
22 KWARTALNIK POLICYJNY 2/2014

polskiej formacji policyjnej

Pion kadrowo-szkoleniowy
Gabinetu KGP

Kierownictwo, struktura, zadania

Schemat struktury organizacyjnej pionu kadrowo-szkoleniowego Gabinetu KGP

WYDZIAŁ SPRAW
OSOBOWYCH

WYDZIAŁ
ROZWOJU ZASOBÓW

LUDZKICH

WYDZIAŁ
PSYCHOLOGÓW
POLICYJNYCH

WYDZIAŁ
OCHRONY PRACY

SEKCJA WYSZKOLENIA
STRZELECKIEGO

I WYCH. FIZYCZNEGO

ZASTĘPCA DYREKTORA GABINETU KGP
DS. KADROWO-SZKOLENIOWYCH

Odpowiada za dobór, szkolenie i funkcjonowanie kadr całej formacji.
Pion kadrowy Gabinetu KGP koordynuje dobór funkcjonariuszy i pracow-
ników, projektuje struktury organizacyjno-etatowe Policji tak, by przysta-
wały do zmieniających się warunków funkcjonowania formacji oraz nad-
zoruje wszystkie sprawy osobowe będące we właściwości Komendanta
Głównego Policji. Tworzenie i modyfikowanie programów szkolenia i do-
skonalenia zawodowego w Policji to także zadanie pionu kadrowego Ga-
binetu KGP. Podlegają mu też policyjni psychologowie. Kadrowa część
struktury Gabinetu KGP nadzoruje postępowania dyscyplinarne prowa-
dzone wobec policjantów w całej Polsce, a także koordynuje te postępo-
wania, które są zastrzeżone dla Komendanta Głównego Policji. Gabinet
pełni również rolę komórki kadrowej pracodawcy, jakim jest Komenda
Główna Policji. To tu spływają oceny i opinie służbowe funkcjonariuszy,
tu powstają opisy stanowisk i zakresy obowiązków pracowników KGP,
tu wartościowane są stanowiska korpusu służby cywilnej. Gabinet KGP
realizuje również zadania z zakresu bezpieczeństwa i higieny służby
oraz pracy, a także medycyny pracy.

insp. dr Tomasz Szankin
Zastępca Dyrektora Gabinetu
Komendanta Głównego Policji
ds. kadrowych

Roman Miśkiewicz, Naczelnik Wydziału Prezydialnego Gabinetu KGP
Irena Fedorowicz, główny specjalista Wydziału Prezydialnego Gabinetu KGP

23

Pion kadrowo-szkoleniowy Gabinetu Komendy Głównej
Policji odpowiada za tworzenie warunków sprzyjają-
cych prowadzeniu przez Komendanta Głównego Policji

polityki w tych obszarach. Zadania realizowane w komórkach
kadrowo-szkoleniowych są związane nie tylko z zapewnieniem
skutecznego i rzetelnego kształtowania warunków służby i pra-
cy w Komendzie Głównej Policji, ale przede wszystkim mają
służyć wdrożeniu koncepcji i zasad we wszystkich jednostkach
organizacyjnych Policji. Sprawowany przez Komendanta Głów-
nego Policji nadzór nad jednostkami organizacyjnymi Policji
ma też na celu ujednolicenie praktyk stosowanych w tym zakre-
sie oraz propagowanie i inicjowanie nowoczesnych rozwiązań
w obszarze szeroko pojmowanej polityki kadrowo-szkoleniowej
policjantów i pracowników Policji.
W ramach bezpośrednio podległej Zastępcy Dyrektora Gabi-
netu Komendanta Głównego Policji części Gabinetu Komen-
danta Głównego Policji realizowane są zadania, począwszy
od doboru, poprzez bieżącą obsługę kadrową w odniesieniu
do policjantów i pracowników zatrudnionych w Komendzie
Głównej Policji, zapewnienie bezpiecznych warunków służ-
by i pracy oraz zagwarantowanie rozwoju zawodowego dla
wszystkich grup zawodowych, skończywszy na świadczeniu
pomocy psychologicznej oraz psychoedukacyjnej. Osiągnię-
cie wysokiego poziomu wykonywanych zadań w tych obsza-
rach nie byłoby możliwe bez zaangażowania i kompetencji
kapitału ludzkiego zorientowanego na realizację celu, jakim
jest rozwój zasobów ludzkich w Policji.
W skład tej części Gabinetu wchodzą następujące komórki
organizacyjne: Wydział Spraw Osobowych, Wydział Psy-
chologów Policyjnych, Wydział Rozwoju Zasobów Ludz-
kich oraz Wydział Ochrony Pracy. Zadania związane z bez-

pieczeństwem i higieną pracy zostały włączone do Gabinetu
Komendanta Głównego Policji w związku z wejściem w ży-
cie zarządzenia nr 8 Komendanta Głównego Policji z dnia
15 marca 2013 r. w sprawie regulaminu Komendy Głównej
Policji, w wyniku przeniesienia Wydziału Ochrony Pracy
z Biura Kontroli KGP.
Natomiast najmłodszą komórką organizacyjną w części ka-
drowo-szkoleniowej Gabinetu jest Wydział Rozwoju Zasobów
Ludzkich, który powstał 17 kwietnia 2013 r. i realizuje zadania
o największym spektrum merytorycznym. Co ciekawe, wy-
dział ten realizuje 44 zadania, które zostały określone w decyzji
nr 6 Dyrektora Gabinetu KGP z dnia 10 maja 2013 r. w sprawie
szczegółowej struktury organizacyjnej i schematu organizacyj-
nego Gabinetu KGP, podziału zadań między dyrektorem a jego
zastępcami oraz katalogu zadań komórek organizacyjnych.
W ramach struktury Wydziału funkcjonują Sekcja Wyszkolenia
Strzeleckiego i Kultury Fizycznej oraz 4 zespoły merytoryczne,
takie jak: Zespół Doboru i Rozwoju Zawodowego Policjantów,
Zespół Naboru i Rozwoju Zawodowego Pracowników, Zespół
Organizacji Policji oraz Zespół Koordynacji Szkoleń i Central-
nego Doskonalenia Zawodowego.
Dla przybliżenia rozpiętości merytoryki „kadr” w Gabinecie
zostaną przedstawione zagadnienia dotyczące doboru w Poli-
cji, Systemu Wspomagania Obsługi Policji (SWOP), doskona-
lenia strzeleckiego, organizowania i prowadzenia testu spraw-
ności fizycznej policjantów, pracy psychologów policyjnych,
zarządzania zasobami ludzkimi oraz bezpieczeństwa i higieny
służby i pracy oraz medycyny pracy i orzecznictwa lekarskie-
go w Policji.

podinsp. Katarzyna Salachna-Konstanciuk
Wydział Rozwoju Zasobów Ludzkich Gabinetu KGP

Kreowanie polityki kadrowo-szkoleniowej
przez Komendanta Głównego Policji

Dobór do służby w Policji

Określanie terminów i limitów przyjęcia
do służby w Policji

Wydział Rozwoju Zasobów Ludzkich podejmuje działania,
których celem jest przedłożenie do akceptacji Komendanto-
wi Głównemu Policji terminów i limitów przyjęć do służby
w Policji, realizowanych przez komendy wojewódzkie (stołecz-
ną) Policji w określonym roku kalendarzowym. Przedmiotowe
działania obejmują analizę następujących czynników, mają-
cych wpływ na określenie limitu przyjęcia do służby w Policji:

prognozowany na 31 grudnia danego roku stan wakatów ––

w Policji w poszczególnych garnizonach, co stanowi pod-
stawę do określenia prognozowanego poziomu limitu przy-
jęcia do służby w Policji w roku następnym;
prognozowaną w garnizonach Policji liczbę odejść ze służ-––
by na zaopatrzenie emerytalne, w poszczególnych miesią-
cach danego roku, w którym planuje się określenie poziomu
limitu przyjęcia do służby w Policji;
zmiany w naliczeniach etatowych w poszczególnych komen-––
dach wojewódzkich (stołecznej) Policji, których wprowadze-
nie przewidziane jest z dniem 1 stycznia danego roku;
maksymalną dostępną bazę szkoleniową szkół policyjnych ––
zapewniającą skierowanie na szkolenie zawodowe podsta-
wowe nowo przyjętych funkcjonariuszy Policji.

Pion kadrowo-szkoleniowy Gabinetu KGP
Kreowanie polityki kadrowo-szkoleniowej

24 KWARTALNIK POLICYJNY 2/2014

polskiej formacji policyjnej

Określanie limitu przyjęcia do służby w Policji w danym
roku oraz rozdysponowanie w określonych terminach przyjęć
w poszczególnych garnizonach ukierunkowane jest przede
wszystkim na zrównoważone i proporcjonalne jego ustalanie
dla każdej komendy wojewódzkiej (stołecznej) Policji, z jed-
noczesnym uwzględnieniem stanu wakatów w Policji.
Powyższe przyczynia się do proporcjonalnego zaspokajania
potrzeb w zakresie zmniejszania stanu wakatów w każdym
garnizonie, tak by na koniec roku, w którym następuje przy-
jęcie do służby w Policji, wskaźnik ten oscylował na relatyw-
nie niskim poziomie.
W tym celu Wydział Rozwoju Zasobów Ludzkich dokonu-
je systematycznej analizy fluktuacji kadr w Policji w danym
roku, co pozwala dokonywać bieżącej oceny poziomu waka-
tów w Policji, w tym w poszczególnych garnizonach.
Wnioski ww. analiz stanowią podstawę do:

dokonywania ewentualnej korekty ogólnopolskiego po-––
ziomu limitu przyjęcia do służby w Policji w danym ter-
minie,
dokonywania ewentualnej korekty limitu przyjęcia w da-––
nym garnizonie (jego zwiększenie/zmniejszenie), w zależ-
ności od stanu wakatu w poszczególnych garnizonach, co
ma istotny wpływ na proporcjonalne zaspokajanie potrzeb
w zakresie zrównoważonego zmniejszania poziomu waka-
tów w komendach wojewódzkich (stołecznej) Policji.

Dla przykładu Komendant Główny Policji na rok 2013 okre-
ślił ogólnopolski poziom limitu przyjęcia do służby w Policji
na 5561 osób. Limit ten, przy zastosowaniu działań, o których
mowa powyżej, został zrealizowany przez komendy woje-
wódzkie (stołeczną) Policji w 100%.
Terminy i limity przyjęcia do służby w Policji w roku 2013,
w rozbiciu na poszczególne garnizony, przedstawia tabela nr 1.

