

DZIENNIK URZĘDOWY

KOMENDY GŁÓWNEJ POLICJI

Warszawa, dnia 29 grudnia 2006 r.

Nr 17*

TREŚĆ:
Poz.:

DECYZJE KOMENDANTA GŁÓWNEGO POLICJI

99	– nr 669 z dnia 27 listopada 2006 r.	w sprawie wprowadzenia na uzbrojenie Policji pistoletów maszynowych UMP	474
100	– nr 670 z dnia 27 listopada 2006 r.	zmieniająca decyzję w sprawie utworzenia oddziałów prewencji Policji i samodzielnych pododdziałów prewencji Policji	474
101	– nr 671 z dnia 27 listopada 2006 r.	w sprawie zniesienia klauzuli tajności na dokumentach stanowiących ewidencję archiwalną Głównego Archiwum Policji	477
102	– nr 682 z dnia 1 grudnia 2006 r.	w sprawie poborowych powoływanych w 2007 r. do odbycia służby kandydackiej w oddziałach prewencji Policji i samodzielnych pododdziałach prewencji Policji	478
103	– nr 684 z dnia 1 grudnia 2006 r.	w sprawie zniesienia lub zmiany klauzul tajności dokumentów służby kryminalnej byłej Milicji Obywatelskiej wytworzonych przed dniem 10 maja 1990 r.	479
104	– nr 703 z dnia 14 grudnia 2006 r.	w sprawie warunków technicznych jakim powinny odpowiadać policyjne strzelnice ćwiczebne	480
105	– nr 704 z dnia 14 grudnia 2006 r.	w sprawie działania poczty specjalnej w jednostkach i komórkach organizacyjnych Policji	504
106	– nr 726 z dnia 22 grudnia 2006 r.	w sprawie funkcjonowania centralnych zbiorów danych tworzących Krajowy System Informacyjny Policji	523
Wykaz aktów prawnych wydanych przez Komendanta Głównego Policji, nieopublikowanych w Dzienniku Urzędowym Komendy Głównej Policji nr 17*			552

99**DECYZJA NR 669 KOMENDANTA GŁÓWNEGO POLICJI**

z dnia 27 listopada 2006 r.

w sprawie wprowadzenia na uzbrojenie Policji pistoletów maszynowych UMP

Na podstawie § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 15 listopada 2000 r. w sprawie uzbrojenia Policji (Dz. U. z 2001 r., Nr 14, poz. 139 oraz z 2005 r. Nr 135, poz. 1142) postanawia się, co następuje:

§ 1

Wprowadza się na uzbrojenie Policji pistolety maszynowe UMP.

§ 2

Decyzja wchodzi w życie z dniem podpisania.

Komendant Główny Policji
Marek Bieńkowski

100**DECYZJA NR 670 KOMENDANTA GŁÓWNEGO POLICJI**

z dnia 27 listopada 2006 r.

zmieniająca decyzję w sprawie utworzenia oddziałów prewencji Policji i samodzielnych pododdziałów prewencji Policji

Na podstawie § 7 pkt 3 zarządzenia nr 25 Komendanta Głównego Policji z dnia 31 grudnia 2002 r. w sprawie szczegółowych zasad organizacji i zakresu działania komend, komisariatów i innych jednostek organizacyjnych Policji (Dz. Urz. KGP z 2003 r. Nr 2, poz. 4 z późn. zm¹⁾) postanawia się, co następuje:

§ 1

W decyzji nr 34 Komendanta Głównego Policji z dnia 12 lutego 2003 r. w sprawie utworzenia oddziałów prewencji Policji i samodzielnych pododdziałów prewencji Policji (Dz. Urz. KGP Nr 5, poz. 17 z późn. zm.²⁾) wprowadza się następujące zmiany:

¹⁾ Zmiany tekstu wymienionego zarządzenia zostały ogłoszone w Dz. Urz. KGP Nr 22, poz. 127, z 2004 r. Nr 10, poz. 44, z 2005 r. Nr 4, poz. 9 i Nr 11, poz. 69 oraz z 2006 r. Nr 15, poz. 90.

²⁾ Zmiany tekstu wymienionej decyzji zostały ogłoszone w Dz. Urz. KGP Nr 10, poz. 54, Nr 19, poz. 104, z 2004 r. Nr 2, poz. 6, z 2005 r. Nr 13, poz. 86, Nr 14, poz. 97

- 1) załącznik nr 1 do decyzji otrzymuje brzmienie określone w załączniku nr 1 do niniejszej decyzji;
- 2) załącznik nr 15 do decyzji otrzymuje brzmienie określone w załączniku nr 2 do niniejszej decyzji.

§ 2

Komendant Wojewódzki Policji w Gdańsku dostosuje strukturę organizacyjną Oddziału Prewencji Policji w Gdańsku do wymogów określonych w niniejszej decyzji w terminie do dnia 2 grudnia 2006 r.

§ 3

Decyzja wchodzi w życie z dniem podpisania.

Komendant Główny Policji
Marek Bieńkowski

i nr 16, poz. 115 oraz z 2006 r. Nr 10, poz. 60 i Nr 14, poz. 88.

Załączniki do decyzji nr 670
Komendanta Głównego Policji
z dnia 27 listopada 2006 r.

Załącznik nr 1

**STANY ETATOWE ODDZIAŁÓW PREWENCJI POLICJI
I SAMODZIELNYCH PODODDZIAŁÓW PREWENCJI POLICJI**

Lp.	WOJEWÓDZTWO	ODDZIAŁ PREWENCJI POLICJI, SAMODZIELNY PODODDZIAŁ PREWENCJI POLICJI W:	RAZEM	DOWÓDCA ZASTĘPCA D-CY	ZESPÓŁ ORGANIZACJI SŁUŻBY	PODODDZIAŁ PREWENCJI	KADRA DOWÓDCA PODODDZIAŁU SŁUŻBY KANDYDACKIEJ	PODODDZIAŁ WZMOCNIENIA i SPECJALISTYCZNY	ZESPÓŁ SZKOLENIA	ZESPÓŁ ŁĄCZNOŚCI	ZESPÓŁ MEDYCZNY	ZESPÓŁ TRANSPORTU, ZAOPATRZENIA, KADR, WYCHOWAWCZY, PSYCHOLOGÓW
1	2	3	4	5	6	7	8	9	10	11	12	13
1.	MAZOWIECKIE	WARSZAWIE	1163	4	23	1018	-	59	15	11	9	24
2.	MAZOWIECKIE	RADOMIU PŁOCKU	157 120	2 2	9 9	125 88	- -	18 18	- -	- -	3 3	- -
3.	ŚLĄSKIE	BIELSKO-BIAŁEJ CZĘSTOCHOWIE KATOWICACH	125 125 679	2 2 3	9 9 13	88 88 576	9 9 14	14 14 33	- - 6	- - 5	3 3 6	- - 23
4.	POMORSKIE	GDAŃSKU	349	3	10	277	30	18	3	-	3	5
5.	MAŁOPOLSKIE	KRAKOWIE	349	3	11	276	24	19	4	-	3	9
6.	PODLASKIE	BIAŁYMSTOKU	349	3	11	300	-	19	4	-	3	9
7.	WARMIŃSKO- MAZURSKIE	OLSZTYNIE	349	3	11	300	-	19	4	-	3	9
8.	ŁÓDZKIE	ŁODZI	349	3	11	270	30	19	4	-	3	9
9.	WIELKOPOLSKIE	POZNANIU	349	3	10	267	19	39	3	-	3	5
10.	PODKARPACKIE	RZESZOWIE	339	3	11	290	-	19	4	-	3	9
11.	ZACHODNIO- POMORSKIE	SZCZECINIE	349	3	11	300	-	19	4	-	3	9
12.	DOLNOŚLĄSKIE	LEGNICY WROCLAWIU	120 349	2 3	9 10	80 288	12 19	14 17	- 4	- -	3 3	- 5
13.	KUJAWSKO- POMORSKIE	BYDGOSZCZY	240	3	6	192	12	18	2	-	3	4
14.	ŚWIĘTOKRZYSKIE	KIELCACH	162	3	10	132	-	14	-	-	3	
15.	LUBELSKIE	LUBLINIE	170	2	10	132	-	23	-	-	3	-
16.	OPOLSKIE	OPOLU	120	2	9	88	-	18	-	-	3	-
17.	LUBUSKIE	ZIELONEJ GÓRZE	120	2	9	88	-	18	-	-	3	-
OGÓLEM			6432	56	221	5263	178	449	57	16	72	120

Załącznik nr 2

**TYMCZASOWA STRUKTURA ORGANIZACYJNA I STAN ETATOWY
ODDZIAŁU PREWENCJI POLICJI W GDAŃSKU**

Lp.	Nazwa Komórki / stanowiska	Liczba	
		Komórek	stanowisk policyjnych
1	2	3	4
1	- Dowódca oddziału		1
2	- Zastępca dowódcy oddziału		2
			3
3	<u>Zespół Organizacji Służby:</u>	1	
	- Pomocnik dowódcy oddziału		2
	- Asystent		7
	- Referent		1
			10
4	<u>Zespół Transportu i Zaopatrzenia:</u>	1	
	- Pomocnik dowódcy oddziału		1
	- Asystent		3
	- Referent		1
			5
5	<u>Zespół Szkolenia:</u>	1	
	- Specjalista		3
			3
6	<u>Zespół Medyczny:</u>	1	
	- Lekarz		1
	- Policjant		1
	- Pielęgniarka		1
			3
7	<u>Kompania Prewencji:</u>	3	
	- Dowódca kompanii		3
	- Zastępca dowódcy kompanii		3
	- Asystent		3
	- Referent		3
			12
	<u>Pluton:</u>	12	
	- Dowódca plutonu		12
	- Dowódca drużyny		36
	- Referent		70
	- Policjant		69
	- Aplikant		66
			253
	<u>Drużyna AWGŁ:</u>	3	
	- Dowódca drużyny		3
	- Referent		6
	- Policjant		3
			12
			277
8	<u>Kadra dowódcza kompanii służby kandydackiej:</u>	2	
	- Dowódca kompanii		2
	- Zastępca dowódcy kompanii		2
	- Asystent		2
	- Dowódca plutonu		8
	- Dowódca drużyny		16
			30

9	<u>Pluton Wzmocnienia:</u>	1	
	- Dowódca plutonu		1
	<u>Drużyna Miotaczy Wody:</u>	2	
	- Dowódca drużyny		2
	- Referent		4
	- Policjant		5
			11
	<u>Drużyna Transportera Opancerzonego:</u>	1	
	- Dowódca drużyny		1
	- Referent		2
- Policjant		1	
<u>Załoga Reflektora Olsniewającego:</u>			
- Referent		1	
- Policjant		1	
		6	
		18	
O G Ó Ł E M		10	349

101

DECYZJA NR 671 KOMENDANTA GŁÓWNEGO POLICJI

z dnia 27 listopada 2006 r.

**w sprawie zniesienia klauzuli tajności na dokumentach
stanowiących ewidencję archiwalną Głównego Archiwum Policji**

Na podstawie art. 21 ust. 2 i 3 ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych (Dz. U. z 2005 r. Nr 196, poz. 1631 z późn. zm.¹⁾) postanawia się, co następuje:

§ 1

1. Znosi się, z zastrzeżeniem przepisu ust. 2, klauzulę tajności na:

- 1) spisach akt przekazanych, wytworzonych przez jednostki i komórki organizacyjne Policji, a następnie oddanych do Głównego Archiwum Policji po dniu 10 maja 1990 r., zawierających informacje dotyczące haseł Jednolitego Rzeczoowego Wykazu Akt Policji;
- 2) spisach akt przekazanych, wytworzonych w Głównym Archiwum Policji po dniu 10 maja 1990 r., na podstawie których oddano materiały archiwalne do Archiwum Urzędu Ochrony Państwa, Centralnego Archiwum Ministerstwa Spraw Wewnętrznych i Administracji oraz archiwów komend wojewódzkich Policji;

3) protokołach brakowania materiałów kategorii B i BC oraz na spisach dokumentacji niearchiwalnej przeznaczonej do zniszczenia, stanowiących ewidencję Głównego Archiwum Policji.

2. Ewidencja zawierająca w swej treści dane identyfikujące osoby, które udzieliły pomocy w zakresie czynności operacyjno-rozpoznawczych jednostkom byłej Milicji Obywatelskiej oraz Policji pozostaje niejawną.

§ 2

Informację o zniesieniu klauzuli na dokumentach wymienionych w § 1 ust. 1 nanosi się zgodnie z wymogami określonymi w rozporządzeniu Prezesa Rady Ministrów z dnia 5 października 2005 r. w sprawie sposobu oznaczania materiałów, umieszczania na nich klauzul tajności, a także zmiany nadanej klauzuli tajności (Dz. U. Nr 205, poz. 1696).

§ 3

Decyzja wchodzi w życie z dniem podpisania.

Komendant Główny Policji
Marek Bieńkowski

¹⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2006 r. Nr 104, poz. 708 i poz. 711, Nr 149, poz. 1078.

102**DECYZJA NR 682 KOMENDANTA GŁÓWNEGO POLICJI**

z dnia 1 grudnia 2006 r.

w sprawie poborowych powoływanych w 2007 r. do odbycia służby kandydackiej w oddziałach prewencji Policji i samodzielnych pododdziałach prewencji Policji

W związku z § 1 ust. 1 pkt 3 rozporządzenia Rady Ministrów z dnia 12 września 2006 r. w sprawie określenia liczby poborowych oraz żołnierzy rezerwy, którzy w 2007 r. mogą być powołani do czynnej służby wojskowej, służby w obronie cywilnej oraz służby w formacjach uzbrojonych niewchodzących w skład Sił Zbrojnych Rzeczypospolitej Polskiej (Dz. U. Nr 171, poz. 1226 z 2006 r.) postanawia się, co następuje:

§ 1

Poborowi w liczbie 4500 powołani w 2007 r. do służby w oddziałach prewencji Policji i samodzielnych pododdziałach Prewencji, będą ją odbywać:

- 1) w Komendzie Wojewódzkiej Policji w Bydgoszczy – 100 poborowych od dnia 1 lutego;
- 2) w Komendzie Wojewódzkiej Policji w Gdańsku – 200 poborowych:
 - a) 100 poborowych od dnia 1 czerwca,
 - b) 100 poborowych od dnia 4 grudnia;
- 3) w Komendzie Wojewódzkiej Policji w Gorzowie Wielkopolskim – 100 poborowych od dnia 15 października;
- 4) w Komendzie Wojewódzkiej Policji w Katowicach – 450 poborowych:
 - a) 100 poborowych od dnia 2 kwietnia,
 - b) 250 poborowych od dnia 3 września,
 - c) 100 poborowych od dnia 5 listopada;
- 5) w Komendzie Wojewódzkiej Policji w Krakowie – 200 poborowych:
 - a) 100 poborowych od dnia 1 sierpnia,
 - b) 100 poborowych od dnia 3 grudnia;
- 6) w Komendzie Wojewódzkiej Policji w Łodzi – 150 poborowych:
 - a) 75 poborowych od dnia 25 czerwca,
 - b) 75 poborowych od dnia 4 października;
- 7) w Komendzie Wojewódzkiej Policji w Poznaniu – 300 poborowych:
 - a) 100 poborowych od dnia 2 kwietnia,
 - b) 100 poborowych od dnia 3 września,
 - c) 100 poborowych od dnia 4 grudnia;
- 8) w Komendzie Wojewódzkiej Policji w Szczecinie – 100 poborowych od dnia 3 grudnia;
- 9) w Komendzie Wojewódzkiej Policji we Wrocławiu – 150 poborowych od dnia 6 listopada;
- 10) w Komendzie Stołecznej Policji – 2500 poborowych:
 - a) 500 poborowych od dnia 5 lutego,
 - b) 500 poborowych od dnia 10 kwietnia,
 - c) 500 poborowych od dnia 9 lipca,
 - d) 500 poborowych od dnia 8 października,
 - e) 500 poborowych od dnia 10 grudnia.

§ 2

1. Komendant Główny Policji dysponuje limitem 250 poborowych, stanowiącym część limitu 4500 poborowych, który może przyznać, zwiększając limit wcieleń poborowych w poszczególnej komendzie wojewódzkiej/Stołecznej Policji, na wniosek komendanta wojewódzkiego/Stołecznego Policji.
2. Limit, o którym mowa w ust. 1, może ulec zwiększeniu w przypadku jego niewykonania przez poszczególne KWP/KSP wskazane w § 1.
3. Wniosek, o którym mowa w ust. 1, musi zawierać potwierdzenie o całkowitym pozyskaniu środków finansowych na zwiększenie limitu wcieleń poborowych z budżetu samorządowego.

§ 3

4. Komendant Stołeczny Policji i komendanci wojewódzcy Policji w Poznaniu, Bydgoszczy, Katowicach, Gdańsku, Łodzi, Gorzowie Wielkopolskim, Krakowie, Szczecinie i we Wrocławiu utworzą w oddziałach prewencji Policji i samodzielnych oddziałach prewencji Policji na czas trwania służby kandydackiej stanowiska w liczbie odpowiadającej liczbie poborowych.
5. Stanowiska, o których mowa w ust. 1, nie są stanowiskami etatowymi w rozumieniu zarządzenia nr 25 Komendanta Głównego Policji z dnia 31 grudnia 2002 r. w sprawie szczegółowych zasad organizacji i zakresu działania komend, komisariatów i innych jednostek organizacyjnych Policji (Dz. Urz. KGP z 2003 r. nr 2, poz. 4 i nr 22, poz. 127, z 2004 r. nr 10, poz. 44 oraz z 2005 r. nr 4, poz. 9 i nr 11, poz. 69).

§ 4

Warunkiem funkcjonowania służby kandydackiej w komendach wojewódzkich/Stołecznej Policji, o którym mowa w § 1 pkt 1, pkt 2, pkt 3, pkt 4 lit. a i c, pkt 5 lit. b, pkt 7 lit. a i c, pkt 8-9 jest sfinansowanie lub współfinansowanie kosztów utrzymania ich stanowisk ze środków finansowych uzyskanych na ten cel od jednostek samorządu terytorialnego.

§ 5

Decyzja wchodzi w życie z dniem podpisania.

Komendant Główny Policji
Marek Bieńkowski

103

DECYZJA NR 684 KOMENDANTA GŁÓWNEGO POLICJI

z dnia 1 grudnia 2006 r.

w sprawie zniesienia lub zmiany klauzul tajności dokumentów służby kryminalnej byłej Milicji Obywatelskiej wytworzonych przed dniem 10 maja 1990 r.

Na podstawie art. 21 ust. 1 i 3 w związku z art. 25 ust. 6 ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych (Dz. U. z 2005 r. Nr 196, poz. 1631, z 2006 r. Nr 104, poz. 708 i 711 oraz Nr 149, poz. 1078) postanawia się, co następuje:

§ 1

W Wykazie dokumentów zawierających tajemnicę państwową lub służbową wytworzonych w jednostkach organizacyjnych KGMO do dnia 10 maja 1990 r., których klauzule dostosowane zostały przez Biuro Służby Kryminalnej KGP do klauzul wynikających z ustawy o ochronie informacji niejawnych, stanowiącym załącznik do decyzji nr 65 Komendanta Głównego Policji z dnia 11 marca 2002 r. w sprawie dostosowania dotychczasowych klauzul dokumentów służby kryminalnej byłej Milicji Obywatelskiej wytworzonych przed dniem 10 maja 1990 r. do klauzul wynikających z ustawy o ochronie informacji niejawnych:

- 1) znosi się klauzulę tajności niektórych dokumentów wymienionych w poz. 78, 80, 81, 90 i 113,
- 2) podwyższa się klauzulę tajności niektórych dokumentów wymienionych w poz. 113

– i ogłasza się ustalenie dla nich klauzul zgodnie z Wykazem dokumentów służby kryminalnej byłej Milicji Obywatelskiej, którym znosi się lub podwyższa klauzulę tajności nadaną na podstawie art. 86 ust. 2 ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych (Dz. U. z 2005 r. Nr 196, poz. 1631, z 2006 r. Nr 104, poz. 708 i 711 oraz Nr 149, poz. 1078), stanowiącym załącznik do niniejszej decyzji.

§ 2

Informację o zniesieniu lub podwyższeniu klauzuli tajności dokumentów wymienionych w § 1, nanosi się zgodnie z wymogami określonymi w rozporządzeniu Prezesa Rady Ministrów z dnia 5 października 2005 r. w sprawie sposobu oznaczania materiałów, umieszczania na nich klauzul tajności, a także zmiany nadanej klauzuli tajności (Dz. U. Nr 205, poz. 1696).

§ 3

Decyzja wchodzi w życie z dniem podpisania.

Komendant Główny Policji
Marek Bieńkowski

**Załącznik do decyzji nr 684
Komendanta Głównego Policji
z dnia 1 grudnia 2006 r.**

Wykaz dokumentów służby kryminalnej byłej Milicji Obywatelskiej, którym znosi się lub podwyższa klauzulę tajności nadaną na podstawie art. 86 ust. 2 ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych (Dz. U. z 2005 r. Nr 196, poz. 1631, z 2006 r. Nr 104, poz. 708 i 711 oraz Nr 149, poz. 1078)

Lp.	Spis	Klauzule teczek po weryfikacji		
		Pozycja spisu (teczka) z klauzulą jawne	Pozycja spisu (teczka) z klauzulą tajne	Pozycja spisu (teczka) z klauzulą ściśle tajne
1	2	3	4	5
1	37	85		
2	57	101		
3	63	26 t. 1, t. 2 z wyjątkiem kart nr 117 – 124, t. 3		26 t. 2 karty nr 117 – 124
4	147	1		
5	326	37 t. 1, t. 2 z wyjątkiem kart nr 230 – 234		37 t. 2 karty nr 230 – 234

104**DECYZJA NR 703 KOMENDANTA GŁÓWNEGO POLICJI**

z dnia 14 grudnia 2006 r.

w sprawie warunków technicznych jakim powinny odpowiadać policyjne strzelnice ćwiczebne**§ 1**

Wprowadzam do użytku służbowego „Warunki techniczne, jakim powinny odpowiadać kryte policyjne strzelnice ćwiczebne”, stanowiące załącznik do decyzji.

§ 2

W zakresie warunków technicznych oraz usytuowania policyjnych strzelnic odkrytych dopuszcza się stosowanie odpowiednio przepisów rozporządzenia Ministra Obrony Narodowej z dnia 4 października 2001 r. w sprawie warunków technicznych, jakim powinny odpowiadać strzelnice garnizonowe oraz ich usytuowanie (Dz. U. Nr 132, poz. 1479), w szczególności dla sprawdzenia, czy obiekt odpowiada tym elementom rozporządzenia, które mają uniwersalny charakter.

§ 3

Policyjną strzelnicę ćwiczebną użytkuje się na podstawie aktualnego atestu wydanego przez kierownika jednostki po spełnieniu warunków określonych w ustawie z dnia 7 lipca 1994 r. Prawo budowlane (tekst pierwotny: Dz. U. Nr 89, poz. 414; tekst jednolity: Dz. U. z 2006 r. Nr 156, poz. 1118). Atest wydaje się na okres 1 roku.

§ 4

Dopuszcza się odstępstwa od warunków technicznych, określonych w § 1 i 2, na podstawie orzeczenia jednostki naukowej w rozumieniu art. 2 pkt 9 ustawy z dnia 8 października 2004 r. o zasadach finansowania nauki (Dz. U. Nr 238, poz. 2390 i Nr 273, poz. 2703 oraz z 2005 r. Nr 85, poz. 727 i Nr 179, poz. 1484), prowadzącej badania naukowe lub prace rozwojowe z zakresu balistyki zewnętrznej.

§ 5

Warunki techniczne, określone w § 1 i 2, winny zostać spełnione w terminie do dnia 21 listopada 2007 r.

§ 6

Traci moc decyzja nr 618 Komendanta Głównego Policji z dnia 21 listopada 2005 r. w sprawie warunków technicznych, jakim powinny odpowiadać policyjne strzelnice ćwiczebne (Dz. Urz. KGP Nr 19, poz. 129).

§ 7

Decyzja wchodzi w życie z dniem podpisania.

Komendant Główny Policji
Marek Bieńkowski

**Załącznik do decyzji nr 703
Komendanta Głównego Policji
z dnia 14 grudnia 2006 r.**

Warunki techniczne, jakim powinny odpowiadać kryte policyjne strzelnice ćwiczebne**Rozdział 1
Przepisy ogólne**

1. Decyzja określa warunki techniczne, jakim powinny odpowiadać kryte policyjne strzelnice ćwiczebne, zapewniające spełnienie wymagań art. 4, art. 5 ust. 1 i art. 6 ustawy z dnia 7 lipca 1994 r. Prawo budowlane.
2. Określenia użyte w decyzji oznaczają:
 - a) ustawa – ustawę z dnia 7 lipca 1994 r. Prawo budowlane (tekst pierwotny: Dz. U. Nr 89, poz. 414; tekst jednolity: Dz. U. z 2006 r. Nr 156, poz. 1118),
 - b) rozporządzenie – rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 z późn. zm.),
 - c) kryta policyjna strzelnica ćwiczebną, zwana dalej „strzelnicą” – obiekt budowlany, wyposażony w stałe przegrody i elementy zabezpieczające, którego strefa strzelań jest całkowicie zadaszona, przeznaczony do strzelania z:
 - pistoletów i rewolwerów, nabojami kal. do 10 mm,
 - pistoletów maszynowych ogniem pojedynczym, nabojami kal. do 10 mm,

- strzelb gładkolufowych kal.12, przy użyciu naboju niepenetracyjnych, a także z broni:
 - pneumatycznej, pociskami kal. 4,5 mm (śrut),
 - sportowej, nabojami kal. 5,6 mm,o energii wystrzeliwanych pocisków nie większej niż 1000 J – zwanej dalej „energiją graniczną”.
 - d) szkolenie strzeleckie – szkolenie strzeleckie funkcjonariuszy Policji, którego proces, zasady bezpieczeństwa na strzelnicach oraz zadania i obowiązki osób realizujących zajęcia z policjantami, są uregulowane przepisami odrębnymi w sprawie szkolenia strzeleckiego policjantów,
 - e) kulochwyty:
 - główny – budowla lub zespół urządzeń i instalacji wewnętrznych, usytuowanych równolegle do linii początkowej strzelnicy za ostatnią linią celów strzelnicy, służący do zatrzymywania pocisków wystrzelonych w kierunku tarcz,
 - dolny przed linią celów – budowla lub element wyposażenia strzelnicy usytuowany równolegle do linii początkowej strzelnicy bezpośrednio przed liniami celów, służący do osłony urządzeń strzelnicy, które są na stałe lub mogą być czasowo za nim zamontowane, przed możliwością trafienia pociskiem,
 - f) hala strzelań – wydzielona trwałymi przegrodami pionowymi i zadaszona część kompleksu strzelnicy, służąca wyłącznie do prowadzenia szkolenia strzeleckiego,
 - g) strefa strzelań – część powierzchni płaszczyzny bazowej w obrębie hali strzelań, ograniczona linią otwarcia ognia, lewą i prawą płaszczyzną pionową hali strzelań oraz płaszczyzną czołową zespołu kulochwytu głównego,
 - h) stanowiska strzeleckie – oznaczone i odpowiednio wykonane miejsca na strzelnicy, usytuowane wzdłuż linii otwarcia ognia lub linii ognia, umożliwiające strzelającemu wykonywanie strzelań zgodnie z programem szkolenia strzeleckiego,
 - i) sterownia – wydzielone z kompleksu strzelnicy pomieszczenie obsługi, którego przegrody oraz wyposażenie umożliwiają stały nadzór nad przebiegiem strzelań i stanem bezpieczeństwa w obrębie hali strzelań,
 - j) sygnalizacja ostrzegawcza – zespół elementów i urządzeń wyposażenia strzelnicy, przekazujących strzelającym informację świetlną o występujących zagrożeniach, informujących o prowadzeniu strzelań oraz uniemożliwiających wtargnięcie osób postronnych do hali strzelań w czasie prowadzenia strzelań,
 - k) zabezpieczenia: boczne, górne – elementy trwałego wyposażenia strzelnicy usytuowane prostopadle lub skośnie do płaszczyzn hali strzelań (odpowiednio: skrajnej lewej i prawej, oraz górnej) służące do zatrzymywania pocisków i zapobiegające rozprzestrzenianiu się w obrębie hali strzelań rykoszetów (odbitek), a także przeciwdziałające zniszczeniu lub uszkodzeniu urządzeń, infrastruktury lub wyposażenia hali strzelań w wyniku bezpośredniego trafienia pociskiem,
 - l) użytkowa energia pocisku – maksymalną energią pocisku mierzona w odległości 5 metrów od wylotu lufy, wystrzelonego z broni dopuszczonej do stosowania w obiekcie na podstawie atestu,
 - m) odporność na przebicie – odporność rozumiana jako niespowodowanie pojawienia się rys lub pęknięć na płaszczyźnie przeciwnej do płaszczyzny ze śladem wlotowym, przy trafieniu pod kątem prostym pociskiem o określonej energii, wystrzelonym z odległości 5 metrów,
 - n) współczynnik bezpieczeństwa – niemianowaną wielkość liczbową określającą wymagalną minimalną krotkość grubości materiału w stosunku do ustalonej doświadczalnie odporności na przebicie,
 - o) graniczny kąt bezpieczeństwa – ustalany na podstawie atestu lub certyfikatu albo w wyniku badań kąta padania pocisku, zawarty między kierunkiem wektora ruchu pocisku a płaszczyzną padania, po przekroczeniu którego występuje zjawisko rykoszetów (odbitek) od materiału płaszczyzny padania w ustalonych warunkach,
 - p) geometria bezpieczeństwa strzelnicy – część opracowania technologicznego strzelnicy z naniesionymi na rzucie poziomym i przekroju pionowym układu funkcjonalno-przestrzennego hali strzelań granicznymi kątami bezpieczeństwa dla pocisków padających z kierunków najbardziej niekorzystnych punktów oddania strzału, z którego winno jednoznacznie wynikać, że przyjęte rozwiązanie zapewnia pochłanianie pocisków i rykoszetów przez podstawowe elementy bezpieczeństwa hali strzelań, zapobiegając przy tym zjawisku rozprzestrzeniania się rykoszetów – zapewnia pełne bezpieczeństwo osobom i mieniu w obrębie hali strzelań. Położenie najbardziej niekorzystnych punktów oddania strzału winno zostać określone na podstawie ustalonego w założeniach do opracowania zakresu szkolenia strzeleckiego, przewidywanego do realizacji w obrębie obiektu.
 - r) zwora elektromagnetyczna – zamknięcie drzwiowe, składające się z elektromagnesu, z czujką otwarcia drzwi (montowanego na ościeżnicy), przyciągającego stalową płytkę (montowaną na drzwiach) z siłą nie mniejszą niż 2,4 kN w sytuacji podania na to urządzenie napięcia zasilającego o napięciu nie większym niż 24 V.
3. Wymagane w decyzji wymiary w świetle należy rozumieć jako wymiary w najwęższym miejscu wymiarowanego elementu, uzyskane po wykończeniu odpowiednich powierzchni.

