

CENTRUM SZKOLENIA POLICJI

RDs

**MATERIAŁY POMOCNICZE
do kursów specjalistycznych**

Piotr Grabowski ▪ Krzysztof Łaszkowski ▪ Bartosz Wiatrowski

**PEŁNIENIE SŁUŻBY NA DROGACH
PRZEZ POLICJANTÓW**

Legionowo 2018

CENTRUM SZKOLENIA POLICJI

RDs

MATERIAŁY POMOCNICZE
do kursów specjalistycznych

Piotr Grabowski ■ Krzysztof Łaskowski ■ Bartosz Wiatrowski

PEŁNIENIE SŁUŻBY NA DROGACH PRZEZ POLICJANTÓW

Legionowo 2018

Kierownik projektu:

mł. insp. Jarosław Zgierski

Kierownik Zakładu Ruchu Drogowego

Materiały pomocnicze do kursu specjalistycznego dla policjantów w zakresie ruchu drogowego – część szczególna wprowadzonego decyzją nr 10 Komendanta Głównego Policji z dnia 16 stycznia 2015 r. (Dz. Urz. KGP poz. 7, z późn. zm.).

© Copyright by Centrum Szkolenia Policji
Legionowo 2018

Wydawca wyraża zgodę na zwielokrotnianie i rozpowszechnianie publikacji przez jednostki organizacyjne Policji do użytku służbowego.

Opracowanie graficzne, korekta, skład komputerowy oraz druk:

Wydział Wydawnictw i Poligrafii

Centrum Szkolenia Policji

Nakład 85 egz.

SPIS TREŚCI

Wstęp	5
1. Przepisy ogólne regulujące pełnienie służby na drogach przez policjantów	7
Piotr Grabowski	
1.1. Zadania i uprawnienia policjantów pełniących służbę na drogach	7
1.2. Organizacja służby na drogach	9
1.3. Pełnienie służby na drogach	10
1.4. Warunki i sposób dokonywania kontroli drogowych	13
1.5. Rozkład czasu służby policjanta	14
Bibliografia	18
2. Dokumentowanie przebiegu służby policjanta	19
Piotr Grabowski	
Bibliografia	26
3. Badanie zawartości alkoholu oraz środków działających podobnie do alkoholu w organizmie człowieka	27
Bartosz Wiatrowski	
3.1. Podstawowe pojęcia	27
3.2. Podstawy prawne i faktyczne przeprowadzania badań	29
3.3. Metody przeprowadzania badań	31
3.4. Przeprowadzanie badań alkoholu w wydychanym powietrzu	34
3.5. Badanie krwi na zawartość alkoholu w organizmie	37
3.6. Badanie śliny, krwi lub moczu na zawartość środków działających podobnie do alkoholu	44
3.7. Dokumentowanie czynności związanych z badaniem wydychanego powietrza lub śliny i pobieraniem krwi lub moczu	47
Bibliografia	58
4. Prowadzenie działań pościgowych	60
Krzysztof Łaskowski	
4.1. Podstawowe pojęcia związane z prowadzeniem działań pościgowych przez Policję	60
4.2. Pościg	61
4.3. Zorganizowane działania pościgowe	62
4.4. Działania blokadowe	63
4.5. Pościg transgraniczny	64
4.6. Przepisy końcowe	68
4.7. Kolczatka drogowa	68
Bibliografia	73

WSTĘP

Jednym z zadań Policji jest czuwanie nad bezpieczeństwem oraz porządkiem w ruchu drogowym. Jego realizacją zajmują się w szczególności policjanci pełniący służbę w komórkach organizacyjnych ruchu drogowego. Aby w sposób profesjonalny mogli oni wykonywać czynności służbowe, niezbędna jest znajomość aktów prawnych. Przedmiotowa publikacja ma na celu zapoznanie policjantów z aktualnymi regulacjami prawnymi, które w większości przypadków są wykorzystywane podczas codziennej służby.

W rozdziale pierwszym przedstawiono zadania i uprawnienia policjantów pełniących służbę w komórkach organizacyjnych ruchu drogowego oraz organizację służby na drogach. Zwrócono uwagę na zasady pełnienia służby na drogach objętych centralną koordynacją, elementy dotyczące odprawy do służby i dyslokacji oraz zakazy i obowiązki policjanta podczas pełnienia służby. Wskazano zasady obowiązujące podczas przeprowadzania kontroli drogowej, a także przepisy dotyczące czasu pełnienia służby i przerw.

Rozdział drugi charakteryzuje sposób dokumentowania przebiegu służby. Przedstawia ogólne zasady sporządzania dokumentacji służbowej oraz prowadzenia notatnika służbowego. Zwraca także uwagę na sposób wypełniania karty zdarzenia drogowego oraz karty rejestracyjnej.

Rozdział trzeci wskazuje podstawy prawne i faktyczne prowadzenia badań na zawartość alkoholu i środków działających podobnie do alkoholu w organizmie. Omawia metody prowadzenia badań oraz zasady, jakie obowiązują podczas pobierania do analizy krwi lub moczu. Charakteryzuje zasady dokumentowania tych czynności.

Rozdział czwarty przedstawia podstawy prawne i faktyczne działań pościgowych. Wskazuje zasady i sposoby ich prowadzenia oraz tworzenia posterunków blokadowych. Omawia przypadki współpracy pomiędzy różnymi służbami i zasady ich wykorzystania. Charakteryzuje pojęcie pościgu transgranicznego i zasady jego prowadzenia oraz przedstawia katalog przestępstw, w przypadku których taki pościg może być podjęty. Przedstawia również sposób i zasady użycia kolczatki drogowej.

Autor

1.

Przepisy ogólne regulujące pełnienie służby na drogach przez policjantów

st. asp. Piotr Grabowski

1.1. Zadania i uprawnienia policjantów pełniących służbę na drogach

Jednym z podstawowych zadań Policji wymienionych w ustawie z dnia 6 kwietnia 1990 r. o Policji jest „ochrona bezpieczeństwa i porządku publicznego, w tym zapewnienie spokoju w miejscach publicznych oraz w środkach publicznego transportu i komunikacji publicznej, w ruchu drogowym i na wodach przeznaczonych do powszechnego korzystania”¹.