Centralny Rejestr Doboru Kandydatów

Prowadzenie postępowania kwalifikacyjnego wobec kandy-
datów ubiegających się o przyjęcie do służby w Policji jest
wspierane przez aplikację informatyczną o nazwie Centralny
Rejestr Doboru Kandydatów (CRDK). Policja wykorzystuje
przedmiotowe narzędzie informatyczne od czerwca 2005 r.
Użytkownikami CRDK są:

użytkownicy centralni – zatrudnieni w Wydziale Rozwoju ▪▪
Zasobów Ludzkich Gabinetu Komendanta Głównego Poli-
cji Komendy Głównej Policji, koordynujący działania po-
zostałych użytkowników CRDK,
użytkownicy lokalni – zatrudnieni w komórkach ds. doboru ▪▪
komend wojewódzkich (stołecznej) Policji,
użytkownicy szkolni – zatrudnieni w szkołach policyj-▪▪
nych.

W CRDK przetwarza się dane osobowe kandydatów ubie-
gających się o przyjęcie do służby w Policji, wyniki uzy-
skane przez kandydatów z poszczególnych etapów postę-
powania kwalifikacyjnego, a także informacje stanowiące
odzwierciedlenie przeprowadzonego postępowania kwalifi-
kacyjnego, tj.:

zakończenie postępowania kwalifikacyjnego przez dane-▪▪
go kandydata (uzyskał pozytywny wynik z wszystkich
etapów),

Wykres nr 1. Przyjęcia do Policji

1660

4339

5390

4448

5199
5538

7271

3821

3098

5731

5150

5787

0

1000

2000

3000

4000

5000

6000

7000

8000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Wykres nr 2. Odejścia z Policji

3294
3719

4409 4476

6653

5998

4953
5327

4523

5809
6305

4333

0

1000

2000

3000

4000

5000

6000

7000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Wykres nr 3. Różnica pomiędzy przyjęciami i odejściami z Policji

-1634

620

981

-28

-1454

-460

2310

-1506 -1425

-78

-1155

1454

-2000

-1500

-1000

-500

0

500

1000

1500

2000

2500

3000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

25

Pr
zy

ję
cia

 d
o s

łu
żb

y w
 P

ol
icj

i w
 2

01
3

r.
–

te
rm

in
y,

lim
ity

 p
rzy

ję
ć d

o s
łu

żb
y i

 ic
h r

ea
liz

ac
ja

 p
rze

z K
W

P/
KS

P

KWP/KSP

limit – 15.01.2013

wykonanie

limit – 12.02.2013

wykonanie

limit – 12.03.2013

wykonanie

limit – 16.04.2013

wykonanie

limit – 14.05.2013

Wykonanie

limit – 18.06.2013

wykonanie

limit – 11.07.2013

wykonanie

limit – 20.08.2013

wykonanie

limit – 17.09.2013

wykonanie

limit – 15.10.2013

wykonanie

limit – 19.11.2013

wykonanie

limit – 19.12.2013

wykonanie

PRZYZNANY LIMIT/
REALIZACJA LIMITU

Bi
ał

ys
to

k
15

15
12

12
0

0
12

12
0

0
20

20
0

0
0

0
17

17
0

0
0

0
0

0
76

By
dg

os
zc

z
44

44
27

27
23

23
21

21
41

41
32

32
0

0
0

0
31

31
0

0
31

31
0

0
25

0

Gd
ań

sk
36

36
40

40
30

29
*

26
26

33
32

*
37

27
*

0
0

68
68

36
36

62
62

63
62

*
53

53
47

1

Go
rzó

w
W

lkp
.

23
23

20
20

30
30

10
10

50
50

17
17

0
0

30
30

16
16

37
37

40
40

33
33

30
6

Ka
to

wi
ce

50
50

30
30

35
35

35
35

50
50

55
55

0
0

10
0

10
0

68
68

90
90

72
72

0
0

58
5

Ki
el

ce
25

25
25

25
16

16
13

13
0

0
15

15
0

0
18

18
20

20
0

0
19

19
0

0
15

1

Kr
ak

ów
30

30
20

20
23

23
22

22
52

52
46

46
0

0
70

70
47

47
50

50
68

68
15

15
44

3

Lu
bl

in
10

10
10

10
10

10
10

10
10

10
30

30
0

0
0

0
30

30
0

0
20

20
0

0
13

0

Łó
dź

64
64

45
45

37
37

32
32

55
55

45
45

0
0

0
0

39
39

20
20

40
40

0
0

37
7

Ol
sz

tyn
10

10
12

12
0

0
10

10
0

0
22

22
0

0
10

10
21

21
0

0
22

22
0

0
10

7

Op
ol

e
32

32
23

23
13

13
15

15
20

20
16

16
0

0
10

10
15

15
16

16
15

15
0

0
17

5

Po
zn

ań
95

95
62

62
60

60
45

45
90

90
65

65
0

0
80

80
55

55
59

59
69

69
0

0
68

0

Ra
do

m
32

32
20

20
0

0
22

22
0

0
33

33
0

0
0

0
33

33
0

0
20

20
0

0
16

0

Rz
es

zó
w

45
45

29
29

0
0

25
25

0
0

30
30

0
0

0
0

27
27

0
0

0
0

0
0

15
6

Sz
cz

ec
in

47
47

28
28

44
44

25
25

74
74

28
28

0
0

52
52

28
28

52
52

41
41

0
0

41
9

W
ro

cła
w

70
70

45
45

37
37

33
33

60
60

49
49

0
0

55
55

48
48

53
53

40
40

0
0

49
0

KS
P

72
72

52
52

42
42

44
44

65
64

*
0

0
12

0
12

0
50

50
59

59
21

21
60

60
0

0
58

4

KG
P

0
0

0
0

0
0

0
0

0
0

1
1

0
0

0
0

0
0

0
0

0
0

0
0

1

RA
ZE

M
70

0
70

0
50

0
50

0
40

0
39

9
40

0
40

0
60

0
59

8
54

1
53

1
12

0
12

0
54

3
54

3
59

0
59

0
46

0
46

0
62

0
61

9
10

1
10

1
5

56
1

O
kr

eś
lo

ny
 p

rz
ez

 K
om

en
da

nt
a

G
łó

w
ne

go
 P

ol
ic

ji
lim

it
pr

zy
ję

ci
a

do
 s

łu
żb

y
w

 P
ol

ic
ji

w
 d

an
ym

 te
rm

in
ie

 p
rz

yj
ęc

ia
.

R
ea

liz
ac

ja
 li

m
itu

 p
rz

yj
ęc

ia
 d

o
sł

uż
by

 w
 P

ol
ic

ji
pr

ze
z

po
sz

cz
eg

ól
ne

 k
om

en
dy

 w
oj

ew
ód

zk
ie

 (s
to

łe
cz

ną
) P

ol
ic

ji.
*K

W
P/

KS
P,

 k
tó

re
 n

ie
 w

yk
on

ał
y

lim
itu

 w
 1

00
%

. R
óż

ni
ca

 n
ie

w
yk

on
an

eg
o

pr
ze

z
KW

P/
KS

P
lim

itu
 w

 d
an

ym
 te

rm
in

ie
 p

rz
en

os
zo

na
 b

ył
a

na
 k

ol
ej

ny
 te

rm
in

.

Ta
be

la
 n

r 1
Pion kadrowo-szkoleniowy Gabinetu KGP

Dobór do służby w Policji

26 KWARTALNIK POLICYJNY 2/2014

polskiej formacji policyjnej

przyjęcie do służby w Policji (suma punktów uzyskanych ▪▪
w toku postępowania kwalifikacyjnego oraz poziom limitu
określony w danym terminie przyjęcia do służby w Policji
w danym garnizonie stanowiły podstawę do przyjęcia kan-
dydata do służby w Policji),
odstąpienie od prowadzenia postępowania kwalifikacyjne-▪▪
go wobec danego kandydata w przypadku uzyskania przez
niego negatywnego wyniku z danego etapu.

Od czerwca 2005 r. w CRDK zostało zarejestrowanych ponad
350 000 kandydatów do służby w Policji. Przedmiotowe na-
rzędzie informatyczne przyczynia się w znacznym stopniu do
zapewnienia dynamicznego charakteru procedury doboru do
służby w Policji, a także pozwala na bieżące monitorowanie:

wyników uzyskiwanych przez kandydatów z poszczegól-▪▪
nych etapów postępowania kwalifikacyjnego,
kandydatów spełniających warunki umieszczenia ich na ▪▪
Liście kandydatów, stanowiącej potwierdzenie spełniania
przez nich wymagań wynikających z art. 25 ust. 1 ustawy
z dnia 6 kwietnia 1990 r. o Policji.

Zmiany w procedurze doboru do służby
w Policji wprowadzone 1 stycznia 2014 r.