4. Określone w decyzji odległości między obiektami mierzy się w miejscu ich najmniejszego oddalenia.
5. Rozróżnia się następujące linie i płaszczyzny geometryczne hali strzelań:
 - a) płaszczyzna bazowa – pozioma płaszczyzna odniesienia, będąca podstawową płaszczyzną służącą do wyznaczenia położenia wszystkich elementów hali strzelań, w obrębie której wydzielono strefę strzelań,
 - b) linia początkowa – linia powstała z przecięcia płaszczyzny bazowej z płaszczyzną lica przegrody hali strzelań przeciwległej do skrajni zespołu kulochwytu głównego,
 - c) linia otwarcia ognia, linia ognia – linia prosta, równoległa do linii początkowej, leżąca w płaszczyźnie prostopadłej do płaszczyzny bazowej na wysokości 0,2 m powyżej poziomu strefy strzelań; Odległość linii otwarcia ognia od linii początkowej nie powinna być mniejsza niż 3,0 m.
 - d) linia wyjściowa – linia prosta, równoległa do linii otwarcia ognia w odległości min. 2,0 m od rzutu linii otwarcia ognia na płaszczyznę bazową w kierunku przeciwnym do kulochwytu głównego,
 - e) linia celów – linia prosta równoległa do linii początkowej strzelnicy służąca do rozmieszczania tarcz (celów),
 - f) górna płaszczyzna hali strzelań – płaszczyzna pozioma, poprowadzona przez punkt elementu podwieszonoego do zadaszenia hali strzelań, którego odległość od płaszczyzny bazowej jest najmniejsza, z zastrzeżeniem, że przy wyznaczaniu tej płaszczyzny nie uwzględnia się wieszaków tarcz i elementów urządzeń podwieszonych do wózków tarczociągów,
 - g) lewa pionowa płaszczyzna hali strzelań – płaszczyzna pionowa, prostopadła do płaszczyzny bazowej, poprowadzona przez punkt lica lewej przegrody hali strzelań leżący w najmniejszej odległości od osi strefy strzelań,
 - h) prawa pionowa płaszczyzna hali strzelań – jak w lit. g dla przegrody prawej,
 - i) skrajnia zespołu kulochwytu głównego – płaszczyzna pionowa, prostopadła do płaszczyzny bazowej i równoległa do linii początkowej, poprowadzona przez punkt zespołu kulochwytu głównego, którego odległość od linii początkowej jest najmniejsza,
 - j) podstawa kulochwytu głównego – przecięcie skrajni zespołu kulochwytu głównego z płaszczyzną bazową,
 - k) granica strefy niebezpiecznej – linia prosta, równoległa do podstawy kulochwytu głównego, wyznaczona na płaszczyźnie bazowej w kierunku przeciwnym do kulochwytu głównego w odległości określonej zgodnie z pkt 71,
 - l) strefa niebezpieczna – część powierzchni strefy strzelań ograniczona podstawą kulochwytu głównego, lewą i prawą pionową płaszczyzną hali strzelań oraz granicą strefy niebezpiecznej.
6. Opis płaszczyzn i linii, o których mowa w pkt 5 określają rysunki nr 1, nr 2 i nr 3.
7. Należy dołożyć wszelkich starań, aby stosowane w obiektach strzelnic rozwiązania techniczne i materiałowe chroniły zarówno uczestników strzelania jak i osoby postronne, przed doznaniem jakichkolwiek obrażeń podczas właściwej eksploatacji obiektu.
8. Obowiązek kierowania się zasadami bezpieczeństwa na etapie projektowania, konstruowania i realizacji strzelnicy, spoczywa na uczestnikach procesu budowlanego. Realizacja procedur związanych z wydaniem atestu oraz eksploatacja strzelnicy przenosi ten obowiązek na jej użytkownika.
9. Projekt strzelnicy, oraz użyte w nim rozwiązania techniczne, materiałowe oraz będące pochodną przyjętego rozwiązania architektonicznego obiektu rozwiązania organizacyjne, powinny zapobiegać nieumyślnym, niebezpiecznym zachowaniom tam, gdzie tylko jest to możliwe.
10. Przy projektowaniu strzelnicy należy mieć na uwadze zapewnienie instruktorowi (równorzędnemu) możliwości nadzorowania osoby szkolonej lub doskonalącej swe umiejętności w trakcie całego przebiegu strzelania.
11. Strzelnicę należy konstruować z zachowaniem kątów bezpieczeństwa. Należy zwrócić szczególną uwagę na konstruowanie podstawowych elementów bezpieczeństwa hali strzelań, o których mowa w pkt 28, z uwzględnieniem kątów możliwych rykoszetów. Rozmieszczanie celów i urządzeń pomocniczych ma się tu odpowiednio. Tam, gdzie jest to konieczne, fizyczne wymiary i zastosowane rozwiązania techniczno-materiałowe należy traktować jako ograniczenia w procesie projektowania, atestacji i eksploatacji obiektu. Zalecenie w powyższym zakresie winno zostać odwzorowane w geometrii bezpieczeństwa strzelnicy.
12. Zawsze, gdy w bezpośrednim otoczeniu celu znajdują się nieosłonięte elementami bezpieczeństwa obiekty metalowe (np. elementy celów oraz urządzeń do podnoszenia, obrotu i przemieszczania celów) należy zapewnić warunki, aby uczestnicy strzelania zachowywali minimalną odległość 7 metrów do tych obiektów podczas strzelania. Jeśli jest to tylko możliwe należy to zagwarantować za pomocą przeszkód fizycznych. Jeżeli do określania dystansu używane są linie ognia, należy je sytuować w odległości min. 8 metrów od obiektu metalowego – aby w przypadku gdy strzelec przekroczy linię nadal zachował minimalną odległość 7 metrów.
13. Cele należy rozmieszczać w taki sposób, aby strzelanie do nich zgodnie z zasadą „jeśli tylko są widoczne” nie zmuszało wykonującego strzelanie do przekraczania kątów bezpiecznych.

Rozdział 2

Ustalenia programowo-funkcjonalne

14. Postanowienia decyzji należy stosować do projektowania nowych obiektów strzelnic, a także do adaptacji na strzelnice pomieszczeń w obiektach istniejących oraz do przebudowy strzelnic – przy zachowaniu w szczególności wymogów bezpieczeństwa i higieny pracy oraz ochrony przeciwpożarowej, wynikających z odrębnych przepisów.
15. Strzelnica służy do prowadzenia strzelań dopuszczonych na podstawie atestu.
16. Infrastruktura techniczna strzelnicy powinna umożliwiać wprowadzanie utrudnień w postrzeganiu celu (np. hałas, olśnienie).
17. Układ funkcjonalny wydzielonego zespołu pomieszczeń strzelnicy winien umożliwiać szkolenie strzeleckie, zapewniając przy tym bezpieczeństwo uczestnikom strzelania oraz otoczeniu zewnętrznemu obiektu.
18. Dopuszcza się adaptowanie na potrzeby strzelnic pomieszczeń nieprzeznaczonych na pobyt ludzi pod warunkiem uprzedniej oceny stanu technicznego konstrukcji – zgodnie z zasadami określonymi w ustawie i przepisach do niej wykonawczych.

Rozdział 3

Program użytkowy

19. Wariantowo, zakres funkcjonalny strzelnicy ustala się jako:
 - a) podstawowy,
 - b) poszerzony.
20. W zakresie podstawowym, w skład kompleksu strzelnicy wchodzi:
 - a) hala strzelań,
 - b) punkt pierwszej pomocy medycznej,
 - c) śluza,
 - d) pomieszczenie do oczekiwania,
 - e) magazyn tarcz,
 - f) węzeł sanitarny,
 - g) wentylatornia.
21. W zakresie poszerzonym, w skład kompleksu strzelnicy może wchodzić dodatkowo:
 - a) sterownia,
 - b) podręczny magazyn uzbrojenia,
 - c) szatnia,
 - d) sala ćwiczeń,
 - e) pomieszczenie czyszczenia broni.
22. W zakresie podstawowym kompleksu strzelnicy, w której w hali strzelań:
 - usytuowano więcej niż 5 stanowisk strzeleckich w linii otwarcia ognia, lub
 - wskaźnik, obliczony jako iloraz szerokości użytkowej strefy strzelań i wartości 1,26m, jest większy lub równy 6,0 ($Su / 1,26 \geq 6,0$), zwanej dalej „strzelnicą szerokoprzestrzenną”, należy uwzględnić dodatkowo pomieszczenia określone w pkt 21 lit. a i b.
23. Schemat ideowy układu funkcjonalnego strzelnicy przedstawia rysunek nr 4.

Rozdział 4

Warunki techniczne strzelnic do prowadzenia strzelań ze stałej linii ognia

Oddział 1

Hala strzelań

24. Strzelnica posiada stałą linię ognia, wyznaczoną w linii otwarcia ognia. Nie wyznacza się strefy niebezpiecznej w obrębie strefy strzelań.
25. Przebywanie osób w obrębie strefy strzelań w czasie prowadzenia strzelania jest zabronione.
26. W hali strzelań należy wyznaczyć i wyposażyć w niezbędną infrastrukturę techniczną oraz instalacje co najmniej trzy stałe linie celów w odległości od linii otwarcia ognia: 10m, 15m oraz 20 lub 25m – w zależności od preferowanego przez użytkownika strzelnicy programu szkolenia strzeleckiego.
27. Rzut prostopadły linii otwarcia ognia na podłogę strefy strzelań należy oznaczyć elementem zapewniającym wizualne i fizyczne ograniczenie możliwości jej przypadkowego przekraczania w kierunku kulochwytu głównego, zapewniającym przy tym możliwość prowadzenia strzelań z postaw strzeleckich określonych w programie szkolenia strzeleckiego. Wymóg w tym zakresie może zostać spełniony poprzez stabilizację malowanego w kolorze czerwonym elementu drewnianego szerokości 10 centymetrów, wystającego nie więcej niż na wysokość 2 centymetrów powyżej poziomu podłoża.

28. Podstawowymi elementami bezpieczeństwa w hali strzelań są:
- zespół kulochwyty głównego, składający się z: tłumika rykoszetów, łapacza kul wykonanego z płyt stalowych o grubości minimum 10 mm ze stali niestopowej zwykłej jakości gatunku St3SX, ustawionych pod kątem 45° oraz kulochwyty właściwego, wykonanego z bali drewnianych o długości minimum 50 cm, ułożonych zgodnie z kierunkiem strzelania, w układzie określonym rysunkami nr 1, 2 i 3,
 - kulochwyty dolne przed liniami celów,
 - zabezpieczenia boczne,
 - zabezpieczenia górne,
 - podłoże strefy strzelań,
29. Elementy bezpieczeństwa hali strzelań wymienione w pkt 28 lit. b, c i d powinny zapewniać odporność na przebicie ze współczynnikiem bezpieczeństwa 1,2 – wyliczonym z zastosowaniem energii użytkowej.
30. Kulochwyty właściwy, o którym mowa w pkt 28 lit. a powinien zapewniać jednorodny poziom cech użytkowych, szczególnie w zakresie rzutującym na poziom bezpieczeństwa, w obrębie całej przestrzeni, ograniczonej lewą i prawą pionową płaszczyzną hali strzelań, górną płaszczyzną hali strzelań oraz płaszczyzną strefy strzelań.
31. Zespół kulochwyty głównego, o którym mowa w pkt 28 lit. a oraz przegrody pionowe hali strzelań i jej przekrycia wraz ze wszystkimi warstwami na nich umieszczonymi powinny zapewniać odporność na przebicie ze współczynnikiem bezpieczeństwa 2,5 – wyliczonym z zastosowaniem energii granicznej.
32. Dopuszcza się inną konstrukcję zespołu kulochwyty głównego pod warunkiem, że zastosowane rozwiązanie będzie posiadać właściwości użytkowe i zapewni poziom bezpieczeństwa nie niższy niż rozwiązanie, określone w pkt 28 lit. a, z zastrzeżeniem pkt 30 i 31.
33. Kulochwyty powinny być wykonane w sposób umożliwiający przeprowadzenie okresowej konserwacji i wymiany zużytych elementów. Zużyte elementy kulochwyty należy przekazywać do utylizacji.
34. Konstrukcja tłumika rykoszetów i użyte w nim materiały winy zapewniać penetrację pocisków przez jego warstwy w kierunku kulochwyty właściwego, o energii odpowiadające 50% energii użytkowej, oraz uniemożliwiać wydostawanie się rykoszetów przed płaszczyznę czołową zespołu kulochwyty głównego.
35. Konieczność stosowania zabezpieczeń bocznych i górnych oraz ich wymiary i rozmieszczenie powinny wynikać z geometrii bezpieczeństwa strzelnicy. W przypadku pokrycia płaszczyzn pionowych i płaszczyzny górnej hali strzelań materiałami nie posiadającymi atestu (certyfikatu), lub dla których atest (certyfikat) nie określa albo też nie daje podstaw do określenia granicznego kąta bezpieczeństwa, winny być rozmieszczone w sposób uniemożliwiający trafienie strzałem bezpośrednim, oddanym z któregośkolwiek stanowiska strzeleckiego, w nie chronione tymi elementami bezpieczeństwa powierzchnie ścian lub stropu.
36. Stanowiska strzeleckie powinny być oddzielone przejrzystymi, przestawnymi przegrodami (prześlonami) międzystanowiskowymi, wysokości co najmniej 200 cm, liczonej od poziomu podłoża w obrębie linii otwarcia ognia, które chronią strzelających przed łuskami wyrzucanymi z broni na sąsiednich stanowiskach. Przegrody międzystanowiskowe winny zapewniać obserwację strzelających we wszystkich postawach strzeleckich. Dopuszcza się wykonanie przegród stałych.
37. Szerokość stanowiska strzeleckiego powinna wynosić od 1,20 m do 1,50 m.
38. Stanowiska strzeleckie strzelnicy szerokoprzestrzennej należy wyposażyć w system sygnalizacji świetlnej:
- w kolorze czerwonym – „zakaz strzelania”,
 - w kolorze zielonym – „wolno strzelać”,
- który winien być elementem systemu sygnalizacji ostrzegawczej, o którym mowa w pkt 63.
39. Wysokość w świetle hali strzelań, rozumiana jako odległość między płaszczyzną bazową i górną płaszczyzną hali strzelań nie powinna być mniejsza niż 2,20 m.
40. Wysokości, o której mowa w pkt 39, nie powinny zmniejszać elementy wyposażenia strzelnicy, oraz instalacji podwieszonych do warstw stropowych obiektu. Uznaje się, że wysokości w świetle hali strzelań nie zmniejszają wieszaki tarcz i urządzenia podwieszane do wózków tarczociągów.
41. Wyposażenie znajdujące się w hali strzelań powinno być zabezpieczone przed możliwością bezpośredniego trafienia pociskiem lub uszkodzenia rykoszetem. Powyższe zalecenie nie dotyczy elementów tarczociągów.
42. Podłoże strefy strzelań oraz okładziny ścian i stropu należy wykonać z materiału o odpowiedniej klasie odporności ogniowej i zapobiegającego występowaniu rykoszetów, posiadającego stosowne atesty lub certyfikaty. Szczegółowe sposoby i warunki ochrony przeciwpożarowej określają przepisy odrębne.
43. Wejścia do hali strzelań powinny być zabezpieczone zworami elektromagnetycznymi, uniemożliwiającymi ich otwarcie przez osoby nieuprawnione:
- w obiektach, w których wymagana jest sygnalizacja ostrzegawcza – w sytuacji podania sygnału zielonego „wolno strzelać”,
 - w pozostałych obiektach – uruchamianymi przez prowadzącego strzelanie z miejsca zabezpieczonego przed dostępem osób niepowołanych, z możliwością zwalniania na czas określony zamkami szyfrowymi lub czynnikiem zbliżeniowym umieszczonymi po obu stronach przejścia chronionego.

44. Drzwi wejściowe do strzelnicy, okno obserwacyjne ze sterowni w kierunku hali strzelań (oraz ew. inne otwory okienne) należy wykonać w konstrukcji kuloodpornej. Okna w hali strzelań nie powinny posiadać skrzydeł umożliwiających ich otwieranie lub uchylanie.
45. Drzwi prowadzące do hali strzelań oraz do sterowni powinny posiadać zworę elektromagnetyczną. W strzelnicach szerokoprzestrzennych sterowanie blokadą drzwi powinno być częścią systemu sygnalizacji ostrzegawczej, o którym mowa pkt 63. Przy każdych drzwiach po stronie „do” i „z” hali strzelań winny być zainstalowane przyciski awaryjnego zwalnia zwór elektromagnetycznych.
46. Kanały kablowe w hali strzelań powinny zabezpieczać instalacje i urządzenia przed uszkodzeniem pociskiem o energii granicznej, z zastosowaniem współczynnika bezpieczeństwa 1,1.
47. Wszystkie instalacje w pomieszczeniu hali strzelań należy zabezpieczyć przed możliwością przebicia lub uszkodzenia pociskiem lub rykoszetem o energii równej użytkowej energii pocisku, z zastosowaniem współczynnika bezpieczeństwa 1,2.
48. Na drzwiach prowadzących do hali strzelań umieszcza się oznakowanie strefy zagrożenia hałasem. Wzór oznakowania określa rysunek nr 6.
49. Strzelnice lub strefy strzelnic, w których wykorzystywane są urządzenia laserowe (np. laserowe symulatory strzelań) należy oznakować zgodnie obowiązującymi przepisami. Wzór oznakowania określa rysunek nr 5.

Oddział 2

Sterownia

50. W pomieszczeniu sterowni, należy wykonać nieotwierany otwór okienny, umożliwiający wgląd na wszystkie stanowiska strzeleckie.
51. Pomieszczenie należy wyposażyć w konsolę wbudowaną, umożliwiającą obsługę wszystkich urządzeń mechanicznych i elektronicznych, wykorzystywanych podczas strzelań.
52. Pozostałe elementy sterowni należy wykonać zgodnie i na zasadach określonych w pkt od 63 do 66.

Oddział 3

Pomieszczenie do czyszczenia broni

53. Pomieszczenie należy wyposażyć w atestowaną lub posiadającą stosowny certyfikat skrzynkę bezpieczeństwa służącą do kontroli broni.

Oddział 4

Podręczny magazyn uzbrojenia

54. Pomieszczenie winno być zabezpieczone i wyposażone zgodnie z wymaganiami określonymi w przepisach w sprawie gospodarowania uzbrojeniem i sprzętem techniczno-bojowym w Policji.

Oddział 5

Inne wymagania szczegółowe w zakresie budowlanym

55. W każdym z pomieszczeń kompleksu strzelnicy należy wykonać wentylację grawitacyjną. W hali strzelań należy wykonać wentylację mechaniczną, zgodnie z wymogami określonymi w pkt 59.
56. Strzelnice należy odpowiednio zabezpieczyć akustycznie tak, aby poziom emitowanego hałasu nie przekraczał progów granicznych, określonych w:
 - a) rozporządzeniu,
 - b) rozporządzeniu Ministra Środowiska z dnia 29 lipca 2004 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 178, poz. 1841).
57. Pomieszczenia, instalacje, elementy trwałego wyposażenia oraz obiekty strzelnicy w zakresie nie określonym w niniejszej decyzji powinny odpowiadać przepisom określonym w:
 - a) ustawie,
 - b) rozporządzeniu,

Oddział 6

Instalacje sanitarne

58. W normalnych warunkach użytkowania obiektu temperatura w hali strzelań powinna wynosić min. 16°C. Temperaturę wymaganą w pozostałych pomieszczeniach, określają przepisy ogólne.
59. Do pomieszczenia hali strzelań należy doprowadzić instalację wentylacyjną nawiewną i wywiewną zapewniającą 10-krotną wymianę powietrza na godzinę w strefie strzelań. Instalacja wentylacji mechanicznej winna zapewniać utrzymanie temperatur, określonych w pkt 58. Załączenie nawiewu powinno być możliwe wyłącznie po załączeniu wywiewu. Zaleca się stosowanie wymienników z odzyskiem ciepła.

Oddział 7

Instalacje elektryczne

60. Pomieszczenie hali strzelań winno być wyposażone w instalację oświetleniową emitującą światło w pełnym widmie o natężeniu wymaganym przepisami odrębnymi.
61. Linie celów należy dodatkowo wyposażać w oświetlenie miejscowe tarcz i celów, z możliwością płynnej regulacji od mroku do pełnej jasności.
62. Strzelnicę należy wyposażać w oświetlenie awaryjne. Instalacja elektryczna winna zapewniać ochronę przeciwporażeniową zgodnie z obowiązującymi przepisami. Należy podzielić obwody zasilające na kilka sekcji tak, aby awaria w jednym z obwodów nie powodowała wyłączenia wszystkich obwodów oświetleniowych i zasilających wyposażenie strzelnicy.
63. Strzelnicę szerokoprzestrzenną należy wyposażać w system sygnalizacji ostrzegawczej, w całości obsługiwany z pomieszczenia sterowni. System, o którym mowa, winien:
 - a) zapewniać blokadę zworami elektromagnetycznymi wszystkich drzwi prowadzących do hali strzelań i do sterowni w momencie podania sygnału świetlnego uczestnikom strzelania w kolorze zielonym „wolno strzelać”; zwory elektromagnetyczne po stronie „do” i „z” hali strzelań winny być wyposażone w przyciski awaryjnego otwierania drzwi.
 - b) uniemożliwiać podanie sygnału w kolorze zielonym „wolno strzelać”, przy niedomknięciu któregokolwiek z otworów drzwiowych, o których mowa w lit. a,
 - c) uruchamiać instalację sygnalizacji strzelań w postaci migającego punktu świetlnego nad każdymi drzwiami prowadzącymi do hali strzelań z napisem w kolorze czerwonym „UWAGA STRZELANIE”.
64. Hala strzelań oraz sterownia strzelnicy szerokoprzestrzennej powinny być zaopatrzone w system umożliwiający odsłuch komend wydawanych przez prowadzącego strzelanie oraz obsługę sterowni na stanowiskach strzeleckich, w sytuacji założenia przez uczestników strzelania ochronników słuchu.
65. Sterownia powinna zapewniać obsługę wszystkich urządzeń i instalacji hali strzelań. Dopuszcza się równoległe wyprowadzenie sterowania celami w obręb hali strzelań.
66. Rozdzielnie instalacji, o których mowa w pkt 65, należy sytuować w sterowni. W przypadku innej lokalizacji tych urządzeń, należy zabezpieczyć je przed ingerencją osób niepowołanych.
67. Celem zapewnienia łączności ze służbą medyczną i dyżurnym jednostki, sterownia oraz pomieszczenie pierwszej pomocy medycznej winny być wyposażone w instalację telefoniczną.
68. We wszystkich pomieszczeniach strzelnicy szerokoprzestrzennej przewidzianych na pobyt ludzi należy wykonać nagłośnienie. Instalacja nagłaśniająca powinna umożliwiać przekazywanie komunikatów ze sterowni do tych pomieszczeń.

Rozdział 5

Warunki techniczne strzelnic do prowadzenia strzelań ze zmiennych linii ognia

69. W strzelnicach lub strefach strzelnic przystosowanych do prowadzenia strzelań ze zmiennych linii ognia stosuje się przepisy, określone w rozdziale 4 od pkt 26 do pkt 68, z zastrzeżeniem, że:
 - a) wymóg określony w pkt 30 dotyczy wszystkich elementów zespołu kulochwyty głównego,
 - b) dla tej kategorii strzelnic należy stosować zalecenia oraz rozwiązania techniczne określone dla strzelnic szerokoprzestrzennych.
70. W obrębie strefy strzelań wyznacza się strefę niebezpieczną. Przebywanie osób w obrębie strefy niebezpiecznej w czasie prowadzenia strzelania jest zabronione.
71. Granicę strefy niebezpiecznej wyznacza się:
 - a) na podstawie atestu (certyfikatu) na kulochwyty główny dostarczony w postaci wyrobu oraz zamontowany w rozwiązaniu producenta, lub atestów (certyfikatów) na podstawowe materiały użyte do wykonania kulochwyty głównego – atest lub certyfikat winien zapewniać pochłanianie pocisków padających na kulochwyty główny pod najbardziej niekorzystnymi kątami oraz określać minimalną odległość od powierzchni czołowej kulochwyty (skrajni zespołu kulochwyty głównego) którą należy zachować, aby spełnione zostały wymogi określone w pkt 7,
 - b) na podstawie strzelania sprawdzającego, wykonywanego na etapie atestowania obiektu – zasięg strefy niebezpiecznej wyznacza linia równoległa do linii początkowej wyznaczona w miejscu strefy strzelań, w którym stwierdzono najbliższy linii początkowej punkt upadku rykoszetu, oraz
 - c) nie bliżej niż w odległości 10 m od podstawy kulochwyty głównego z zastrzeżeniem lit. d,
 - d) dopuszcza się zmniejszenie odległości minimalnej, o której mowa w lit. c wyłącznie w okolicznościach określonych w lit. a – ustalony w tym trybie zasięg strefy niebezpiecznej winien zostać zweryfikowany i ostatecznie ustalony w sposób określony w lit. b. Tak ustalona odległość minimalna nie może być jednak mniejsza niż dopuszczona do stosowania na podstawie atestu (certyfikatu), o którym mowa w lit. a.

72. Granica strefy niebezpiecznej winna zostać oznaczona w sposób określony w pkt 27 z zastrzeżeniem, że wysokość elementu ją wyznaczającego powinna wynosić od 5 do 6 cm ponad podłoże strefy strzelań. Wzdłuż granicy strefy niebezpiecznej umieszcza się napis w kolorze czerwonym „STREFA NIEBEZPIECZNA” w układzie zgodnym z rysunkiem nr 7.

Rozdział 6 **Strzelnice taktyczne**

73. Strzelnicę taktyczną stanowi obiekt lub grupa obiektów przystosowanych do specjalistycznego treningu osób lub zespołów w sytuacjach odzwierciedlających rzeczywiste warunki działania, dostarczony w rozwiązaniu producenta lub wykonany ściśle według technologii określonej przez producenta systemu.
74. W odniesieniu do strzelnic taktycznych przepisów określonych w pkt 2 lit. c oraz od lit. e do lit. r, pkt od 3 do 6, pkt od 11 do 55, pkt od 58 do 61 i pkt od 63 do 72 się nie stosuje.
75. Strzelnicę taktyczną użytkuje się na podstawie atestu (certyfikatu) producenta na obiekt lub system, w granicach określonych w atęcie (certyfikacie).
76. Przykładowe rozwiązanie obiektu strzelnicy taktycznej zawiera rysunek nr 8.

Rozdział 7 **Postanowienia końcowe**

77. Obiekty strzelnic nie posiadające pełnego zadaszenia powinny spełniać następujące kryteria:
- wewnątrz – zgodnie i na zasadach określonych w niniejszym załączniku do decyzji,
 - zewnątrz – zgodnie z postanowieniami § 2 i 3 decyzji.
78. Proces przygotowania i realizacji obiektów strzelnic powinien być zgodny z powszechnie obowiązującymi przepisami regulującymi zasady prowadzenia działalności inwestycyjno – remontowej w resorcie spraw wewnętrznych i administracji.
79. Realizacja procesu budowlanego winna odbywać się w trybie i na zasadach określonych w ustawie.
80. Obiekt strzelnicy może być eksploatowany wyłącznie na podstawie pozytywnego atestu, wydanego przez kierownika jednostki na wniosek komisji powołanej do jego sporządzenia. Skład komisji oraz podmioty zobowiązane do przeprowadzenia czynności, o których mowa w pkt 82, określa kierownik jednostki w trybie decyzji.
81. Atest określa wszelkie istotne parametry obiektu oraz dopuszczenia i zakazy jako zalecenia które winny zostać spełnione w trakcie użytkowania strzelnicy. Podmiot zobowiązany do opracowania regulaminu strzelnicy winien te postanowienia uwzględnić w formie zapisów szczegółowych. Atest sporządza się na formularzu zgodnym z wzorem nr 1.
82. W ramach atestowania obiektu przeprowadza się:
- a) sprawdzenie strzelnicy pod względem zgodności wykonania z obowiązującymi warunkami technicznymi (na formularzu listy kontrolnej zgodnym z ustanowionym wzorem nr 2) lub orzeczeniem jednostki naukowej, o której mowa w § 4 decyzji,
 - b) sprawdzenie stanu wybranych elementów strzelnicy przez inspektora nadzoru inwestorskiego lub, jeśli nie był ustanowiony inspektor nadzoru, innego przedstawiciela inwestora lub użytkownika, posiadającego, w rozumieniu przepisów ustawy, uprawnienia budowlane do kierowania robotami budowlanymi, z obowiązkiem sporządzenia protokołu przeglądu stanu sprawności technicznej i wartości użytkowej obiektu budowlanego,
 - c) strzelanie sprawdzające, stosownie do programu strzelań określonego dla danej strzelnicy.
83. Strzelanie, o którym mowa w pkt 82 lit. c, przeprowadza się zgodnie z zasadami i warunkami bezpieczeństwa określonymi w przepisie o którym mowa w pkt 2 lit. d, po wykonaniu czynności określonych w pkt 82 lit. a i b, w celu ostatecznego zweryfikowania prawidłowości wykonania strzelnicy pod względem eksploatacyjnym, a zwłaszcza zachowania warunków bezpieczeństwa otoczenia i osób strzelających oraz sprawdzenia, czy pociski lub rykoszety nie opuszczają strefy niebezpiecznej (w przypadku jej wyznaczenia na zasadach określonych w pkt 71). Z czynności sporządza się protokół – na formularzu zgodnym z ustanowionym wzorem nr 3.
84. Regulamin winien zostać opracowany stosując odpowiednio przepisy rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 15 marca 2000 r. w sprawie wzorcowego regulaminu strzelnic (Dz. U. Nr 18, poz. 234, z późn. zm.) oraz zatwierdzony przez kierownika jednostki przed dniem dopuszczenia strzelnicy do eksploatacji.
85. Kategorycznie zakazuje się odstrzeliwania na strzelnicy amunicji uważanej za szczególnie niebezpieczną w rozumieniu § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 20 marca 2000 r. w sprawie rodzajów szczególnie niebezpiecznych broni i amunicji oraz rodzajów broni odpowiadającej celom, w których może być wydane pozwolenie na broń (Dz. U. Nr 19, poz. 240, z późn. zm.).
86. Przepisów nie stosuje się do obiektów strzelnic przeznaczonych wyłącznie do strzelania z broni pneumatycznej pociskami kal. 4,5 mm (śrut) oraz sportowej nabojami kal. 5,6 mm.