Uprawnienia Policji w zakresie kontroli ruchu drogowego reguluje ustawa – Prawo o ruchu drogowym, zgodnie z którą „czuwanie nad bezpieczeństwem i porządkiem ruchu na drogach, kierowanie ruchem i jego kontrolowanie należą do zadań Policji”².

Służbę na drogach pełni policjant z komórki właściwej do spraw ruchu drogowego. W uzasadnionych przypadkach policjant ruchu drogowego może zostać zastąpiony przez wyznaczonego funkcjonariusza pełniącego służbę w innej komórce organizacyjnej.

Policjant w związku z wykonywaniem czynności na drogach jest uprawniony do:

- „legitymowania uczestnika ruchu i wydawania mu wiążących poleceń co do sposobu korzystania z drogi lub używania pojazdu;
- sprawdzania dokumentów wymaganych w związku z kierowaniem pojazdem i jego użytkowaniem, zezwolenia, o którym mowa w art. 106 ust. 1 pkt 5 ustawy z dnia 5 stycznia 2011 r. o kierujących pojazdami, a także dokumentu potwierdzającego zawarcie umowy obowiązkowego ubezpieczenia odpowiedzialności cywilnej posiadacza pojazdu lub dowodu opłacenia składki za to ubezpieczenie;
 - żądania okazania dokumentu potwierdzającego prawo do używania pojazdu, o którym mowa w art. 71 ust. 5, jeżeli pojazd ten nie jest zarejestrowany na nazwisko osoby nim kierującej;
 - sprawdzania zezwolenia, o którym mowa w art. 64 ust. 1 pkt 1, lub wypisu z tego zezwolenia;
- żądania poddania się przez kierującego pojazdem lub przez inną osobę, w stosunku do której zachodzi uzasadnione podejrzenie, że mogła kierować pojazdem, badaniu w celu ustalenia zawartości w organizmie alkoholu lub środka działającego podobnie do alkoholu;
- sprawdzania stanu technicznego, wyposażenia, ładunku, wymiarów, masy lub nacisku osi pojazdu znajdującego się na drodze;
- sprawdzania zapisów urządzenia rejestrującego samoczynnie prędkość jazdy, czas jazdy i czas postoju, obowiązkowe przerwy i czas odpoczynku;

¹ Art. 1 ust. 2 pkt 2 ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2017 r. poz. 2067, z późn. zm.).

² Art. 129 ust. 1 ustawy z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2017 r. poz. 1260, z późn.zm.).

- zatrzymania, w przypadkach przewidzianych w ustawie, dokumentów stwierdzających uprawnienie do kierowania pojazdem lub jego używania oraz karty kierowcy (...);
- wydawania poleceń:
 - osobie, która spowodowała przeszkodę utrudniającą ruch drogowy lub zagrażającą jego bezpieczeństwu, albo osobie odpowiedzialnej za utrzymanie drogi,
 - kontrolowanemu uczestnikowi ruchu – co do sposobu jego zachowania;
- uniemożliwienia:
 - kierowania pojazdem osobie znajdującej się w stanie nietrzeźwości lub w stanie po użyciu alkoholu albo środka działającego podobnie do alkoholu,
 - korzystania z pojazdu, którego stan techniczny, ładunek, masa lub nacisk osi zagrażają bezpieczeństwu lub porządkowi ruchu, powodują uszkodzenie drogi albo naruszają wymagania ochrony środowiska,
 - korzystania z pojazdu zarejestrowanego w kraju niebędącym państwem członkowskim, jeżeli kierujący nim nie okazał dokumentu potwierdzającego zawarcie umowy obowiązkowego ubezpieczenia odpowiedzialności cywilnej posiadacza pojazdu lub dowodu opłacenia składki za to ubezpieczenie,
 - kierowania pojazdem przez osobę nieposiadającą wymaganych dokumentów uprawniających do kierowania lub używania pojazdu;
- używania przyrządów kontrolno-pomiarowych, a w szczególności do badania pojazdu, określania jego masy, nacisku osi lub prędkości, stwierdzania naruszenia wymagań ochrony środowiska oraz do stwierdzania stanu trzeźwości kierującego;
 - używania urządzeń rejestrujących;
- usuwania lub przemieszczania pojazdu w przypadkach, o których mowa w art. 130a ust. 1–3;
- kontroli przewozu drogowego towarów niebezpiecznych oraz wymagań związanych z tym przewozem;
- używania urządzeń nagłaśniających, sygnalizacyjnych lub świetlnych, służących do wydawania wiążących poleceń uczestnikowi ruchu;
- występowania w uzasadnionym przypadku z wnioskiem o ocenę stanu zdrowia kierującego pojazdem;
 - występowania do starosty z wnioskiem o skierowanie kierowcy lub osoby posiadającej pozwolenie na kierowanie tramwajem na egzamin sprawdzający kwalifikacje, jeżeli istnieją uzasadnione i poważne zastrzeżenia co do kwalifikacji tej osoby;
- pilotowania pojazdów, z wyłączeniem pojazdów nienormatywnych pilotowanych zgodnie z art. 64 ust. 1 pkt 3.

Przepisów ust. 2 pkt 3, 4 i 6 nie stosuje się do szefów i cudzoziemskiego personelu przedstawicielstw dyplomatycznych, urzędów konsularnych i misji specjalnych państw obcych oraz organizacji międzynarodowych, korzystających z przywilejów i immunitetów dyplomatycznych lub konsularnych na mocy ustaw, umów bądź powszechnie uznanych zwyczajów międzynarodowych lub na zasadzie wzajemności, oraz do innych osób korzystających z tych przywilejów i immunitetów³.

³ Art. 129 ust. 2 ustawy z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym.