Z dniem 1 stycznia 2014 r. weszło w życie rozporządzenie
Ministra Spraw Wewnętrznych z dnia 17 grudnia 2013 r. zmie-
niające rozporządzenie w sprawie postępowania kwalifikacyj-
nego w stosunku do kandydatów ubiegających się o przyjęcie
do służby w Policji (Dz. U. poz. 1663).
Nowelizacja rozporządzenia Ministra Spraw Wewnętrznych
z dnia 18 kwietnia 2012 r. w sprawie postępowania kwalifika-
cyjnego w stosunku do kandydatów ubiegających się o przyję-
cie do służby w Policji (Dz. U. poz. 432) miała na celu uzupeł-
nienie i doprecyzowanie niektórych jego przepisów.
Wprowadzone zmiany w procedurze doboru do służby w Poli-
cji w szczególności dotyczą:

podmiotu opracowującego pytania do testu wiedzy; pytania 1)	
te zamiast Komendy Głównej Policji opracowuje Wyższa
Szkoła Policji w Szczytnie;
możliwości przyznania kandydatowi do służby 40 ujemnych 2)	
punktów z testu wiedzy, niezależnie od liczby prawidłowo
udzielonych przez niego odpowiedzi na pytania testowe,
jeżeli w trakcie przeprowadzania tego etapu wystąpią oko-
liczności, o których mowa w § 18 ust. 1 rozporządzenia,
tj. kandydat:

będzie korzystał z pomocy innych osób,a)	
będzie się posługiwał urządzeniami służącymi do prze-b)	
kazu lub odbioru informacji lub będzie korzystał z po-
mocniczych materiałów niedopuszczonych do korzysta-
nia przez zespół przeprowadzający ten test,
w sposób inny niż wskazany wyżej będzie zakłócał prze-c)	
bieg testu wiedzy;

zwiększenia z 40 do 60 liczby punktów możliwych do 3)	
uzyskania przez kandydata do służby z testu sprawności fi-
zycznej, z jednoczesnym zwiększeniem minimalnej liczby
punktów możliwych do uzyskania z tego etapu z 21 do 43
punktów;
rezygnacji z możliwości ponownego, w ramach danego po-4)	
stępowania kwalifikacyjnego, przystąpienia przez kandy-
data do służby do testu sprawności fizycznej; zachowana

została jednak możliwość ponownego przystąpienia przez
kandydatów do testu sprawności fizycznej, w ramach da-
nego postępowania kwalifikacyjnego, którzy przed dniem
wejścia w życie rozporządzenia zmieniającego przystąpili
już do tego etapu i uzyskali negatywny wynik;
wprowadzenia rocznego terminu ważności pozytywnego 5)	
wyniku z rozmowy kwalifikacyjnej uzyskanego przez kan-
dydata do służby;
rozszerzenia preferencji dotyczących wykształcenia posia-6)	
danego przez kandydata do służby o preferencje z tytułu
ukończenia liceum ogólnokształcącego lub technikum
w klasie, w której – na podstawie obowiązującego szkolne-
go programu nauczania – były nauczane przedmioty doty-
czące funkcjonowania Policji.

Adaptacja zawodowa nowo przyjętych
funkcjonariuszy Policji

Delegowanie policjantów do oddziału prewencji/samodziel-
nego pododdziału prewencji Policji w ramach procesu ada-
ptacji zawodowej policjantów w służbie przygotowawczej.
Zgodnie z art. 29 ust. 1 ustawy o Policji, osobę przyjętą do
służby w Policji mianuje się policjantem w służbie przygoto-
wawczej na okres trzech lat. W tym okresie każdy policjant
zdobywa wiedzę oraz umiejętności pozwalające na wykony-
wanie zadań służbowych na stanowisku podstawowym.
W ramach służby przygotowawczej występują trzy elementy
adaptacji zawodowej:

szkolenie zawodowe podstawowe,––
delegowanie policjanta do czasowego pełnienia służby ––
w oddziale prewencji Policji albo samodzielnym podod-
dziale prewencji Policji,
wykonywanie obowiązków służbowych w jednostce or-––
ganizacyjnej Policji, w której policjant pełni służbę przy
wsparciu opiekuna służbowego.

Wydział Rozwoju Zasobów Ludzkich Gabinetu Komendan-
ta Głównego Policji jest odpowiedzialny za koordynowanie
działań związanych z adaptacją zawodową wszystkich nowo
przyjętych funkcjonariuszy Policji w zakresie delegowania ich
do czasowego pełnienia służby w oddziale prewencji Policji
albo samodzielnym pododdziale prewencji Policji.
W powyższym zakresie – raz na półrocze – przygotowuje
harmonogram delegowania obejmujący terminy, miejsce oraz
liczbę delegowanych policjantów. Czynności te są poprzedzo-
ne diagnozą dotyczącą potrzeb danego garnizonu w kontek-
ście zabezpieczenia danego OPP/SPPP w stosowne odwody
funkcjonariuszy Policji oraz analizą możliwości realizacji ada-
ptacji zawodowej w danym garnizonie Policji. Na podstawie
tak przygotowanego harmonogramu, zatwierdzanego przez
Komendanta Głównego Policji, Wydział przygotowuje wykaz
funkcjonariuszy delegowanych do danego OPP/SPPP.
Funkcjonariusze realizujący adaptację zawodową wykonują
przede wszystkim zadania związane z prowadzeniem akcji
i operacji policyjnych w sytuacjach zagrożenia bezpieczeń-
stwa i porządku publicznego, ochroną bezpieczeństwa i po-
rządku publicznego podczas pobytu przedstawicieli obcych
państw czy ochroną bezpieczeństwa i porządku publicznego
podczas legalnych zgromadzeń publicznych w czasie imprez
masowych i protestów społecznych.

27

Wydział Rozwoju Zasobów Ludzkich Gabinetu Ko-
mendanta Głównego Policji realizuje zadania m.in.
w zakresie:

rozpoznawania i analizowania potrzeb szkoleniowych – 1)	
identyfikacja potrzeb szkoleniowych odbywa się dwa razy
do roku (korekty realizowane na bieżąco);
koordynowania planowania szkoleń zawodowych i cen-2)	
tralnego doskonalenia zawodowego w jednostkach szko-
leniowych Policji, w szczególności:

analizy planów (korekt planów) szkolenia i doskonale-––
nia zawodowego,
analizy i opiniowania dokumentacji planistycznej ––
(np. wniosków o zmiany w planach, innych spraw or-
ganizacyjnych);

opracowywania rozdzielników miejsc szkoleniowych dla 3)	
jednostek organizacyjnych Policji na poszczególne edycje
szkolenia zawodowego podstawowego oraz szkolenia dla
absolwentów szkół wyższych;
nadzoru nad działalnością jednostek szkoleniowych Poli-4)	
cji, w tym opracowywania:

wytycznych do planów (oraz korekt planów) szkolenia ––
i doskonalenia zawodowego,
sprawozdań z działalności szkoleniowej,––
analiz, zestawień;––

opiniowania spraw z obszaru szkolenia i doskonalenia za-5)	
wodowego, w tym:

zmiany miejsca odbywania szkolenia zawodowego ––
podstawowego,
wznowienia/skierowania na szkolenie zawodowe pod-––
stawowe,
bazy szkoleniowej,––
realizacji innych przedsięwzięć;––

współpracy z podmiotami pozapolicyjnymi, w tym:6)	
koordynowania działań związanych z udziałem przed-––
stawicieli innych służb w szkoleniach i kursach spe-
cjalistycznych realizowanych w szkołach policyjnych/
WSPol w Szczytnie,
koordynowania działań związanych z udziałem przed-––
stawicieli Policji w studiach podyplomowych organi-
zowanych przez Szkołę Główną Służby Pożarniczej;

koordynowania działań związanych z udziałem policjan-7)	
tów KGP w studiach pierwszego i drugiego stopnia oraz
studiach podyplomowych organizowanych przez Wyższą
Szkołę Policji w Szczytnie;
realizacji zadań związanych z etapami postępowania kwa-8)	
lifikacyjnego wobec osób ubiegających się o przyjęcie do
służby w Policji;
koordynowania, opracowywania projektów programów 9)	
szkolenia i programów nauczania, a także oceny popraw-
ności metodycznej projektów:

w roku 2013 opracowano/zmodyfikowano 23 progra-––
my szkolenia/nauczania, w roku 2014 wprowadzono
13 programów, trwają prace nad opracowaniem/mody-
fikacją 15 programów;

opracowywania pakietów egzaminacyjnych na egzaminy 10)	
końcowe szkoleń zawodowych, egzaminy kwalifikujące
do udziału w tzw. krótkim szkoleniu zawodowym pod-
stawowym, a także na dobór wewnętrzny w KGP;

koordynowania współpracy ze szkołami wyższymi 11)	
w związku z podpisywaniem porozumień o realizacji
w szkołach wyższych wybranych treści kształcenia ze
szkolenia zawodowego podstawowego;
opracowywania licznych stanowisk i koncepcji dotyczą-12)	
cych szkolnictwa policyjnego m.in. dotyczących projek-
towanych zmian w obowiązującym systemie kształcenia
zawodowego funkcjonariuszy Policji; kierunki działań
w tym zakresie są następujące:

powrót do idei szkoleń specjalistycznych,––
specjalizacja szkół: Szkoła Policji w Pile o profilu kry-––
minalnym, Szkoła Policji w Słupsku o profilu prewen-
cyjnym, Szkoła Policji Katowicach – centrum szko-
leniowe na południu Policji, przekształcenie Ośrodka
Szkolenia Policji KWP w Łodzi zs. w Sieradzu w Ośro-
dek Szkolenia Policjantów Ruchu Drogowego, jako
drugi, obok CSP w Legionowie, kształcący policjantów
ruchu drogowego,
Centrum Usług Logistycznych jako rezerwowa baza ––
szkoleniowa;

opracowywania projektów zmiany w programie szkole-13)	
nia zawodowego podstawowego polegającej na podziele-
niu programu szkolenia zawodowego podstawowego na
dwie części: część pierwszą realizowaną w 9 wybranych
oddziałach prewencji Policji i część drugą – realizowaną
w jednostkach szkoleniowych Policji.

Proponowane zmiany wynikają m.in. z sygnalizowanego,
w trybie roboczym, przez kierowników niektórych jednostek
organizacyjnych Policji obniżenia poziomu dyscypliny służ-
bowej wśród młodych funkcjonariuszy – absolwentów szko-
lenia zawodowego, a także stwierdzonych przypadków wy-
darzeń nadzwyczajnych z udziałem słuchaczy tego szkolenia
i zapewne w konsekwencji przyczynią się do wyeliminowania
niewłaściwych postaw i zachowań.
Powyższe rozwiązanie pozwoli również na uzyskanie dodat-
kowych miejsc w jednostkach szkoleniowych Policji. Miejsca
te będą mogły być przeznaczone na prowadzenie centralnego
doskonalenia zawodowego.
W celu wdrożenia wskazanego rozwiązania Gabinet KGP za-
mierza podjąć następujące działania:

przeprowadzić badania analityczne dotyczące stanu dyscy-1)	
pliny wśród absolwentów szkolenia zawodowego podsta-
wowego;
dokonać zmiany/uchylenia odpowiednich aktów prawnych.2)	

Po wypracowaniu ostatecznych rozwiązań wynikających
z ww. działań zgodnie z decyzją nr 863 KGP z dnia 5 grud-
nia 2007 r. w sprawie opracowywania, wprowadzania, zmiany
i uchylania programów szkolenia zawodowego i programów na-
uczania (Dz. Urz. KGP Nr 23, poz. 176) zostanie powołany re-
prezentatywny zespół programowy do opracowania modyfikacji
obowiązujących programów szkolenia zawodowego podstawo-
wego. W zespole będą pracować zarówno przedstawiciele jed-
nostek szkoleniowych Policji, jak i tzw. jednostek terenowych
Policji, w tym przede wszystkim oddziałów prewencji Policji.
Wydział Rozwoju Zasobów Ludzkich odpowiada także za ko-
ordynację organizacji i realizacji projektu „Szkolenie policjan-
tów w zakresie kwalifikowanej pierwszej pomocy” w ramach
Programu Operacyjnego Kapitał Ludzki ze środków Europej-