Rysunek nr 1

PLASZCZYZNY I LINIE GEOMETRYCZNE STRZELNICY

Rysunek nr 2

SCHEMAT IDEOWY HALI STRZELAŃ

Rysunek nr 3

SCHEMAT IDEOWY HALI STRZELAŃ. GEOMETRIA BEZPIECZEŃSTWA W UKŁADZIE PIONOWYM

Rysunek nr 4

IDEOWY SCHEMAT STRZELNICY

Rysunek nr 5

**WZORY ZNAKÓW OSTRZEGAWCZYCH
STOSOWANYCH DO OZNAKOWANIA STREF STRZELNIC
W KTÓRYCH UŻYTKOWANE SĄ URZĄDZENIA LASEROWE
LUB LASEROWE SYMULATORY STRZELAŃ
(wg PN-91/T-06700)**

Rysunek nr 6

**WZÓR OZNAKOWANIA STREFY ZAGROŻENIA HAŁASEM
(wg. Normy Międzynarodowej ISO 3864-198; Stang 2899;
DZ.U. 1997 poz. 149;844 rozdział 5. § 78. i § 79.)**

Rysunek nr 7

SPOSÓB OZNACZENIA GRANICY STREFY NIEBEZPIECZNEJ

Rysunek nr 8

STRZELNICA TAKTYCZNA
SCHEMAT IDEOWY (PRZYKŁAD)

<p>ZATWIERDZAM</p> <p>..... (kierownik jednostki)</p>
--

..... dnia

ATEST NR ____ / ____
KRYTEJ POLICYJNEJ STRZELNICY ĆWICZEBNEJ

I. INFORMACJE OGÓLNE		
1.1 Lokalizacja obiektu, adres:		
1.2. Użytkownik:		
II. Typ strzelnicy: szerokoprzestrzenna ^{*)} kryta strzelnica ćwiczebna do prowadzenia strzelań ze stałej / zmiennych ^{*)} linii ^{*)} ognia: Użytkowa energia pocisku: J	2.1. z broni pneumatycznej ^{*)} – pociskami kal. 4,5 mm (śrut)	
	2.2. z broni sportowej ^{*)} – kal. 5,6 mm	
	2.3. z broni krótkiej (pistolet, rewolwer) ^{*)} – kal. do 10 mm	
	2.4. z pistoletów maszynowych ^{*)} – kal. do 10 mm ogniem pojedynczym	
	2.5. ze strzelb gładkolufowych kal. 12 mm ^{*)} , przy użyciu amunicji niepenetrującej:	
2.6. innej (rodzaj broni, kaliber, typ amunicji) ^{*)} :		
III. Strzelnicę wybudowano /adaptowano/ przebudowano^{*)}:	3.1. Na podstawie dokumentacji technicznej opracowanej przez:	
	3.2. Pozwolenie na budowę:	z dnia:
	3.3. Wykonawca robót:	wydane przez:
	Termin :	rozpoczęcia zakończenia
	3.4. Protokół odbioru końcowego robót:	z dnia:
3.5. Pozwolenie na użytkowanie:	z dnia:	
	wydane przez:	

*) Niewłaściwe skreślić.

IV. Komisja w składzie:	4.1. Przewodniczący:	
	4.2. Z-ca przewodniczącego:	
	4.3. Członkowie:	
powołana decyzją:		Nr z dnia
		przez:

Działając na podstawie decyzji Nr Komendanta Głównego Policji z dnia 2006 r. w sprawie warunków technicznych, jakim powinny odpowiadać policyjne strzelnice ćwiczebne, po zweryfikowaniu stanu istniejącego z przedłożoną dokumentacją techniczną, protokołów z czynności o których mowa w pkt 83 załącznika do decyzji, dokonaniu oględzin oraz sprawdzeniu podstawowych cech użytkowych, stwierdza się, że obiekt zakwalifikowany jako kryta szerokoprzestrzenna^{*)} policyjna strzelnica ćwiczebna:

A) SPEŁNIA / NIE SPEŁNIA^{*)} warunki(ów) określone(ych) w decyzji Nr KGP z dnia 2006 r., i w związku z powyższym

B) MOŻE / NIE MOŻE^{*)} ZOSTAĆ DOPUSZCZONA DO UŻYTKOWANIA i prowadzenia strzelań

- ze stałej linii ognia,
- ze zmiennych linii ognia, z wyznaczoną granicą strefy niebezpiecznej licząc od podstawy kulochwytu głównego w kierunku linii początkowej strzelnicy, w odległości m^{*)}.

V. OGRANICZENIA ORAZ ZALECENIA EKSPLOATACYJNE

5.1.	Ograniczenia:
	a) w obiekcie dozwolone jest używanie broni o energii początkowej /wylotowej/ pocisków nie większej niż $E_0 = \dots\dots\dots J$,
	b) niedozwolone jest używanie amunicji z pociskami penetrującymi (tj. „loftka”, „breneka”) w strzelaniach z zastosowaniem strzelb gładkolufowych kal. 12mm,
	c) zakazuje się strzelania ogniem seryjnym z pistoletów maszynowych,
	d) kategorycznie zakazuje się odstrzeliwania w obrębie obiektu amunicji uważanej za szczególnie niebezpieczną – określonej w rozporządzeniu MSWiA z dnia 20 marca 2000 r. (Dz. U. Nr 19, poz. 240 § 2, z późn. zm.),
	e) granicę strefy niebezpiecznej należy wyznaczyć w odległości m licząc od podstawy kulochwytu głównego w kierunku linii początkowej strzelnicy, zgodnie z zasadami określonymi w pkt 72 załącznika do decyzji, stosując elementy w układzie rysunku nr 7. ^{*)}
	..)

^{*)} Niewłaściwe skreślić.

5.2.	Zalecenia eksploatacyjne:
	a) regulamin strzelnicy opracuje i przedłoży do zatwierdzenia Komendantowi Policji w do dnia
	b) etatowa obsługa obiektu winna zostać przeszkolona z zasad obsługi i eksploatacji urządzeń strzelnicy,
	c)
	d)
	e)
	f)

VI. – Protokoły z badań, certyfikaty i atesty na materiały użyte do wykonania kulochwyty, łapacza pocisków, górnych i dolnych przesłon ścian bocznych, podłogi^{*)} oraz pozostałych elementów – bezpieczeństwa wewnętrznego obiektu, w tym:

- Lista kontrolna sprawdzenia strzelnicy pod względem zgodności wykonania z obowiązującymi warunkami technicznymi sporządzona w dniu
- Orzeczenie jednostki naukowej, o której mowa w § 4 decyzji Nr KGP z dnia 2006 r.^{*)}
- Protokół przeglądu stanu sprawności technicznej i wartości użytkowej obiektu budowlanego z dnia sporządzony przez /uprawnienia budowlane nr/
- Protokół przeprowadzenia strzelania sprawdzającego na krytej policyjnej strzelnicy ćwiczebnej z dnia
-
-
-
-
-
-
-

zostały zweryfikowane i przekazane
 Po dołączeniu wraz z dokumentacją techniczną^{*)} do książki obiektu budowlanego nr z dnia są przechowywane w

Podpisy komisji:
 Przewodniczący:
 Z-ca przewodniczącego:
 Członkowie:

*) Niewłaściwe skreślić.

ZAŁĄCZNIK DO ATESTU KRYTEJ POLICYJNEJ STRZELNICY ĆWICZEBNEJ

LISTA KONTROLNA

CZĘŚĆ I. – DANE PODSTAWOWE

1.1
(data sporządzenia listy kontrolnej)

1.2

.....
(lokalizacja, strefa w strzelnicach wielostrefowych)

CZĘŚĆ II. – ZAŁOŻENIA PODSTAWOWE

2.1	Czy właściwy organ w decyzji o pozwoleniu na budowę nałożył obowiązek uzyskania ostatecznej decyzji o pozwoleniu na użytkowanie przed przystąpieniem do użytkowania obiektu strzelnicy? art. 36 ust. 1 pkt 5 w zw. z art. 55 pkt 1 ustawy Prawo budowlane (obiekt kat. XV)	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

2.2	Czy właściwy organ wydał decyzję o pozwoleniu na użytkowanie obiektu strzelnicy i stała się ona prawomocna? Podlega wypełnieniu w przypadku oznaczenia w pkt 2.1 odpowiedzi „Tak”	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

Zaznaczenie odpowiedzi „Nie” winno skutkować oznaczeniem pola B w części VIII

2.3	Czy strzelnicę należy kwalifikować jako szerokoprzestrzenną? pkt 22, pkt 69 lit. b	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

Zaznaczenie odpowiedzi „Tak” nakłada obowiązek wypełnienia listy w części IV

2.4	Czy strzelnica została przystosowana do prowadzenia strzelań ze zmiennych linii ognia?	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

Zaznaczenie odpowiedzi „Tak” nakłada obowiązek wypełnienia listy w części V

2.5	Czy strzelnica posiada pełne zadaszenie? pkt 77	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

Zaznaczenie odpowiedzi „Nie” nakłada obowiązek wypełnienia listy w części VI

2.6	Czy strzelnica posiada poszerzony program funkcjonalny? pkt 21	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

Zaznaczenie odpowiedzi „Tak” nakłada obowiązek wypełnienia listy w części VII w odniesieniu do pomieszczeń wyodrębnionych w programie poszerzonym.

CZĘŚĆ III. – WYMAGANIA OGÓLNE

Obowiązują w odniesieniu do wszystkich kategorii strzelnic krytych (z wyłączeniem strzelnic taktycznych).

3.1	Czy w skład wydzielonego kompleksu pomieszczeń strzelnicy wchodzi: hala strzelań, punkt pierwszej pomocy medycznej, śluza, pomieszczenie do oczekiwania, magazyn tarcz, węzeł sanitarny i wentylatornia? <i>pkt 20</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.2	Czy wyznaczono linie celów do strzelań na odległość 10m, 15m i 20* ¹) / 25 * ¹) m? <i>pkt 26</i>	<input type="checkbox"/> Tak
	<i>*¹) niewłaściwą wielkość skreślić</i>	<input type="checkbox"/> Nie
3.3	Czy trwale oznaczono linię otwarcia ognia? <i>pkt 27</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.4	Czy hala strzelań została wyposażona we wszystkie podstawowe elementy bezpieczeństwa? <i>pkt 28</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.5	Czy elementy bezpieczeństwa wymienione w pkt 28 lit b, c i d posiadają właściwe rozwiązania materiałowo-techniczne? <i>pkt 29</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.6	Czy zespół kulochwytu głównego oraz przegrody pionowe hali strzelań i jej przekrycia posiadają wymaganą odporność na przebicie? <i>pkt 31</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.7	Czy zespół kulochwytu głównego zapewnia wymagany poziom bezpieczeństwa i cech użytkowych? <i>pkt 32 w związku z pkt 28 lit. a, pkt 30 i pkt 34</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.8	Czy kulochwyty posiadają konstrukcję umożliwiającą konserwację i wymianę zużytych elementów? <i>pkt 33</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.9	Czy zabezpieczenia górne i boczne są rozmieszczone zgodnie z geometrią bezpieczeństwa? <i>pkt 35; w przypadku, gdy z geometrii bezpieczeństwa wynika iż elementy nie są wymagane – oznaczyć „Tak”</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.10	Czy konstrukcja i usytuowanie stanowisk strzeleckich są właściwe? <i>pkt 36</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.11	Czy stanowiska strzeleckie w linii otwarcia ognia posiadają odpowiednią szerokość? <i>pkt 37</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.12	Czy hala strzelań posiada wymaganą wysokość w świetle? <i>pkt 39</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.13	Czy wyposażenie hali strzelań zostało zabezpieczone przed możliwością bezpośredniego trafienia pociskiem lub uszkodzenia rykoszetem? <i>pkt 41</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
3.14	Czy podłóże strefy strzelań oraz okładziny ścian i stropu zostały wykonane z materiału o odpowiedniej klasie odporności ogniowej i zapobiegającego występowaniu rykoszetów? <i>pkt 42</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

3.15	Czy wejścia do hali strzelań są zabezpieczone zworami elektromagnetycznymi? <i>pkt 43</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.16	Czy drzwi i okna w hali strzelań posiadają konstrukcję kuloodporną; okna nie posiadają skrzydeł z możliwością ich otwierania lub uchylania? <i>pkt 44</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.17	Czy drzwi do hali strzelań posiadają blokadę elektromagnetyczną oraz czy zamontowano przyciski awaryjne? <i>pkt 45</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.18	Czy instalacje w hali strzelań zostały właściwie zabezpieczone przed możliwością przebicia lub uszkodzenia pociskiem lub rykoszetem? <i>pkt 46, pkt 47</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.19	Czy drzwi do hali strzelań są właściwie oznakowane? <i>pkt 48, pkt 49</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.20	Czy wszystkie pomieszczenia strzelnicy posiadają wentylację grawitacyjną? <i>pkt 55</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.21	Czy obiekt strzelnicy został odpowiednio zabezpieczony pod względem akustycznym? <i>pkt 56</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
INSTALACJE SANITARNE		
3.22	Czy instalacje zapewniają utrzymanie wymaganej temperatury w hali strzelań i w pozostałych pomieszczeniach kompleksu? <i>pkt 58</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.23	Czy instalacja wentylacji mechanicznej zapewni 10-krotną wymianę powietrza na godzinę w strefie strzelań? <i>pkt 59</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
INSTALACJE ELEKTRYCZNE		
3.24	Czy rodzaj oświetlenia zainstalowanego w hali strzelań oraz jego natężenie jest właściwe? <i>pkt 60</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.25	Czy linie celów zostały wyposażone w oświetlenie miejscowe tarcz i celów, z możliwością płynnej regulacji? <i>pkt 61</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.26	Czy obiekt został wyposażony w oświetlenie awaryjne oraz czy instalacja elektryczna zapewnia ochronę przeciwporażeniową? <i>pkt 62</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie
3.27	Czy rozdzielnie instalacji wyposażenia hali strzelań są właściwie usytuowane i zabezpieczone? <i>pkt 66</i>	<input type="checkbox"/> Tak <input type="checkbox"/> Nie

CZĘŚĆ IV. – STRZELNICE SZEROKOPRZESTRZENNE

Podlega wypełnieniu, jeśli w pkt 2.3 lub pkt 2.4 oznaczono odpowiedź „Tak”.

4.1	Czy w części III listy kontrolnej na wszystkie punkty została udzielona odpowiedź „Tak”?	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
<i>Zaznaczenie odpowiedzi „Nie” winno skutkować oznaczeniem pola B w części VIII</i>		
4.2	Czy w programie funkcjonalnym strzelnicy została uwzględniona sterownia i podręczny magazyn uzbrojenia? <i>pkt 22</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
<i>Zaznaczenie odpowiedzi „Nie” winno skutkować oznaczeniem pola B w części VIII</i>		
4.3	Czy strzelnicę wyposażono w system sygnalizacji ostrzegawczej? <i>pkt 38</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
4.4	Czy sygnalizacja ostrzegawcza spełnia wymogi określone w pkt 63 lit. a, b i c? <i>pkt 63</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
4.5	Czy hala strzelań została wyposażona w system umożliwiający odstuch komend na stanowiskach strzeleckich wydawanych przez prowadzącego strzelanie w sytuacji założenia przez uczestników strzelania ochronników słuchu? <i>pkt 64</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
4.6	Czy instalacja nagłaśniająca została wykonana we wszystkich pomieszczeniach przeznaczonych na pobyt ludzi? <i>pkt 68</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

CZĘŚĆ V. – STRZELNICE DO PROWADZENIA STRZELAŃ ZE ZMIENNYCH LINII OGNIA

Podlega wypełnieniu w przypadku oznaczenia w pkt 2.4 odpowiedzi „Tak”.

5.1	Czy w części III oraz IV listy kontrolnej na wszystkie punkty została udzielona odpowiedź „Tak”?	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
<i>Zaznaczenie odpowiedzi „Nie” winno skutkować oznaczeniem pola B w części VIII</i>		
5.2	Czy wszystkie elementy kulochwyty głównego spełniają wymogi określone w pkt 30? <i>pkt 69 lit. a</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
5.3	Czy w obrębie strefy strzelań wyznaczono strefę niebezpieczną? <i>pkt 71</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie
5.4	Czy granica strefy niebezpiecznej została właściwie oznaczona? <i>pkt 72</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

CZĘŚĆ VI. – STRZELNICE NIE POSIADAJĄCE PEŁNEGO ZADASZENIA

Podlega wypełnieniu w przypadku zaznaczenia w pkt 2.5 odpowiedzi „Tak”.

6.1	Czy wewnętrznie strzelnica spełnia wymogi techniczne określone w załączniku do decyzji? <i>pkt 77</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

Zaznaczenie odpowiedzi „Nie” winno skutkować oznaczeniem pola B w części VIII

6.2	Czy strzelnica spełnia podstawowe wymagania w zakresie bezpieczeństwa otoczenia zewnętrznego obiektu określone w rozporządzeniu MON z dnia 4 października 2001 r. w sprawie warunków technicznych, jakim powinny odpowiadać strzelnice garnizonowe oraz ich usytuowanie lub posiada orzeczenie jednostki naukowej, o którym mowa w § 4 decyzji? <i>pkt 77</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

Zaznaczenie odpowiedzi „Nie” winno skutkować oznaczeniem pola B w części VIII

CZĘŚĆ VII. – STRZELNICE Z POSZERZONYM PROGRAMEM FUNKCJONALNYM

Podlega obowiązkowi wypełnienia w odniesieniu do:

- sterowni i podręcznego magazynu uzbrojenia w przypadku oznaczania w pkt 2.3 lub pkt 2.4 odpowiedzi Tak”,
- pomieszczeń w zakresie objętym programem poszerzonym kompleksu strzelnicy.

STEROWNIA

7.1	Czy okno obserwacyjne ze sterowni w kierunku hali strzelań posiada konstrukcję kuloodporną? <i>pkt 44</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

7.2	Czy drzwi sterowni posiadają blokadę elektromagnetyczną, czy jest ona częścią systemu sygnalizacji ostrzegawczej oraz czy zamontowano przyciski awaryjne? <i>pkt 45</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

7.3	Czy sterownia została wyposażona w system umożliwiający odsłuch komend na stanowiskach strzeleckich wydawanych przez prowadzącego strzelanie w sytuacji założenia przez uczestników strzelania ochronników słuchu? <i>pkt 64</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

7.4	Czy sterownia zapewnia obsługę wszystkich urządzeń i instalacji hali strzelań? <i>pkt 65</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

POMIESZCZENIE CZYSZCZENIA BRONI

7.5	Czy pomieszczenie czyszczenia broni wyposażone jest w komorę stalową do kontroli broni? <i>pkt 53</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

PODRĘCZNY MAGAZYN UZBROJENIA

7.6	Czy podręczny magazyn uzbrojenia jest właściwie zabezpieczony i wyposażony? <i>pkt 54</i>	<input type="checkbox"/> Tak
		<input type="checkbox"/> Nie

Uwagi:

CZĘŚĆ VIII. – WNIOSKI

Po zweryfikowaniu listy kontrolnej stwierdzam, że obiekt:

- A spełnia wymogi określone w przywołanych przepisach i może zostać skierowany do dalszych czynności w ramach atestacji
- B nie spełnia wymogów określonych przywołanych przepisach

.....
(data, czytelny podpis)

WZÓR Nr 3

**PROTOKÓŁ PRZEPROWADZENIA STRZELANIA SPRAWDZAJĄCEGO
NA KRYTEJ POLICYJNEJ STRZELNICY ĆWICZEBNEJ**

1. PODMIOT PRZEPROWADZAJĄCY STRZELANIE

- a) Nazwa
- b) Adres

2. CHARAKTERYSTYKA OBIEKTU

- a) Lokalizacja
- a) Typ: szerokoprzestrzenna* / o stałej* / zmiennej* linii ognia.
- c) Wstępnie zakładany zasięg strefy niebezpiecznej* m.

3. STRZELANIE SPRAWDZAJĄCE

Skład zespołu prowadzącego strzelanie sprawdzające:

Prowadzący strzelanie:

Strzelający:

Obserwatorzy:

Inne osoby funkcyjne:

3. Data przeprowadzenia strzelania:

a) Rodzaj wykonanych strzelań:

- b) Użyta amunicja:
- typu szt.
- typu szt.
- typu szt.
- typu szt.
- typu szt.
-

4. WYNIKI BADANIA

Lp.	Nr strzelania	Rodzaj strzelania i użytej amunicji	Ilość rykoszetów, których upadek stwierdzono między linią początkową i linią otwarcia ognia (opuściły strefę strzelań)	Stwierdzono, że w obrębie strefy strzelań opadły rykoszety:		Uwagi
				w ilości [szt.]	z czego największe oddalenie punktu upadku rykoszetu licząc od podstawy kulochwyty głównego w kierunku linii początkowej strzelnicy zanotowano w odległości L [m]	
1.						
2.						
...						
Maksymalna wartość L z poz. od 1. do				$L_{max} =$		

5. OPINIA

Na podstawie wyników uzyskanych w czynności strzelania sprawdzającego stwierdza się, że użytkowanie badanej krytej policyjnej strzelnicy ćwiczebnej typu szerokoprzestrzenna* / o stałej* / zmiennej* linii ognia, z wyznaczoną granicą strefy niebezpiecznej licząc od podstawy kulochwyty głównego w kierunku linii początkowej strzelnicy, w odległości m*, zlokalizowanej w:

.....

NIE STWARZA / STWARZA* zagrożenia(e) dla użytkowników oraz osób i mienia znajdujących się poza jej terenem - w zakresie objętym czynnością.

6. WNIOSKI W SPRAWIE WARUNKÓW UŻYTKOWANIA OBIEKTU

.....

Na tym protokół zakończono i podpisano:

Prowadzący strzelanie:

Strzelający:

.....

Obserwatorzy:

.....

Inne osoby funkcyjne:

.....

*) Niepotrzebne skreślić.

105**DECYZJA NR 704 KOMENDANTA GŁÓWNEGO POLICJI**

z dnia 14 grudnia 2006 r.

w sprawie działania poczty specjalnej w jednostkach i komórkach organizacyjnych Policji**§ 1**

1. Poczta specjalna działa:
 - 1) w Komendzie Głównej Policji – jako Wydział Poczty Specjalnej Biura Łączności i Informatyki Komendy Głównej Policji;
 - 2) w innych niż wymieniona w pkt 1 komendach Policji – jako ich komórki organizacyjne.
2. Wydział Poczty Specjalnej Biura Łączności i Informatyki Komendy Głównej Policji oraz komórki, o których mowa w ust. 1 pkt 2, zwane dalej „placówkami poczty specjalnej”, wykonują czynności i usługi w zakresie przyjmowania, przemieszczania, wydawania i ochrony przesyłek zawierających:
 - 1) materiały w rozumieniu ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych (Dz. U. z 2005 r. Nr 196, poz. 1631) stanowiące informacje niejawne w postaci:
 - a) tajemnicy państwowej – nadawane do adresatów zamiejscowych na terenie kraju;
 - b) tajemnicy służbowej;
 - 2) informacje lub przedmioty inne, niż wymienione w pkt 1.
3. Czynności i usługi dotyczące przesyłek, o których mowa:
 - 1) w ust. 2 pkt 1 i 2 są wykonywane na rzecz jednostek organizacyjnych Policji;
 - 2) w ust. 2 pkt 1 lit. a są wykonywane na rzecz podmiotów wymienionych w art. 1 ust. 2 ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych.

§ 2

Placówki poczty specjalnej wykonują także czynności i usługi, o których mowa w § 1 ust. 2 pkt 1 lit. b i pkt 2, na rzecz komórek organizacyjnych Ministerstwa Spraw Wewnętrznych i Administracji oraz Agencji Bezpieczeństwa Wewnętrznego, z uwzględnieniem przepisów § 3.

§ 3

1. Przesyłki mogą być nadawane w obrocie miejscowym i zamiejscowym:
 - 1) między podmiotami, o których mowa w § 2, oraz przez te podmioty do jednostek organizacyjnych Policji;
 - 2) przez jednostki organizacyjne Policji do podmiotów, o których mowa w § 2.
2. Przesyłki, o których mowa w § 1 ust. 2 pkt 1 lit. b i pkt 2, nadane przez komórki organizacyjne Ministerstwa Spraw Wewnętrznych i Administracji oraz jednostki organizacyjne Policji, przeznaczone dla adresatów spoza resortu spraw wewnętrznych

i administracji, są przemieszczane i doręczane za pośrednictwem urzędów pocztowych państwowego przedsiębiorstwa użyteczności publicznej „Poczta Polska”, zwanych dalej „urzędami pocztowymi”.

3. Koszty poniesione przez placówki poczty specjalnej za przesyłki nadane w urzędach pocztowych na rzecz komórek organizacyjnych Ministerstwa Spraw Wewnętrznych i Administracji podlegają refundacji na podstawie umowy zawartej przez właściwe komórki organizacyjne Ministerstwa Spraw Wewnętrznych i Administracji i Komendy Głównej Policji.
4. Placówki poczty specjalnej nie przyjmują przesyłek, o których mowa w § 1 ust. 2 pkt 1 lit. b i pkt 2, kierowanych przez:
 - 1) Agencję Bezpieczeństwa Wewnętrznego do adresatów spoza resortu spraw wewnętrznych i administracji;
 - 2) nadawców spoza resortu spraw wewnętrznych i administracji do Agencji Bezpieczeństwa Wewnętrznego.
5. Placówki poczty specjalnej nie przyjmują przesyłek nadawanych do adresatów zlokalizowanych w tym samym obiekcie co nadawca.

§ 4

1. Placówkom poczty specjalnej nadaje się numery ewidencyjne i oznaczenia literowe, zgodnie z wykazem określonym w załączniku nr 1 do decyzji.
2. Numery ewidencyjne i oznaczenia literowe placówkom poczty specjalnej działającym w komendach powiatowych (miejskich) Policji nadaje właściwy terytorialnie komendant wojewódzki Policji.

§ 5

1. Placówki poczty specjalnej są zobowiązane uzyskać oświadczenie od nadawcy zamawiającego wykonywanie usług przewożenia i ochrony materiałów, że jest on jednostką organizacyjną w rozumieniu ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych.
2. Nadawca składa oświadczenie na druku wniosku o przewożenie materiałów zawierających tajemnicę państwową, którego wzór określa załącznik nr 2 do decyzji.
3. Na podstawie wniosku o przewożenie materiałów zawierających tajemnicę państwową placówka poczty specjalnej wydaje zainteresowanemu podmiotowi dowód rejestracyjny zawierający zasady korzystania z usług poczty specjalnej, którego wzór określa załącznik nr 3 do decyzji.

§ 6

1. Przyjmowanie i wydawanie przesyłek przez pocztę specjalną odbywa się na podstawie wykazów przesyłek nadanych i wykazów przesyłek wydanych, których wzory określają załączniki nr 4 i 5 do decyzji, sporządzanych osobno dla przesyłek, o których mowa w § 1 ust. 2 pkt 1 oraz pkt 2.
2. Numery wykazów przesyłek nadanych lub wydanych dla przesyłek, o których mowa w § 1 ust. 2 pkt 2, poprzedza się literą „J” lub słowem „jawne”.

§ 7

1. W odniesieniu do przesyłek w obrocie miejscowym wykazy przesyłek wydanych sporządza się w dwóch egzemplarzach.
2. Przesyłki w obrocie zamiejscowym są przemieszczane wraz z wykazem przesyłek wydanych sporządzonym w trzech egzemplarzach. Dwa egzemplarze tego wykazu umieszcza się w opakowaniu z przesyłkami a trzeci pozostawia się w placówce poczty specjalnej, w której przesyłkę przyjęto, zwanej dalej „placówką nadawczą”, do chwili zwrotu pokwitowanego egzemplarza wykazu przesyłek wydanych z placówki poczty specjalnej właściwej dla adresatów przesyłek.
3. Jeżeli materiały są przekazywane tranzytem, w kolumnie piątej wykazu przesyłek wydanych wpisuje się numer ewidencyjny wojewódzkiej placówki poczty specjalnej nadającej materiały.
4. Przesyłki przemieszczane między placówkami poczty specjalnej komend wojewódzkich Policji, do których nie ma bezpośrednich połączeń kurierskich, przesyła się tranzytem. Materiały te umieszcza się w pojemnikach, pakietach lub rulonach kierowanych do placówki, która stanowi punkt tranzytowy. Jeżeli placówka ma do przesłania więcej niż trzy przesyłki, należy przesłać je w jednym pakiecie.
5. Numery przewożonych pojemników, pakietów i rulonów wpisuje się do wykazu pojemników i pakietów sporządzanego na każdą trasę oddzielnie, którego wzór określa załącznik nr 6 do decyzji.

§ 8

1. Przesyłki w obrocie zamiejscowym przemieszcza się w odpowiednio zaadresowanych, oznakowanych i zamkniętych opakowaniach w postaci:
 - 1) pojemników workowych;
 - 2) pakietów;
 - 3) rulonów.
2. Rodzaj opakowania użytego do przemieszczania przesyłek jest uzależniony od ich ilości i rozmiarów.
3. Opakowania znakuje się numerem kolejnym i symbolem literowym placówki poczty specjalnej, przy czym nowo wprowadzane do użycia opakowania mogą otrzymać numery opakowań zużytych. Sposób znakowania opakowania określa załącznik nr 7 do decyzji.
4. Pojemniki workowe, pakiety i rulony po umiesz-

czeniu w nich przesyłek zabezpiecza się obejmą oraz plombuje. Znaki szczególne plombownic zawierają symbole „KWP” i numery ewidencyjne wojewódzkich placówek poczty specjalnej albo symbole „KPP (KMP)”, numery ewidencyjne placówek w KPP (KMP) i numery ewidencyjne placówek nadrzędnych. Wzory plomb określa załącznik nr 8 do decyzji.

