatrud-
nionych w niektórych jednostkach organizacyjnych sfery budże-
towej resortu spraw wewnętrznych i administracji (Dz. U. Nr 82,
poz. 494, z późn. zm.).

4	Zarządzenie nr 1041 Komendanta Głównego Policji z dnia
28 września 2007 r. w sprawie szczegółowych zasad organiza-
cji i zakresu działania komend, komisariatów i innych jedno-
stek organizacyjnych Policji (Dz. Urz. KGP Nr 18, poz. 135,
z późn. zm.).

Summary
The end of giving away
– the time of motivation
It seems to be advantageous to build a system of rewarding with
the participation of employees working for the organization.
From the employer’s point of view it constitutes an important
motivation tool as it releases the best features of subordinates.
For the employees it is a feedback informing about their strengths
and weaknesses as well as encouragement for more effective
work.

Tłumaczenie: Renata Cedro, WP CSP

zarządzanie w Policji