Uprawnienia funkcjonariuszy Policji do kontroli transportu drogowego osób i rzeczy wynikają z art. 89 ustawy z dnia 6 września 2001 r. o transporcie drogowym (Dz. U. z 2017 r. poz. 2200, z późn. zm.). Natomiast art. 99 ustawy z dnia 19 sierpnia 2011 r. o przewozie towarów niebezpiecznych (Dz. U. z 2018 r. poz. 169, z późn. zm.) uprawnia do prowadzenia kontroli przewozu towarów niebezpiecznych na drogach i parkingach.

Zgodnie z zarządzeniem nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach policjant pełniący służbę w komórce ruchu drogowego oraz posiadający przeszkolenie specjalistyczne w tym zakresie wykonuje czynności związane z kontrolą stanu technicznego pojazdów silnikowych, przewozem towarów niebezpiecznych, a także przestrzeganiem warunków i obowiązków przewozu drogowego. Jest uprawniony do kierowania ruchem drogowym, wykorzystywania urządzeń kontrolno-pomiarowych służących do pomiaru prędkości oraz obsługi wypadków drogowych. Natomiast policjant nieposiadający przeszkolenia specjalistycznego z zakresu ruchu drogowego, ale mający odpowiednią wiedzę specjalistyczną oraz umiejętności, w uzasadnionych przypadkach może wykonywać wymienione czynności, z wyjątkiem stosowania przyrządów kontrolno-pomiarowych służących do pomiaru prędkości. Taka sytuacja może mieć miejsce, gdy policjant został wyznaczony do wykonywania czynności przez kierownika jednostki organizacyjnej, upoważnioną przez niego osobę lub dyżurnego jednostki. Ukończenie szkolenia specjalistycznego dotyczącego wykorzystania urządzeń kontrolno-pomiarowych do pomiaru prędkości uprawnia policjantów do ich stosowania w służbie.

1.2. Organizacja służby na drogach

Organizację służby na drogach reguluje zarządzenie nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach, które stanowi, że organizację służby, która jest pełniona na wybranych drogach krajowych, tzw. centralną koordynację służby, określa kierownik komórki organizacyjnej ruchu drogowego Komendy Głównej Policji po zasięgnięciu opinii Komendanta Stołecznego Policji oraz komendanta wojewódzkiego Policji. Określają oni, po zaopiniowaniu przez komendantów powiatowych i miejskich, służbę na wybranych drogach nieobjętych centralną koordynacją służby.

Kierownik komórki organizacyjnej właściwej do spraw ruchu drogowego bądź wyznaczona przez niego osoba ustala dyslokację służby na drogach uwzględniając przede wszystkim warunki atmosferyczne, a także możliwe zagrożenia dla bezpieczeństwa i porządku publicznego na drogach. Określając zadania dotyczące wykorzystania ręcznego miernika prędkości, albo sprawdzania tylko stanu trzeźwości jak największej liczby kierowców, wymagane jest wskazanie miejsca i czasu wykonywania tych czynności.

Wyżej wymienione osoby ustalają również grafik służb podległych policjantów. Służbę na drogach powinien pełnić patrol dwuosobowy lub w większej liczbie funkcjonariuszy. W jego skład powinien wchodzić przynajmniej jeden policjant ruchu drogowego, będący dowódcą patrolu oraz w miarę możliwości posiadający szkolenie specjalistyczne z zakresu ruchu drogowego. Natomiast służba na drogach w patrolu jednoosobowym może być pełniona w okresie od świtu do zmierzchu lub przez całą dobę podczas wykonywania czynności na miejscu zdarzenia

drogowego albo zabezpieczenia imprez. Jest dopuszczalna także w chwili pilotowania pojazdów, w tym eskorty policyjnej.

Przed odprawą do służby, wyjazdem w rejon służbowy lub zakończeniem służby policjant kierujący pojazdem jest obowiązany do sprawdzenia jego stanu technicznego, wyposażenia i sprawności środków łączności. O ujawnionych nieprawidłowościach, których nie można w krótkim czasie usunąć, lub brakach w wyposażeniu niezwłocznie powiadamia przełożonego albo prowadzącego odprawę do służby. Fakt ten odnotowuje w notatniku służbowym. Odprawę do służby prowadzi przełożony policjanta, wyznaczona przez niego osoba lub dyżurny jednostki. W trakcie odprawy przede wszystkim dokonuje się sprawdzenia przygotowania policjanta do służby, przekazania zadań doraźnych, określenia czasu przerwy w służbie oraz sposobu pełnienia służby, a także realizacji zadań służbowych. Przekazuje się informacje o dyslokacji służby, składzie patrolu z wyznaczonym dowódcą oraz przypomina się zasady bezpieczeństwa obowiązujące podczas pełnienia służby. Należy przekazać informacje dotyczące bieżącego stanu bezpieczeństwa i porządku w wyznaczonym rejonie służbowym, a także z istotnymi wydarzeniami mającymi na nie wpływ. Przebieg odprawy jest dokumentowany w policyjnych systemach informatycznych lub w innej formie elektronicznej. W przypadku braku możliwości takiego udokumentowania dopuszczalne jest wykorzystanie protokołu odprawy lub książki odpraw.

W sytuacji braku możliwości skorzystania z przerwy w wyznaczonym przez prowadzącego odprawę czasie, policjant uzgadnia inny czas przerwy z przełożonym albo dyżurnym, co odnotowuje w notatniku służbowym. Za zgodą ww. osób podczas przerwy może opuścić rejon służbowy, z wyjątkiem pełnienia służby w ramach centralnej koordynacji.

1.3. Pełnienie służby na drogach

Pełniąc służbę na drogach, policjant sprawuje nadzór nad bezpieczeństwem, porządkiem i płynnością ruchu na drogach. Zapobiega także popełnianiu przestępstw oraz wykroczeń.