5. Masa pojemnika workowego wraz z umieszczonymi w nim przesyłkami nie może przekraczać 30 kg.
6. Każda placówka poczty specjalnej jest zobowiązana posiadać odpowiednią ilość zaewidencjonowanych opakowań wykorzystywanych do przewozu przesyłek.

§ 9

1. Opakowania zawierające przesyłki zamyka się i plombuje w placówce nadawczej.
2. Opakowania otwiera się w placówce poczty specjalnej, w której następuje ich przyjęcie, zwanej dalej „placówką odbiorczą”.
3. Otwarcie pojemników workowych lub pakietów następuje w obecności co najmniej dwóch osób spośród personelu poczty specjalnej.
4. W przypadku stwierdzenia uszkodzenia pojemnika workowego, pakietu, rulonu lub naruszenia zabezpieczenia należy powiadomić osobę nadzorującą pracę placówki poczty specjalnej, która niezwłocznie powołuje Komisję do otwarcia i sprawdzenia zawartości uszkodzonego opakowania oraz zabezpieczenia dowodów.

§ 10

1. Placówka odbiorcza otrzymująca pojemnik workowy, pakiet lub rulon po sprawdzeniu jego zawartości z otrzymanymi wykazami wydania dokonuje jego przyjęcia, potwierdzając to podpisem przyjmującego i odciskiem pieczęci na otrzymanych wykazach. Jeden z egzemplarzy wykazu zwraca się niezwłocznie do placówki nadawczej.
2. W przypadku rozbieżności między liczbą materiałów w opakowaniach, o których mowa w § 8 ust. 1 a zapisem w wykazie, należy niezgodność niezwłocznie wyjaśnić telefonicznie z placówką nadawczą i dokonać odpowiednich korekt na wykazach przesyłek wydanych.
3. W przypadku stwierdzenia braku przesyłki wpisanej do wykazu przesyłek wydanych osoba kierująca placówką poczty specjalnej powołuje komisję złożoną z 3 osób ze swoim udziałem, która sporządza w dwóch egzemplarzach protokół według wzoru określonego w załączniku nr 9 do decyzji. Jeden egzemplarz protokołu podlega odesłaniu do placówki nadawczej poczty specjalnej.
4. Protokół w sprawie braku materiału niejawnego, przedstawia się do wiadomości komendanta Policji, któremu placówka poczty specjalnej podlega.
5. W przypadku stwierdzenia uszkodzenia przesyłki,

osoba kierująca placówką poczty specjalnej powołuje komisję złożoną z 3 osób ze swoim udziałem, która sporządza protokół według wzoru określonego w załączniku nr 10 do decyzji.

§ 11

W przypadku stwierdzenia przyjęcia przez pocztę specjalną przesyłek zawierających materiały dla adresatów obsługiwanych przez inną placówkę poczty specjalnej, należy:

- 1) niezwłocznie powiadomić o tym nadawczą placówkę poczty specjalnej;
- 2) dokonać odpowiedniej korekty na wykazach przesyłek wydanych czyniąc o tym wzmiankę na tych wykazach;
- 3) przekazać materiały do właściwej placówki poczty specjalnej.

§ 12

1. Przy nadawaniu materiałów zawierających tajemnicę służbową przez placówkę poczty specjalnej, za pośrednictwem urzędów pocztowych stosuje się wykaz, którego wzór określa załącznik nr 11 do decyzji.
2. Materiały odebrane z urzędów pocztowych wydaje się:
 - 1) za pokwitowaniem, zgodnie z załącznikiem nr 5 do decyzji;
 - 2) bez wykazu, w przypadkach przesyłek nie rejestrowanych.
3. Placówki poczty specjalnej korzystają z usług urzędów pocztowych i rozliczają się z nimi na warunkach umów zawieranych z właściwymi organami państwowego przedsiębiorstwa użyteczności publicznej „Poczta Polska”.

§ 13

1. Materiały przyjęte przez pocztę specjalną zwane dalej „ładunkiem poczty specjalnej” są ochraniające przez:
 - 1) personel poczty specjalnej;
 - 2) uzbrojone konwoje policyjne, zwane dalej „konwojami”, podczas przewożenia na:
 - a) magistralnych trasach kurierskich między Warszawą a miastami wojewódzkimi;
 - b) wewnątrzwojewódzkich trasach kurierskich.
2. Zadanie wymienione w ust. 1 pkt 2 lit. a realizowane jest codziennie w dni robocze, zgodnie z obowiązującym planem przewozu poczty specjalnej przez:
 - 1) konwoje w składzie trzech policjantów, w tym jeden policjant Wydziału Poczty Specjalnej Biura Łączności i Informatyki Komendy Głównej Policji jako dowódca oraz dwóch policjantów służby kandydackiej Oddziału Prewencji Policji w Warszawie, albo
 - 2) konwoje w składzie dwóch policjantów komendy wojewódzkiej Policji, w tym jeden dowódca.

3. Zadanie wymienione w ust. 1 pkt 2 lit. b realizują, co najmniej dwa razy w tygodniu, konwoje w składzie dwóch policjantów komendy wojewódzkiej Policji.
4. W razie potrzeby, ładunek poczty specjalnej może być przekazywany między placówkami poczty specjalnej graniczących ze sobą województw, przez konwoje komend wojewódzkich Policji w składzie dwóch policjantów.
5. Szczegółowe warunki i tryb przekazywania ładunku, o którym mowa w ustępie 4, uzgadniają właściwi komendanci wojewódzcy Policji.

§ 14

1. Ładunek poczty specjalnej przewozi się:
 - 1) pociągami Polskich Kolei Państwowych;
 - 2) statkami powietrznymi resortu spraw wewnętrznych i administracji;
 - 3) samochodami służbowymi Policji.
2. Decyzję o wyborze środka lokomocji do przewozu ładunku poczty specjalnej podejmuje:
 - 1) Dyrektor Biura Łączności i Informatyki Komendy Głównej Policji – w odniesieniu do magistralnych tras kurierskich;
 - 2) właściwy komendant wojewódzki Policji – w odniesieniu do wewnątrzwojewódzkich tras kurierskich.

§ 15

1. Przewóz ładunku poczty specjalnej na magistralnych trasach kurierskich odbywa się zgodnie z planem przewozu poczty specjalnej na tych trasach, zatwierdzanym przez Dyrektora Biura Łączności i Informatyki Komendy Głównej Policji.
2. Przewóz ładunku poczty specjalnej na terenie poszczególnych województw odbywa się zgodnie z planem zatwierdzanym przez właściwego komendanta wojewódzkiego Policji, którego kopię należy przesłać do Wydziału Poczty Specjalnej Biura Łączności i Informatyki Komendy Głównej Policji.
3. Za koordynację planowania przewozu ładunku poczty specjalnej odpowiada Naczelnik Wydziału Poczty Specjalnej Biura Łączności i Informatyki Komendy Głównej Policji.

§ 16

1. Wymiana lub przekazywanie ładunku poczty specjalnej:
 - 1) może odbywać się na dworcach kolejowych, lotniskach, lądowiskach oraz w pomieszczeniach jednostek organizacyjnych Policji;
 - 2) następuje po uprzednim wzajemnym okazaniu legitymacji służbowej oraz upoważnienia kuriera do odbioru i przekazywania materiałów, wystawionego według wzoru określonego w załączniku nr 12 i sprawdzeniu stanu pojemnika, jego zabezpieczenia oraz zgodności adresów i numerów z zapisami w wykazach.

2. W przypadku stwierdzenia rozbieżności między zapisem w wykazie a stanem faktycznym, przekazujący jest zobowiązany do naniesienia odpowiednich poprawek w wykazie.
3. W przypadku uszkodzenia pojemnika albo niewłaściwego zabezpieczenia przyjmujący ma prawo odmówić jego przyjęcia.

§ 17

1. Policjanci ochraniający i przewożący ładunek poczty specjalnej, zwani dalej „kurierami”, wykonują swoje zadania z obowiązującym grafikiem służby, obejmującym okres co najmniej połowy miesiąca, lub zaplanowo zgodnie z bieżącymi potrzebami – na polecenie przełożonych.
2. Zgłaszając się do służby kurier ma obowiązek sprawdzenia, czy w grafiku służby nie nastąpiły zmiany co do pierwotnie przewidzianych dla niego zadań, a następnie zgłasza dyżurnemu poczty specjalnej gotowość do realizacji przewidzianego dla niego zadania.
3. Dyżurny poczty specjalnej:
 - 1) sprawdza stan gotowości kuriera (dowódcy konwoju, członka konwoju) do podjęcia służby;
 - 2) w przypadku braku zastrzeżeń przystępuje do omówienia zadania, które konwój ma do wykonania;
 - 3) wydaje broń, środki łączności i niezbędne dokumenty.
4. Dowódca konwoju dokonuje:
 - 1) kontroli stanu gotowości przydzielonych mu do służby policjantów wskazując swojego zastępcę;
 - 2) sprawdzenia sprawności otrzymanych środków łączności;
 - 3) sprawdzenia otrzymanych dokumentów, w tym wykazu łączności radiowej z niezbędnymi na danej trasie numerami telefonów i danych radiowych;
 - 4) zgłoszenia dyżurnemu stwierdzonych nieprawidłowości w poczynionych czynnościach poprzedzających pobranie ładunku poczty specjalnej, jeżeli wystąpiły.
5. Ładunek poczty specjalnej kurierzy pobierają od dyżurnego poczty specjalnej lub innej upoważnionej osoby a następnie przekazują go tym osobom za pokwitowaniem.
6. Kwitowanie pobranych oraz wydanych przez kurierów dokumentów i ładunku poczty specjalnej odbywa się w książce pracy kurierów poczty specjalnej, której wzór określa załącznik nr 13 do decyzji.
7. Po pobraniu przez konwój ładunku poczty specjalnej dowódca konwoju:
 - 1) sprawdza stan otrzymanego do konwojowania ładunku, w szczególności jego oznakowanie i oplombowanie, ilość ładunku i zgodność z otrzymanym wykazem;
 - 2) wskazuje podwładnym kolejność rozmieszczenia przewożonego ładunku oraz podejmuje niezbędne przedsięwzięcia i ustalenia w celu zagwarantowania jego pełnej ochrony;
- 3) omawia z podwładnymi plan bezpiecznej realizacji powierzonego zadania.
8. Kurierzy ponoszą odpowiedzialność za bezpieczeństwo przyjętego ładunku do czasu jego przekazania właściwej placówce poczty specjalnej albo upoważnionemu przedstawicielowi (odbiorcy) zgodnie z obowiązującą procedurą przekazania.
9. Zabrania się pozostawiania ładunku poczty specjalnej bez nadzoru osób konwojujących. W przypadku pożaru osoby konwojujące są zobowiązane do ewakuowania się wraz z ładunkiem w celu jego zabezpieczenia.
10. Uszkodzony w czasie transportu pojemnik dowódca konwoju zabezpiecza w celu uniemożliwienia dalszego jego uszkodzenia i sporządza w tej sprawie notatkę służbową.
11. W czasie przewozu ładunku poczty specjalnej osoby konwojujące:
 - 1) nie podejmują interwencji w sprawach nie dotyczących transportowanego ładunku;
 - 2) są zobowiązani do zachowania pełnej gotowości do jego ochrony, w tym przedsięwzięcia wszystkich niezbędnych środków w celu niedopuszczenia do jego utraty.
12. Dowódca konwoju obowiązany jest do nawiązania łączności z upoważnionym przedstawicielem właściwej placówki poczty specjalnej na 10 minut przed dojazdem do planowanego miejsca wymiany, przekazania przewożonego ładunku poczty specjalnej lub zmiany środka transportu.
13. W przypadku wystąpienia sytuacji grożącej utratą przewożonego ładunku albo jego utraty, a także przy powstaniu innych nadzwyczajnych zdarzeń dowódca konwoju oraz pozostali kurierzy są zobowiązani do niezwłocznego poinformowania o tych faktach służbę dyżurną Wydziału Poczty Specjalnej Biura Łączności i Informatyki Komendy Głównej Policji albo jej kierownictwo a także najbliższą jednostkę Policji, wykorzystując posiadane środki łączności radiowej.
14. Dyżurny Wydziału Poczty Specjalnej Biura Łączności i Informatyki Komendy Głównej Policji po otrzymaniu informacji, o których mowa w ust. 13, analizuje je i podejmuje stosowne działania.
15. Osoby konwojujące ładunek poczty specjalnej deponują broń zgodnie z obowiązującymi przepisami na czas niewykonywania zadań.
16. Wykonanie zadania dowódca konwoju dokumentuje w dzienniku notatek służbowych kuriera poczty specjalnej.

§ 18

1. Placówki poczty specjalnej prowadzą bieżącą ewidencję obrotu przesyłek na podstawie wykazów przesyłek nadanych i wydanych w sposób umożliwiający ich codzienne rozliczenie, według wzoru

określonego w załączniku nr 14 do decyzji.

2. Do celów statystycznych sporządza się miesięczne, kwartalne i roczne zestawienia obrotu przesyłek.

§ 19

1. Pomieszczenia placówek poczty specjalnej, w których przyjmuje się, przechowuje i wydaje przesyłki, muszą być oddzielone od innych pomieszczeń i zabezpieczone w następujący sposób:
 - 1) drzwi wejściowe metalowe z zabezpieczeniem antywłamaniowym, wyposażone w dwa zamki o skomplikowanych mechanizmach;
 - 2) okna pomieszczeń na parterze zabezpieczone kratą metalową;
 - 3) w przypadku wydawania przesyłek przez okienko – okienko wyposażone w kratę metalową.
2. Po zakończeniu urzędowania drzwi i okna pomieszczeń placówki poczty specjalnej muszą być zamknięte, a drzwi wejściowe zaplombowane.

§ 20

1. Wstęp do pomieszczeń placówek poczty specjalnej, w których przyjmuje się, przechowuje i wydaje przesyłki mają tylko osoby w nich zatrudnione oraz ich przełożeni. Przyjmowanie i wydawanie przesyłek powinno odbywać się przez okienko lub w części pomieszczenia oddzielonej barierką.
2. Materiały znajdujące się w pomieszczeniach placówki poczty specjalnej przechowuje się zgodnie z przepisami ustawy o ochronie informacji niejawnych.

§ 21

1. Placówki poczty specjalnej zaopatrują się we własnym zakresie w druki i formularze, niezbędne do

wykonywania przyjmowania, przemieszczania i wydawania przesyłek.

2. Wydział Poczty Specjalnej Biura Łączności i Informatyki Komendy Głównej Policji zaopatruje placówki poczty specjalnej w druki:
 - 1) upoważnienia kuriera poczty specjalnej do odbioru i przekazywania materiałów;
 - 2) zaświadczenia o wykonywaniu czynności konwojenta poczty specjalnej, na podstawie zamówień składanych przez te placówki w terminie do 31 października każdego roku.

§ 22

Środki finansowe niezbędne dla prawidłowej realizacji zadań przez placówkę poczty specjalnej zapewnia jednostka organizacyjna Policji, w strukturze której działa placówka.

§ 23

Traci moc decyzja nr 197/pf/99 Komendanta Głównego Policji z dnia 27 października 1999 r. w sprawie działania poczty specjalnej w jednostkach organizacyjnych Policji.

§ 24

Decyzja wchodzi w życie z dniem podpisania.

Komendant Główny Policji
Marek Bieńkowski

Załącznik nr 1

**NUMERY EWIDENCYJNE I OZNACZENIA LITEROWE
WOJEWÓDZKICH PLACÓWEK POCZTY SPECJALNEJ W SIEDZIBACH KOMEND WOJEWÓDZKICH**

Numer ewidencyjny	Placówka Poczty Specjalnej	Oznaczenia literowe
1	KGP Warszawa	WA
2	KWP Białystok	BI
3	KWP Bydgoszcz	BY
4	KWP Gdańsk	GD
5	KWP Gorzów Wielkopolski	GO
6	KWP Katowice	KA
7	KWP Kielce	KI
8	KWP Kraków	KR
9	KWP Lublin	LU
10	KWP Łódź	LO
11	KWP Olsztyn	OL
12	KWP Opole	OP
13	KWP Poznań	PO
14	KWP Radom	RA
15	KWP Rzeszów	RZ
16	KWP Szczecin	SZ
17	KSP Warszawa	WS
18	KWP Wrocław	WR

Załącznik nr 2

.....
(pieczęć nagłówkowa
jednostki organizacyjnej składającej wniosek)

....., dnia 20... r.
(miejscowość)

**WNIOSEK O PRZEWOŻENIE MATERIAŁÓW ZAWIERAJĄCYCH
TAJEMNICĘ PAŃSTWOWĄ**

Na podstawie § 2 ust. 2 pkt. 1 rozporządzenia Prezesa Rady Ministrów z dnia 29 września 2005 roku w sprawie trybu i sposobu przyjmowania, przewożenia, wydawania i ochrony materiałów (Dz. U. z 2005 r. Nr 200 poz. 1650) proszę o przewóz materiałów zawierających informacje niejawne dla:

.....
(nazwa, adres i numer telefonu podmiotu, którego przesyłki mają być przewożone)

Jednocześnie oświadczam, że wyżej wymieniony podmiot jest jednostką organizacyjną w rozumieniu ustawy z dnia 22 stycznia 1999 roku o ochronie informacji niejawnych (tekst jednolity Dz. U. z 2005 r. Nr 196, poz. 1631).

.....
(pieczęć i podpis kierownika
jednostki organizacyjnej)

Zarejestrowano w placówce Poczty Specjalnej

W
(nazwa komórki organizacyjnej Policji)

Wydano dowód rejestracyjny nr

Dnia 20..... r.

.....
(pieczęć i podpis naczelnika/ kierownika placówki PS)

.....
(pieczęć nagłówek placówki Poczty Specjalnej)

DOWÓD REJESTRACYJNY Nr

Uprawniający

(nazwa i adres podmiotu)

.....
do korzystania z przewozu materiałów zawierających informacje niejawne stanowiące tajemnicę państwową oraz do ich nadawania i odbioru w placówce:

Poczty Specjalnej w

wydany dnia 20.... r.

z ważnością do 20.... r.

mp.

.....
(podpis)

mp.

mp.

mp.

mp.

20....r.

20....r.

20....r.

20....r.

ZASADY KORZYSTANIA Z USŁUG PLACÓWKI POCZTY SPECJALNEJ

1. Placówka Poczty Specjalnej przyjmuje i wydaje wyłącznie materiały zawierające informacje niejawne stanowiące tajemnicę państwową przeznaczone dla adresatów zamiejscowych, przewożąc je do swoich placówek na terenie kraju.
2. Materiały są przyjmowane i wydawane w placówce Poczty Specjalnej na warunkach podanych w rozporządzeniu Prezesa Rady Ministrów z dnia 29 września 2005 r. w sprawie trybu i sposobu przyjmowania, przewożenia, wydawania i ochrony materiałów (Dz. U. z 2005 r. Nr 200 poz. 1650) w sprawie trybu i sposobu przyjmowania, przewożenia, wydawania i ochrony materiałów.
3. Przyjmowanie i wydawanie materiałów upoważnionemu przedstawicielowi podmiotu korzystającego z usług odbywa się w siedzibie placówki Poczty Specjalnej w godzinach od do
4. Podmioty otrzymujące materiały nieregularnie powinny co najmniej dwa razy w tygodniu informować się o potrzebie zgłoszenia się po ich odbiór.
5. Materiał nie odebrany w terminie trzech dni od daty uzyskania przez adresata informacji o jego nadejściu odsyła się do nadawcy.
6. Wszelkie informacje znajdujące się na opakowaniu zewnętrznym materiału powinny być napisane dużymi drukowanymi literami, oraz zawierać nazwy adresata i nadawcy podane w pełnym brzmieniu.
7. Zmiana nazwy lub adresu zarejestrowanego podmiotu bądź jego likwidacji powinny być niezwłocznie zgłoszone placówce Poczty Specjalnej.

.....
(adres i nr telefonu placówki Poczty Specjalnej)

Załącznik nr 6

.....
(pieczęć nagłówkowa placówki)....., 20... - -
(miejscowość)

WYKAZ Nr

pojemników i pakietów przyjętych i wydanych przez
Ob.
policjanta – kuriera P.S. w
na trasie podróży kurierskiej w relacji:
.....

Data przyjęcia	Pojemnik (pakiet)		Nazwa placówki Poczty Specjalnej		Pokwitowanie odbioru ładunku pocztowego		
	Numer	Ilość	Placówka nadawcza	Placówka odbiorcza	Ilość	Data odbioru	Podpis i pieczęć
1	2	3	4	5	6	7	8

Ilość pojemników i pakietów zgodnie z wypełnionym wykazem
przyjąłem i przekazałem upoważnionym odbiorcom.

.....
(podpis policjanta – kuriera).....
(podpis sporządzającego wykaz).....
(podpis kierownika placówki P.S)

Załącznik nr 7

**SPOSÓB ZNAKOWANIA
POJEMNIKA, RULONU LUB PAKIETU**

24/WA

Uwaga:

Liczba (24) oznacza kolejny numer
Pakietu, rulonu lub pojemnika

Wymiary oznakowań:

pojemnik i rulon – 10 cm x 5 cm
pakiet – 5 cm x 2,5 cm

Symbol literowy (WA) oznacza
placówkę Poczty Specjalnej (KGP)

**WZORY PLOMB
STOSOWANYCH PRZEZ PLACÓWKI POCZTY SPECJALNEJ**

AWERS

REWERS

Wzór plomby Wydziału Poczty Specjalnej Biura Łączności i Informatyki KGP

Wzór plomby placówki Poczty Specjalnej KWP w Krakowie

Wzór plomby placówki Poczty Specjalnej KPP w województwie małopolskim

Załącznik nr 9

.....
(pieczęć nagłwkowa PS)....., 20... - -
(miejscowość)

Egz. Nr

**PROTOKÓŁ
W SPRAWIE BRAKU PRZESYŁKI**

My niżej podpisani oświadczamy, że w dniu 20.....r. o godz.
przy rozpakowywaniu pakietu, pojemnika* Nr nadanego
przez placówkę Poczty Specjalnej w
(miejscowość)
stwierdzono brak przesyłki listowej, paczkowej, rulonu* Nr wpisanej do
wykazu Nr..... pozycja z dnia 20..... r.

Podpisy Komisji:

1.
2.
3.

Protokół otrzymują:
Egz. Nr 1 – PS, która przesyłkę nadała
Egz. Nr 2 – a/a

* niepotrzebne skreślić

Załącznik nr 10

.....
(pieczęć nagłówkowa przewoźnika)

....., dnia - - r.
(miejscowość)

Egz. nr

**PROTOKÓŁ Nr
W SPRAWIE USZKODZENIA PRZESYŁKI**

My niżej podpisani oświadczamy, że w dniu - - r., o godz., przy rozpakowywaniu pakietu, pojemnika* nr nadanego przez w stwierdzono uszkodzenie nr adresowanego do
(określenie rodzaju przesyłki)

Uszkodzenie przesyłki nastąpiło w wyniku

.....
(rodzaj i przyczyna uszkodzenia)

Wyżej wymieniona przesyłka została przepakowana lub zabezpieczona* celem niedopuszczenia do dalszych uszkodzeń i doręczona adresatowi wraz z egzemplarzem nr 1 niniejszego protokołu.

Uszkodzenie przesyłki wskazuje (nie wskazuje)* na możliwość ujawnienia jej treści (zawartości)*.

Podpis przewoźnika:

.....
.....

Przyczyny odmowy przejęcia przesyłki przez adresata:

.....
.....
.....

.....
(imię i nazwisko)

Wyk. w 3 egz.

Egz. nr 1 – adresat przesyłki

Egz. nr 2 – nadawca

Egz. nr 3 – a/a

* Niepotrzebne skreślić

**WYKAZ Nr
PRZESYŁEK POLECONYCH**

Imię, nazwisko (firma) i adres nadawcy

z przeniesienia				z przeniesienia								
1	2	3	4		5		6		7	8	9	
Nr bież.	ADRESAT	Miejsce przeznaczenia (poczta)	Wartość - kwota		Waga		Pobranie		Uwagi	Numer nadawczy	Opłata pocztowa	
			zł	gr	kg	g	zł	g			zł	gr
Rubryki 1 do 7 wypełnia nadawca, rubryki 8 i 9 urząd pocztowy, Rubrykę 4 „do przeniesienia” wypełnia się tylko przy przekazach		Do przeniesienia			Do przeniesienia							

**UPOWAŻNIENIE KURIERA POCZTY SPECJALNEJ
DO ODBIORU I PRZEKAZYWANIA MATERIAŁÓW**

Strona zewnętrzna

	<p>..... (pieczęć nagłówkowa)</p> <p>Nr</p> <p>UPOWAŻNIENIE KURIERA POCZTY SPECJALNEJ</p> <p>do odbioru i przekazywania materiałów przewożonych przez pocztę specjalną</p>
 <p>BIURO ŁĄCZNOŚCI I INFORMATYKI KGP</p>
--	---

Strona wewnętrzna

<p>Upoważniam Ob. (imię i nazwisko)</p> <p>Nr leg. służbowej</p> <p>do odbioru i przekazywania materiałów przewo- żonych przez pocztę specjalną</p> <p>Upoważnienie ważne jest z legitymacją służbową</p> <p>m.p. (podpis wystawcy)</p> <p>Upoważnienie jest ważne do 31 grudnia 20 r.</p>	<p>UWAGA</p> <p>Upoważnienie stanowi druk ściślego zachowania</p> <p>W przypadku utraty upoważnienia placówki poczty specjalnej powiadamiają na- tychmiast właściwe terytorialnie placówki pocz- ty specjalnej wyższego szczebla oraz przepro- wadzają postępowanie wyjaśniające.</p>
---	---

Załącznik nr 14

.....
 (pieczęć nagłówkowa placówki PS)

Zestawienie
Obrotu przesyłek niejawnych i jawnych za dzień (miesiąc)

Nazwa instytucji obsługiwanej przez placówkę PS	PRZYCHÓD					ROZCHÓD			
	rodzaj przesyłek	<i>niejawne</i>	jawne	polec./zwyk. do nadania w urzędzie pocztowym	razem	<i>niejawne</i>	jawne	polec./zwyk. odebrane z urzędu pocztowego	razem
1	2	3	4	5	6	7	8	9	10
	<i>listy</i>								
	paczki								
Poczta Polska	<i>listy</i>	Odebrano z Urzędu Poczty ▶				Nadano w Urzędzie Poczty ▶			
	paczki								
Pozostałość	<i>listy</i>								
	paczki								
Ogółem									

Zestawienie sporządził:

Sprawdził:

.....
 (imię, nazwisko i data)

.....
 (imię, nazwisko i data)

106**DECYZJA NR 726 KOMENDANTA GŁÓWNEGO POLICJI**

z dnia 22 grudnia 2006 r.

**w sprawie funkcjonowania centralnych zbiorów danych
tworzących Krajowy System Informacyjny Policji**

Na podstawie § 4 ust. 1 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 21 lutego 2005r. w sprawie przetwarzania przez Policję danych osobowych w celach wykrywczych lub identyfikacyjnych (Dz. U. Nr 32, poz.313) postanawia się, co następuje:

§ 1

1. Krajowy System Informacyjny Policji, zwany dalej „KSIP”, jest funkcjonującym od dnia 1 stycznia 2003 r. systemem informacyjnym stanowiącym zestaw powiązanych ze sobą centralnych zbiorów danych, zawierających informacje o:

1) wydarzeniach będących:

- a) przestępstwami ściganymi z oskarżenia publicznego,
- b) wykroczeniami popełnianymi w ruchu drogowym,
- c) zdarzeniami podlegającymi określonemu w odrębnych przepisach Komendanta Głównego Policji obowiązkowi rejestracji w aplikacji o nazwie „Biuletyn KSIP”;

2) osobach fizycznych:

- a) podejrzanych o popełnienie przestępstw ściganych z oskarżenia publicznego, z zastrzeżeniem ust.3,
- b) nieletnich dopuszczających się czynów zabronionych przez ustawę jako przestępstwa ścigane z oskarżenia publicznego,
- c) o nieustalonej tożsamości lub usiłujących ukryć swoją tożsamość,
- d) poszukiwanych;

3) rzeczach (przedmiotach) związanych z wydarzeniami, o których mowa w pkt 1;

4) osobach prawnych i jednostkach organizacyjnych nie posiadających osobowości prawnej, jeżeli ich funkcjonowanie ma związek z osobami, o których mowa w pkt 2.

2. Przepisów decyzji nie stosuje się do przetwarzania danych określonych odrębnymi przepisami, a w szczególności:

- 1) danych dotyczących wykroczeń, z wyjątkiem wykroczeń, o których mowa ust. 1 pkt 1 lit. b;
- 2) danych osobowych dotyczących kodu genetycznego;
- 3) danych osobowych w postaci odcisków linii papilarnych.

3. Dane osobowe oraz inne informacje dotyczące policjanta lub pracownika jednostki organizacyjnej Policji podejrzanego o popełnienie przestępstw

ściganych z oskarżenia publicznego przetwarzają się w KSIP po ich zatrzymaniu lub przedstawieniu zarzutów.

§ 2

1. Celem przetwarzania danych w KSIP jest:

- 1) analiza kryminalna i typowanie osób podejrzanych o popełnienie przestępstw;
- 2) ocenianie i prognozowanie zagrożeń dla bezpieczeństwa i porządku publicznego;
- 3) kryminologiczna analiza statystyczna, w zakresie niezbędnym do skutecznego wykonywania ustawowych zadań Policji.

2. Analizę i typowanie, o którym mowa w ust. 1 pkt 1, prowadzi się na polecenie kierownika właściwej rzeczowo i miejscowo jednostki lub komórki organizacyjnej Policji.

3. Zakres i formy kryminologicznej analizy statystycznej prowadzonej na podstawie danych zgromadzonych w KSIP określa Dyrektor Biura Wywiadu Kryminalnego Komendy Głównej Policji, w porozumieniu z kierownikami właściwych rzeczowo komórek organizacyjnych Komendy Głównej Policji.