Szkolenie i centralne doskonalenie zawodowe

Pion kadrowo-szkoleniowy Gabinetu KGP
Szkolenie i doskonalenie zawodowe

28 KWARTALNIK POLICYJNY 2/2014

polskiej formacji policyjnej

skiego Funduszu Społecznego. Głównym celem projektu jest
uzyskanie przez ponad 4200 policjantów, którzy biorą w nim
udział, wiedzy i umiejętności z zakresu udzielania kwalifiko-
wanej pierwszej pomocy oraz tytułu ratownika, a także zwięk-
szenie zaangażowania Policji w ramach sytemu Państwowego
Ratownictwa Medycznego.
Cykl szkoleń, obejmujący łącznie 71 edycji, rozpoczął się
14 listopada 2011 r. i potrwa do końca września 2014 r. Każdy

kurs obejmuje 66 godzin zajęć (w tym 25 godzin zajęć teo-
retycznych oraz 41 godzin zajęć praktycznych) i kończy się
egzaminem państwowym, którego pozytywny wynik skutkuje
uzyskaniem tytułu ratownika.
W dniu 11 kwietnia 2014 r. zakończyła się 59. edycja szkole-
nia. Tytuł ratownika, uzyskany dzięki udziałowi w projekcie
„Szkolenie policjantów w zakresie kwalifikowanej pierwszej
pomocy” posiada już 3500 policjantek i policjantów.

System Wspomagania Obsługi Policji

W procesie cyfryzacji Policji, po wprowadzeniu roz-
wiązań informatycznych wspierających funkcjono-
wanie służb kryminalnej i prewencyjnej, przyszła

kolej na wprowadzenie do eksploatacji systemu wspierające-
go pracę służby wspomagającej działalność Policji w zakresie
organizacyjnym, logistycznym i technicznym.
SWOP (System Wspomagania Obsługi Policji) to z jednej
strony – program komputerowy, który zastępuje funkcjonują-
ce dotąd różne, mniej lub bardziej rozbudowane systemy in-
formatyczne, programy i aplikacje, wspomagające pracę Poli-
cji w obszarach organizacji, kadr, płac, finansowo-księgowym,
gospodarki materiałowo-technicznej i środków trwałych.
Z drugiej strony – to system, który w obszarze szeroko rozu-
mianej logistyki Policji wprowadza jednolite standardy i pro-
cedury obsługi zarówno każdego policjanta i pracownika, jak
i całych jednostek Policji. Zmienia dotychczasowe kanały prze-
pływu informacji i obiegu dokumentów oraz wprowadza naj-
istotniejszą zmianę w stosunku do niedawno obowiązujących
rozwiązań, mianowicie podstawą naliczenia wynagrodzenia/
uposażenia dla policjantów i pracowników są dane wprowa-
dzane do kartoteki osobowej modułu kadrowego SWOP.
Rdzeniem systemu SWOP jest moduł kadrowy. Z zarejestro-
wanych w nim informacji o strukturze organizacyjnej Policji
i zachodzących w niej zmianach oraz z danych kartoteki oso-
bowej korzystają wszystkie pozostałe moduły systemu, a do-
celowo mają z nich korzystać także inne systemy informatycz-
ne, w tym systemy funkcjonujące obecnie na potrzeby innych
służb Policji.

Rejestracji w module kadrowym SWOP podlegają m.in. dane
dotyczące organizacji Policji, spraw osobowych, dyscypli-
narnych, BHP i medycyny pracy oraz planowania szkolenia
i centralnego doskonalenia zawodowego w Policji. Zgodnie
z regulaminem Komendy Głównej Policji te obszary pozosta-
ją w kompetencjach Gabinetu Komendanta Głównego Policji.
Dlatego też funkcjonariusze i pracownicy Gabinetu KGP brali
aktywny udział w procesie projektowania modułu kadrowe-
go SWOP, w planowaniu i organizowaniu jego wdrożenia
i samym wdrożeniu. Z chwilą rozpoczęcia eksploatacji SWOP,
ze względu na centralny model zarządzania systemem, prze-
jęli oni zadanie administrowania merytorycznego modułem
kadrowym, koordynowania procedur związanych z bieżącą
pracą w module kadrowym SWOP (zgłaszania awarii itp.)
oraz z projektowaniem jego modyfikacji i dalszej rozbudowy.
Powołano krajowego koordynatora modułu kadrowego SWOP
oraz wyznaczono osoby odpowiedzialne za funkcjonowanie
i rozwój poszczególnych obszarów modułu.
Komenda Główna Policji odgrywa bowiem dwie role w zakresie
obsługi SWOP. Z jednej strony korzysta ona z systemu tak jak
każda inna jednostka Policji – jej funkcjonariusze i pracownicy
wprowadzają, aktualizują i pobierają dane z sytemu. Z drugiej
– sprawuje nadzór nad funkcjonowaniem systemu i jakością
rejestrowanych danych – jej funkcjonariusze i pracownicy za-
pewniają poprawność oprogramowania i aktualność katalogów
(słowników), z których korzystają użytkownicy systemu.
Dziś w obszarze modułu kadrowego SWOP obie te funkcje
pełni Gabinet KGP.

Program Zarządzania Zasobami Ludzkimi

Zgodnie z dyspozycją wynikającą z art. 25 ust. 4 pkt 2
lit. a ustawy z dnia 21 listopada 2008 r. o służbie cywil-
nej (Dz. U. Nr 227, poz. 1505, z późn. zm.) oraz za-

rządzenia nr 3 Szefa Służby Cywilnej z dnia 30 maja 2012 r.
w sprawie standardów zarządzania zasobami ludzkimi
w służbie cywilnej (niepublikowane), w Komendzie Głów-
nej Policji został opracowany Program w sprawie stan-
dardów zarządzania zasobami ludzkimi w służbie cywilnej
w Komendzie Głównej Policji na lata 2013–2016, który ma
na celu ujednolicenie oraz usystematyzowanie funkcjonu-
jących w Komendzie Głównej Policji rozwiązań w zakresie
zarządzania zasobami ludzkimi. Dokument jest wykorzysty-
wany do regulacji obszaru zarządzania zasobami ludzkimi

zgodnie ze specyfiką oraz potrzebami i możliwościami KGP.
Określone w powyższym zarządzeniu standardy zarządzania
zasobami ludzkimi w służbie cywilnej zostały podzielone na
pięć obszarów:

organizacja zarządzania zasobami ludzkimi,––
nabór i wprowadzenie do pracy,––
motywowanie,––
rozwój i szkolenia,––
rozwiązanie stosunku pracy.––

Program ZZL koncentruje się na określeniu celów i metod ich
osiągnięcia w poszczególnych obszarach zarządzania zasoba-
mi ludzkimi w KGP. W 2014 r. są realizowane zadania przede
wszystkim z obszaru motywowania.

29

Staże w Komendzie Głównej Policji

Doskonalenie strzeleckie
oraz organizowanie i prowadzenie

testu sprawności fizycznej policjantów

Komenda Główna Policji umożliwia odbycie staży oso-
bom bezrobotnym oraz niepełnosprawnym. Sprzyjają
one uzyskaniu doświadczenia zawodowego, jak również

poznawaniu pracy w administracji rządowej. Nauka wykony-
wania realnych zadań i wykształcenie umiejętności w określo-
nym zawodzie pozwalają na lepszy start w poszukiwaniu pracy,
szczególnie w administracji publicznej. Staże te są przeprowa-
dzane w porozumieniu z urzędami pracy i Fundacją Rozwoju

Regionalnego, które kierują osoby bezrobotne lub nieaktywne
zawodowo do kontaktu z organizatorem stażu. Urząd Pracy re-
alizuje różne programy aktywizacji bezrobotnych, zależnie od
środków finansowych, jakimi dysponuje. W Komendzie Głów-
nej Policji ostatnio były wdrażane programy z UP aktywizujące
zawodowo osoby bezrobotne do 25. roku życia oraz powyżej
50. roku życia. Okres trwania stażu wynosił od 3 do 12 mie-
sięcy. Ponadto KGP organizuje również praktyki studenckie.

K onieczność posiadania oraz utrzymania właściwego
poziomu wyszkolenia strzeleckiego oraz sprawności fi-
zycznej niezbędnej do realizacji zadań przez policjantów

została określona w przepisach prawnych. Szkolenie strzeleckie
jest integralną częścią szkolenia i doskonalenia zawodowego
policjantów, regulowanego przepisami rozporządzenia MSWiA
z dnia 19 czerwca 2007 r. w sprawie szczegółowych warunków
odbywania szkoleń zawodowych oraz doskonalenia zawodo-
wego w Policji (Dz. U. Nr 126, poz. 877, z późn. zm.). Jedno-
cześnie zgodnie z postanowieniami decyzji nr 713 Komendanta
Głównego Policji z dnia 30 grudnia 2005 r. w sprawie szkolenia
strzeleckiego policjantów (Dz. Urz. KGP z 2006 r. Nr 3, poz. 9,
z późn. zm.) każdy policjant jest zobowiązany do podnoszenia
umiejętności posługiwania się bronią palną, a co za tym idzie –
uczestnictwa w zajęciach szkolenia strzeleckiego.
Zgodnie z przepisem § 62 ust. 1 powołanego wyżej rozporzą-
dzenia doskonalenie lokalne, którym są m.in. zajęcia ze szko-
lenia strzeleckiego, prowadzi się zgodnie z ustalonymi przez
kierownika jednostki organizacyjnej Policji albo jej komórki
organizacyjnej potrzebami w tym zakresie, w szczególności
jako zajęcia prowadzone w celu utrzymania, a gdy jest to nie-
zbędne – również podnoszenia umiejętności strzeleckich po-
licjantów.
Sekcja Wyszkolenia Strzeleckiego i Kultury Fizycznej dzia-
łająca w ramach Wydziału Rozwoju Zasobów Ludzkich Ga-
binetu Komendanta Głównego Policji koordynuje działania
związane z doskonaleniem strzeleckim policjantów na terenie
kraju. Corocznie policjanci tej sekcji opracowują w formie
wytycznych zakres doskonalenia strzeleckiego oraz tryb i or-
ganizację sprawdzianów strzeleckich. Wytyczne te wyznaczają
minimalne kryteria niezbędne do zapewnienia prawidłowego
procesu szkolenia i ukształtowania u policjantów pożądanych
nawyków i umiejętności w posługiwaniu się bronią palną.
Policjanci tej sekcji inicjują i podejmują wielokierunkowe
działania mające na celu usprawnienie szkolenia i doskona-
lenia strzeleckiego w Policji. Uczestniczą w pracach zespo-
łów powoływanych do opracowania zmian w przepisach lub
nowych regulacji prawnych dotyczących zagadnień będących
w zainteresowaniu sekcji, a wynikających z realizacji stawia-