„1. Policjant pełniący służbę na drodze jest obowiązany, w szczególności:

- 1) udzielać pomocy uczestnikom ruchu drogowego;
- 2) reagować na przestępstwa i wykroczenia;
- 3) wykonywać czynności na miejscach zdarzeń drogowych;
- 4) podejmować działania zmierzające do przywrócenia płynności ruchu drogowego;
- 5) okazywać na żądanie osoby kontrolowanej utrwalony obraz naruszenia lub wynik dokonanego pomiaru, chyba że z przyczyn technicznych jest to niemożliwe;
- 6) utrzymywać stałą łączność radiową lub telefoniczną z dyżurnym, w tym również w czasie przerwy;
- 7) zgłaszać przełożonemu uwagi i propozycje dotyczące przedsięwzięć niezbędnych do usprawnienia i poprawy bezpieczeństwa ruchu drogowego, w tym również w zakresie infrastruktury drogowej;
- 8) posiadać przy sobie i okazywać na żądanie osoby kontrolowanej uwierzytelnione kopie świadectw legalizacji lub wzorcowania wymagane dla wykorzystywanych przyrządów pomiarowych;

- 9) niezwłocznie poinformować dyżurnego o:
 - a) ujawnieniu kierującego, który jest w stanie nietrzeźwości lub w stanie po użyciu alkoholu albo środka działającego podobnie do alkoholu, bądź wobec którego istnieje uzasadnione podejrzenie, że znajduje się w takim stanie,
 - b) asystowaniu, do najbliższego miejsca wypłaty lub wymiany środków pieniężnych, osobie obowiązanej do zapłaty mandatu karnego, wydawanego ukaranemu po uiszczeniu grzywny bezpośrednio funkcjonariuszowi, który ją nałożył.
 2. Decyzję co do trybu i metod podejmowania działań lub wykonywania określonych czynności w zakresie nieokreślonym na odprawie służbowej podejmuje dowódca patrolu lub policjant pełniący służbę w patrolu jednoosobowym.
 3. W przypadku legitymowania osoby lub kontroli pojazdu sprawdza się w dostępnych policyjnych i pozapolicyjnych zbiorach danych, o których mowa w przepisach w sprawie funkcjonowania Krajowego Systemu Informacyjnego Policji, w szczególności informacje dotyczące tej osoby lub pojazdu⁴.
- „1. Policjantowi pełniącemu służbę na drodze zabrania się:
- 1) wykonywania czynności niezwiązanych ze służbą, w szczególności wykorzystywania pojazdu Policji niezgodnie z jego przeznaczeniem;
 - 2) przebywania w pojeździe Policji podczas postoju, z wyjątkiem:
 - a) prowadzenia korespondencji służbowej,
 - b) sporządzania dokumentacji w związku z wykonywanymi czynnościami służbowymi,
 - c) korzystania z przerwy w służbie,
 - d) pełnienia służby w niekorzystnych warunkach atmosferycznych,
 - e) realizacji zadań związanych z pilotowaniem pojazdu, w tym z eskortą policyjną,
 - f) prowadzenia badań na zawartość w organizmie alkoholu lub środka działającego podobnie do alkoholu, obsługi urządzeń rejestrujących, w szczególności pomiaru ręcznym miernikiem prędkości zamontowanym w pojeździe;
 - 3) opuszczania rejonu służbowego z wyjątkiem przypadku, o którym mowa w ust. 2;
 - 4) wsiadania do kontrolowanego pojazdu, z wyjątkiem, gdy jest to konieczne w celu:
 - a) kontroli jego stanu technicznego, wyposażenia, przewożonego ładunku lub osób,
 - b) kontroli zapisów tachografu,
 - c) sprawdzenia, czy znajduje się w nim lub jest stosowane urządzenie:
 - mogące wpływać na niewłaściwe funkcjonowanie tachografu,
 - wysyłające sygnały świetlne w postaci niebieskich lub czerwonych świateł błyskowych albo sygnał dźwiękowy o zmiennym tonie, stanowiące obowiązkowe wyposażenie pojazdu uprzywilejowanego,
 - informujące o działaniu przyrządu kontrolno-pomiarowego, używanego przez organy kontroli ruchu drogowego lub działanie to zakłócające,
 - d) kierowania tym pojazdem,
 - e) udzielania pomocy osobie, która się w nim znajduje.
2. Policjant, w uzasadnionych przypadkach, opuszcza rejon służbowy na polecenie albo za zgodą przełożonego lub dyżurnego.

⁴ § 11 zarządzenia nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach (Dz. Urz. KGP z 2017 r. poz. 64).

3. Opuszczenie rejonu służbowego policjant zgłasza niezwłocznie dyżurnemu⁵.

Nadzór nad porządkiem i bezpieczeństwem w ruchu drogowym policjant sprawuje w sposób:

- a) dynamiczny – patrol pieszy lub zmotoryzowany z prędkością umożliwiającą obserwację ruchu drogowego,
- b) statyczny – wykonywanie czynności służbowych w określonym miejscu, również kierowanie ruchem drogowym,
- c) naprzemienny – dynamicznie i statycznie.

Podczas pełnienia służby pojazd służbowy powinien być usytuowany w miejscu bezpiecznym oraz widocznym dla uczestników ruchu drogowego, a w warunkach słabej widoczności w pojeździe oznakowanym powinien być podświetlony napis „policja”, jeżeli pojazd został w niego wyposażony.

W przypadku niezatrzymania się pojazdu do kontroli drogowej policjant powinien jak najszybciej powiadomić dyżurnego jednostki Policji oraz przekazać informacje dotyczące pojazdu i znajdujących się w nim osób, oraz w miarę możliwości podjąć pościg. W trakcie pościgu funkcjonariusz powinien stosować przepisy odnoszące się do metod i form organizowania oraz prowadzenia pościgów, a także zorganizowanych działań pościgowych. Ważnym elementem służby jest zachowanie zasad bezpieczeństwa. Policjant asystujący w trakcie wykonywania czynności ma za zadanie ubezpieczać funkcjonariusza przeprowadzającego kontrolę drogową. Patrol w tym samym czasie może zatrzymać do kontroli drogowej tylko jeden pojazd. Wyjątkiem jest niezwłoczna potrzeba skontrolowania dużej liczby kierowców lub pojazdów, ujawnienie przestępstwa lub wykroczenia, otrzymanie od dyżurnego lub przełożonego zgody na dokonanie kontroli większej liczby kierujących i pojazdów.