4. Zgromadzone w KSIP informacje stanowiące dane osobowe są weryfikowane, w sposób określony odrębnymi przepisami, pod kątem ich przydatności w prowadzonych przez Policję postępowaniach i wynikającej stąd celowości dalszego przetwarzania.

§ 3

1. Nadzór merytoryczny nad informacjami gromadzonymi w KSIP sprawują dyrektorzy biur Komendy Głównej Policji, zgodnie z zakresem działania określonym w regulaminie Komendy Głównej Policji.

2. Nadzór techniczny nad funkcjonowaniem i utrzymaniem KSIP sprawuje Dyrektor Biura Łączności i Informatyki Komendy Głównej Policji.

3. Dyrektor Biura Wywiadu Kryminalnego Komendy Głównej Policji lub osoba przez niego upoważniona:

- 1) ustala i aktualizuje wartości katalogowe KSIP w uzgodnieniu z dyrektorem biura Komendy Głównej Policji właściwego dla danego zakresu informacji, z zastrzeżeniem ust.4;
- 2) akceptuje wszelkie zmiany w zakresie nowych rozwiązań, funkcjonalności oraz modyfikacji w KSIP;
- 3) ustala wzory formularzy udostępnianych za pomocą Policyjnej Sieci Transmisji Danych, wykorzystywanych do przetwarzania danych w KSIP.

4. Wartości katalogowe KSIP w zakresie typów, rodzajów marek oraz kalibrów broni ustala i aktualizuje

zuje Dyrektor Centralnego Laboratorium Kryminalistycznego Komendy Głównej Policji.

5. Dyrektor Biura Spraw Wewnętrznych Komendy Głównej Policji decyduje o zakresie i czasie rejestrowania w KSIP informacji będących w posiadaniu podległych mu komórek.

§ 4

1. Policjant lub pracownik jednostki organizacyjnej Policji wykonujący czynności służbowe, podczas lub w związku z którymi zachodzą okoliczności uzasadniające wprowadzenie informacji do właściwego zbioru danych KSIP (rejestracja):
 - 1) wprowadza te informacje do właściwego zbioru KSIP, albo
 - 2) wypełnia odpowiedni do danego rodzaju informacji formularz rejestracyjny i przekazuje go do rejestracji uprawnionej osobie (operatorowi).
2. Policjant lub pracownik jednostki organizacyjnej Policji, o którym mowa w ust.1, odpowiada za:
 - 1) poprawność rejestracji – w przypadku, o którym mowa w ust.1 pkt 1;
 - 2) poprawność wypełnienia formularza rejestracyjnego – w przypadku, o którym mowa w ust.1 pkt 2.
3. Operatorzy są odpowiedzialni za zgodność danych wprowadzanych do zbioru z treścią odpowiedniego formularza rejestracyjnego.
4. Wydział Obsługi Informacyjnej Biura Wywiadu Kryminalnego Komendy Głównej Policji odpowiada za nadzór nad jakością i aktualnością danych rejestrowanych w KSIP.
5. W komendach wojewódzkich (Stołecznej) Policji nadzór nad jakością i aktualnością danych rejestrowanych w KSIP sprawują kierownicy komórek organizacyjnych właściwych do spraw wywiadu kryminalnego.

§ 5

1. Przed podjęciem czynności operacyjno-rozpoznawczych wobec osoby, czynności dochodzeniowo-śledczych przeciwko osobie albo czynności służbowych wobec osoby nieletniej, należy każdorazowo sprawdzić, czy w odpowiednich zbiorach KSIP znajdują się informacje, o których mowa w § 1 ust.1 pkt 2 (sprawdzenie).
2. Sprawdzenia dokonuje się bezpośrednio w zbiorach KSIP lub przez zgłoszenie zapytania na odpowiednim formularzu, ze wskazaniem konkretnego powodu sprawdzenia. Zapytanie może być zgłoszone za pośrednictwem operatora.
3. Informacje zgromadzone w KSIP udostępnia się w formie wydruku, w zakresie zgodnym z treścią zapytania oraz ze wskazaniem rodzaju informacji, których wydruk nie obejmuje.

§ 6

W odniesieniu do każdej operacji przetwarzania da-

nych w KSIP rejestruje się automatycznie lub ręcznie:

- 1) datę oraz godzinę rozpoczęcia i zakończenia operacji przetwarzania danych;
- 2) identyfikator kadrowy i numer PESEL osoby dokonującej operacji przetwarzania danych;
- 3) zakres informacji, do których miała dostęp osoba dokonująca operacji przetwarzania danych;
- 4) rodzaj zmian wprowadzanych do KSIP oraz dane o wykonywanych wydrukach;
- 5) dane identyfikujące osobę zlecającą operację przetwarzania danych;
- 6) cel lub powód dokonania operacji przetwarzania.

§ 7

1. O nadanie lub odebranie uprawnień w zakresie rejestrowania, modyfikowania, usuwania, analizowania, typowania oraz odczytu danych jawnych i niejawnych przez policjanta i pracownika jednostki organizacyjnej Policji, występuje przełożony tego policjanta lub pracownika, zwany dalej "przełożonym".
2. Nadanie lub odebranie uprawnień, o których mowa w ust. 1, następuje po przekazaniu do Dyrektora Biura Wywiadu Kryminalnego Komendy Głównej Policji pisemnego wniosku zawierającego:
 - 1) nazwę i siedzibę jednostki lub komórki organizacyjnej Policji, w której pełni służbę policjant lub jest zatrudniony pracownik objęty wnioskiem;
 - 2) dane osobowe policjanta lub pracownika Policji, w tym identyfikator kadrowy oraz numer PESEL;
 - 3) określenie indywidualnego zakresu uprawnień wnioskowanych do przyznania, modyfikacji lub cofnięcia;
 - 4) wnioskowaną datę przyznania, modyfikacji lub cofnięcia uprawnień;
 - 5) opis stanowiska pracy zajmowanego przez policjanta lub pracownika Policji;
 - 6) wykaz zadań służbowych realizowanych przez policjanta lub pracownika Policji.
3. Wniosek, o którym mowa w ust. 2, przełożony kieruje do Dyrektora Biura Wywiadu Kryminalnego Komendy Głównej Policji, który po złożeniu kontrasygnaty przekazuje go do Dyrektora Biura Łączności i Informatyki Komendy Głównej Policji.
4. Realizacja wniosku, o którym mowa w ust. 2, następuje niezwłocznie.
5. Przełożony jest zobowiązany do dokonywania bieżącej weryfikacji uprawnień nadanych w KSIP.
6. W przypadku zmiany zakresu czynności realizowanych przez policjanta lub pracownika Policji, przełożony sporządza wniosek weryfikujący zakres przydzielonych uprawnień do KSIP.
7. W przypadku zawieszenia policjanta lub pracownika Policji w czynnościach służbowych, przełożony niezwłocznie kieruje wnioskiem o odebranie przyznanych uprawnień w KSIP.
8. W przypadku zmiany jednostki, komórki organizacyjnej lub odejścia ze służby albo pracy w Policji,

przełożony przed podpisaniem karty obiegowej kieruje wniosek o odebranie policjantowi lub pracownikowi Policji wszystkich uprawnień do KSIP.

§ 8

W przypadku stwierdzenia przez Biuro Łączności i Informatyki Komendy Głównej Policji rozbieżności polegającej na posiadaniu kilku identyfikatorów kadrowych przez jedną osobę, posługiwania się jednym identyfikatorem przez kilka osób lub stwierdzenia rozbieżności pomiędzy wnioskowanym zakresem uprawnień a zadaniami służbowymi realizowanymi przez policjanta lub pracownika Policji, Dyrektor Biura Łączności i Informatyki Komendy Głównej Policji przekazuje wniosek przełożonemu celem weryfikacji, z jednoczesnym poinformowaniem Dyrektora Biura Wywiadu Kryminalnego Komendy Głównej Policji o stwierdzonych rozbieżnościach.

§ 9

1. Kierownicy jednostek i komórek organizacyjnych Policji oraz upoważnieni kierownicy komórek organizacyjnych Biura Spraw Wewnętrznych Komendy Głównej Policji w zakresie swojego działania mogą zlecać przeprowadzenie kontroli dostępu do zbiorów KSIP.
2. Pisemne zlecenie kontroli przesyła się do Dyrektora Biura Wywiadu Kryminalnego Komendy Głównej Policji.

§ 10

Zakres i sposób wykonywania czynności służbowych przez policjantów i pracowników jednostek organizacyjnych Policji, związanych z przetwarzaniem danych w KSIP określa Instrukcja wykonywania czynności służbowych w zakresie przetwarzania danych w KSIP, stanowiąca załącznik do decyzji.

§ 11

Decyzja wchodzi w życie z dniem podpisania.¹⁾

Komendant Główny Policji
Marek Bieńkowski

z up. Zastępca
Komendanta Głównego Policji
Jacek Sobolewski

¹⁾ Niniejsza decyzja była poprzedzona zarządzeniem nr 6 Komendanta Głównego Policji z dnia 16 maja 2002 r. w sprawie uzyskiwania, przetwarzania i wykorzystywania przez Policję informacji oraz sposobów zakładania i prowadzenia zbiorów tych informacji (Dz. Urz. KGP Nr 8, poz.44 i z 2003 r. Nr 9, poz 47), które utraciła moc z dniem 21 grudnia 2006 r. na mocy wyroku Trybunału Konstytucyjnego z dnia 12 grudnia 2005 r.(Dz. U. Nr 250, poz.2116).

**Załącznik do decyzji nr 726
Komendanta Głównego Policji
z dnia 22 grudnia 2006 r.**

Instrukcja wykonywania czynności służbowych w zakresie przetwarzania informacji w Krajowym Systemie Informacyjnym Policji

DZIAŁ I

Przepisy ogólne

§ 1

Instrukcja określa sposób przetwarzania informacji w KSIP oraz wykonywania czynności służbowych w tym zakresie.

§ 2

Użyte w instrukcji określenia oznaczają:

- 1) identyfikator kadrowy – indywidualny numer identyfikacyjny nadawany policjantowi lub pracownikowi jednostki organizacyjnej Policji przez komórkę właściwą do spraw kadrowych;
- 2) identyfikator KSIP – niepowtarzalny numer ewidencyjny nadawany automatycznie przez KSIP, odrębnie dla zapisów dokonywanych we właściwym zbiorze danych;
- 3) informacja koordynacyjna – informacja o zainteresowaniu innej komórki lub jednostki organizacyjnej Policji osobą, podmiotem lub rzeczą wcześniej zarejestrowaną w KSIP utworzona automatycznie przez KSIP i niezwłocznie przekazana komórce lub jednostce rejestrującej;
- 4) jednostka – jednostka organizacyjna Policji;

- 5) jednostka rejestrująca – jednostka lub komórka organizacyjna Policji, w której pełni służbę policjant lub jest zatrudniony pracownik jednostki organizacyjnej Policji, rejestrujący informację w zbiorze;
- 6) KGP – Komenda Główna Policji;
- 7) komórka – komórka organizacyjna Policji;
- 8) KSIP – Krajowy System Informacyjny Policji prowadzony w formie elektronicznej;
- 9) modyfikacja – uzupełnienie lub zmiana informacji zarejestrowanej w KSIP;
- 10) notowanie – informacja sygnałna o osobie, o której mowa w § 1 ust. 1 pkt 2 decyzji lub podmiocie przydatna w celach wykrywczych lub identyfikacyjnych;
- 11) operator – policjant lub pracownik jednostki organizacyjnej Policji, dokonujący w zbiorze danych rejestracji, sprawdzeń, modyfikacji lub usunięcia w imieniu osoby zlecającej, która nie posiada możliwości samodzielnej pracy w KSIP;
- 12) osoba rejestrująca – policjant lub pracownik jednostki organizacyjnej Policji, na którym spoczywa obowiązek zarejestrowania w KSIP informacji, które uzyskał podczas wykonywania czynności służbowych;
- 13) podmiot – przedsiębiorca, spółka handlowa, fundacja, stowarzyszenie i inne podmioty, nie będące osobami fizycznymi, co do których zachodzi uzasadnione podejrzenie, że mogły być wykorzystane w celu popełnienia przestępstwa;
- 14) pracownik Policji – osoba zatrudniona w jednostce organizacyjnej Policji nie będąca funkcjonariuszem Policji;
- 15) przełożony właściwy w sprawach uprawnień – komendant wojewódzki (Stołeczny) Policji, kierownik komórki organizacyjnej Komendy Głównej Policji, Komendant – rektor Wyższej Szkoły Policji w Szczytnie, komendant szkoły policyjnej, komendant miejski, rejonowy, powiatowy Policji, dowódca samodzielnego pododdziału antyterrorystycznego Policji, dowódca oddziału prewencji Policji lub osoby przez nich upoważnione;
- 16) rejestracja – wprowadzenie do zbioru KSIP informacji określonych w § 1 ust. 1 decyzji;
- 17) replikowanie zbioru – stały proces przenoszenia ustalonych danych ze zbioru KSIP, którego celem jest odzwierciedlenie stanu tego zbioru;
- 18) rzeczy – przedmioty, o których mowa w § 1 ust. 1 pkt 3 decyzji, posiadające indywidualne cechy, pozwalające na ich jednoznaczną identyfikację;
- 19) sprawdzenie – zgłoszenie zapytania czy w zbiorze KSIP znajdują się informacje, o których mowa w § 1 ust. 1 decyzji;
- 20) wydarzenie – wydarzenie, o którym mowa w § 1 ust. 1 pkt 1 decyzji;
- 21) wykaz – zbiór cech charakterystycznych przestępstw i rysopisów oraz ich kodów, przepisów prawnych, wybranych wartości katalogowych KSIP;
- 22) zastrzeżenie koordynacyjne – dyspozycja jednostki lub komórki rejestrującej operacyjnie osobę lub podmiot, o nieprzekazywaniu informacji dotyczących tej rejestracji, w odpowiedzi na sprawdzenie;
- 23) zbiór KCIK – bazy danych Krajowego Centrum Informacji Kryminalnych.

§ 3

Kierownik jednostki może wyznaczyć komórkę realizującą zadania związane z:

- 1) rejestracją, modyfikacją lub usunięciem informacji w KSIP;
- 2) dokonywaniem sprawdzeń w KSIP;
- 3) sporządzaniem analiz i typowań w KSIP

na zlecenie lub w imieniu policjantów nie posiadających możliwości samodzielnej pracy w KSIP.

§ 4

1. Dopuszcza się replikowanie zbioru w celu zapewnienia nieprzerwanego dostępu do informacji niezbędnych do realizacji zadań.
2. Replikowanie zbioru przeprowadza Dyrektor Biura Łączności i Informatyki KGP na wniosek kierownika jednostki lub komórki wnioskującej o jej utworzenie, po zasięgnięciu opinii Dyrektora Biura Wywiadu Kryminalnego KGP.
3. Dyrektor Biura Łączności i Informatyki KGP prowadzi rejestr utworzonych replik.
4. Rejestr utworzonych replik zawiera:
 - 1) dane komórki lub jednostki Policji otrzymującej replikę zbioru;
 - 2) określenie rodzaju i zakresu replikowanych zbiorów;
 - 3) liczbę utworzonych replik;
 - 4) określenie celu utworzenia repliki zbioru;
 - 5) datę i godzinę utworzenia repliki zbioru;
 - 6) datę i godzinę rozpoczęcia eksploatacji zasobów repliki;
 - 7) datę i godzinę lub częstotliwość uzupełniania informacji w replice zbioru;
 - 8) datę i godzinę zniszczenia repliki zbioru.

§ 5

Dostęp do danych udostępnionych z repliki zbioru odnotowuje się według zasad określonych w decyzji, z wyjątkiem dostępu do danych przekazanych do KCIK, który regulują odrębne przepisy.

§ 6

Dla danych udostępnionych z repliki zbioru stosuje się odpowiednio przepisy dotyczące koordynowania informacji.

**DZIAŁ II
Uprawnienia dostępu do KSIP****§ 7**

Właściwe wydziały do spraw informatyki komend wojewódzkich (Stołecznej) Policji co najmniej raz na pół roku dokonują porównania informacji o policjantach i pracownikach Policji posiadających uprawnienia do dostępu do informacji w KSIP z informacjami uzyskanymi z właściwych wydziałów do spraw kadrowych komend wojewódzkich (Stołecznej) Policji.

§ 8

Za zapewnienie technicznych warunków do sprawnej wymiany informacji, o których mowa w dziale II, odpowiada kierownik komórki właściwej do spraw informatyki.

**DZIAŁ III
Rejestracje****Rozdział 1
Rejestracja informacji****§ 9**

1. Przed rejestracją osoby, podmiotu, rzeczy, rachunku bankowego lub rachunku papierów wartościowych, osoba wykonująca czynności służbowe, podczas których zaistniały okoliczności wymagające zarejestrowania tej informacji lub w jej imieniu operator, jest zobowiązana sprawdzić, czy informacja ta nie została już wcześniej wprowadzona.
2. Rejestracji wprowadzonej do systemu jest nadawany indywidualny identyfikator KSIP.
3. Ilekroć w przepisach niniejszego działu jest mowa o rejestracji uzupełniającej należy przez to rozumieć modyfikację.
4. Dowodem dokonania rejestracji jest wydruk potwierdzenia rejestracji lub formularz rejestracyjny z naniesionym identyfikatorem KSIP.
5. Dowodem dokonania rejestracji informacji niejawnej jest wydruk potwierdzenia rejestracji.

§ 10

1. Dokumenty, o których mowa w § 9 ust. 4, policjant rejestrujący przechowuje w aktach kontrolnych postępowania przygotowawczego.
2. Dokumenty, o których mowa w § 9 ust. 5, policjant rejestrujący przechowuje w teczkach spraw operacyjnych dla rejestracji operacyjnych.
3. Kierownik jednostki może określić inny sposób przechowywania formularzy rejestracyjnych, przy zapewnieniu:
 - 1) dostępu do formularzy, w celu kontroli poprawności ich wprowadzenia;
 - 2) stosowania przepisów o ochronie danych osobowych i ochronie informacji niejawnych.

§ 11

1. Informacje w KSIP rejestruje się niezwłocznie po zaistnieniu okoliczności to uzasadniających, jednak nie później niż:
 - 1) w ciągu 3 dni od daty wydania postanowienia o wszczęciu postępowania przygotowawczego;
 - 2) w ciągu 3 dni w przypadku sprawcy czynu zabronionego liczonych od:
 - a) przesłuchania nieletniego lub przekazania materiałów postępowania do sądu rodzinnego,
 - b) przedstawienia zarzutu popełnienia przestępstwa lub przesłuchania osoby w charakterze podejrzanego,
 - c) zastosowania środka zapobiegawczego;

- 3) do 3 godzin od wpływu do rejestracji dokumentu informującego o wszczęciu poszukiwań osoby;
 - 4) do 24 godzin od chwili sporządzenia protokołu zatrzymania osoby;
 - 5) do 3 godzin od chwili przyjęcia zawiadomienia o zaginięciu osoby;
 - 6) w ciągu 3 dni od uzyskania informacji o podmiocie podlegającym rejestracji;
 - 7) w ciągu 3 dni od uzyskania informacji o rachunku podlegającym rejestracji;
 - 8) w ciągu 7 dni od zaistnienia okoliczności określonych w pkt 2 lit. a – c, w przypadku rejestracji zdjęcia osoby podejrzanej o popełnienie przestępstwa ściganego z oskarżenia publicznego oraz nieletniego, który dopuścił się czynu karalnego przez ustawę.
2. Informacje o rejestracji operacyjnej rejestruje się niezwłocznie, nie później niż w ciągu doby od uzyskania informacji będących podstawą do rejestracji.
 3. Informacje o rejestracji operacyjnej rozszerzonej o zastrzeżenie koordynacyjne rejestruje się nie później niż w ciągu 3 godzin od uzyskania informacji dających podstawę do dokonania rejestracji.
 4. Informacje o ujawnieniu osoby o nieustalonej tożsamości lub znalezieniu zwłok o nieustalonej tożsamości, odpowiednio zwanych dalej „NN osobą” i „NN zwłokami”, rejestruje się w przypadku, gdy prowadzone czynności nie doprowadziły do ich identyfikacji, nie później niż w ciągu 2 dni.
 5. Informacje uzupełniające dotyczące rejestracji osób zaginionych w zakresie rejestracji zdjęć, uzupełnienia informacji o rysopisie oraz znakach szczególnych rejestruje się niezwłocznie po ich uzyskaniu, jednak nie później niż w ciągu 9 dni od przyjęcia zawiadomienia o zaginięciu osoby.
 6. Informacje uzupełniające dotyczące rejestracji NN osób i NN zwłok w zakresie rejestracji zdjęć, uzupełnienia informacji o rysopisie, znakach szczególnych, daktyloskopowaniu i pobraniu próbki biologicznej, rejestruje się nie później niż w ciągu 9 dni od ich ujawnienia.
 7. Informacje o utracie pojazdu rejestruje się niezwłocznie, nie później niż w ciągu 3 godzin od przyjęcia zawiadomienia o popełnieniu przestępstwa.
 8. Informacje o utraconych w wyniku czynu zabronionego dokumentach i rzeczach, innych niż pojazdy, rejestruje się niezwłocznie, nie później niż w ciągu 3 godzin od przyjęcia zgłoszenia informacji w jednostce.
 9. Informacje o odwołaniu poszukiwań osoby rejestruje się niezwłocznie po zatrzymaniu osoby lub ustaleniu jej miejsca pobytu, nie później niż w ciągu 3 godzin od wpływu dokumentu do rejestracji będącego podstawą do odwołania poszukiwań. Informację o odwołaniu poszukiwań pojazdu, dokumentu lub innej rzeczy rejestruje się niezwłocznie po uzyskaniu informacji pozwalających na odwołanie poszukiwań, nie później niż w ciągu 3 godzin od uzyskania informacji.
 10. Informację o odwołaniu poszukiwań pojazdu, dokumentu lub innej rzeczy rejestruje się niezwłocznie po uzyskaniu informacji pozwalających na odwołanie poszukiwań, nie później niż w ciągu 3 godzin od uzyskania informacji.
 11. Informacje o zatrzymaniu dowodu rejestracyjnego albo pozwolenia czasowego rejestruje się nie później niż w ciągu doby od zatrzymania dokumentu.
 12. Informacje o zatrzymaniu dokumentu stwierdzającego uprawnienie do kierowania pojazdem oraz jego zwróceniu rejestruje się nie później niż w ciągu doby od zatrzymania dokumentu lub jego zwrotu.
 13. W przypadku zaistnienia okoliczności, wymagających zmiany lub uzupełnienia dokonanej rejestracji policjant prowadzący sprawę lub postępowanie, rejestruje w KSIP uzupełnienie lub zmianę dotychczasowej rejestracji niezwłocznie po zebraniu niezbędnych danych.
 14. Informację nie wymienioną w ust. 1-13, rejestruje się w ciągu 8 godzin od jej potwierdzenia przez Policję.

§ 12

Przy rejestrowaniu informacji w KSIP z wykorzystaniem formularzy rejestracyjnych, osoba rejestrująca korzysta z wykazu.

Rozdział 2 Rejestracja wydarzeń

§ 13

Policjant lub pracownik Policji rejestrując wydarzenie wprowadza w szczególności informacje o:

- 1) dacie i godzinie zgłoszenia;
- 2) rodzaju według kategorii biuletynu;
- 3) dacie i miejscu wydarzenia;
- 4) znaku sprawy;
- 5) słownym opisie wydarzenia;
- 6) jednostce, w której terytorialnym zasięgu działania zaistniało wydarzenie;

- 7) sposobie zawiadomienia;
- 8) informacjach statystycznych;
- 9) dyspozycjach i podjętych przez jednostkę czynnościach;
- 10) nazwie komórki lub jednostki rejestrującej,
- 11) identyfikatorach kadrowych osoby rejestrującej i operatora;
- 12) przemocy w rodzinie – jeśli taką informację uzyskano;
- 13) osobach zaginionych, ujawnionych NN osobach i NN zwłokach;
- 14) rzeczach zgłoszonych jako utracone.

§ 14

1. Informacje o osobach zaginionych, ujawnionych NN osobach i NN zwłokach policjant lub pracownik Policji rejestruje w sposób określony w rozdziale 4.
2. Rzeczy posiadające numer umożliwiający ich jednoznaczną identyfikację rejestruje się ponadto w sposób określony w rozdziale 13.
3. Zabytek rejestruje się w sposób określony w rozdziale 14.

§ 15

1. Policjant lub pracownik Policji rejestrując informacje uzupełniające rejestrację wydarzenia umieszcza w szczególności:
 - 1) zmianę albo uzupełnienie treści rejestracji;
 - 2) przekazanie materiałów innej komórce lub jednostce do dalszego prowadzenia;
 - 3) przejęcie materiałów od innej komórki lub jednostki.
2. Rejestracja uzupełniająca zawiera:
 - 1) identyfikator rejestracji;
 - 2) informacje dodatkowe lub zmienione;
 - 3) informacje o przekazaniu lub przejęciu rejestracji.
3. W przypadku przekazania materiałów, o którym mowa w ust. 1 pkt 2, przekazuje się również rejestracje osób i rzeczy zarejestrowanych w związku z tym wydarzeniem.

Rozdział 3 Rejestracja przestępstwa i postępowania

§ 16

Policjant lub pracownik Policji rejestrując przestępstwo wprowadza w szczególności informacje o:

- 1) dacie i godzinie zgłoszenia przestępstwa;
- 2) dacie, godzinie i miejscu popełnienia, rodzaju przestępstwa i kwalifikacji prawnej czynu;
- 3) znaku sprawy: liczba dziennika, numer RSD i numer Ds.;
- 4) słownym opisie przestępstwa;
- 5) cechach przestępstwa, w tym metodach działania sprawcy, zgodnych z wykazem;
- 6) formie popełnienia przestępstwa;
- 7) sposobie zgłoszenia przestępstwa;
- 8) przedmiotach wykorzystanych do popełnienia przestępstwa, utraconych w wyniku przestępstwa lub w inny sposób z przestępstwem związanych;
- 9) podmiotach, co do których zachodzi uzasadnione podejrzenie, że mogły zostać wykorzystane w celu popełnienia przestępstwa;
- 10) rachunkach bankowych lub papierach wartościowych wykorzystanych w celu popełnienia przestępstwa;
- 11) ustalonych sprawcach przestępstwa;
- 12) ustalonych informacjach o sprawcy, w tym o znakach szczególnych, portrecie pamięciowym lub zdjęciach, np. z monitoringu;
- 13) danych, w tym statystycznych, o osobie pokrzywdzonej, w zakresie nie identyfikującym osoby oraz o pokrzywdzonym podmiocie;
- 14) komórce lub jednostce rejestrującej oraz jednostce, na terenie której popełniono przestępstwo lub nazwie państwa, jeżeli przestępstwo popełniono za granicą;
- 15) identyfikatorze wydarzenia, jeżeli zostało zarejestrowane w KSIP;
- 16) identyfikatorze kadrowym policjanta lub pracownika Policji rejestrującego;
- 17) sumie strat.

§ 17

1. Policjant lub pracownik Policji rejestrując informację uzupełniającą rejestrację przestępstwa lub postępowania umieszcza w szczególności informacje o:
 - 1) zmianie albo uzupełnieniu treści rejestracji, w tym o zmianie policjanta prowadzącego postępowanie;
 - 2) przekazaniu materiałów postępowania do innej jednostki lub komórki albo do innego organu ścigania;
 - 3) przejęciu materiałów postępowania od innej komórki lub jednostki;
 - 4) kwalifikacji prawnej przyjętej przez prokuraturę i zakończeniu prokuratorskim.
2. W przypadku uzupełnienia, o którym mowa w ust. 1 pkt 2, KSIP przekazuje automatycznie również rejestracje osób, podmiotów i rzeczy zarejestrowanych w związku z tym przestępstwem.

§ 18

1. Komórka lub jednostka przejmująca rejestrację przestępstwa włączanego do prowadzonego postępowania, dodatkowo rejestruje w KSIP datę i przyczynę włączenia tego przestępstwa do postępowania.
2. W przypadku, gdy komórka lub jednostka przejmująca nie włącza przejętego przestępstwa do prowadzonego postępowania, rejestruje się w KSIP nowe postępowanie.

§ 19

1. Informacje o wykrytych sprawcach przestępstwa rejestruje się ponadto w sposób określony w rozdziale 4.
2. Informacje o podmiocie ujawnionym, jako związanym z działalnością przestępczą rejestruje się ponadto w sposób określony w rozdziale 12.
3. Rzeczy posiadające numer umożliwiający ich jednoznaczną identyfikację rejestruje się ponadto w sposób określony w rozdziale 13.
4. Zabytki rejestruje się w sposób określony w rozdziale 14.
5. Informacje o numerach rachunków bankowych lub rachunków papierów wartościowych, co do których zachodzi uzasadnione podejrzenie, że zostały wykorzystane w celu popełnienia przestępstwa lub że gromadzone na nich środki pochodzą z przestępstwa rejestruje się w sposób określony w rozdziale 13.

§ 20

Dla zarejestrowanego przestępstwa tworzona jest automatycznie rejestracja postępowania z odrębnym identyfikatorem KSIP.

§ 21

1. Policjant lub pracownik Policji rejestrując postępowanie wprowadza w szczególności informacje o:
 - 1) dacie wszczęcia postępowania;
 - 2) kwalifikacji głównej;
 - 3) rodzaju postępowania;
 - 4) znaku sprawy;
 - 5) komórce lub jednostce rejestrującej;
 - 6) wyłączeniu materiałów;
 - 7) zawieszeniu postępowania;
 - 8) zakończeniu i wyniku postępowania wraz ze wskazaniem organu procesowego, do którego przekazano materiały;
 - 9) podjęciu, wznowieniu postępowania oraz uzupełnieniu akt;
 - 10) przestępstwach objętych tym samym postępowaniem.
2. Przekazanie materiałów lub wyłączenie materiałów z postępowania rejestruje się w KSIP przez przekazanie postępowania względem czynu lub osoby.

§ 22

1. Rejestruje się przekazanie materiałów postępowania do innej komórki lub jednostki do dalszego prowadzenia.
2. Jeżeli przekazane zostaną wszystkie przestępstwa objęte postępowaniem, rejestracja postępowania jest automatycznie kończona przez KSIP z wynikiem „przekazano do dalszego prowadzenia w innej jednostce”.