nych przed nimi zadań służbowych. Istotnym zadaniem poli-
cjantów Sekcji Wyszkolenia Strzeleckiego i Kultury Fizycznej
w codziennej służbie jest organizowanie i prowadzenie zajęć
z zakresu doskonalenia strzeleckiego oraz organizowanie
i prowadzenie testu sprawności fizycznej policjantów Komen-
dy Głównej Policji.
Doskonalenie umiejętności policjantów w zakresie posługiwa-
nia się bronią palną nie ogranicza się wyłącznie do prowadzenia
szkoleń w ramach określonych wytycznych. Następuje zmiana
filozofii w szkoleniu i doskonaleniu strzeleckim policjantów,
wyrażająca się większym wykorzystaniem strzelań dynamicz-
nych i sytuacyjnych, co przybliża treningi strzeleckie policjan-
tów do warunków użycia broni w sytuacjach rzeczywistych.
Organizowane są przedsięwzięcia w formie warsztatów oraz
zawodów mających na celu podnoszenie kwalifikacji policjan-
tów w tym zakresie. Policjanci Sekcji Wyszkolenia Strzelec-
kiego i Kultury Fizycznej współorganizują zawody strzeleckie
na terenie strzelnicy Komendy Głównej Policji, nadzorując ich
przebieg i dbając o bezpieczne przeprowadzenie tych imprez.
Przedsięwzięcia tego typu, prowadzone w duchu sportowej
rywalizacji, propagują strzelectwo zarówno wśród służb mun-
durowych, jak i osób cywilnych, oraz prowadzą do wymiany
doświadczeń, wpływając bezpośrednio na poziom wyszkole-
nia strzeleckiego funkcjonariuszy. Jedną z ważniejszych tego
typu imprez są organizowane corocznie Ogólnopolskie Zawo-
dy Strzeleckie Służb Mundurowych „Pamięci Poległym Poli-
cjantom w Służbie” o Puchar Komendanta Głównego Policji
pod Honorowym Patronatem Ministra Spraw Wewnętrznych.
Instruktorzy Sekcji Wyszkolenia Strzeleckiego i Kultury Fi-
zycznej prowadzą również stałą współpracę z komórkami or-
ganizacyjnymi KGP i jednostkami Policji usytuowanymi na
terenie kraju oraz innymi służbami pozapolicyjnymi w spra-
wach leżących w merytorycznym zakresie realizowanych
zadań. Efektem takiej współpracy są przedsięwzięcia mające
na celu wymianę doświadczeń. Jako przykład można wymie-
nić organizowany przez Centralne Biuro Antykorupcyjne, we
współpracy z instruktorami Sekcji Wyszkolenia Strzeleckiego
i Kultury Fizycznej na strzelnicy kulowej Komendy Głównej
Policji Ogólnopolski Maraton Strzelecki Funkcjonariuszy

Pion kadrowo-szkoleniowy Gabinetu KGP
Doskonalenie strzeleckie oraz testy sprawności fizycznej policjantów

30 KWARTALNIK POLICYJNY 2/2014

polskiej formacji policyjnej

i Żołnierzy o Puchar Szefa Centralnego Biura Antykorupcyj-
nego. W przedsięwzięciu biorą udział przedstawiciele wszyst-
kich służb mundurowych.
Działalność policjantów Sekcji Wyszkolenia Strzeleckiego
i Kultury Fizycznej Wydziału Rozwoju Zasobów Ludzkich
Gabinetu Komendanta Głównego Policji przekłada się na po-
ziom przygotowania policjantów do sprawnej i bezpiecznej re-
alizacji zadań służbowych w sytuacjach zagrażających życiu
i zdrowiu zarówno ich samych, jak i osób postronnych.

mł. insp. Andrzej Siadkowski
Naczelnik Wydziału Rozwoju Zasobów Ludzkich Gabinetu KGP

nadkom. Piotr Walancik
Zastępca Naczelnika Wydziału Rozwoju Zasobów Ludzkich Gabinetu KGP

Akty prawne
Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2011 r. Nr 287,

poz. 1678, z późn. zm.).
Rozporządzenie Ministerstwa Spraw Wewnętrznych i Administracji

z dnia 19 czerwca 2007 r. w sprawie szczegółowych warunków

odbywania szkoleń zawodowych oraz doskonalenia zawodowego
w Policji (Dz. U. Nr 126, poz. 877, z późn. zm.).

Ustawa z dnia 21 listopada 2008 r. o służbie cywilnej (Dz. U. Nr 227,
poz. 1505, z późn. zm.).

Rozporządzenie Ministra Spraw Wewnętrznych z dnia 18 kwiet-
nia 2012 r. w sprawie postępowania kwalifikacyjnego w stosunku
do kandydatów ubiegających się o przyjęcie do służby w Policji
(Dz. U. poz. 432).

Rozporządzenie Ministra Spraw Wewnętrznych z dnia 17 grudnia
2013 r. zmieniające rozporządzenie w sprawie postępowania kwali-
fikacyjnego w stosunku do kandydatów ubiegających się o przyję-
cie do służby w Policji (Dz. U. poz. 1663).

Zarządzenie nr 3 Szefa Służby Cywilnej z dnia 30 maja 2012 r.
w sprawie standardów zarządzania zasobami ludzkimi w służbie
cywilnej (niepublikowane).

Decyzja nr 713 Komendanta Głównego Policji z dnia 30 grudnia
2005 r. w sprawie szkolenia strzeleckiego policjantów (Dz. Urz.
KGP z 2006 r. Nr 3, poz. 9, z późn. zm.).

Decyzja nr 863 KGP z dnia 5 grudnia 2007 r. w sprawie opracowywa-
nia, wprowadzania, zmiany i uchylania programów szklenia zawo-
dowego i programów nauczania (Dz. Urz. KGP Nr 23, poz. 176).

Z adaniem psychologa jest służyć człowiekowi, aby
jak najlepiej radził sobie z wyzwaniami, które stawia
przed nim życie. Taka dewiza przyświeca psychologom

policyjnym, których zadaniem jest wspieranie policjantów
i pracowników Policji na różnych polach. Dzięki znajomości
instytucji, jej celów, struktur, sposobu funkcjonowania i kul-
tury organizacyjnej są w stanie zaproponować takie wsparcie,
żeby możliwie najlepiej godzić potrzeby osobiste z wymoga-
mi służby i pracy.
Praca psychologów odbywa się w ramach trzech specjalizacji:

opieki psychologicznej i psychoedukacji, polegającej na ▪▪
udzielaniu pomocy psychologicznej (w tym w sytuacjach
nagłych), prowadzeniu szkoleń pozwalających rozwijać
umiejętności osobiste, takie jak: radzenie sobie ze stresem,
asertywność, umiejętność podejmowania decyzji i inne;
psychologii policyjnej stosowanej polegającej na udziela-▪▪
niu pomocy policjantom w czynnościach służbowych; jest
to pomoc skierowana do policjantów zarówno służby kry-
minalnej – np. profilowanie sprawców przestępstw, tech-
niki przesłuchań, werbunki, jak i służby prewencyjnej –
np. wspieranie dowódców akcji policyjnych, przygotowy-
wanie policjantów do radzenia sobie z trudnymi sytuacjami
w czasie służby patrolowej i interwencji policyjnych,
wsparcie negocjatorów, konsultowanie programów pre-
wencyjnych i wiele innych zagadnień;
psychologii zarządzania zasobami ludzkimi obejmującej ▪▪
dobór do służby, wsparcie kadry kierowniczej w naborze
pracowników oraz pomoc w rozwiązywaniu problemów
dotyczących całych zespołów – np. przez prowadzenie ba-
dań atmosfery pracy i przygotowanie zaleceń dotyczących
działań naprawczych.

Taki podział zadań obowiązuje we wszystkich komórkach or-
ganizacyjnych psychologów funkcjonujących w komendach

wojewódzkich, Komendzie Stołecznej oraz Komendzie Głów-
nej Policji.
W celu przybliżenia czytelnikom pracy psychologów, poniżej
przedstawiono hipotetyczne przykłady zdarzeń i podjętych
działań, które mogłyby mieć miejsce w Wydziale Psycholo-
gów Policyjnych Gabinetu Komendanta Głównego Policji.

Przykład 1. W czasie rutynowej wizyty u naczelnika jednego
z wydziałów psycholog otrzymał informację, że w ostatnim cza-
sie pracownik spotkał się z bardzo agresywnym zachowaniem
interesanta. Wobec pracownika zostały skierowane obelżywe
słowa oraz groźby, czuł się fizycznie zagrożony, chociaż osta-
tecznie nie doszło do rękoczynów. Po tym zdarzeniu ma kłopoty
z koncentracją uwagi, doszło do znaczącego zwolnienia tempa
pracy. Mężczyzna zamknął się w sobie i odmawia spotkań z in-
teresantami w sprawach, które prowadzi. Naczelnik wspomina,
że jego podwładni dość często spotykają się z trudnymi zacho-
waniami interesantów, chociaż opisana sytuacja charakteryzo-
wała się niespotykanym wcześniej nasileniem.
W tej sytuacji psycholog proponuje udzielenie pracownikowi
indywidualnej pomocy psychologicznej oraz przygotowanie
dla całego zespołu szkolenia, na którym pracownicy będą do-
skonalić umiejętności postępowania z „trudnym” klientem.
Proponuje również naczelnikowi wsparcie w opracowaniu ta-
kich zmian w systemie pracy, aby spotkania z interesantami
uczynić możliwie bezpiecznymi. W ramach pomocy w czasie
kilku spotkań indywidualnych psycholog ułatwia pracowniko-
wi odreagowanie trudnych emocji, omawia trudne sytuacje,
pomaga wyciągnąć wnioski na przyszłość, wspólnie opraco-
wuje możliwości radzenia sobie w związku z tą sytuacją i po-
dobnymi zdarzeniami w przyszłości. Spotkania odbywają się
z poszanowaniem prawa klienta do zachowania w tajemnicy
wszystkiego, co należy do pomocy psychologicznej.