O użyciu sygnałów uprzywilejowania pojazdu służbowego decyduje policjant pełniący służbę na drodze. Przejazd pojazdu uprzywilejowanego powinien się odbywać z zastosowaniem przepisów ustawy – Prawo o ruchu drogowym.

Funkcjonariusz dokonuje usunięcia pojazdu za pośrednictwem dyżurnego jednostki Policji. Jeśli znajduje się w nim osoba lub ładunek o szczególnych właściwościach, który wymaga dostarczenia do miejsca docelowego w określonym czasie, należy niezwłocznie o zaistniałym fakcie powiadomić dyżurnego jednostki w celu uzgodnienia dalszego sposobu postępowania.

Po zakończeniu służby policjant, za pokwitowaniem w notatniku służbowym, przekazuje kierownikowi komórki organizacyjnej ruchu drogowego lub wyznaczonej przez niego osobie dokumenty sporządzone w trakcie służby. Podczas ich nieobecności dokumentacja jest przekazywana dyżurnemu jednostki lub wyznaczonej przez niego osobie.

⁵ § 12 zarządzenia nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach.

1.4. Warunki i sposób dokonywania kontroli drogowych

Szczegółowe warunki i sposób dokonywania kontroli drogowych reguluje rozporządzenie Ministra Spraw Wewnętrznych i Administracji w sprawie kontroli ruchu drogowego⁶. Zgodnie z nim polecenie do zatrzymania celem dokonania kontroli drogowej może wydać policjant:

- 1) umundurowany:
 - a) w warunkach dostatecznej widoczności – ręką lub tarczą do zatrzymywania pojazdów,
 - b) w warunkach niedostatecznej widoczności – tarczą przeznaczoną do zatrzymywania pojazdów, wyposażoną w światło odblaskowe lub światło czerwone, albo latarką ze światłem czerwonym,
- 2) nieumundurowany – zatrzymania do kontroli drogowej może dokonać wyłącznie na obszarze zabudowanym; sposób zatrzymania pojazdu w zależności od widoczności jest taki sam, jak w przypadku policjanta umundurowanego.

Funkcjonariusz poruszający się pojazdem służbowym może wydawać kierującemu polecenia nakazujące określone zachowanie, czego dokonuje przy użyciu urządzeń świetlnych, sygnalizacyjnych lub nagłaśniających. Sygnał do zatrzymania powinien być wydany z odpowiedniej odległości, zapewniającej jego dostrzeżenie przez kierującego i bezpieczne zatrzymanie w miejscu wyznaczonym, które może być oznakowane znakiem „stój – kontrola drogowa”. Aby zwrócić uwagę na wydawane polecenia, policjant może użyć sygnałów dźwiękowych. Kontrolowany pojazd powinien być zatrzymany w miejscu bezpiecznym, a samochód służbowy, jeśli to możliwe, ustawiony za nim. W celu dojazdu do bezpiecznego miejsca przeprowadzenia kontroli funkcjonariusz może wydać kierującemu polecenie jazdy za nim. Należy użyć niebieskich sygnałów świetlnych, gdy pojazd zatrzymano w miejscu zabronionym, na jezdni lub poboczu. Odstępuje się od wskazania bezpiecznego miejsca i dokonuje natychmiastowego zatrzymania pojazdu w przypadku uzasadnionego podejrzenia, że może on zagrażać bezpieczeństwu w ruchu drogowym z uwagi na stan techniczny lub zachowanie kierującego oraz wskutek prowadzonych działań pościgowych.

„1. Policjant, po zatrzymaniu pojazdu, podaje kierującemu stopień, imię i nazwisko oraz przyczynę zatrzymania, a ponadto:

- 1) policjant umundurowany okazuje legitymację służbową na żądanie kontrolowanego uczestnika ruchu;
 - 2) policjant nieumundurowany okazuje legitymację służbową bez wezwania.
2. Legitymację służbową okazuje się w sposób umożliwiający kontrolowanemu uczestnikowi ruchu odczytanie i zanotowanie danych pozwalających na identyfikację policjanta, w szczególności dotyczących jego stopnia, imienia i nazwiska oraz nazwy organu, który wydał ten dokument.
 3. Przystępując do czynności kontrolnych, policjant może wydać polecenie unieruchomienia silnika pojazdu.
 4. Przepisu ust. 1 nie stosuje się w razie zatrzymania pojazdu:
 - 1) w wyniku prowadzonych działań pościgowych;

⁶ Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 lipca 2008 r. w sprawie kontroli ruchu drogowego (Dz. U. Nr 132, poz. 841, z późn. zm.).

- 2) co do którego istnieje uzasadnione podejrzenie, że pochodzi z przestępstwa;
 - 3) jeżeli zachodzi uzasadnione podejrzenie, że znajdują się w nim osoby, które popełniły przestępstwo.
5. W przypadkach uzasadnionych względami bezpieczeństwa lub uwarunkowanych charakterem kontroli policjant może wydać kierującemu pojazdem lub pasażerowi pojazdu polecenie opuszczenia pojazdu.
6. Do pojazdu policyjnego uczestnik ruchu może być wpuszczony tylko w razie konieczności:
- 1) udzielenia pomocy choremu lub rannemu;
 - 2) doprowadzenia do jednostki Policji, izby wytrzeźwień lub placówki służby zdrowia;
 - 3) poddania badaniu w celu ustalenia zawartości w organizmie alkoholu lub środka działającego podobnie do alkoholu, jeżeli wykonanie tej czynności w innych warunkach byłoby niemożliwe lub mogłoby zakłócić porządek;
 - 4) okazania przebiegu zarejestrowanego wykroczenia;
 - 5) przeprowadzenia czynności procesowych⁷.