Rozdział 4 Rejestracja osób

§ 23

1. Formami rejestracji osoby, o której mowa w § 1 ust. 1 pkt 2 decyzji, są:
 - 1) rejestracja operacyjna;
 - 2) rejestracja procesowa;
 - 3) rejestracja dozoru;
 - 4) notowanie;
 - 5) rejestracja zatrzymania;
 - 6) rejestracja legitymowania;
 - 7) rejestracja osoby poszukiwanej:
 - a) ukrywającej się przed organami ścigania lub wymiarem sprawiedliwości,
 - b) jako zaginionej,
 - c) operacyjnie;
 - 8) rejestracja okoliczności ujawnienia NN osoby;
 - 9) rejestracja okoliczności ujawnienia NN zwłok.
2. Dla rejestracji określonych w ust. 1 pkt 2, 3, 7 i 8 dopuszcza się wprowadzenie dodatkowej informacji o ostrzeżeniach.
3. Informacje o osobie rejestruje się także na zasadach określonych w odrębnych przepisach, w formie rejestracji:
 - 1) wykroczenia w ruchu drogowym;
 - 2) zakazu prowadzenia pojazdu;
 - 3) wykroczenia w związku z imprezą masową;
 - 4) zakazu wstępu na imprezy masowe;
 - 5) zakazu związanego z dozorem Policji lub innym środkiem zapobiegawczym;
 - 6) wydaleń i decyzji o zobowiązaniu do opuszczenia terytorium Rzeczypospolitej Polskiej oraz deportacji cudzoziemców;
 - 7) daktyloskopowania;
 - 8) faktu pobrania próbek biologicznych;
 - 9) pozwoleń na broń oraz licencji.

§ 24

1. Policjant lub pracownik Policji rejestrując osobę wprowadza w szczególności informacje w postaci:
 - 1) danych osobowych obejmujących:
 - a) nazwiska – aktualne oraz poprzednio używane,
 - b) imiona – aktualne oraz poprzednio używane,
 - c) imiona rodziców i nazwisko rodowe matki,
 - d) datę i miejsce urodzenia,
 - e) posiadane obywatelstwo lub obywatelstwa,
 - f) narodowość,
 - g) płeć,
 - h) numer PESEL, jeżeli osoba go posiada;
 - 2) adresu lub adresów miejsca zameldowania i pobytu;
 - 3) rodzaju i numeru dokumentu tożsamości, którym osoba się posługuje lub dokumentu, na podstawie którego ustalono tożsamość osoby.
2. Dodatkowo rejestracja osoby może zawierać:
 - 1) zdjęcia;
 - 2) datę daktyloskopowania i numer AFIS;
 - 3) datę pobrania próbki biologicznej i numer bazy danych DNA;
 - 4) rysopis oraz opis znaków szczególnych, w tym tatuaży według cech zawartych w wykazie oraz opis słowny nieujęty w wykazie;
 - 5) pseudonimy;
 - 6) dodatkowe zestawy prawdziwych lub fałszywych danych osobowych;
 - 7) informacje o wykształceniu, zawodzie, miejscu i stanowisku pracy;
 - 8) informacje o środowisku i kontaktach osoby;
 - 9) informacje o posiadanych pojazdach, telefonach;
 - 10) informacje o adresach internetowych;
 - 11) informacje o numerach związanych z osobą, w tym poprzedni numer PESEL;

- 12) dane osobowe, o których mowa w art. 27 ust. 1 ustawy z dnia 29 sierpnia 1997r. o ochronie danych osobowych (Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.) nie rejestrowane w innych zbiorach.

Rozdział 5

Rejestracja operacyjna osoby

§ 25

1. Podstawę rejestracji operacyjnej osoby określają odrębne przepisy.
2. Policjant lub pracownik Policji dokonując rejestracji operacyjnej osoby umieszcza informacje określone w § 24 ust. 1 i 2 pkt 5 i 11 oraz informacje o:
 - 1) komórce lub jednostce rejestrującej;
 - 2) identyfikatorach kadrowych osoby rejestrującej i operatora;
 - 3) znaku sprawy.
3. Rejestracja operacyjna osoby może być opatrzona:
 - 1) zastrzeżeniem koordynacyjnym;
 - 2) zastrzeżeniem przekazania informacji do KCIK.
4. Zakończenie zainteresowania operacyjnego nie jest równoznaczne z odwołaniem zastrzeżenia koordynacyjnego.

§ 26

1. Policjant lub pracownik Policji rejestruje informacje uzupełniające rejestrację operacyjną osoby, w szczególności o:
 - 1) zakończeniu zainteresowania operacyjnego;
 - 2) zmianie policjanta rejestrującego;
 - 3) nadaniu zastrzeżenia koordynacyjnego;
 - 4) odwołaniu zastrzeżenia koordynacyjnego;
 - 5) odwołaniu zastrzeżenia informacji przekazanej do KCIK;
 - 6) przekazaniu sprawy do archiwum oraz czasu jej przechowywania.
2. Zmiana formy pracy operacyjnej nie jest podstawą do dokonania kolejnej rejestracji tej samej osoby w KSIP.

§ 27

Policjant przekazujący materiały sprawy do dalszego prowadzenia do innej komórki lub jednostki usuwa rejestrację operacyjną osoby z chwilą uzyskania informacji o wprowadzeniu rejestracji przez jednostkę, która przejęła sprawę.

Rozdział 6

Rejestracja procesowa osoby

§ 28

Podstawą rejestracji procesowej osoby jest:

- 1) wydanie postanowienia o przedstawieniu zarzutu popełnienia przestępstwa lub przesłuchanie osoby w charakterze podejrzanego;
- 2) sporządzenie protokołu z przesłuchania nieletniego sprawcy czynu karalnego lub przekazanie materiałów postępowania do sądu rodzinnego.

§ 29

Policjant lub pracownik Policji dokonując rejestracji procesowej osoby umieszcza w szczególności informacje o:

- 1) danych określonych w § 24;
- 2) kwalifikacji prawnej przestępstwa;
- 3) dacie i podstawie rejestracji;
- 4) znaku sprawy: numer RSD i Ds.;
- 5) komórce lub jednostce rejestrującej;
- 6) rodzaju postępowania przygotowawczego;
- 7) identyfikatorach kadrowych osoby rejestrującej i operatora;
- 8) identyfikatorze KSIP przestępstwa i postępowania;
- 9) środkach zapobiegawczych, z wyjątkiem dozoru;
- 10) dacie:
 - a) daktyloskopowania osoby,
 - b) fotografowania osoby,

- c) pobrania od osoby próbki biologicznej;
- 11) poleceniu utworzenia i przekazywania przez KSIP informacji koordynacyjnych.

§ 30

Policjant lub pracownik Policji rejestrując informacje uzupełniające rejestrację procesową osoby umieszcza w szczególności informacje o:

- 1) zmianie albo uzupełnieniu treści rejestracji;
- 2) przekazaniu rejestracji do innej komórki lub jednostki;
- 3) przekazaniu akt do archiwum;
- 4) przejęciu rejestracji z innej komórki lub jednostki;
- 5) zawieszeniu lub podjęciu postępowania;
- 6) zakończeniu i wyniku postępowania wraz ze wskazaniem organu procesowego, do którego przekazano materiały postępowania;
- 7) zakończeniu postępowania przez prokuraturę.

§ 31

1. Rejestruje się informacje o zastosowanym dozorcze Policji.
2. Policjant lub pracownik Policji wprowadza rejestrację dozoru umieszczając w szczególności informacje o:
 - 1) danych określonych w § 24;
 - 2) dacie rozpoczęcia i zakończenia dozoru;
 - 3) komórce lub jednostce prowadzącej dozór;
 - 4) identyfikatorach kadrowych osoby rejestrującej i operatora;
 - 5) organie wydającym postanowienie;
 - 6) numerze postanowienia;
 - 7) dodatkowych danych, w tym uszczegółowienie formy dozoru.
3. Informacje o zastosowanym dozorcze rejestruje komórka lub jednostka realizująca dozór.
4. Jednostka przekazująca materiały dotyczące dozoru do dalszego prowadzenia do innej komórki lub jednostki, zamyka rejestrację dozoru z chwilą uzyskania informacji o wprowadzeniu dozoru przez jednostkę Policji, która go przejęła.

Rozdział 7

Rejestracja notowania osoby

§ 32

Podstawą rejestracji osoby, o której mowa w § 1 ust. 1 pkt 2 decyzji, w formie notowania jest:

- 1) zatwierdzona przez przełożonego notatka służbowa, opracowana na podstawie:
 - a) zapisów w notatniku służbowym policjanta lub na nośniku elektronicznym,
 - b) materiałów postępowania przygotowawczego,
 - c) informacji uzyskanych w toku czynności operacyjno-rozpoznawczych;
- 2) pobranie odcisków linii papilarnych lub próbki biologicznej, w związku z czynnościami innymi niż postępowanie przygotowawcze prowadzone przez Policję ze wskazaniem podmiotu, który wydał decyzję o daktyloskopowaniu lub polecił pobranie próbki biologicznej;
- 3) dokument „claris” otrzymany z polskiej placówki dyplomatycznej lub Ministerstwa Spraw Zagranicznych, dotyczący obywatela polskiego, który popełnił przestępstwo poza granicami kraju.

§ 33

Policjant lub pracownik Policji rejestrując notowanie osoby wprowadza w szczególności informacje o:

- 1) danych określonych w § 24;
- 2) dacie notowania;
- 3) komórce lub jednostce rejestrującej;
- 4) powodzie notowania;
- 5) znaku sprawy;
- 6) kryptonimie, jeżeli jest nadany;
- 7) identyfikatorach kadrowych osoby rejestrującej i operatora;
- 8) dacie daktyloskopowania osoby lub pobrania próbki biologicznej, jeżeli dokonano takiej czynności;
- 9) utworzeniu i przekazywaniu przez KSIP informacji koordynacyjnych, jeżeli policjant podejmie taką decyzję.

§ 34

1. Sprawcę przestępstwa, którego danych osobowych nie ustalono, zwanego dalej „NN sprawcą”, a znany jest jego rysopis, znaki szczególne lub portret pamięciowy, rejestruje się w KSIP w formie notowania z powodem „NN SPRAWCA”.
2. Policjant lub pracownik Policji rejestrując NN sprawcę umieszcza w szczególności informacje o:
 - 1) nazwisku oznaczonym jako „NN”;
 - 2) imieniu oznaczonym jako „NN”;
 - 3) pseudonimie – jeżeli został ustalony;
 - 4) rysopisie oraz opisie znaków szczególnych, w tym tatuaży według cech zawartych w wykazie oraz opisie słownym nieujętych w wykazie;
 - 5) portrecie pamięciowym – jeżeli został sporządzony;
 - 6) zdjęciach np. z monitoringu – jeżeli zostały wykonane;
 - 7) związku przestępstwa z NN sprawcą.
3. W przypadku wykrycia sprawcy policjant rejestruje sprawcę przestępstwa według zasad określonych dla rejestracji procesowej osoby usuwając jednocześnie ze zbiorów KSIP informację o NN sprawcy.
4. Przed usunięciem notowania NN sprawcy osoba rejestrująca ma obowiązek dokonania porównania zapisów NN sprawcy z ustalonym sprawcą.

Rozdział 8**Rejestracja legitymowania osoby, kontroli pojazdu, dokumentu i rzeczy****§ 35**

1. Rejestruje się legitymowanie osoby, o której mowa w § 1 ust. 1 pkt 2 decyzji, kontrolę pojazdu, dokumentu i rzeczy.
2. Rejestracja legitymowania jest dokonywana w systemie automatycznie, po dokonaniu sprawdzenia osoby, pojazdu, dokumentu lub rzeczy, pozostających w dyspozycji Policji i zawiera w szczególności:
 - 1) informacje, o których mowa w § 24 ust. 1;
 - 2) powód legitymowania;
 - 3) identyfikator kadrowy policjanta legitymującego;
 - 4) datę, godzinę i miejsce legitymowania lub kontroli;
 - 5) informację o przynależności do grupy nieformalnej, jeżeli taką przynależność ustalono;
 - 6) numer rejestracyjny, numer nadwozia, numer silnika, markę i typ pojazdu;
 - 7) określenie rodzaju i numeru dokumentu tożsamości, którym osoba się posługuje lub dokumentu, na podstawie którego ustalono tożsamość osoby;
 - 8) określenie rodzaju, marki, typu i numeru rzeczy;
 - 9) opis okoliczności legitymowania lub kontroli, w tym związek legitymowania z imprezą masową.

Rozdział 9**Rejestracja osoby poszukiwanej****§ 36**

1. Rejestruje się o informacje o osobie poszukiwanej, ukrywającej się przed organami ścigania lub wymiaru sprawiedliwości.
2. Policjant lub pracownik Policji wprowadzając rejestrację o poszukiwaniu umieszcza w szczególności:
 - 1) informacje, o których mowa w § 24;
 - 2) datę wszczęcia poszukiwań;
 - 3) określenie rodzaju poszukiwań;
 - 4) określenie podstawy poszukiwań;
 - 5) określenie celu poszukiwań;
 - 6) numer dokumentu zawierającego postanowienie o wszczęciu poszukiwań;
 - 7) nazwę i siedzibę organu poszukującego;
 - 8) kwalifikację prawną przestępstwa lub wykroczenia;
 - 9) ostrzeżenia i dyspozycje dotyczące osoby poszukiwanej;
 - 10) znak sprawy;
 - 11) nazwę komórki lub jednostki prowadzącej poszukiwania;
 - 12) identyfikator kadrowy osoby rejestrującej.

3. Poszukiwania w trybie nadzwyczajnym są publikowane ponadto w formie komunikatu.

§ 37

Rejestruje się informacje o osobie poszukiwanej z powodów operacyjnych, zwane dalej „poszukiwaniem operacyjnym”.

§ 38

1. Rejestruje się informacje o wszczęciu:
 - 1) międzynarodowych poszukiwań osoby, na wniosek polskich organów ścigania lub wymiaru sprawiedliwości;
 - 2) krajowych poszukiwań osoby, nie będącej obywatelem polskim, na wniosek uprawnionych podmiotów zagranicznych;
 - 3) krajowych poszukiwań obywatela polskiego, na podstawie decyzji polskich organów ścigania lub wymiaru sprawiedliwości, po otrzymaniu przez te organy od uprawnionych podmiotów zagranicznych dokumentacji.
2. Poszukiwania, o których mowa w ust. 1 pkt 1 i 2, rejestruje właściwa do spraw współpracy międzynarodowej komórka organizacyjna KGP, jako poszukiwania zwyczajne.
3. Poszukiwania, o których mowa w ust. 1 pkt 3, rejestrują jednostki lub komórki realizujące czynności poszukiwawcze.

§ 39

1. Przed rejestracją poszukiwań policjant jest zobowiązany do sprawdzenia czy osoba poszukiwana jest zarejestrowana w KSIP.
2. Jeżeli osoba jest zarejestrowana w KSIP jako poszukiwana, to informację o kolejnej podstawie poszukiwań tej samej osoby rejestruje, z wyłączeniem ust. 3 oraz § 38, komórka lub jednostka, która prowadzi poszukiwania.
3. Zasada, o której mowa w ust. 2, nie dotyczy poszukiwań operacyjnych i poszukiwań osób zaginionych .

§ 40

1. Policjant lub pracownik Policji rejestruje następujące informacje uzupełniające rejestrację poszukiwań osoby:
 - 1) zmianę bądź uzupełnienie treści rejestracji;
 - 2) datę daktyloskopowania i numer AFIS;
 - 3) datę pobrania próbki biologicznej i numer bazy danych DNA;
 - 4) rodzaj i datę zakończenia poszukiwań;
 - 5) anulowanie podstawy poszukiwań;
 - 6) przekazanie rejestracji do innej komórki lub jednostki;
 - 7) przejęcie rejestracji z innej komórki lub jednostki bez zmiany daty faktu i daty wszczęcia poszukiwań.
2. Zakończenie poszukiwań powoduje automatycznie zakończenie przez KSIP wszystkich czynnych podstaw poszukiwań.

Rozdział 10

Rejestracja osoby poszukiwanej uznanej za zaginioną oraz osoby o nieustalonej tożsamości i nieznanymi zwłok

§ 41

1. Informacje o osobie zaginionej rejestruje policjant przyjmujący zawiadomienie o zaginięciu.
2. Informacje o osobie zaginionej rejestruje się w formie poszukiwań w celu ustalenia miejsca jej pobytu oraz w formie okoliczności z podaniem przyczyny rejestracji.
3. Informacje o ujawnieniu NN osoby oraz ujawnieniu NN zwłok rejestruje się w formie okoliczności z podaniem przyczyny rejestracji.
4. Nie rejestruje się ujawnionych zwłok noworodków.
5. Informacje o ujawnieniu NN osoby lub NN zwłok rejestruje policjant prowadzący czynności identyfikacyjne.

§ 42

Policjant lub pracownik Policji wprowadzając rejestrację o osobie zaginionej umieszcza w szczególności:

- 1) informacje, o których mowa w § 24;
- 2) aktualne zdjęcie, jeżeli komórka lub jednostka rejestrująca jest w jego posiadaniu;
- 3) rysopis oraz opis znaków szczególnych, w tym tatuaży;
- 4) opis ubioru ze wskazaniem stopnia zużycia, znaków firmowych, monogramów itp.;

- 5) opis przedmiotów posiadanych przez osobę w chwili zaginięcia;
- 6) informacje o stanie zdrowia mogące mieć wpływ na zachowanie lub miejsce pobytu osoby poszukiwanej, w tym dane dotyczące: grupy krwi, zdjęć rentgenowskich czaszki i uzębienia oraz doznanych urazów mechanicznych;
- 7) informacje o uzyskanych odciskach śladów linii papilarnych i uzyskanym materiale biologicznym do badań genetycznych;
- 8) datę, miejsce i opis okoliczności zaginięcia;
- 9) ostrzeżenia i dyspozycje komórki lub jednostki prowadzącej poszukiwania.

§ 43

Policjant lub pracownik Policji wprowadzając rejestrację NN osoby umieszcza w szczególności:

- 1) nazwisko i imię „NN”, dane personalne podane przez osobę o nieustalonej tożsamości oraz przybliżony wiek;
- 2) zdjęcia wykonane zgodnie z zasadami, określonymi w odrębnych przepisach Komendanta Głównego Policji;
- 3) informacje o stanie zdrowia mogące mieć wpływ na identyfikację NN osoby;
- 4) rysopis oraz opis znaków szczególnych, w tym tatuaży;
- 5) opis ubioru ze wskazaniem stopnia zużycia, znaków firmowych i monogramów;
- 6) opis przedmiotów posiadanych przez osobę w chwili ujawnienia;
- 7) datę, miejsce i opis okoliczności ujawnienia;
- 8) datę:
 - a) daktyloskopowania osoby w celu weryfikacji,
 - b) fotografowania osoby,
 - c) pobrania próbki biologicznej;
- 9) informacje o grupie krwi;
- 10) miejsce przebywania NN osoby po jej ujawnieniu.

§ 44

Policjant lub pracownik Policji wprowadzając rejestrację o NN zwłokach umieszcza w szczególności:

- 1) nazwisko „NZ” i imię „NZ” oraz przypuszczalny wiek;
- 2) zdjęcia wykonane zgodnie z zasadami, o których mowa w instrukcji dotyczącej zdjęć sygnalitycznych;
- 3) rysopis oraz opis znaków szczególnych, w tym tatuaży;
- 4) opis ubioru ze wskazaniem stopnia zużycia, znaków firmowych i monogramów;
- 5) opis przedmiotów znalezionych przy NN zwłokach;
- 6) datę, miejsce i opis okoliczności ujawnienia;
- 7) datę:
 - a) daktyloskopowania w celu weryfikacji,
 - b) fotografowania,
 - c) pobrania próbki biologicznej;
- 8) informacje o:
 - a) grupie krwi,
 - b) przypuszczalnej dacie zgonu,
 - c) ustalonej przyczynie zgonu;
- 9) datę, nazwę i siedzibę organu, który wykonał sekcję zwłok;
- 10) datę pochówku oraz adres cmentarza i numer kwatery;
- 11) numer aktu zgonu ze wskazaniem Urzędu Stanu Cywilnego, który go wystawił.

§ 45

W przypadku, gdy istnieje uzasadnione podejrzenie, iż zgon NN osoby nastąpił w wyniku działania osób trzecich, rejestrujący ma obowiązek odnotować ten fakt w KSIP.

§ 46

1. Przed zarejestrowaniem informacji o osobie zaginionej policjant rejestrujący sprawdza, czy osoba zaginiona nie jest poszukiwana lub zatrzymana przez inną komórkę lub jednostkę.
2. Policjant rejestrujący informacje o osobie zaginionej, NN osobie, NN zwłokach wykonuje samodzielnie lub zleca komórce wskazanej przez kierownika komórki lub jednostki przeprowadzenie typowania polegającego na porównaniu rysopisów, w tym znaków szczególnych oraz zdjęć:
 - 1) osób zaginionych – z zarejestrowanymi NN osobami i NN zwłokami;
 - 2) NN osób i NN zwłok – z osobami zarejestrowanymi w KSIP.

§ 47

Policjant lub pracownik Policji rejestrując informacje uzupełniające rejestrację o poszukiwaniu osoby zaginionej umieszcza w szczególności:

- 1) zmianę bądź uzupełnienie treści rejestracji;
- 2) rodzaj i datę zakończenia poszukiwań lub okoliczności;
- 3) przekazanie rejestracji do innej komórki lub jednostki;
- 4) przejęcie rejestracji z innej komórki lub jednostki, bez zmiany daty faktu i daty wszczęcia poszukiwań;
- 5) zakończenie czynności poszukiwawczych;
- 6) zakończenie rejestracji.

§ 48

Policjant lub pracownik Policji rejestrując informacje uzupełniające o NN osobie i NN zwłokach umieszcza w szczególności:

- 1) zmianę bądź uzupełnienie treści rejestracji;
- 2) fakt nadania postanowieniem sądu danych personalnych dla NN osoby;
- 3) zakończenie czynności identyfikacyjnych;
- 4) zakończenie rejestracji.

§ 49

1. W przypadku rejestracji identyfikacji NN osoby lub NN zwłok z osobą, która jest zarejestrowana w KSIP – należy utworzyć związek typu „IDENTYFIKACJA”, między rejestracją NN osoby lub NN zwłok a rejestracją osoby, z którą ją zidentyfikowano.
2. W przypadku rejestracji identyfikacji NN osoby lub NN zwłok z osobą, która nie jest zarejestrowana w KSIP, rejestrację ujawnienia NN osoby lub NN zwłok uzupełnia się, rejestrując dane określone w § 24 ust. 1 i rejestruje się związek „IDENTYFIKACJA”.

§ 50

Zakończenie czynności poszukiwawczych osoby zaginionej oraz wyczerpanie możliwości identyfikacyjnych NN osoby i NN zwłok nie powoduje zakończenia rejestracji w KSIP.

Rozdział 11**Rejestracja zatrzymania osoby****§ 51**

Policjant lub pracownik Policji wprowadzając rejestrację o zatrzymaniu osoby umieszcza w szczególności:

- 1) dane określone w § 24;
- 2) informacje, na podstawie których ustalono tożsamość osoby;
- 3) datę i godzinę zatrzymania osoby;
- 4) informacje o komórce lub jednostce rejestrującej;
- 5) identyfikator kadrowy osoby rejestrującej;
- 6) znak sprawy, a dla zatrzymania osoby zleconego przez organ procesowy, także dane tego organu i datę postanowienia;
- 7) podstawę i okoliczności zatrzymania, informacje o miejscu zatrzymania;
- 8) informacje o miejscu osadzenia;
- 9) identyfikator wydarzenia lub przestępstwa, w związku z którym osoba została zatrzymana.

§ 52

Policjant lub pracownik Policji rejestrując informacje uzupełniające rejestrację o zatrzymaniu osoby umieszcza w szczególności:

- 1) zmianę albo uzupełnienie treści rejestracji;
- 2) informacje o zwolnieniu osoby zatrzymanej, w tym datę i godzinę zwolnienia;
- 3) informacje o zastosowanych środkach zapobiegawczych;
- 4) informacje o aktualnym stanie zdrowia przekazane przez zatrzymanego.

Rozdział 12

Rejestracja podmiotu

§ 53

1. Formami rejestracji podmiotu, o którym mowa w § 1 ust. 1 pkt 4 decyzji, są:
 - 1) rejestracja operacyjna;
 - 2) rejestracja procesowa;
 - 3) notowanie.
2. Podstawę rejestracji operacyjnej podmiotu określają odrębne przepisy.
3. Podstawą rejestracji procesowej podmiotu jest postanowienie o wszczęciu postępowania przygotowawczego w związku z uzasadnionym podejrzeniem, że podmiot mógł zostać wykorzystany do popełnienia przestępstwa.
4. Podstawą rejestracji podmiotu w formie notowania jest zatwierdzona przez przełożonego notatka służbowa, opracowana na podstawie:
 - 1) zapisów w notatniku służbowym policjanta lub na nośniku elektronicznym;
 - 2) materiałów postępowania przygotowawczego;
 - 3) informacji uzyskanych w toku czynności operacyjno-rozpoznawczych.

§ 54

1. Policjant lub pracownik Policji wprowadzając rejestrację podmiotu umieszcza w szczególności:
 - 1) nazwę i formę organizacyjną, siedzibę i miejsce prowadzenia działalności;
 - 2) numer REGON, numery Ewidencji Działalności Gospodarczej oraz organ nadający ten numer i numer Krajowego Rejestru Sądowego, jeżeli jest nadany;
 - 3) numer NIP, jeżeli jest znany;
 - 4) dane osobowe osób reprezentujących podmiot w zakresie określonym w § 24 ust. 1;
 - 5) znak sprawy;
 - 6) datę rejestracji;
 - 7) nazwę komórki lub jednostki rejestrującej;
 - 8) identyfikator kadrowy osoby rejestrującej;
 - 9) polecenie utworzenia i przekazywania przez KSIP informacji koordynacyjnych.
2. Rejestracja operacyjna podmiotu może być opatrzona:
 - 1) zastrzeżeniem koordynacyjnym;
 - 2) zastrzeżeniem przekazania informacji do zbioru KCIK.
3. Rejestracja procesowa podmiotu może zawierać dodatkowo, oprócz informacji określonych w ust. 1, informacje o kwalifikacji prawnej czynu, w związku z którym rejestracja jest dokonana.
4. Rejestracja notowania podmiotu zawiera dodatkowo informacje o powodzie notowania oraz kryptonimie.

§ 55

1. Policjant lub pracownik Policji rejestruje informacje uzupełniające rejestrację operacyjną i procesową podmiotu, w szczególności obejmujące:
 - 1) zmianę bądź uzupełnienie treści rejestracji;
 - 2) odwołanie zastrzeżenia koordynacyjnego;
 - 3) zakończenie rejestracji;
 - 4) przekazanie do archiwum.
2. Zmiana formy pracy operacyjnej nie jest podstawą do dokonania kolejnej rejestracji tego samego podmiotu w KSIP.

§ 56

Policjant przekazujący materiały sprawy do dalszego prowadzenia w innej komórce lub jednostce usuwa rejestrację operacyjną podmiotu z chwilą uzyskania informacji o wprowadzeniu rejestracji przez jednostkę, która przejęła sprawę.

Rozdział 13
Rejestracja informacji o rzeczach, rachunkach bankowych
i rachunkach papierów wartościowych

§ 57

1. Rejestruje się informacje o rzeczach, będących w zainteresowaniu Policji z następujących powodów:
 - 1) „UTRACONE” w wyniku przestępstwa, w tym także na szkodę obywatela polskiego poza granicami kraju;
 - 2) „W ZAINTERESOWANIU” Policji ze względów procesowych lub operacyjnych;
 - 3) „ZABEZPIECZONE” przez Policję.
2. Rejestruje się informacje o utraconej broni.
3. Rejestruje się informacje o utraconych i zabezpieczonych zabytkach.

§ 58

Policjant lub pracownik Policji wprowadzając rejestrację rzeczy posiadającej cechy trwale w postaci numeru umożliwiającego jej jednoznaczną identyfikację umieszcza:

- 1) dane umożliwiające identyfikację rzeczy, w szczególności:
 - a) dla pojazdów: numer rejestracyjny, numer nadwozia lub numer VIN, numer silnika – o ile jest znany, marka, typ, podtyp, kolor, rodzaj pojazdu,
 - b) dla statków wodnych: numer rejestracyjny, nazwa, rodzaj, typ,
 - c) dla statków powietrznych: numer rejestracyjny, numer fabryczny, marka, rodzaj, typ,
 - d) dla tablic rejestracyjnych: numer rejestracyjny,
 - e) dla dokumentów: rodzaj, numer dokumentu,
 - a) dla banknotów poszukiwanych: seria i numer banknotu, rodzaj waluty, nominał,
 - g) dla papierów wartościowych oraz dla środków płatniczych, takich jak karty kredytowe, czeki, obligacje, akcje, udziały: rodzaj, wystawca, numer, nominał,
 - h) dla innych rzeczy: rodzaj rzeczy, marka, typ, numer fabryczny, a dla telefonów komórkowych numer IMEI,
 - i) dla broni: numer, typ, rodzaj, marka i kaliber,
 - j) informację o kraju utraty;
- 2) datę rejestracji;
- 3) znak sprawy;
- 4) wskazanie komórki lub jednostki prowadzącej poszukiwania;
- 5) identyfikator kadrowy osoby rejestrującej;
- 6) powód rejestracji;
- 7) w przypadku rejestracji „W ZAINTERESOWANIU” – dyspozycje komórki lub jednostki rejestrującej;
- 8) w przypadku rejestracji „ZABEZPIECZONE” przez Policję – miejsce przechowywania;
- 9) identyfikator wydarzenia lub przestępstwa, osoby lub podmiotu, w związku z którym zarejestrowano rzecz.

§ 59

1. Policjant lub pracownik Policji wprowadzając informacje uzupełniające rejestrację o rzeczy umieszcza w szczególności informacje obejmujące:
 - 1) zmianę albo uzupełnienie treści rejestracji, w tym zmianę numeru sprawy na RSD;
 - 2) rodzaj i datę zakończenia poszukiwania, zainteresowania lub zabezpieczenia;
 - 3) przekazanie rejestracji do innej komórki lub jednostki;
 - 4) przejęcie rejestracji z innej komórki lub jednostki, bez zmiany daty faktu.
2. Zmianę numeru sprawy na RSD rejestruje się niezwłocznie po wszczęciu postępowania przygotowawczego.