Człowiek w centrum uwagi
Praca psychologów w Komendzie Głównej Policji

31

Bezpieczeństwo i higiena pracy

Jednym z podstawowych obowiązków pracodawcy jest zapew-
nienie przestrzegania przepisów bezpieczeństwa i higieny pracy.
Na poziomie podstawowym obowiązki pracodawcy w zakresie
organizowania służby bhp reguluje art. 23711 ustawy z dnia
26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94,
z późn. zm.). Natomiast przepisem szczegółowym określającym

m.in.: zakres działania pracowników służby BHP, uprawnienia,
organizację, liczebność, podporządkowanie służby bhp oraz
kwalifikacje wymagane do wykonywania zadań służby bhp
jest rozporządzenie Rady Ministrów z dnia 2 września 1997 r.
w sprawie służby bezpieczeństwa i higieny pracy (Dz. U.
Nr 109, poz. 704, z późn. zm.).
Na mocy powyższych przepisów pracodawca, który zatrudnia
powyżej 100 pracowników, ma obowiązek stworzyć służbę
BHP. Pracownik służby BHP powinien posiadać niezbędne

Zaproponowane szkolenie może obejmować zagadnienia
związane z radzeniem sobie ze stresem, właściwą komunika-
cją, techniki deeskalacyjne (zmniejszające napięcie emocjo-
nalne między rozmówcami), asertywność, świadomość sytu-
acyjną (w kontekście dbania o swoje bezpieczeństwo). Całość
zadania realizowana jest przez psychologa z zespołu opieki
psychologicznej i psychoedukacji.

Przykład 2. Do psychologa „pierwszego kontaktu”, którym
jest przedstawiciel zespołu opieki psychologicznej i psycho-
edukacji, zgłasza się policjant, który potrzebuje wsparcia
w opracowaniu koncepcji przesłuchania osoby podejrzanej
o udział w zorganizowanej grupie przestępczej i o zabójstwo.
Policjant kierowany jest do psychologa ze specjalizacji psy-
chologia policyjna stosowana.
Psycholog, rozmawiając z policjantem, zapoznaje się szcze-
gółowo z oczekiwaniami dotyczącymi jego pracy. Następnie
przegląda zgromadzoną w sprawie dokumentację, szukając
w niej informacji przydatnych do wykorzystania z zastoso-
waniem psychologicznych metod podczas przesłuchania. Po
opracowaniu wskazówek dla policjantów psycholog przygoto-
wuje funkcjonariuszy do ich zastosowania w przypadku kon-
kretnej osoby. Może być również obecny w trakcie samego
przesłuchania lub przyglądać mu się przez lustro weneckie,
na bieżąco wspierając policjantów swoimi uwagami lub pro-
pozycjami.
Kontynuując współpracę, psycholog może zaproponować
szkolenia dla większej grupy policjantów, mające na celu
rozwijanie umiejętności rozpoznawania oznak nieszczerości
u osoby przesłuchiwanej oraz wykorzystywanie wiedzy psy-
chologicznej do prowadzenia przesłuchania.

Przykład 3. Do dyrektora biura wpływa pismo, w którym
policjanci i pracownicy jednego z wydziałów skarżą się na
zachowania naczelnika. Dyrektor, chcą całościowo rozpoznać
sprawę, a w przypadku potwierdzenia treści pisma – podjąć
odpowiednie kroki w celu rozwiązania sytuacji, zwraca się do
psychologów z prośbą o pomoc. Naczelnik Wydziału Psycho-
logów zleca tę sprawę specjalistom z zespołu psychologii za-
rządzania zasobami ludzkimi.

Psycholodzy, zapoznawszy się z pismem, opracowują ankietę
badającą atmosferę pracy, wypełnianą następnie anonimowo
przez wszystkie osoby pracujące w tym wydziale. Ankieta
dotyczy różnych sfer wpływających na kształtowanie relacji
w grupie pracowników: przydzielania pracy, nagradzania i ka-
rania, komunikacji, wzajemnego wsparcia, satysfakcji z pracy.
Po wypełnieniu ankiety psycholodzy proponują indywidualne
rozmowy, w których każdy może rozszerzyć lub sprecyzować
swoje spostrzeżenia dotyczące sytuacji w wydziale. Następnie
specjaliści opracowują szczegółowy raport zawierający wyni-
ki badań i propozycje działań naprawczych, adekwatnych do
zdiagnozowanych obszarów problemowych. Z raportem są za-
poznawani pracownicy wydziału, naczelnik i dyrektor zlecają-
cy badania. Kolejnym krokiem jest realizowanie zaleceń.
Osobnym działaniem w tej sytuacji może być udzielenie indy-
widualnego wsparcia psychologicznego osobom, które czują
się pokrzywdzone. To zadanie realizuje psycholog z zespołu
opieki psychologicznej i psychoedukacji – opiekun danego
biura.
Kilka powyższych przykładów nie wyczerpuje całości zadań,
które realizują psycholodzy Wydziału Psychologów Policyj-
nych Gabinetu Komendanta Głównego Policji. Sygnalizują
one jednak, jak ważni dla psychologów są ludzie, ich potrze-
by i problemy, które wiążą się z rzeczywistością służbową
(chociaż pomoc psychologiczna często jest udzielana również
w związku problemami w życiu osobistym). Oferta działań
psychologów jest szeroka, a od funkcjonariuszy, pracowników
i kadry kierowniczej zależy, w jakim stopniu zostanie wyko-
rzystana. Warto podkreślić, że psycholodzy, dzięki wiedzy,
profesjonalnemu podejściu i zaangażowaniu, dobrze funkcjo-
nują w zespołach interdyscyplinarnych, w których mogą słu-
żyć radą i wnieść swój wkład ze swojej specjalności do więk-
szego opracowania.
Zachęcamy wszystkich, aby zgodnie z potrzebami, zarówno
zawodowymi, jak i osobistymi, zwracali się do psychologów
policyjnych o udzielenie wsparcia. Nie zostawiają oni nikogo
bez profesjonalnej pomocy, ponieważ człowiek jest w centrum
ich uwagi.

Krzysztof Skarzyński
psycholog Wydziału Psychologów Policyjnych Gabinetu KGP

Bezpieczeństwo i higiena służby/pracy
oraz medycyna pracy

i orzecznictwo lekarskie w Policji

Pion kadrowo-szkoleniowy Gabinetu KGP
BHP służby i pracy

32 KWARTALNIK POLICYJNY 2/2014

polskiej formacji policyjnej

kwalifikacje, o których mowa w rozporządzeniu Rady Mini-
strów z dnia 2 września 1997 r. w sprawie służby bezpieczeń-
stwa i higieny pracy.
Organizacja służby bezpieczeństwa i higieny służby/pra-
cy w Policji regulowana jest przez akty prawa powszechnie
obowiązującego, jak też przepisy wewnętrzne. Do uregulowań
tej kwestii obowiązujących naszą formację należy zaliczyć:
art. 7 ust. 1 pkt 6 ustawy z dnia 6 kwietnia 1990 r. o Policji
(Dz. U. z 2011 r. Nr 287, poz. 1687, z późn. zm.) oraz zarzą-
dzenie nr 916 Komendanta Głównego Policji z dnia 24 sierp-
nia 2004 r. w sprawie szczegółowych warunków bezpieczeń-
stwa i higieny służby oraz organizacji służby BHP w Policji
(Dz. Urz. KGP Nr 16, poz. 98), na mocy którego, w celu za-
pewnienia bezpieczeństwa i higieny służby w Policji, stosuje
się odpowiednie przepisy:

działu X ustawy z dnia 26 czerwca 1974 r. Kodeks pracy, ––
o ile przepisy ustawy o Policji i inne przepisy szczególne
nie stanowią inaczej,
ogólne i branżowe przepisy BHP wydane na podstawie ––
działu X Kodeksu pracy, mające zastosowanie do analo-
gicznych prac wykonywanych w Policji,
regulaminy, instrukcje, wytyczne i normy dotyczące wyko-––
nywania prac w zakresie eksploatacji, konserwacji, napraw
lub remontów obiektów, urządzeń oraz sprzętu.

Ww. zarządzenie określa m.in., że w jednostkach Policji two-
rzy się służbę bezpieczeństwa i higieny pracy w stosunku do
policjantów i pracowników łącznie, pełniącą funkcje kontrolne
i doradcze w zakresie bezpieczeństwa i higieny służby i pracy.
Wydział Ochrony Pracy Gabinetu Komendanta Głównego
Policji, stosując się do zapisów rozporządzenia Rady Mini-
strów z dnia 2 września 1997 r. w sprawie służby bezpieczeń-
stwa i higieny pracy, realizuje m.in. następujące zadania:

przeprowadzanie kontroli warunków pracy oraz przestrze-––
gania przepisów i zasad bezpieczeństwa i higieny pracy, ze
szczególnym uwzględnieniem stanowisk pracy, na których
są zatrudnione kobiety w ciąży lub karmiące dziecko pier-
sią, młodociani, niepełnosprawni, pracownicy wykonujący
pracę zmianową, w tym pracujący w nocy, oraz osoby fi-
zyczne wykonujące prace na innej podstawie niż stosunek
pracy w zakładzie pracy lub w miejscu wyznaczonym przez
pracodawcę;
bieżące informowanie pracodawcy o stwierdzonych zagro-––
żeniach zawodowych wraz z wnioskami zmierzającymi do
usuwania tych zagrożeń;
sporządzanie i przedstawianie pracodawcy co najmniej raz ––
w roku okresowych analiz stanu bezpieczeństwa i higieny
pracy zawierających propozycje przedsięwzięć technicznych
i organizacyjnych mających na celu zapobieganie zagrożeniom
życia i zdrowia pracowników oraz poprawę warunków pracy;
udział w przekazywaniu do użytkowania nowo budowa-––
nych lub przebudowywanych obiektów budowlanych albo
ich części, w których przewiduje się pomieszczenia pracy,
urządzeń produkcyjnych oraz innych urządzeń mających
wpływ na warunki pracy i bezpieczeństwo pracowników;
udział w opracowywaniu zakładowych układów zbioro-––
wych pracy, wewnętrznych zarządzeń, regulaminów i in-
strukcji ogólnych dotyczących bezpieczeństwa i higieny
pracy oraz w ustalaniu zadań osób kierujących pracownika-
mi w zakresie bezpieczeństwa i higieny pracy;
opiniowanie szczegółowych instrukcji dotyczących bezpie-––
czeństwa i higieny pracy na poszczególnych stanowiskach
pracy;