1.5. Rozkład czasu służby policjanta

Rozkład czasu służby policjantów reguluje rozporządzenie Ministra Spraw Wewnętrznych i Administracji w sprawie rozkładu czasu służby policjantów⁸. Według definicji zawartych w tym akcie prawnym **pora nocna jest to okres pomiędzy godziną 22.00 a 6.00**. Natomiast o służbie w porze nocnej mówimy, gdy była ona pełniona przez minimum 3 godziny w porze nocnej.

W jednostkach Policji obowiązują zmianowy lub podstawowy rozkład czasu służby, o których wprowadzeniu decyzje podejmuje przełożony właściwy w sprawach osobowych.

● Zmianowy rozkład czasu służby

W zmianowym rozkładzie czasu służby trwa ona 8 godzin, z możliwością wprowadzenia w uzasadnionych sytuacjach, przez przełożonego właściwego w sprawach osobowych, służb, które trwają 12 godzin. Czas rozpoczęcia i zakończenia służby w rozkładzie zmianowym ustala ww. przełożony. Po 8 godzinach służby policjantowi przysługuje przynajmniej 11 godzin czasu wolnego, a po służbie w porze nocnej minimum 14 godzin czasu wolnego. Po pięciu kolejnych służbach, które funkcjonariusz pełnił w porze nocnej, udziela się przynajmniej 48 godzin czasu wolnego. W rozkładzie zmianowym czasu służby trwającej 8 godzin policjant nie może pełnić w miesiącu więcej niż 10 służb w porze nocnej. Wyjątkiem są szczególne potrzeby służby albo sytuacja, gdy nieobecność policjanta mogłaby spowodować znaczne zakłócenie organizacji służby na stanowiskach wymagających pełnienia służby w sposób ciągły.

⁷ § 4 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lipca 2008 r. w sprawie kontroli ruchu drogowego.

⁸ Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 października 2001 r. w sprawie rozkładu czasu służby policjantów (Dz. U. z 2001 r. Nr 131, poz. 1471, z późn. zm.).

W zmianowym rozkładzie czasu służby, która trwa 12 godzin, po służbie udziela się minimum 24 godziny czasu wolnego. Jeżeli była ona pełniona w porze nocnej, czas wolny wynosi przynajmniej 48 godzin. W powyższym rozkładzie czasu służb w porze nocnej nie może być więcej niż 8 w miesiącu. Podobnie jak w rozkładzie czasu służby trwającej 8 godzin i w tym przypadku wyjątkiem są szczególne potrzeby służby albo sytuacja, gdy nieobecność policjanta mogłaby spowodować znaczne zakłócenie organizacji służby na stanowiskach wymagających pełnienia służby w sposób ciągły.

Policjantowi pełniącemu służbę w zmianowym rozkładzie czasu służby trwającej 8 lub 12 godzin, udziela się czasu wolnego w każdym tygodniu, który trwa po zakończeniu służby dłużej niż 35 godzin.

Czas wolny może być skrócony do 24 godzin w przypadkach:

1. Przedłużenia czasu służby z uwagi na konieczność:
 - „1) wykonania rozpoczętych czynności: dochodzeniowo-śledczych, operacyjno-rozpoznawczych oraz administracyjno-porządkowych, jeżeli nie mogą one zostać przerwane,
 - 2) zapewnienia ciągłości służby na stanowiskach, na których wymagane jest utrzymanie pełnienia służby w sposób ciągły,
 - 3) realizacji innych spraw niecierpiących zwłoki”⁹.
2. Realizacji zadań szczególnie istotnych dla ochrony bezpieczeństwa ludzi, a także utrzymania porządku i bezpieczeństwa publicznego.

Policjant pełniący służbę 12-godzinną może kierować pojazdem maksymalnie 10 godzin.

Podczas służby trwającej 8 godzin funkcjonariuszowi przysługuje przerwa wynosząca 20 minut, a trwającej 12 godzin – 45 minut. Czas przerw może być wydłużony podczas niekorzystnych warunków atmosferycznych. Wówczas w trakcie służby trwającej 8 godzin policjantowi przysługuje przerwa wynosząca 45 minut, natomiast podczas służby 12-godzinnej przerwa wynosi 60 minut. Decyzję o wydłużeniu czasu przerw podejmuje policjant nadzorujący służbę. Powyższe przerwy wliczane są do czasu służby.

Policjantowi przysługuje przynajmniej raz na trzy tygodnie jedna niedziela wolna od służby, która jest łączona z wolną sobotą lub poniedziałkiem.

● Podstawowy rozkład czasu służby

Policjant w podstawowym rozkładzie czasu służby pełni ją przez 8 godzin od poniedziałku do piątku, w godzinach 8.15–16.15. Inne godziny rozpoczęcia albo zakończenia służby w uzasadnionych przypadkach może wprowadzić przełożony właściwy w sprawach osobowych.

Codziennie po zakończeniu służby policjantowi udziela się przynajmniej 11 godzin czasu wolnego. W każdym tygodniu funkcjonariuszowi przysługuje minimum 35 godzin czasu wolnego po służbie, który może być skrócony do 24 godzin w przypadkach:

1. Przedłużenia czasu służby z uwagi na konieczność:
 - „1) wykonania rozpoczętych czynności: dochodzeniowo-śledczych, operacyjno-rozpoznawczych oraz administracyjno-porządkowych, jeżeli nie mogą one zostać przerwane,
 - 2) zapewnienia ciągłości służby na stanowiskach, na których wymagane jest utrzymanie pełnienia służby w sposób ciągły,

⁹ Tamże, § 8 ust. 1.

- 3) realizacji innych spraw niecierpiących zwłoki¹⁰.
2. Realizacji zadań szczególnie istotnych dla ochrony bezpieczeństwa ludzi, a także utrzymania porządku i bezpieczeństwa publicznego.