§ 60

1. Rejestruje się informacje o numerach rachunków bankowych lub rachunków papierów wartościowych, co do których zachodzi uzasadnione podejrzenie, że zostały wykorzystane w celu popełnienia przestępstwa lub że gromadzone na nich środki pochodzą z przestępstwa.
2. Policjant lub pracownik Policji wprowadzając rejestrację o rachunkach umieszcza w szczególności:
 - 1) znak sprawy;
 - 2) datę rejestracji;
 - 3) nazwę komórki lub jednostki rejestrującej;
 - 4) identyfikator kadrowy osoby rejestrującej i numer telefonu służbowego;
 - 5) rodzaj i numer rachunku;
 - 6) nazwę banku lub biura maklerskiego prowadzącego rachunek;
 - 7) typ rachunku;

- 8) dane identyfikujące podmiot posiadający rachunek, określone w § 54 ust. 1 pkt 1 i 2 lub jego identyfikator KSIP, jeśli jest on znany;
- 9) identyfikator KSIP przestępstwa, w związku z którym rachunek jest rejestrowany w zbiorze;
- 10) powód rejestracji.

§ 61

Policjant lub pracownik Policji rejestrując informacje uzupełniające rejestrację o rachunku umieszcza w szczególności.:

- 1) zmianę albo uzupełnienie treści rejestracji;
- 2) zakończenie rejestracji;
- 3) przekazanie sprawy do archiwum;
- 4) przekazanie do innej komórki lub jednostki.

§ 62

W KSIP może być zarejestrowana tylko jedna czynna rejestracja rzeczy utraconej.

§ 63

1. Rejestracja rzeczy jest aktualna do odwołania poszukiwania lub zakończenia zainteresowania albo do dnia określonego podczas rejestracji przez komórkę lub jednostkę rejestrującą. Po upływie wskazanego okresu rejestracja w systemie jest automatycznie odwoływana z podaniem przyczyny „Odwołano – TERMIN”.
2. Rejestracja rzeczy po upływie dwóch lat od daty jej odwołania jest przenoszona automatycznie ze zbioru do archiwum, z wyjątkiem rejestracji zabytków i broni utraconej.

Rozdział 14 **Rejestracja zabytków**

§ 64

1. Komendant wojewódzki (Stołeczny) Policji wyznacza spośród podległych mu pracowników, osobę odpowiedzialną za przekazywanie informacji o utraconych i zabezpieczonych zabytkach do Ośrodka Ochrony Zbiorów Publicznych.
2. Informacje o utraconych lub zabezpieczonych zabytkach zgłasza się wyznaczonemu w komendzie wojewódzkiej (Stołecznej) Policji policjantowi lub pracownikowi Policji, który następnie przekazuje je do rejestracji w zbiorze, prowadzonym w Ośrodku Ochrony Zbiorów Publicznych.

§ 65

Policjant lub pracownik Policji wprowadzając rejestrację zabytku umieszcza w szczególności:

- 1) dane umożliwiające identyfikację zabytku, w tym:
 - a) dziedzinę sztuki,
 - b) rodzaj zabytku,
 - c) autora,
 - d) nazwę lub tytuł,
 - e) opis zabytku,
 - f) numer fabryczny – jeśli jest nadany,
 - g) numer katalogowy – jeśli jest nadany,
 - h) fotografię,
 - i) czas powstania,
 - j) wymiary, ciężar,
 - k) cechy charakterystyczne,
 - l) szacunkową wartość;
- 2) datę rejestracji;
- 3) powód rejestracji;
- 4) miejsce utraty;
- 5) datę zabezpieczenia zabytku;
- 6) miejsce przechowywania zabezpieczonego zabytku;
- 7) numer depozytu;
- 8) datę zwrotu zabytku;
- 9) numer sprawy;
- 10) komórkę lub jednostkę rejestrującą;

- 11) identyfikator kadrowy osoby rejestrującej;
- 12) identyfikator wydarzenia lub przestępstwa, osoby lub podmiotu, w związku z którym zarejestrowano zabytek.

§ 66

Policjant lub pracownik Policji rejestrując informacje uzupełniające rejestrację o zabytku umieszcza w szczególności:

- 1) zmianę bądź uzupełnienie treści rejestracji, w tym zmianę numeru sprawy na RSD;
- 2) rodzaj i datę zakończenia poszukiwania, zainteresowania lub zabezpieczenia;
- 3) przekazanie rejestracji do innej komórki lub jednostki;
- 4) przejście rejestracji z innej komórki lub jednostki, bez zmiany daty zaistnienia faktu.

DZIAŁ IV Sprawdzenia

Rozdział 1 Informacja o osobie – sprawdzenie osoby

§ 67

1. Sprawdzenie osoby wymaga podania:
 - 1) danych jednoznacznie identyfikujących osobę obejmujących nazwisko, imię, imię ojca, datę urodzenia i numer PESEL, a dla obcokrajowca dodatkowo obywatelstwo i płeć;
 - 2) powodu sprawdzenia;
 - 3) nazwy komórki lub jednostki;
 - 4) stopnia, imienia i nazwiska, numeru identyfikacyjnego oraz numeru telefonu służbowego policjanta sprawdzającego;
 - 5) znaku sprawy (liczby dziennika sprawy lub postępowania).
2. Powód sprawdzenia osoby jest uwarunkowany właściwością rzeczową komórki oraz rodzajem wykonywanych zadań.
3. Dopuszcza się wielokrotne sprawdzenie tej samej osoby w ramach tego samego postępowania przygotowawczego, administracyjnego lub sprawy operacyjnej.

§ 68

Sprawdzenia dla podmiotów pozapolicyjnych dokonuje się na zasadach określonych w odrębnych przepisach.

§ 69

1. Powód sprawdzenia osoby określa się jako:
 - 1) operacyjny;
 - 2) przed dopuszczeniem do informacji niejawnych;
 - 3) procesowy;
 - 4) administracyjny;
 - 5) kwerenda archiwalna;
 - 6) inny wskazany ustawą.
2. Dopuszcza się sprawdzenie z „powodu procesowego” przed doprowadzeniem na polecenie sądu lub prokuratora oraz przed przesłuchaniem w charakterze świadka.

§ 70

1. W wyniku sprawdzenia z powodów operacyjnych uzyskuje się całość informacji o osobie zgromadzonych w KSIP, w tym informacje na temat posiadanej przez nią broni, z wyjątkiem rejestracji operacyjnych opatrzonej zastrzeżeniem koordynacyjnym, z zastrzeżeniem ust. 2.
2. Każdy uprawniony policjant Biura Spraw Wewnętrznych KGP otrzymuje w odpowiedzi na sprawdzenie z powodów operacyjnych całość informacji zgromadzonych w KSIP.

§ 71

W wyniku sprawdzenia przed dopuszczeniem do informacji niejawnych uzyskuje się całość informacji o osobie zgromadzonych w KSIP, z wyjątkiem rejestracji operacyjnych opatrzonej zastrzeżeniem koordynacyjnym oraz informacji o posiadanej przez tę osobę broni.

§ 72

W wyniku sprawdzenia z powodów procesowych uzyskuje się całość informacji zgromadzonych w KSIP, w tym o broni posiadanej przez osobę, z wyjątkiem:

- 1) aktualnych rejestracji operacyjnych;
- 2) zakończonych rejestracji operacyjnych, dla których nie odwołano zastrzeżenia koordynacyjnego.

§ 73

W wyniku sprawdzenia z powodów administracyjnych, uzyskuje się informację dotyczącą rejestracji procesowych, poszukiwań, zakazów i wydaleń oraz informacje o broni, którą osoba sprawdzana posiada.

§ 74

W wyniku sprawdzenia z powodu kwerendy materiałów archiwalnych uzyskuje się informacje dotyczące zakończonych rejestracji procesowych i zakończonych rejestracji operacyjnych nie opatrzonej zastrzeżeniem koordynacyjnym.

§ 75

W wyniku sprawdzenia z innych przyczyn wskazanych ustawą uzyskuje się informacje w zakresie i trybie określonym przepisami tej ustawy.

Rozdział 3**Informacja o podmiocie – sprawdzenie podmiotu****§ 76**

1. Sprawdzenie podmiotu wymaga podania:
 - 1) danych identyfikujących podmiot obejmujących: nazwę, formę organizacyjną i numer REGON;
 - 2) powodu sprawdzenia;
 - 3) nazwy komórki lub jednostki;
 - 4) stopnia, imienia i nazwiska, identyfikatora kadrowego oraz numeru telefonu służbowego policjanta sprawdzającego;
 - 5) znaku sprawy (liczby dziennika sprawy lub postępowania).
2. Dopuszcza się wielokrotne sprawdzenie tego samego podmiotu w ramach tego samego postępowania przygotowawczego, administracyjnego lub sprawy operacyjnej.
3. Powód sprawdzenia podmiotu określa się odpowiednio jako:
 - 1) operacyjny;
 - 2) procesowy;
 - 3) z innych przyczyn wskazanych ustawą.

§ 77

1. W wyniku sprawdzenia z powodu operacyjnego uzyskuje się całość informacji zgromadzonych w KSIP o podmiocie, w tym o broni będącej na jego stanie, z wyjątkiem rejestracji operacyjnych opatrzonej zastrzeżeniem koordynacyjnym z zastrzeżeniem ust. 4.
2. W wyniku sprawdzenia z powodu procesowego uzyskuje się całość informacji zgromadzonych w KSIP o podmiocie, w tym o broni będącej na jego stanie, z wyjątkiem:
 - 1) aktualnych rejestracji operacyjnych;
 - 2) zakończonych rejestracji operacyjnych, dla których nie odwołano zastrzeżenia koordynacyjnego.
3. W wyniku sprawdzenia z innych przyczyn nakazanych ustawą uzyskuje się informację w zakresie i trybie określonym przepisami tej ustawy.
4. Każdy uprawniony policjant Biura Spraw Wewnętrznych KGP otrzymuje w odpowiedzi na sprawdzenie z powodów operacyjnych całość informacji zgromadzonych w KSIP.

§ 78

Powód sprawdzenia podmiotu jest uwarunkowany właściwością rzeczową komórki oraz rodzajem wykonywanych przez nią zadań.

Rozdział 4

Sprawdzenie rachunków bankowych i papierów wartościowych

§ 79

1. Sprawdzenie rachunku bankowego i rachunku papierów wartościowych wymaga podania:
 - 1) danych identyfikujących rachunek, numer oraz rodzaj rachunku;
 - 2) nazwy banku prowadzącego rachunek bankowy lub biura maklerskiego prowadzącego rachunek papierów wartościowych;
 - 3) znaku sprawy;
 - 4) nazwy komórki lub jednostki;
 - 5) stopnia, imienia i nazwiska, identyfikatora kadrowego oraz numeru telefonu służbowego policjanta sprawdzającego.
2. W wyniku sprawdzenia, o którym mowa w ust. 1 uzyskuje się całość informacji zgromadzonych w KSIP.

Rozdział 5

Sprawdzenie prewencyjne

§ 80

1. Policjant wykonujący zadania związane z legitymowaniem osoby oraz kontrolą osobistą, kontrolą pojazdu, przeglądaniem zawartości bagaży i sprawdzeniem ładunku w portach i na dworcach oraz w środkach transportu lądowego, powietrznego i wodnego, jest zobowiązany do sprawdzenia czy osoba lub rzecz jest zarejestrowana w KSIP.
2. Policjant dokonujący legitymowania zobowiązany jest do sprawdzenia w KSIP osoby oraz dokumentu, jeśli osoba go posiada.
3. Policjant dokonujący kontroli pojazdu zobowiązany jest do sprawdzenia w KSIP tablic rejestracyjnych pojazdu, numeru VIN, osoby kierującej wraz z jej uprawnieniami do prowadzenia pojazdów oraz sprawdzenia dowodu rejestracyjnego pojazdu. Kontrolą może być objęty również numer silnika.

§ 81

1. W wyniku sprawdzenia osoby, policjant uzyskuje informacje o czynnych rejestracjach o:
 - 1) poszukiwaniach;
 - 2) decyzjach i zakazach, w tym wstępu na imprezę masową;
 - 3) notowaniach osoby do akcji policyjnych;
 - 4) ostrzeżeniach;
 - 5) dyspozycjach;
 - 6) prowadzonym dozorcze Policji.
2. W wyniku sprawdzenia rzeczy policjant uzyskuje informację o czynnej rejestracji.

§ 82

1. Policjant, o którym mowa w § 80 ust. 1, uzyskuje informacje:
 - 1) za pośrednictwem dyżurnego komórki lub jednostki;
 - 2) bezpośrednio z KSIP lub z repliki zbiorów.
2. Informacja uzyskana w wyniku sprawdzenia może być przekazana policjantowi zlecającemu sprawdzenie w postaci kodu.
3. Hasła i kody określa dyrektor Biura Prewencji i Ruchu Drogowego KGP.

§ 83

W przypadku, o którym mowa w § 82 ust. 1 pkt 1, policjant lub pracownik Policji dokonujący sprawdzenia, jest zobowiązany podać indywidualny kryptonim oraz swój identyfikator kadrowy.

§ 84

Policjant, który uzyskał informację, że sprawdzana osoba jest poszukiwana lub sprawdzana rzecz zarejestrowana jest w zbiorach, zobowiązany jest do podjęcia działań określonych w dyspozycji komórki lub jednostki rejestrującej.

Rozdział 6

Sprawdzenia w związku z jakością danych

§ 85

Policjant lub pracownik Policji wykonujący czynności określone w § 104 dokonuje w KSIP sprawdzenia:

- 1) osób i podmiotów – uzyskując całość informacji jawnych zgromadzonych w KSIP na temat osoby lub podmiotu;
- 2) przestępstw, rzeczy i rachunków – uzyskując całość informacji zgromadzonych w KSIP o przestępstwach, rzeczach i rachunkach.

Rozdział 7

Typowanie i analiza

§ 86

Typowanie, to proces zmierzający do wskazania na podstawie zgromadzonych w zbiorze informacji:

- 1) osób, które mogły dokonać przestępstwa;
- 2) podmiotów związanych z przestępstwem;
- 3) przestępstw, które mogły być dokonane przez tych samych sprawców;
- 4) rzeczy związanych z przestępstwami;
- 5) identyfikacji NN osób i NN zwłok;
- 6) osób lub podmiotów będących w zainteresowaniu operacyjnym.

§ 87

1. Typowanie przeprowadza policjant prowadzący postępowanie lub sprawę poszukiwawczo-identyfikacyjną albo zleca realizację typowania komórce, o której mowa w § 3.
2. Typowanie, o którym mowa w § 86 pkt 6, przeprowadza Biuro Wywiadu Kryminalnego KGP.

§ 88

1. Zlecenie typowania zawiera w szczególności:
 - 1) imię i nazwisko, identyfikator kadrowy, numer telefonu służbowego policjanta oraz nazwę i siedzibę jednostki lub komórki zlecającej typowanie;
 - 2) znak sprawy;
 - 3) identyfikatory KSIP rejestracji wykonanych w związku z prowadzoną sprawą;
 - 4) dokładny opis treści zlecenia;
 - 5) słowne określenie kryteriów typowania;
 - 6) określenie ram czasowych i zasięgu terytorialnego typowania.
2. Kryteria typowania mogą dotyczyć w szczególności:
 - 1) kwalifikacji przestępstwa;
 - 2) metod działania sprawcy;
 - 3) cech przestępstwa;
 - 4) miejsca przestępstwa;
 - 5) czasu zdarzenia;
 - 6) charakterystycznych cech rysopisowych sprawcy lub sprawców;
 - 7) trwałych znaków szczególnych;
 - 8) pseudonimów;
 - 9) niepełnych danych osoby i podmiotu;
 - 10) adresów;
 - 11) kontaktów;
 - 12) rzeczy;
 - 13) innych danych istotnych dla typowania.

§ 89

Analiza to proces zmierzający do ustalenia domniemanych związków istniejących pomiędzy danymi zgromadzonymi w zbiorze.

DZIAŁ V**Wydruki informacji ze zbiorów KSIP****§ 90**

1. Informacje zgromadzone w KSIP można udostępnić w formie wydruku:
 - 1) zawierającego odpowiedź na sprawdzenie;
 - 2) specjalistycznego w tym wyniki typowania, analizy, kontroli dostępu do zbiorów;
 - 3) potwierdzenia rejestracji, modyfikacji lub usunięcia informacji w KSIP, zawierającego:
 - a) datę i godzinę rejestracji, modyfikacji lub usunięcia w KSIP,
 - b) treść rejestracji lub modyfikacji;
 - 4) w wyniku sprawdzenia osoby, podmiotu i rzeczy w związku z jakością danych:
 - a) zawierającego wszystkie informacje o rejestracjach jawnych,
 - b) zawierającego tylko informacje o rejestracjach czynnych ,
 - c) zawierającego wybrane kategorie informacji.
2. Przepisy ust. 1 pkt 3 stosuje się odpowiednio w przypadku usunięcia informacji z KSIP zarejestrowanych w formie rejestracji operacyjnej.

§ 91

Wydruk zawiera następujące dane stałe:

- 1) wskazanie zbioru w jakim dokonano rejestracji informacji lub z którego uzyskano informację w wyniku sprawdzenia;
- 2) wydruki zawierające informacje niejawne:
 - a) klauzulę tajności,
 - b) numer DEWD,
 - c) ilość stron,
 - d) liczbę dziennika z wyłączeniem wydruków z kontroli dostępu do zbiorów;
- 3) datę i godzinę sporządzenia wydruku;
- 4) identyfikator kadrowy policjanta lub pracownika Policji wykonującego wydruk, w imieniu własnym lub na zlecenie oraz identyfikator kadrowy policjanta, w imieniu którego dokonano rejestracji lub sprawdzenia;
- 5) komórkę lub jednostkę, w której wykonano wydruk;
- 6) kryteria zadanego pytania;
- 7) cel lub powód sprawdzenia.

DZIAŁ VI**Koordinacja informacji w KSIP****§ 92**

1. Koordinacja polega na niezwłocznym przekazaniu komórce rejestrującej informacji o zainteresowaniu innej komórki lub jednostki tą samą osobą, podmiotem lub rzeczą.
2. Informacja koordynacyjna tworzona jest przez KSIP w sposób automatyczny i przekazywana do komórki lub jednostki rejestrującej.
3. Fakt wygenerowania, przekazania i odczytania informacji koordynacyjnej odnotowywany jest przez system w sposób automatyczny.
4. Dane, o których mowa w ust. 1 i 3, przechowuje się przez okres 10 lat od dnia wygenerowania koordynacji. Po upływie tego okresu dane te są usuwane automatycznie.
5. Do sprawdzeń z powodów określonych w § 69 dotyczących rejestracji wprowadzonych przez Biuro Spraw Wewnętrznych KGP, generowane są informacje koordynacyjne.

§ 93

1. Informacja koordynacyjna jest tworzona przez KSIP dla:
 - 1) czynnej rejestracji operacyjnej osoby;
 - 2) zakończonej rejestracji operacyjnej osoby, dla której nie odwołano zastrzeżenia koordynacyjnego;
 - 3) czynnej rejestracji operacyjnej podmiotu;
 - 4) zakończonej rejestracji operacyjnej podmiotu, dla której nie odwołano zastrzeżenia koordynacyjnego;
 - 5) czynnej rejestracji poszukiwanej osoby oraz rzeczy;
 - 6) czynnej rejestracji procesowej osoby oraz podmiotu;

- 7) rejestracji notowania osoby oraz podmiotu;
- 8) rejestracji broni, której gromadzenie regulują odrębne przepisy, m.in. dla:
 - a) zmiany miejsca zameldowania osoby posiadającej pozwolenie na broń,
 - b) zmiany właściciela broni,
 - c) wprowadzenia informacji o rejestracji procesowej dotyczącej właściciela broni.
2. Rejestracja informacji z jednoczesnym zakończeniem rejestracji powoduje utworzenie informacji koordynacyjnej.
3. Dla informacji określonych w ust. 1 pkt 6 i 7 informacja koordynacyjna jest tworzona przez KSIP, jeżeli policjant lub pracownik Policji rejestrujący podejmie decyzję o jej utworzeniu.

§ 94

1. Informacja koordynacyjna nie jest tworzona przez KSIP w przypadku:
 - 1) sprawdzenia dokonywanego przez policjanta Biura Spraw Wewnętrznych KGP;
 - 2) pracy policjanta we własnej rejestracji;
 - 3) modyfikacji danych innych, niż identyfikujące osobę, podmiot;
 - 4) analizy i typowania;
 - 5) zakończenia rejestracji;
 - 6) usunięcia rejestracji ze zbiorów.
2. Dyrektor Biura Wywiadu Kryminalnego KGP może, spośród podległych mu policjantów i pracowników Policji, realizujących zadania związane z nadzorem merytorycznym i jakością danych gromadzonych w KSIP, wyznaczyć osoby przez sporządzenie wniosku, których sprawdzenia w KSIP nie powodują tworzenia informacji koordynacyjnej.
3. Dyrektor Biura Wywiadu Kryminalnego KGP na uzasadniony wniosek komendanta wojewódzkiego (Stołecznego) Policji może wyrazić zgodę na przyznanie uprawnień wskazanym policjantom lub pracownikom Policji, realizującym zadania, o których mowa w ust. 2.
4. Dyrektor Biura Wywiadu Kryminalnego KGP odbiera uprawnienia, o których mowa w ust. 2 i 3, podległym mu policjantom i pracownikom Policji oraz na wniosek komendanta wojewódzkiego (Stołecznego) Policji.

§ 95

1. Informacja koordynacyjna w odniesieniu do rejestracji operacyjnej tworzona jest przez KSIP w związku z:
 - 1) każdą nową rejestracją inną, niż operacyjna tej samej osoby lub podmiotu;
 - 2) rejestracją związku z innymi zestawami danych osobowych;
 - 3) rejestracją związku z innymi zestawami danych podmiotu;
 - 4) rejestracją modyfikacji danych osobowych lub danych identyfikujących podmiot;
 - 5) rejestracją informacji o zgonie osoby;
 - 6) sprawdzeniem osoby lub podmiotu;
 - 7) rejestracją zastosowanego środka zapobiegawczego.
2. Informacja koordynacyjna w odniesieniu do rejestracji operacyjnej zawiera:
 - 1) datę i godzinę wykonania czynności powodujących generowanie koordynacji;
 - 2) datę i godzinę utworzenia informacji koordynacyjnej i jej numer;
 - 3) dane komórki lub jednostki, do której informacja koordynacyjna jest skierowana oraz dane identyfikujące rejestrację:
 - a) znak sprawy,
 - b) identyfikator KSIP osoby lub podmiotu oraz:
 - imię, nazwisko numer PESEL, w przypadku osób nie posiadających numeru PESEL – imię i nazwisko, datę urodzenia, obywatelstwo i płeć,
 - dane identyfikujące podmiot, tj. nazwę, formę organizacyjną i numer REGON,
 - c) identyfikator kadrowy policjanta lub pracownika Policji rejestrującego;
 - 4) dane policjanta, którego rejestracja lub sprawdzenie spowodowało utworzenie informacji koordynacyjnej, a w przypadku pracy w imieniu policjanta – również dane operatora, jeżeli informacja koordynacyjna powstała na skutek rejestracji operacyjnej lub sprawdzenia z powodu operacyjnego w informacji koordynacyjnej nie podaje się imienia i nazwiska, a jedynie identyfikator kadrowy policjanta;
 - 5) powód utworzenia informacji koordynacyjnej, ze wskazaniem:
 - a) powodu lub celu sprawdzenia,
 - b) informacji o dokonanej rejestracji lub modyfikacji;
 - 6) treść informacji dla komórki lub jednostki rejestrującej.

§ 96

1. Informacja koordynacyjna w odniesieniu do rejestracji procesowej tworzona jest przez KSIP w związku z:
 - 1) kolejną rejestracją procesową tej samej osoby lub podmiotu oraz rejestracją:
 - a) poszukiwania osoby,
 - b) zaginięcia osoby,
 - c) ustalenia tożsamości osoby,
 - d) identyfikacji nieznanymi zwłok,
 - e) zatrzymania osoby,
 - f) dozoru policyjnego,
 - g) zakazów i wydaleń,
 - h) zastosowanego środka zapobiegawczego;
 - 2) rejestracją związku z innymi zestawami danych osobowych lub danymi podmiotu;
 - 3) rejestracją modyfikacji danych osobowych lub danych identyfikujących podmiot;
 - 4) sprawdzeniem osoby lub podmiotu, z wyjątkiem sprawdzenia z powodów operacyjnych.
2. Informacja koordynacyjna w odniesieniu do rejestracji procesowej zawiera:
 - 1) datę i godzinę wykonania czynności powodujących generowanie koordynacji,
 - 2) datę i godzinę utworzenia informacji koordynacyjnej i jej numer,
 - 3) dane komórki lub jednostki, do której informacja koordynacyjna jest skierowana oraz dane identyfikujące rejestrację:
 - a) znak sprawy,
 - b) identyfikator KSIP osoby lub podmiotu oraz:
 - imię, nazwisko i numer PESEL, w przypadku osób nie posiadających numeru PESEL – imię i nazwisko, datę urodzenia, obywatelstwo i płeć,
 - dane identyfikujące podmiot, tj. nazwę, formę organizacyjną i numer REGON,
 - c) dane osoby rejestrującej;
 - 4) dane policjanta, którego rejestracja lub sprawdzenie spowodowało utworzenie informacji koordynacyjnej, a w przypadku pracy w imieniu policjanta – również dane operatora;
 - 5) powód utworzenia informacji koordynacyjnej, ze wskazaniem:
 - a) powodu lub celu sprawdzenia,
 - b) informacji o dokonanej rejestracji lub modyfikacji;
 - 6) treść informacji dla komórki lub jednostki rejestrującej.

§ 97

1. Informacja koordynacyjna w odniesieniu do rejestracji poszukiwania osoby, osoby zaginionej i ujawnienia NN osoby lub NN zwłok tworzona jest przez KSIP w związku z:
 - 1) kolejną rejestracją poszukiwania tej samej osoby;
 - 2) każdą nową rejestracją tej samej osoby, z wyjątkiem rejestracji operacyjnej;
 - 3) rejestracją związku z innymi zestawami danych osobowych;
 - 4) rejestracją modyfikacji danych osobowych;
 - 5) sprawdzeniem osoby lub podmiotu, z wyjątkiem sprawdzenia z powodów operacyjnych.
2. Informacja koordynacyjna w odniesieniu do rejestracji poszukiwania osoby, osoby zaginionej i ujawnienia NN osoby lub NN zwłok zawiera:
 - 1) datę i godzinę wykonania czynności powodujących generowanie koordynacji;
 - 2) datę i godzinę utworzenia informacji koordynacyjnej i jej numer;
 - 3) dane komórki lub jednostki, do której informacja koordynacyjna jest skierowana oraz dane identyfikujące rejestrację:
 - a) znak sprawy,
 - b) identyfikator KSIP osoby oraz:
 - imię, nazwisko i numer PESEL, w przypadku osób nie posiadających numeru PESEL,
 - imię i nazwisko, datę urodzenia, obywatelstwo i płeć,
 - c) dane osoby rejestrującej;
 - 4) dane policjanta, którego rejestracja lub sprawdzenie spowodowało utworzenie informacji koordynacyjnej, a w przypadku pracy w imieniu policjanta – również dane operatora;
 - 5) powód utworzenia informacji koordynacyjnej, ze wskazaniem:
 - a) powodu lub celu sprawdzenia,
 - b) informacji o dokonanej rejestracji lub modyfikacji;
 - 6) treść informacji dla komórki lub jednostki rejestrującej.

§ 98

1. Informację koordynacyjną w odniesieniu do rejestracji poszukiwania rzeczy tworzy się w związku ze sprawdzeniem rzeczy.
2. Informacja koordynacyjna w odniesieniu do rejestracji, o której mowa w ust. 1, zawiera:
 - 1) datę i godzinę sprawdzenia rejestracji;
 - 2) datę i godzinę utworzenia informacji koordynacyjnej i jej numer;
 - 3) dane komórki lub jednostki, do której informacja koordynacyjna jest skierowana oraz dane identyfikujące rejestrację:
 - a) znak sprawy,
 - b) identyfikator KSIP rejestracji oraz dane identyfikujące rzecz,
 - c) dane osoby rejestrującej,
 - d) cel sprawdzenia;
 - 4) dane policjanta, którego sprawdzenie spowodowało utworzenie informacji koordynacyjnej, a w przypadku pracy w imieniu policjanta – również dane operatora;
 - 5) treść informacji dla komórki lub jednostki rejestrującej.

§ 99

Rejestracja broni utraconej powoduje utworzenie informacji koordynacyjnej, która jest przesyłana do wydziału postępowań administracyjnych komendy wojewódzkiej (Stołecznej) Policji – właściwego dla miejsca zameldowania na pobyt stały osoby, której wydano pozwolenie na posiadanie broni.

§ 100

Sprawdzenie broni utraconej powoduje utworzenie informacji koordynacyjnej, która jest przesyłana do jednostki zgłaszającej utratę broni.

§ 101

Osoba rejestrująca lub jej przełożony podejmuje decyzję co do sposobu wykorzystania informacji koordynacyjnej.

§ 102

1. Informację o zbiegu zastrzeżeń koordynacyjnych w przypadku jednostek podległych jednej komendy wojewódzkiej Policji, Biuro Wywiadu Kryminalnego KGP przekazuje właściwemu komendantowi wojewódzkiemu Policji, który wydaje stosowne dyspozycje zmierzające do utrzymania na swoim terenie tylko jednego zastrzeżenia koordynacyjnego wobec tej samej osoby i odwołania pozostałych.
2. Informacje o zbiegu zastrzeżeń koordynacyjnych w przypadku komórek Centralnego Biura Śledczego KGP, Biuro Wywiadu Kryminalnego KGP przekazuje Dyrektorowi Centralnego Biura Śledczego KGP, który wydaje stosowne dyspozycje zmierzające do utrzymania tylko jednego zastrzeżenia koordynacyjnego wobec tej samej osoby i odwołania pozostałych przez komórki mu podległe.
3. Informacje o zbiegu zastrzeżeń koordynacyjnych w przypadku rejestracji dokonanych przez jednostki podległe, różnym KWP lub KWP i CBS KGP, Biuro Wywiadu Kryminalnego KGP przekazuje bezpośrednio do:
 - 1) naczelników wydziałów służby kryminalnej komend wojewódzkich (Stołecznej) Policji właściwych miejscowo dla jednostek wnoszących zastrzeżenia koordynacyjne w przypadku zbiegu zastrzeżeń z różnych KWP;
 - 2) naczelników wydziałów służby kryminalnej komend wojewódzkich (Stołecznej) Policji i naczelników komórek Centralnego Biura Śledczego KGP – właściwych miejscowo dla jednostek wnoszących zastrzeżenia koordynacyjne w przypadku zbiegu zastrzeżeń z różnych komend wojewódzkich Policji i komórek Centralnego Biura Śledczego KGP.
4. Informacje o zbiegu zastrzeżeń koordynacyjnych dokonanych przez policjantów Biura Spraw Wewnętrznych KGP lub innych jednostek Policji przekazuje się wyłącznie kierownikowi komórki wskazanej przez Dyrektora Biura Spraw Wewnętrznych KGP.