udział w ustalaniu okoliczności i przyczyn wypadków przy ––
pracy oraz w opracowywaniu wniosków wynikających
z badania przyczyn i okoliczności tych wypadków, jak rów-
nież zachorowań na choroby zawodowe, a także kontrola
realizacji tych wniosków;
prowadzenie rejestrów, kompletowanie i przechowywanie ––
dokumentów dotyczących wypadków przy pracy, stwier-
dzonych chorób zawodowych i podejrzeń o takie choroby,
a także przechowywanie wyników badań i pomiarów czyn-
ników szkodliwych dla zdrowia w środowisku pracy;
doradztwo w zakresie stosowania przepisów oraz zasad ––
bezpieczeństwa i higieny pracy;
udział w dokonywaniu oceny ryzyka zawodowego, które ––
wiąże się z wykonywaną pracą;
współpraca z laboratoriami upoważnionymi, zgodnie z od-––
rębnymi przepisami, do dokonywania badań i pomiarów
czynników szkodliwych dla zdrowia lub warunków uciążli-
wych, występujących w środowisku pracy, w zakresie orga-
nizowania tych badań i pomiarów oraz sposobów ochrony
pracowników przed tymi czynnikami lub warunkami;
uczestniczenie w konsultacjach w zakresie bezpieczeństwa ––
i higieny pracy, a także w pracach komisji bezpieczeństwa
i higieny pracy oraz innych zakładowych komisji zajmu-
jących się problematyką bezpieczeństwa i higieny pracy,
w tym zapobieganiem chorobom zawodowym i wypadkom
przy pracy.

Przepisy prawa nadały służbie BHP i osobom wykonującym
zadania tej służby wysoką rangę. Tym samym jest to grupa
osób, która posiada szerokie uprawnienia – od kontrolnych
(m.in. uprawnienia do przeprowadzania kontroli stanowisk
pracy), poprzez opiniodawcze (m.in. uprawnienie do wystę-
powania do pracodawcy z wnioskiem o zastosowanie kar po-
rządkowych w stosunku do pracowników odpowiedzialnych
za zaniedbanie obowiązków w zakresie bezpieczeństwa i hi-
gieny pracy), do władczych (m.in. niezwłoczne odsunięcie od
pracy pracownika, który wykonuje prace wzbronione i zagra-
żające życiu). Uprawnienia te mają istotne znaczenie przy kre-
owaniu bezpiecznych i higienicznych warunków służby/pracy
dla wszystkich stron stosunku służby/pracy.
Niezależnie od powyższego należy podkreślić, że za stan bez-
pieczeństwa i higieny pracy w miejscu służby/pracy ponosi
odpowiedzialność przede wszystkim pracodawca i to do jego
obowiązków należy ochrona zdrowia i życia pracowników
przez zapewnienie bezpiecznych i higienicznych warunków
służby/pracy przy odpowiednim wykorzystaniu osiągnięć na-
uki i techniki. Odpowiedzialność spoczywa również na oso-
bach kierujących pracownikami, np. dyrektorach, naczelni-
kach, kierownikach.
Innym istotnym elementem z zakresu działania Wydziału
Ochrony Pracy jest organizowanie i realizowanie szkoleń
z zakresu BHP. Pracodawca przed dopuszczeniem pracownika
do służby/pracy musi zapewnić jego przeszkolenie w zakresie
bezpieczeństwa i higieny służby/pracy. Do obowiązków pra-
codawcy należy także zapewnienie szkoleń okresowych w tym
zakresie. Kwestia szkoleń z zakresu BHP została szczegółowo
unormowana w rozporządzeniu Ministra Gospodarki i Pracy
z dnia 27 lipca 2004 r. w sprawie szkolenia w dziedzinie bezpie-
czeństwa i higieny pracy (Dz. U. Nr 180, poz. 1860).
Ww. szkolenia są realizowane jako:

szkolenia wstępne (instruktaż ogólny i instruktaż stanowi-––
skowy),
szkolenia okresowe. ––

33

Szkolenie wstępne ogólne przeprowadza się w formie instruk-
tażu według opracowanego programu szkolenia, spełniającego
wymogi ramowego programu szkolenia określonego w ww. roz-
porządzeniu. Dodatkowo w ramach szkolenia wstępnego bez-
pośredni przełożony na stanowisku służby/pracy przeprowadza
instruktaż stanowiskowy.
Szkolenie okresowe ma na celu aktualizację i ugruntowa-
nie wiedzy oraz umiejętności w dziedzinie bezpieczeństwa
i higieny służby/pracy, jak również zaznajomienie pracow-
nika z nowymi rozwiązaniami techniczno-organizacyjnymi.
Ww. szkolenie jest prowadzone na podstawie opracowanych
szczegółowych programów szkolenia określonych dla po-
szczególnych grup stanowisk.
Na pracowniku odbywającym szkolenie okresowe spoczywa
ponadto obowiązek poddania się egzaminowi sprawdzają-
cemu przyswojenie przez niego wiedzy objętej programem
oraz umiejętności wykonywania lub organizowania pracy
zgodnie z przepisami i zasadami bezpieczeństwa i higieny
służby/pracy.
Ww. szkolenia realizowane są przez instruktorów posiadają-
cych:

zasób wiedzy merytorycznej z zakresu prowadzonych ––
zajęć,
doświadczenie zawodowe wystarczające dla pełnej realiza-––
cji programu szkolenia określonej grupy osób,
przygotowanie dydaktyczne zapewniające w szczególno-––
ści: prawidłowy proces kształcenia, właściwy dobór środ-
ków dydaktycznych, zastosowanie odpowiednich metod
szkolenia dostosowanych do określonych grup uczestników
szkolenia (§ 5 pkt 3 rozporządzenia Ministra Gospodarki
i Pracy z 27 lipca 2004 r. w sprawie szkolenia w dziedzinie
bezpieczeństwa i higieny pracy).

Medycyna pracy
i orzecznictwo lekarskie w Policji

W obecnym modelu działalności służby zdrowia można wy-
odrębnić trzy podstawowe kierunki:

profilaktyczną opiekę zdrowotną nad pracownikami reali-1)	
zowaną przez służbę medycyny pracy, finansowaną przez
pracodawców;
podstawową i specjalistyczną opiekę zdrowotną realizo-2)	
waną przez lekarzy rodzinnych (pierwszego kontaktu)
w publicznych i niepublicznych zakładach opieki zdrowot-
nej (szpitale, przychodnie lekarskie, sanatoria) w indywi-
dualnej i grupowej praktyce lekarskiej, finansowaną przez
Narodowy Fundusz Zdrowia ze składek na ubezpieczenie
zdrowotne lub w drodze usług komercyjnych;
ratownictwo medyczne.3)	

Zgodnie z ustawą z dnia 15 grudnia 1951 r. o włączeniu orga-
nizacji lecznictwa pracowniczego do państwowej administracji
służby zdrowia (Dz. U. Nr 67, poz. 466) organizacja lecznic-
twa pracowniczego włączona była do zadań państwowej ad-
ministracji służby zdrowia. Obecnie, zgodnie z ustawą z dnia
27 czerwca 1997 r. o służbie medycyny pracy (Dz. U. z 2004 r.
Nr 125, poz. 1317, z późn. zm.), zapewnienie profilaktycznej
opieki zdrowotnej nad pracującymi należy do obowiązków pra-
codawcy. Podstawowym zadaniem służby medycyny pracy jest
badanie wpływu warunków i sposobu wykonywania pracy na

zdrowie pracownika. Zgodnie z art. 3 ustawy osoby realizujące
zadania służby medycyny pracy przy wykonywaniu czynności
zawodowych są niezależne od pracodawców, pracowników
i ich przedstawicieli oraz innych podmiotów, na których zlece-
nie realizują zadania tej służby.
Medycyna pracy nie prowadzi badań ogólnego stanu zdrowia,
lecz badania ukierunkowane na zagrożenia wskazane przez
pracodawcę. Wskazówki metodyczne dotyczące rodzaju, za-
kresu i częstotliwości badań w zależności od występujących
zagrożeń zawiera załącznik nr 1 do rozporządzenia Ministra
Zdrowia i Opieki Społecznej z dnia 30 maja 1996 r. w spra-
wie przeprowadzania badań lekarskich pracowników, zakre-
su profilaktycznej opieki zdrowotnej nad pracownikami oraz
orzeczeń lekarskich wydawanych do celów przewidzianych
w Kodeksie pracy (Dz. U. Nr 69, poz. 332, z późn. zm.). Obo-
wiązek poddawania się tym badaniom wynika z art. 211 pkt 5
Kodeksu pracy.
Mając na uwadze, że rozporządzenie Ministra Zdrowia i Opie-
ki Społecznej dotyczy pracowników, Komendant Główny
Policji, w uzgodnieniu z Departamentem Zdrowia Minister-
stwa Spraw Wewnętrznych, decyzją nr 449 z dnia 24 wrze-
śnia 2004 r. w sprawie profilaktycznej opieki zdrowotnej
w Policji (Dz. Urz. KGP Nr 19, poz. 120, z późn. zm.) określił
rodzaj, zakres i częstotliwość badań policjantów, z uwzględ-
nieniem wieku i rodzaju służby. Badaniom tym policjant pod-
lega na podstawie § 14 ust. 1 rozporządzenia Ministra Spraw
Wewnętrznych z dnia 14 maja 2013 r. w sprawie szczegóło-
wych praw i obowiązków oraz przebiegu służby policjantów
(Dz. U. poz. 644). Decyzja Komendanta Głównego Poli-
cji obliguje kierowników jednostek organizacyjnych Policji
do zapewnienia poza badaniami z zakresu medycyny pracy
także innych specjalistycznych badań, wskazuje tryb zawie-
rania umów, techniczno-organizacyjne zasady kierowania na
badania itp. Normuje również sprawy dotyczące szczepień
ochronnych. Kierując się postanowieniami decyzji, Gabinet
Komendanta Głównego Policji zapewnia nie tylko możli-
wość wykonywania badań z zakresu profilaktycznej opieki
zdrowotnej (badania wstępne, okresowe i kontrolne pra-
cowników oraz profilaktyczne i kontrolne policjantów), ale
także badania, które nie wchodzą w zakres medycyny pracy,
np. badania kandydatów i członków policyjnych kontyngen-
tów, badania personelu lotniczego, badania płetwonurków,
badania kierowców i osób prowadzących pojazdy służbowe.
W trakcie tych badań nie ocenia się wpływu warunków i spo-
sobu wykonywania zadań służbowych na zdrowie. Mają one
na celu określenie predyspozycji do wykonywania określo-
nych czynności (kierowania statkiem powietrznym, samo-
chodem itp.). Badania te są niezależne od badań z zakresu
profilaktycznej opieki zdrowotnej.
Mając na uwadze art. 229 § 4 ustawy z dnia 26 czerwca 1974 r.
Kodeks pracy, którym zostali objęci także policjanci na mocy
§ 3 ust. 1 zarządzenia nr 916 Komendanta Głównego Policji
z dnia 24 sierpnia 2004 r. w sprawie szczegółowych warunków
bezpieczeństwa i higieny służby oraz organizacji służby bhp
w Policji, zgodnie z którym pracodawca nie może dopuścić
do pracy pracownika bez aktualnego orzeczenia lekarskiego
stwierdzającego brak przeciwwskazań do pracy na określo-
nych stanowiskach, policjanci przenoszeni do służby w Ko-
mendzie Głównej Policji powinni być kierowani na badania
profilaktyczne (przez ich przełożonych w KGP) niezależnie
od terminu ważności badań wykonanych w poprzedniej jed-
nostce.