Do czasu służby zalicza się 20 minut przerwy, z uwzględnieniem służby w niekorzystnych warunkach atmosferycznych.

„Czas na bezpośrednie przygotowanie do służby i jej zdanie, a w szczególności na przyjęcie lub zdanie dokumentacji z przebiegu służby, uzbrojenia i wyposażenia, wlicza się do czasu służby. Czas ten nie powinien być dłuższy niż 30 minut¹¹. Rozkład czasu służby funkcjonariusza, który uczestniczy w operacji lub akcji policyjnej, ustala dowódca akcji bądź operacji.

● Przedłużenie czasu służby policjanta

„Przedłużenie czasu służby policjanta może nastąpić w szczególności ze względu na konieczność:

- 1) wykonania rozpoczętych czynności: dochodzeniowo-śledczych, operacyjno-rozpoznawczych oraz administracyjno-porządkowych, jeżeli nie mogą one zostać przerwane,
- 2) zapewnienia ciągłości służby na stanowiskach, na których wymagane jest utrzymanie pełnienia służby w sposób ciągły,
- 3) realizacji innych spraw niecierpiących zwłoki¹².

Przekroczenie normy czasu służby wynoszącej 40 godzin w 3-miesięcznym okresie rozliczeniowym nie może powodować przekroczenia średniego 48-godzinowego tygodniowego wymiaru czasu służby w okresie rozliczeniowym. Przepisu nie stosuje się, jeżeli realizuje się zadania szczególnie istotne dla ochrony bezpieczeństwa ludzi, a także utrzymania porządku i bezpieczeństwa publicznego. Przedłużenie czasu służby występuje na polecenie kierownika komórki organizacyjnej, albo dyżurnego jednostki Policji. O powyższym fakcie ww. osoby powiadamiają kierownika jednostki organizacyjnej Policji. Za czas służby przekraczający ww. normę policjantowi udziela się czasu wolnego w takim samym wymiarze. Każde 8 godzin służby pełnionej ponad normę lub służba pełniona w dniu wolnym uznawane są jako dzień wolny. Czas wolny na wniosek policjanta może być wykorzystany bezpośrednio przed rozpoczęciem albo po zakończeniu urlopu wypoczynkowego. Do dnia zwolnienia ze służby policjant jest obowiązany wykorzystać czas wolny wynikający ze służby pełnionej poza rozkładem czasu służby. Przełożony w sprawach osobowych ma obowiązek funkcjonariuszowi to zapewnić.

Za przekroczenie normy czasu służby, która wynosi 40 godzin w 3-miesięcznym okresie rozliczeniowym, policjantowi może przysługiwać rekompensata pieniężna za wykonywanie zadań zawartych w porozumieniu, o którym mowa w art. 13 ust. 4a ustawy o Policji, tj.:

„Rada powiatu lub rada gminy może przekazać, na warunkach określonych w porozumieniu zawartym między organem wykonawczym powiatu lub gminy a właściwym komendantem powiatowym (miejskim) Policji, środki finansowe stanowiące dochody własne powiatu lub gminy, dla Policji z przeznaczeniem na:

- 1) rekompensatę pieniężną za czas służby przekraczający normę (...),
- 2) nagrodę za osiągnięcia w służbie,

⁷ Tamże, § 8 ust. 1.

¹¹ Tamże, § 11.

¹² Tamże, § 8 ust. 1.

dla policjantów właściwych miejscowo komend powiatowych (miejskich) i komisariatów, którzy realizują zadania z zakresu służby prewencyjnej¹³.

Rekompensata finansowa przysługuje za każdą godzinę służby. Zasady jej obliczania i wypłacania określa § 10 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 października 2001 r. w sprawie rozkładu czasu służby policjantów.

● Dyżury domowe i zwolnienia z pełnienia służby w określonym czasie

Przełożony policjanta właściwy w sprawach osobowych lub wyznaczony przez niego kierownik komórki organizacyjnej w uzasadnionych przypadkach mogą wyznaczyć funkcjonariusza do pełnienia dyżuru domowego. Do pełnienia dyżuru nie wyznacza się policjanta, który zakończył służbę w porze nocnej. W czasie pełnienia dyżuru policjant przebywa w miejscu zamieszkania albo miejscu, z którego w krótkim czasie może stawić się do pełnienia służby. Ww. przełożony bądź kierownik lub wskazana przez nich osoba mogą zawsze nawiązać kontakt z funkcjonariuszem. Dyżur domowy można pełnić nie więcej niż 4 razy w miesiącu, w tym tylko raz w niedzielę albo święto. Jeden dyżur nie może przekraczać 24 godzin, a w dobie, w której policjant pełnił służbę, nie może przewyższać 16 godzin. Suma miesięczna godzin, w jakich był pełniony dyżur, nie może wynosić więcej niż 48. Za okres dyżuru nie jest przyznawany czas wolny, z wyjątkiem sytuacji, gdy policjant wykonywał czynności służbowe na polecenie przełożonego.

Służby w porze nocnej, w godzinach przekraczających normę pełnienia służby, tj. 40 godzin w 3-miesięcznym okresie rozliczeniowym oraz w niedzielę i święto nie może pełnić policjantka w ciąży. Natomiast „służba w niedzielę lub święto oraz w godzinach zaliczanych do pory nocnej nie może być pełniona przez:

- 1) policjanta będącego jedynym opiekunem dziecka do 8 lat lub osoby wymagającej stałej opieki,
 - 2) policjanta opiekującego się dzieckiem do 8 lat, jeżeli z uprawnienia takiego nie korzysta drugie z rodziców lub opiekun,
 - 3) policjanta-kobietę karmiącą dziecko piersią
- bez ich zgody¹⁴.

¹³ Art. 13 ust. 4a ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2017 r. poz. 2067, z późn. zm.).

¹⁴ § 16 ust. 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 października 2001 r. w sprawie rozkładu czasu służby policjantów.

BIBLIOGRAFIA

Akty prawne

Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2017 r. poz. 2067, z późn. zm.).