§ 103

1. Naczelnicy wydziałów oraz kierownicy komórek organizacyjnych, o których mowa w § 102 ust. 3, są zobowiązani do ustalenia, w drodze bezpośredniego kontaktu i przy udziale wnoszących zastrzeżenia jednostek, priorytetowej sprawy, w której zastrzeżenie to ma być utrzymane, pozostałe zastrzeżenia powinny zostać odwołane lub usunięte przez jednostki, które je zarejestrowały.
2. Czynności, o których mowa w ust. 1, wykonuje się niezwłocznie po otrzymaniu informacji z Biura Wywiadu Kryminalnego KGP.

3. Kwestie sporne, dotyczące priorytetu spraw, będących przedmiotem informacji o zbiegu zastrzeżeń koordynacyjnych, rozstrzygają w porozumieniu właściwi komendanci wojewódzcy (Stołeczny) Policji oraz dyrektor biura właściwego dla rejestracji wykazanej w informacji o zbiegu zastrzeżeń koordynacyjnych.

DZIAŁ VII

Nadzór nad jakością danych

§ 104

Komórki odpowiedzialne za nadzór nad jakością, terminowością i aktualnością danych wprowadzonych do KSIP realizują zadania w szczególności przez:

- 1) stałą analizę zapisów wykonanych w KSIP przez jednostki i komórki podległe;
- 2) wgląd do formularzy rejestracyjnych w celu potwierdzenia poprawności ich rejestracji w KSIP;
- 3) prowadzenie szkoleń dla użytkowników systemu w zakresie znajomości zasad obsługi systemu oraz obowiązujących przepisów, regulujących zagadnienie gromadzenia, przetwarzania i udostępniania danych ze zbioru KSIP;
- 4) utrzymywanie stałego kontaktu z jednostkami rejestrującymi w celu wyjaśniania rozbieżności i wątpliwości;
- 5) kontrolę zgodności terminów rejestracji z terminami określonymi w § 11.

DZIAŁ VIII

Kontrola dostępu do zbiorów KSIP

§ 105

1. Kierownicy jednostek, dyrektorzy i zastępcy dyrektorów biur KGP oraz upoważnieni naczelnicy komórek Biura Spraw Wewnętrznych KGP przez dyrektora tej komórki w zakresie swojego działania mogą zlecać przeprowadzenie kontroli dostępu do:
 - 1) informacji zgromadzonych w KSIP;
 - 2) odnotowanych odczytach z replik;
 - 3) odnotowanych odczytach systemów wspomagających;
 - 4) odnotowanych odczytach przez podmioty pozapolicyjne na mocy odrębnych przepisów.
2. Kontrolą w KSIP nie obejmuje się informacji przekazanych do KCIK, których kontrola odbywa się na podstawie odrębnych przepisów.
3. Kontroli podlega:
 - 1) policjant lub pracownik Policji z jednostki podległej zlecającemu kontrolę;
 - 2) dostęp do informacji zarejestrowanych w KSIP przez policjantów i pracowników Policji;
 - 3) dostęp do odczytu informacji dokonanych przez policjantów lub pracowników jednostki organizacyjnej Policji w innych niż KSIP bazach udostępnianych centralnie, o ile nie jest uregulowany w odrębnych przepisach.
4. Jeżeli zlecającym kontrolę jest dyrektor, zastępca dyrektora lub upoważniony naczelnik komórki Biura Spraw Wewnętrznych KGP, kontroli może podlegać każdy policjant lub pracownik Policji oraz wszystkie rejestracje w KSIP.
5. Jeżeli zlecającym kontrolę jest dyrektor biura KGP lub kierownik jednostki, w zakresie swojego działania kontroli może podlegać każdy podległy mu policjant lub pracownik Policji oraz ich rejestracje.
6. Zlecenie kontroli, o którym mowa w ust. 1, zawiera:
 - 1) wskazanie zlecającego kontrolę;
 - 2) podstawę prawną;
 - 3) określenie zakresu kontroli:
 - a) pracy w KSIP policjanta lub pracownika Policji – imię, nazwisko, numer identyfikacyjny i numer PESEL policjanta lub pracownika Policji, komórkę lub jednostkę,
 - b) wskazanie przedmiotu kontroli, w tym informacji o:
 - osobie: imię, nazwisko, imię ojca, numer PESEL, w przypadku osób nie posiadających numeru PESEL, imię i nazwisko, datę urodzenia, obywatelstwo i płeć,
 - podmiocie: nazwę, formę organizacyjną, numer REGON, siedzibę podmiotu i identyfikator KSIP,
 - rzeczy: rodzaj, markę, typ, numery: VIN, silnika, ramy, tablic rejestracyjnych lub numer fabryczny albo numer blankietu dokumentu oraz identyfikator KSIP,
 - przestępstwie: jednostkę rejestrującą, numer sprawy, datę popełnienia, kwalifikację prawną oraz identyfikator KSIP,

- rachunku: rodzaj i numer rachunku, nazwę banku lub biura maklerskiego prowadzącego rachunek, dane osoby posiadającej rachunek oraz identyfikator KSIP;
 - 4) określenie systemu lub systemów, które mają być objęte kontrolą ze wskazaniem unikalnego identyfikatora zapisu w danym systemie;
 - 5) okres objęty kontrolą.
7. Kontrolę przeprowadza upoważniony przez dyrektora Biura Wywiadu Kryminalnego KGP policjant lub pracownik Policji.
8. Kontrola dostępu do zbiorów jest przeprowadzana maksymalnie do 10 lat wstecz od daty wpływu zlecenia.

§ 106

Zakres kontroli dostępu do zbiorów obejmuje:

- 1) jeśli zlecenie dotyczy policjanta lub pracownika Policji w systemie KSIP:
 - a) jego uprawnienia, w tym do bezpośredniego dostępu do zbiorów ze wskazaniem zakresu tego dostępu oraz historię przydzielonych uprawnień,
 - b) dokonane przez niego rejestracje,
 - c) dokonane przez niego modyfikacje lub usunięcia informacji,
 - d) dokonane przez niego odczyty oraz wydruki,
 - e) kryteria zapytania,
 - f) wykonane przez niego sprawdzenia, rejestracje i modyfikacje na zlecenie innych policjantów;
- 2) jeżeli zlecenie dotyczy policjanta lub pracownika Policji w systemach pozapolicyjnych:
 - a) dokonane przez niego odczyty,
 - b) kryteria zapytania;
- 3) jeśli zlecenie dotyczy informacji zarejestrowanej w KSIP:
 - a) całość informacji zawartej w rejestracji wraz z danymi o jej przetwarzaniu,
 - b) odczyty tej informacji;
- 4) jeżeli zlecenie dotyczy informacji zarejestrowanych w systemach pozapolicyjnych:
 - a) odczyty tej rejestracji,
 - b) kryteria zapytania.

§ 107

1. W wyniku kontroli zlecający otrzymuje:
 - 1) listę informacji, do których miał dostęp policjant lub pracownik Policji określony w zleceniu, ze wskazaniem:
 - a) daty i godziny dokonania rejestracji, modyfikacji, usunięcia lub odczytu informacji,
 - b) jeżeli rejestracji lub sprawdzenia dokonano za pośrednictwem operatora, także numeru identyfikacyjnego operatora, nazwiska i imienia, komórki i jednostki lub organu zlecającego sprawdzenie,
 - c) zakresu rejestracji, modyfikacji lub odczytu informacji wraz z identyfikatorem KSIP,
 - d) powodu sprawdzenia oraz jego wyniku,
 - e) dla systemów pozapolicyjnych odczyty, kryteria zapytania;
 - 2) listę policjantów lub pracowników Policji, zawierającą identyfikatory kadrowe, nazwiska i imiona oraz komórki lub jednostki policjantów lub pracowników Policji, którzy posiadali dostęp do określonej w zleceniu informacji, z wyjątkiem policjantów i pracowników Biura Spraw Wewnętrznych KGP;
 - 3) inne informacje określone w zleceniu kontroli dostępu do zbiorów.
2. Jeżeli zlecającym kontrolę jest Dyrektor, Zastępca Dyrektora, upoważniony naczelnik komórki Biura Spraw Wewnętrznych KGP, uzyskuje w wyniku kontroli:
 - 1) całość informacji zarejestrowanej w KSIP, wraz z danymi o przetwarzaniu tych informacji;
 - 2) informacje o odczytach uzyskanych z pozapolicyjnych baz danych;
 - 3) listę policjantów lub pracowników Policji, którzy posiadali dostęp do określonej w zleceniu informacji;
 - 4) inne informacje określone w zleceniu kontroli dostępu do zbiorów.

§ 108

1. Komórki lub jednostki rejestrującej nie informuje się o kontroli.
2. Dyrektor Biura Spraw Wewnętrznych KGP może przekazać informację o ujawnieniu rejestracji operacyjnej, dla której nie odwołano zastrzeżenia koordynacyjnego:
 - 1) dyrektorowi biura KGP – dla rejestracji dokonanej przez biuro;
 - 2) komendantowi wojewódzkiemu (Stołecznemu) Policji – dla rejestracji dokonanej przez komendę wojewódzką (Stołeczną) Policji oraz jednostki podległe.

§ 109

1. Wnioski sądów, prokuratur oraz innych podmiotów, które dotyczą informacji uzyskiwanych w wyniku kontroli dostępu do zbiorów przekazywane są Dyrektorowi Biura Wywiadu Kryminalnego KGP do realizacji.
2. Dyrektor Biura Wywiadu Kryminalnego KGP informuje Dyrektora Biura Spraw Wewnętrznych KGP o treści wpływających z sądów i prokuratur wniosków wymagających przeprowadzenia kontroli dostępu do zbiorów.
3. Wynik kontroli, o której mowa w ust. 1, opatrzony klauzulą tajności, przekazywany jest dyrektorowi biura właściwego do spraw ochrony informacji niejawnych KGP, celem wykonania procedur związanych z udostępnieniem ich zlecniodawcy.

DZIAŁ IX**Weryfikacja i usuwanie informacji ze zbiorów****§ 110**

1. Informacje zarejestrowane w KSIP weryfikowane są nie rzadziej niż co 10 lat z zastrzeżeniem informacji, o których mowa w decyzji, które podlegają przeglądowi po upływie 5 lat od daty ich wytworzenia w celu ewentualnego przedłużenia okresu ochrony na podstawie odrębnych przepisów.
2. Biuro Wywiadu Kryminalnego KGP przekazuje komórce rejestrującej lub jej następcy prawnemu wykaz dziesięcioletnich rejestracji, o których mowa w ust. 1.
3. Biuro Wywiadu Kryminalnego KGP przekazuje komórce rejestrującej lub jej następcy prawnemu wykazy, o których mowa w ust. 2 i 3
4. Kierownik jednostki Policji jest zobowiązany do dokonania co najmniej raz w roku weryfikacji czynnych poszukiwań osób, dokumentów, rzeczy i broni zarejestrowanych w KSIP przez funkcjonariuszy jednostki i jednostek podległych.
5. Wynik weryfikacji, o którym mowa w ust. 4, kierownik jednostki udostępnia Dyrektorowi Biura Wywiadu Kryminalnego KGP, nie później niż do dnia 31 marca każdego roku.

§ 111

1. Informacje, w tym dane osobowe usuwa jednostka lub komórka rejestrująca, jej następcą prawnym albo jednostka lub komórka, która przejęła materiały do dalszego prowadzenia, zgodnie z przepisami rozporządzenia wydanego na podstawie art. 20 ust. 19 ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2002 r. Nr 7, poz. 58 z późn. zm.).
2. Usunięcie danych z KSIP jest jednoczesnym usunięciem danych z replik zbioru z wyjątkiem informacji przekazanych do KCIK.
3. Informacje usunięte z KSIP nie są przenoszone do archiwum.

§ 112

1. W zbiorze KSIP przechowuje się informacje przez okres:
 - 1) 5 lat – informacje o notowaniu oraz legitymowaniu;
 - 2) 10 lat – informacje o zatrzymaniu osoby;
 - 3) nie mniej niż 15 lat – informacje o przestępstwach, zgodnie z terminem ustania karalności za popełniony czyn zabroniony, w tym informacje o rejestracjach procesowych osób i podmiotów, rejestracjach informacji o popełnionych przestępstwach, rejestracjach zakończonych poszukiwań osób, NN osób i zwłok oraz rejestracjach rzeczy, zabytkach, rachunkach bankowych oraz rachunkach papierów wartościowych;
 - 4) 15 lat od daty wszczęcia sprawy operacyjnej.
2. Informacje dotyczące osoby zmarłej rejestrowanej w KSIP są przechowywane przez okres 5 lat liczony od daty jej zgonu.
3. Terminy, o których mowa w ust. 1 i 2, liczy się od daty dokonania rejestracji.

DZIAŁ XI**Przepisy końcowe****§ 113**

1. Do czasu wyczerpania zapasów dopuszcza się stosowanie formularzy rejestracyjnych określonych w zarządzeniu nr 6 Komendanta Głównego Policji z dnia 16 maja 2002 r. w sprawie *uzyskiwania, przetwarzania*

i wykorzystywania przez Policję informacji oraz sposobów zakładania i prowadzenia zbiorów tych informacji (Dz. Urz. KGP nr 8, poz. 44).

2. Stosując formularze, o których mowa w decyzji, należy dostosować do wymogów niniejszego zarządzenia:
 - 1) zawarty w nich zakres informacji;
 - 2) klauzule tajności.
3. Formularze wypełnione niepoprawnie, nieczytelnie lub niezgodnie z obowiązującymi przepisami dot. ochrony informacji niejawnych podlegają zwrotowi do ich wytwórcy.

**Wykaz aktów prawnych
Komendanta Głównego Policji,
nieopublikowanych w Dzienniku Urzędowym
Komendy Głównej Policji nr 17**

1. **Zarządzenie nr 1029/2006 Komendanta Głównego Policji** z dnia 17 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
2. **Zarządzenie nr 1030/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
3. **Zarządzenie nr 1031/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
4. **Zarządzenie nr 1032/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
5. **Zarządzenie nr 1033/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
6. **Zarządzenie nr 1034/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
7. **Zarządzenie nr 1035/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
8. **Zarządzenie nr 1036/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
9. **Zarządzenie nr 1037/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
10. **Zarządzenie nr 1038/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
11. **Zarządzenie nr 1039/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
12. **Zarządzenie nr 1040/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
13. **Zarządzenie nr 1041/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
14. **Zarządzenie nr 1042/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
15. **Zarządzenie nr 1043/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
16. **Zarządzenie nr 1044/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
17. **Zarządzenie nr 1045/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
18. **Zarządzenie nr 1046/2006 Komendanta Głównego Policji** z dnia 28 listopada 2006 r. w sprawie

- łów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
111. **Zarządzenie nr 1141/2006 Komendanta Głównego Policji** z dnia 27 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
112. **Zarządzenie nr 1142/2006 Komendanta Głównego Policji** z dnia 27 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
113. **Zarządzenie nr 1143/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
114. **Zarządzenie nr 1144/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
115. **Zarządzenie nr 1145/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
116. **Zarządzenie nr 1146/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
117. **Zarządzenie nr 1147/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
118. **Zarządzenie nr 1148/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
119. **Zarządzenie nr 1149/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
120. **Zarządzenie nr 1150/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
121. **Zarządzenie nr 1151/2006 Komendanta Głównego Policji** z dnia 27 grudnia 2006 r. w sprawie powołania komisji do zniszczenia materiałów operacyjnych zgromadzonych podczas stosowania kontroli operacyjnej.
122. **Decyzja nr 665/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 142/Ctr/06/GG.
123. **Decyzja nr 666/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 215/Cam/06/JUK.
124. **Decyzja nr 667/2006 Komendanta Głównego Policji** z dnia 24 listopada 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 222/BLil/06/EJ.
125. **Decyzja nr 668/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. w sprawie powołania zespołu do przeprowadzenia naboru na szkolenie przygotowujące funkcjonariuszy oraz pracowników cywilnych Policji do współpracy międzynarodowej w ramach projektu „YOUNG II”.
126. **Decyzja nr 672/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. w sprawie rozwiązania grupy operacyjno-śledczej.
127. **Decyzja nr 673z/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. w sprawie powołania grupy operacyjno-śledczej.
128. **Decyzja nr 674z/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. zmieniająca decyzję w sprawie powołania grupy operacyjno-procesowej.
129. **Decyzja nr 675z/2006 Komendanta Głównego Policji** z dnia 27 listopada 2006 r. zmieniająca decyzję w sprawie powołania grupy operacyjno-śledczej.
130. **Decyzja nr 676/2006 Komendanta Głównego Policji** z dnia 29 listopada 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 223/BLil/06/BG.
131. **Decyzja nr 677/2006 Komendanta Głównego Policji** z dnia 29 listopada 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 224/Cam/06/JG.
132. **Decyzja nr 678/2006 Komendanta Głównego Policji** z dnia 30 listopada 2006 r. w sprawie przygotowania i przeprowadzenia ćwiczenia sztabowego pod kryptonimem „GOTOWOŚĆ”.
133. **Decyzja nr 679/2006 Komendanta Głównego Policji** z dnia 1 grudnia 2006 r. w sprawie powołania Pełnomocnika do spraw wdrożenia w Policji badań psychofizjologicznych, psychologicznych oraz testu sprawności fizycznej, o których mowa w art. 35a ustawy o Policji.
134. **Decyzja nr 680/2006 Komendanta Głównego Policji** z dnia 1 grudnia 2006 r. uchylająca decyzję Komendanta Głównego Policji w sprawie wyznaczenia pracownikom Komendy Głównej Policji dni pracy w związku z wystąpieniem w miesiącu maju oraz grudniu 2006 roku dwóch świąt przypadających w innym dniu niż nie-

- dziela w tygodniu obejmującym siedem dni od poniedziałku do niedzieli.
135. **Decyzja nr 681/2006 Komendanta Głównego Policji** z dnia 1 grudnia 2006 r. w sprawie powołania zespołów do odbioru urządzeń cyfrowych do automatycznej kontroli prędkości i fotograficznej rejestracji przekroczenia prędkości dopuszczalnej wraz z wyposażeniem.
 136. **Decyzja nr 683/2006 Komendanta Głównego Policji** z dnia 1 grudnia 2006 r. w sprawie powołania zespołu do opracowania programu kursu doskonalenia zawodowego dla policjantów – przewodników psów do wyszukiwania zapachu zwłok ludzkich.
 137. **Decyzja nr 685z/2006 Komendanta Głównego Policji** z dnia 1 grudnia 2006 r. zmieniająca decyzję w sprawie powołania grupy operacyjno-procesowej.
 138. **Decyzja nr 686z/2006 Komendanta Głównego Policji** z dnia 1 grudnia 2006 r. w sprawie powołania grupy operacyjno-procesowej.
 139. **Decyzja nr 687/2006 Komendanta Głównego Policji** z dnia 1 grudnia 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 212/BLil/06/JM.
 140. **Decyzja nr 688/2006 Komendanta Głównego Policji** z dnia 4 grudnia 2006 r. w sprawie przeprowadzenia operacji w związku z zaginięciem funkcjonariuszy Komisariatu Kolejowego Policji w Warszawie.
 141. **Decyzja nr 689/2006 Komendanta Głównego Policji** z dnia 6 grudnia 2006 r. w o uchyleniu Decyzji nr 688 Komendanta Głównego Policji z dnia 4 grudnia 2006 r. w sprawie przeprowadzenia operacji w związku z zaginięciem funkcjonariuszy Komisariatu Kolejowego Policji w Warszawie.
 142. **Decyzja nr 690/2006 Komendanta Głównego Policji** z dnia 6 grudnia 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 226/Ckt/06JM.
 143. **Decyzja nr 691/2006 Komendanta Głównego Policji** z dnia 6 grudnia 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 221/Cmt/06/MZ.
 144. **Decyzja nr 692/2006 Komendanta Głównego Policji** z dnia 6 grudnia 2006 r. w sprawie powołania zespołu do opracowania projektu programu kursu doskonalenia zawodowego dla policjantów na stopień nurka.
 145. **Decyzja nr 693/2006 Komendanta Głównego Policji** z dnia 6 grudnia 2006 r. w sprawie upoważnienia do występowania do podmiotów wykonujących działalność telekomunikacyjną z wnioskami o ujawnienie danych związanych z utrzymaniem bezpieczeństwa i porządku publicznego.
 146. **Decyzja nr 694/2006 Komendanta Głównego Policji** z dnia 6 grudnia 2006 r. w sprawie upoważnienia do powoływania komisji powypadkowych w celu ustalenia okoliczności i przyczyn wypadków pozostających w związku z pełnieniem służby w Policji oraz do zatwierdzania i podpisywania protokołów powypadkowych.
 147. **Decyzja nr 695/2006 Komendanta Głównego Policji** z dnia 8 grudnia 2006 r. w sprawie powołania zespołu do opracowania etatu wojennego jednostki zmilitaryzowanej Komendy Głównej Policji.
 148. **Decyzja nr 696/2006 Komendanta Głównego Policji** z dnia 8 grudnia 2006 r. zmieniająca decyzję w sprawie powołania komisji do niszczenia materiałów zgromadzonych podczas stosowania kontroli operacyjnej w Centralnym Biurze Śledczym Komendy Głównej Policji, Biurze Spraw Wewnętrznych Komendy Głównej Policji oraz przez grupy zadaniowe powoływane przez Komendanta Głównego Policji.
 149. **Decyzja nr 697/2006 Komendanta Głównego Policji** z dnia 8 grudnia 2006 r. zmieniająca decyzję nr 479 z dnia 31 sierpnia 2006 roku Komendanta Głównego Policji w sprawie powołania sądu konkursowego do przygotowania i przeprowadzenia konkursu na opracowanie projektu – koncepcji funkcjonalnej i technicznej „Organizacji Bezpiecznego Trybu Uwierzytelniania Użytkowników w systemie SIS-SCH/05.01.01.52, nr sprawy 149/BLil/06/KJ/SCH/05.01.01.52.
 150. **Decyzja nr 698z/2006 Komendanta Głównego Policji** z dnia 8 grudnia 2006 r. zmieniająca decyzję w sprawie powołania grupy operacyjno-śledczej.
 151. **Decyzja nr 699z/2006 Komendanta Głównego Policji** z dnia 13 grudnia 2006 r. w sprawie powołania grupy operacyjno-procesowej.
 152. **Decyzja nr 700/2006 Komendanta Głównego Policji** z dnia 13 grudnia 2006 r. w sprawie powołania zespołu do przeprowadzenia badań efektywności działania służby dyżurnej na przykładzie jednostek organizacyjnych Policji województwa śląskiego.
 153. **Decyzja nr 701/2006 Komendanta Głównego Policji** z dnia 13 grudnia 2006 r. w sprawie powołania grupy operacyjno-procesowej.
 154. **Decyzja nr 702/2006 Komendanta Głównego Policji** z dnia 13 grudnia 2006 r. w sprawie rozwiązania grupy operacyjno-śledczej.
 155. **Decyzja nr 705/2006 Komendanta Głównego Policji** z dnia 14 grudnia 2006 r. w sprawie powołania komisji egzaminacyjnej oceniającej przebieg i wyniki służby przygotowawczej w służbie cywilnej w Komendzie Głównej Policji, organizowanej w 2006 roku.

156. **Decyzja nr 706z/2006 Komendanta Głównego Policji** z dnia 15 grudnia 2006 r. w sprawie powołania Zespołu Koordynacyjnego Policji i Agencji Bezpieczeństwa Wewnętrznego.
157. **Decyzja nr 707z/2006 Komendanta Głównego Policji** z dnia 18 grudnia 2006 r. w sprawie powołania komisji do odbioru pięciu sztuk samochodów terenowych w policyjnej wersji „UN”, dostarczanych na podstawie umowy nr 120/Cmt/06/HC.
158. **Decyzja nr 708/2006 Komendanta Głównego Policji** z dnia 18 grudnia 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 227/BŁil/06/BR/SCH/06.01.01.08.
159. **Decyzja nr 709/2006 Komendanta Głównego Policji** z dnia 19 grudnia 2006 r. w sprawie upoważnienia nadinsp. Waldemara Jarczewskiego do załatwiania w imieniu Komendanta Głównego Policji spraw dyscyplinarnych policjantów w pełnym zakresie.
160. **Decyzja nr 710/2006 Komendanta Głównego Policji** z dnia 19 grudnia 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 228/Cog/06/EMi.
161. **Decyzja nr 711/2006 Komendanta Głównego Policji** z dnia 19 grudnia 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 229/BŁil/06/MK/SCH/05.01.01.08.
162. **Decyzja nr 712/2005 Komendanta Głównego Policji** z dnia 19 grudnia 2006 r. w sprawie udzielenia upoważnienia do realizacji niektórych zadań w zakresie finansów Komendy Głównej Policji oraz innych podmiotów organizacyjnych podległych Komendantowi Głównemu Policji lub przez niego nadzorowanych.
163. **Decyzja nr 713/2005 Komendanta Głównego Policji** z dnia 19 grudnia 2006 r. w sprawie powołania komisji do odbioru ilościowo-jakościowego przedmiotu zamówienia.
164. **Decyzja nr 714/2005 Komendanta Głównego Policji** z dnia 19 grudnia 2006 r. w sprawie udzielenia upoważnienia do udziału w pracach Zespołu do oceny funkcjonowania Komendy Głównej Policji.
165. **Decyzja nr 715/2006 Komendanta Głównego Policji** z dnia 19 grudnia 2006 r. w sprawie udzielenia upoważnienia do udziału w pracach Zespołu do spraw oceny aktualności aktów prawnych wydanych przez Komendanta Głównego Policji.
166. **Decyzja nr 716/2006 Komendanta Głównego Policji** z dnia 20 grudnia 2006 r. w sprawie powołania Komisji do odbioru dziesięciu sztuk samochodów w policyjnej wersji „RD-VIDEO” marki FORD MONDEO 3,0 V6, dostarczanych na podstawie umowy nr 4/SPOT/2.3.2/86/04/06/Emi/106.
167. **Decyzja nr 717/2006 Komendanta Głównego Policji** z dnia 21 grudnia 2006 r. zmieniająca decyzję w sprawie powołania grupy operacyjno-śledczej.
168. **Decyzja nr 718/2006 Komendanta Głównego Policji** z dnia 21 grudnia 2006 r. w sprawie powołania zespołu do dokonania oceny predyspozycji policjantów do pełnienia służby poza granicami państwa w kontyngentach policyjnych w roku 2007.
169. **Decyzja nr 719/2006 Komendanta Głównego Policji** z dnia 21 grudnia 2006 r. w sprawie podstawowego, zmianowego i indywidualnego czasu służby policjantów pełniących służbę w Komendzie Głównej Policji.
170. **Decyzja nr 720/2006 Komendanta Głównego Policji** z dnia 21 grudnia 2006 r. w sprawie upoważnienia do wydawania decyzji w sprawach odszkodowań przysługujących w razie wypadków i chorób oraz szkód poniesionych w przedmiotach osobistego użytku w związku ze służbą w Policji.
171. **Decyzja nr 721/2006 Komendanta Głównego Policji** z dnia 21 grudnia 2006 r. w sprawie upoważnienia nadinsp. Waldemara Jarczewskiego do zastępowania Komendanta Głównego Policji od dnia 23 grudnia 2006 r. do dnia 7 stycznia 2007 r.
172. **Decyzja nr 722/2006 Komendanta Głównego Policji** z dnia 21 grudnia 2006 r. w sprawie upoważnienia Dyrektora Gabinetu Komendanta Głównego Policji do załatwiania spraw wynikających ze współpracy z Fundacją Pomocy Wdowom i Sierotom po Poległych Policjantach.
173. **Decyzja nr 723/2006 Komendanta Głównego Policji** z dnia 21 grudnia 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 230/Cog/06/GB/SCH/06.01.01.05.01.
174. **Decyzja nr 724/2006 Komendanta Głównego Policji** z dnia 21 grudnia 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 223/Cmt/06/JC.
175. **Decyzja nr 725/2006 Komendanta Głównego Policji** z dnia 21 grudnia 2006 r. w sprawie powołania komisji przetargowej do postępowania nr 225/BŁil/06/JC.
176. **Decyzja nr 727/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. uchylająca Decyzję nr 179 Komendanta Głównego Policji z dnia 28 czerwca 2002 r. w sprawie ustalenia terenu zamkniętego, zmienioną Decyzją nr 196 z dnia 31 maja 2004 r.
177. **Decyzja nr 728/2006 Komendanta Głównego Policji** z dnia 28 grudnia 2006 r. w sprawie zakończenia prac zespołu powołanego w celu opracowania propozycji zmian przepisów dotyczących funkcjonowania policyjnych pomieszczeń dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia oraz policyjnych izb dziecka.

Wydawca: Komenda Główna Policji
Redakcja i rozpowszechnianie: Komenda Główna Policji, Biuro Prawne, 02-624 Warszawa, ul. Puławska 148/150,
tel. wew. 133-85, 125-48, 147-49, fax 130-97
Skład i druk: Wydział Wydawnictw i Poligrafii Centrum Szkolenia Policji w Legionowie
05-121 Legionowo 3, ul. Zegrzyńska 121, tel. 605-31-66, 605-33-72

Tłoczono z polecenia Komendanta Głównego Policji w Wydziale Wydawnictw i Poligrafii Centrum Szkolenia Policji w Legionowie, ul. Zegrzyńska 121