Pion kadrowo-szkoleniowy Gabinetu KGP
Medycyna pracy

34 KWARTALNIK POLICYJNY 2/2014

polskiej formacji policyjnej

Zgodnie z § 8 ust. 2 rozporządzenia Ministra Pracy i Poli-
tyki Socjalnej z dnia 1 grudnia 1998 r. w sprawie bezpie-
czeństwa i higieny pracy na stanowiskach wyposażonych
w monitory ekranowe (Dz. U. Nr 148, poz. 973) pracodawca
jest obowiązany zapewnić pracownikom okulary korygują-
ce wzrok, zgodnie z zaleceniem lekarza, jeżeli wyniki badań
okulistycznych przeprowadzanych w ramach profilaktycz-
nej opieki zdrowotnej wykażą potrzebę ich stosowania pod-
czas pracy przy obsłudze monitora ekranowego. Według § 2
pkt 4 rozporządzenia dotyczy to pracownika (należy przez to
rozumieć każdą osobę zatrudnioną przez pracodawcę, w tym
praktykanta i stażystę) użytkującego w czasie pracy moni-
tor ekranowy co najmniej przez połowę dobowego wymiaru
czasu pracy. Należy zwrócić uwagę, że w myśl § 1 ust. 1
pkt 1 rozporządzenia Ministra Zdrowia i Opieki Społecznej
z dnia 30 maja 1996 r. w sprawie przeprowadzania badań
lekarskich pracowników, zakresu profilaktycznej opieki
zdrowotnej nad pracownikami oraz orzeczeń lekarskich wy-
dawanych do celów przewidzianych w Kodeksie pracy ba-
dania profilaktyczne obejmują badania wstępne, okresowe
i kontrolne. Wyłącznie w wyniku tych badań pracodawca jest
obowiązany zapewnić okulary korygujące wzrok, zgodnie
z zaleceniem lekarza. Nie ma zatem możliwości kierowania
pracownika na badania przed upływem terminu określonego
w orzeczeniu lekarskim, poza wyraźnie określonymi przy-
padkami. Kierowanie pracownika na badania poza termina-
mi określonymi przez lekarza w orzeczeniu (zaświadczeniu)
lekarskim wydanym po przeprowadzonych badaniach jest
możliwe wyłącznie na podstawie § 6 pkt 1 tego rozporządze-
nia, w sytuacjach, o których mowa w § 1 pkt 4 lit. b (koniecz-
ność przeniesienia pracownika do innej pracy ze względu na
stwierdzenie szkodliwego wpływu wykonywanej pracy na
zdrowie pracownika), lit. c (w przypadku stwierdzenia, że
ze względu na stan ciąży kobieta nie powinna wykonywać
pracy dotychczasowej), lit. f (stwierdzających u pracowni-
ka objawy wskazujące na powstanie choroby zawodowej),
lit. g (stwierdzających niezdolność do wykonywania dotych-
czasowej pracy u pracownika, który uległ wypadkowi przy
pracy lub u którego stwierdzono chorobę zawodową, lecz
nie zaliczono go do żadnej z grup inwalidów). Brak jest za-
tem podstaw prawnych do kierowania pracownika lub poli-
cjanta na badania okulistyczne poza terminami określonymi
w orzeczeniu lekarskim. Przywołane rozporządzenie Mini-
stra Pracy i Polityki Socjalnej nie zawiera także postanowień
regulujących częstotliwość zaopatrzenia w okulary, formy,
w jakiej zaopatrzenie ma być realizowane, nie określa wyso-
kości udziału finansowego pracodawcy w zaopatrzeniu ani
trybu ubiegania się o zaopatrzenie w okulary. Decyzje w tym
zakresie podejmują pracodawcy.
Zgodnie z art. 25 ust. 1 ustawy z dnia 6 kwietnia 1990 r. o Po-
licji służbę w Policji może pełnić obywatel polski posiadający
zdolność fizyczną i psychiczną do służby w formacjach uzbro-
jonych. Zdolność, na podstawie art. 26 ust. 1, ustalają komisje
lekarskie podległe ministrowi właściwemu do spraw wewnętrz-
nych. Rozporządzenie Ministra Spraw Wewnętrznych z dnia
9 lipca 1991 r. w sprawie właściwości i trybu postępowania ko-
misji lekarskich podległych Ministrowi Spraw Wewnętrznych
(Dz. U. Nr 79, poz. 349, z późn. zm.) określa tryb i zasady
kierowania do komisji lekarskich oraz organy uprawnione do
kierowania na badania, a także zakres przedmiotowy komisyj-
nych badań lekarskich. Przywołane wcześniej rozporządzenie
Ministra Spraw Wewnętrznych z dnia 14 maja 2013 r. w spra-

wie szczegółowych praw i obowiązków oraz przebiegu służby
policjantów w § 14 ust. 2 stanowi, że policjant skierowany do
komisji lekarskiej podległej ministrowi właściwemu do spraw
wewnętrznych w celu określenia stanu zdrowia oraz ustalenia
zdolności fizycznej i psychicznej do służby jest obowiązany
bez zbędnej zwłoki poddać się badaniom lekarskim zleco-
nym przez komisję. Ma to istotne znaczenie w kontekście § 6
ust. 2 pkt 2 rozporządzenia Ministra Spraw Wewnętrznych
z dnia 9 lipca 1991 r. w sprawie właściwości i trybu postępo-
wania komisji lekarskich podległych Ministrowi Spraw We-
wnętrznych stanowiącego, iż do komisji lekarskiej kieruje się
z urzędu osobę, której stan zdrowia daje podstawę do przy-
puszczeń, że stopień jej zdolności do służby uległ zasadniczej
zmianie lub że dalsze pełnienie przez tę osobę służby na zaj-
mowanym stanowisku jest niemożliwe.

mł. insp. Jacek Śnieć
Naczelnik Wydziału Ochrony Pracy Gabinetu KGP

Małgorzata Wlaź
główny specjalista Wydziału Ochrony Pracy Gabinetu KGP

Andrzej Kupiec
główny specjalista Wydziału Ochrony Pracy Gabinetu KGP

Akty prawne
Ustawa z dnia 15 grudnia 1951 r. o włączeniu organizacji lecznic-

twa pracowniczego do państwowej administracji służby zdrowia
(Dz. U. Nr 67, poz. 466).

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

Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2011 r. Nr 287,
poz. 1687, z późn. zm.).

Ustawa z dnia 27 czerwca 1997 r. o służbie medycyny pracy (Dz. U.
z 2004 r. Nr 125, poz. 1317, z późn. zm.).

Rozporządzenie Ministra Spraw Wewnętrznych z dnia 9 lipca 1991 r.
w sprawie właściwości i trybu postępowania komisji lekarskich pod-
ległych Ministrowi Spraw Wewnętrznych (Dz. U. Nr 79, poz. 349,
z późn. zm.).

Rozporządzenie Ministra Zdrowia i Opieki Społecznej z dnia 30 maja
1996 r. w sprawie przeprowadzania badań lekarskich pracowników,
zakresu profilaktycznej opieki zdrowotnej nad pracownikami oraz
orzeczeń lekarskich wydawanych do celów przewidzianych w Ko-
deksie pracy (Dz. U. Nr 69, poz. 332, z późn. zm.).

Rozporządzenie Rady Ministrów z dnia 2 września 1997 r. w sprawie
służby bezpieczeństwa i higieny pracy (Dz. U. Nr 109, poz. 704,
z późn. zm.).

Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 1 grudnia
1998 r. w sprawie bezpieczeństwa i higieny pracy na stanowiskach
wyposażonych w monitory ekranowe (Dz. U. Nr 148, poz. 973).

Rozporządzenie Ministra Gospodarki i Pracy z dnia 27 lipca 2004 r.
w sprawie szkolenia w dziedzinie bezpieczeństwa i higieny pracy
(Dz. U. Nr 180, poz. 1860).

Rozporządzenie Ministra Spraw Wewnętrznych z dnia 14 maja 2013 r.
w sprawie szczegółowych praw i obowiązków oraz przebiegu służby
policjantów (Dz. U. poz. 644).

Zarządzenie nr 916 Komendanta Głównego Policji z dnia 24 sierpnia
2004 r. w sprawie szczegółowych warunków bezpieczeństwa i hi-
gieny służby oraz organizacji służby BHP w Policji (Dz. Urz. KGP
Nr 16, poz. 98).

Decyzja nr 449 z dnia 24 września 2004 r. w sprawie profilaktycz-
nej opieki zdrowotnej w Policji (Dz. Urz. KGP Nr 19, poz. 120,
z późn. zm.).