Ustawa z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2017 r. poz. 1260, z późn. zm.).

Ustawa z dnia 6 września 2001 r. o transporcie drogowym (Dz. U. z 2017 r. poz. 2200, z późn. zm.).

Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 października 2001 r. w sprawie rozkładu czasu służby policjantów (Dz. U. Nr 131, poz. 1471, z późn. zm.).

Rozporządzenie Ministra Spraw Wewnętrznych z dnia 18 lipca 2008 r. w sprawie kontroli ruchu drogowego (Dz. U. Nr. 132, poz. 841, z późn. zm.).

Zarządzenie nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach (Dz. Urz. KGP z 2017 r. poz. 64).

2.

Dokumentowanie przebiegu służby policjanta

st. asp. Piotr Grabowski

WYTYCZNE NR 2 KOMENDANTA GŁÓWNEGO POLICJI

z dnia 26 czerwca 2007 r.

w sprawie zasad ewidencjonowania,

wypełniania oraz przechowywania notatników służbowych

(Dz. Urz. KGP Nr 13, poz. 104, z późn. zm.)

W celu właściwego unormowania problematyki notatników służbowych w służbie prewencyjnej, określającej zasady ewidencjonowania, wypełniania oraz przechowywania tych notatników, postanawia się, co następuje:

§ 1.

Wytyczne określają:

- 1) szczegółowy tryb wydania lub zwrotu notatników służbowych;
- 2) osoby prowadzące notatniki służbowe;
- 3) sposób dokumentowania czynności służbowych;
- 4) sposób przechowywania notatników służbowych.

§ 2.

1. Wydanie lub zwrot notatnika podlega rejestracji w ewidencji notatników służbowych.
2. Strona tytułowa notatnika zawiera:
 - 1) kolejny numer rejestru;
 - 2) stempel nagłówekowy jednostki lub komórki organizacyjnej Policji;
 - 3) datę rozpoczęcia oraz zakończenia notatnika;
 - 4) stopień, imię i nazwisko oraz numer identyfikacyjny policjanta, któremu notatnik przydzielono;
 - 5) czytelny podpis lub imienną pieczętkę i parafę przełożonego.

§ 3.

Notatnik służbowy zobowiązani są prowadzić:

- 1) policjanci pełniący służbę patrolową (w tym policjanci komórek ruchu drogowego pełniący służbę zewnętrzną), interwencyjną, obchodową, konwojową i ochronną z wyjątkiem policjantów pełniących służbę na stanowiskach, gdzie przebieg służby rejestruje się w odrębnej dokumentacji zgodnie z obowiązującymi przepisami;
- 2) inni policjanci na podstawie odrębnych przepisów oraz wskazani decyzjami komendantów wojewódzkich / Stołecznego, powiatowych (rejonowych, miejskich) Policji na obszarze swojego działania.

§ 4.

1. W notatniku służbowym policjant dokumentuje czynności służbowe, zgodnie z obowiązującymi przepisami oraz inne, niezbędne informacje, dotyczące przebiegu służby.
2. Zapisy w notatniku służbowym dotyczą:
 - 1) odprawy do służby, a w szczególności powinny zawierać:
 - a) datę i godziny pełnienia służby,
 - b) rodzaj służby (patrol pieszy, konwój, obchód rejonu itp.),
 - c) rejon pełnienia służby (trasa patrolowa),
 - d) czas rozpoczęcia i zakończenia odprawy,
 - e) stopień, imię i nazwisko oraz podpis osoby przeprowadzającej odprawę,
 - f) skład patrolu (ze wskazaniem dowódcy) oraz kryptonim radiowy,
 - g) czas i miejsce przerwy w służbie,
 - h) przekazane w trakcie odprawy zadania doraźne, o ile nie znajdują się one w cedule patrolowej;
 - 2) wykonywanych czynności służbowych, a w szczególności:
 - a) legitymowania osób, ze wskazaniem podstawy faktycznej,
 - b) podjętych interwencji i sposobu ich załatwienia,
 - c) czynności związanych z użyciem środków przymusu bezpośredniego,
 - d) czynności związanych z użyciem broni palnej,
 - e) czynności związanych z ujawnionym wykroczeniem,
 - f) informacje dotyczące przypadku opuszczenia rejonu służbowego,
 - g) kontroli drogowej,
 - h) zatrzymania osób, dokumentów, pojazdów, rzeczy w toku wykonywanych czynności służbowych,
 - i) doprowadzenia oraz wykonanych konwojów,
 - j) użycia sygnałów pojazdu uprzywilejowanego,
 - k) czynności na miejscu zdarzeń,
 - l) kontroli osobistej, przeglądania zawartości bagaży i sprawdzania ładunków w portach i na dworcach oraz w środkach transportu lądowego, powietrznego i wodnego,
 - m) udzielenia pomocy lub asysty;
 - 3) podsumowania czynności wykonanych w czasie służby, potwierdzonych podpisem upoważnionej osoby.
3. W przypadku, kiedy policjant nie korzysta z ceduły patrolowej, dopuszcza się prowadzenie przyjętego przez kierownika jednostki Policji załącznika do notatnika służbowego, zawierającego zadania stałe, doraźne oraz inne informacje przydatne w trakcie pełnienia służby.
4. Wpisy dotyczące poszczególnych czynności powinny być krótkie, rzeczowe, i zawierać dane niezbędne do opracowania innej dokumentacji, a w szczególności:
 - 1) czasu przyjęcia zgłoszenia, miejsca oraz czasu rozpoczęcia i zakończenia poszczególnych czynności;
 - 2) zastosowania środków oddziaływania wychowawczego oraz poinformowania osoby, wobec której podjęto czynność o prawie złożenia zażalenia do właściwego miejscowo prokuratora na sposób przeprowadzania czynności określonych w odrębnych przepisach.

5. Zapisy powinny być czytelne, dokonywane w trakcie lub bezpośrednio po zakończeniu czynności służbowej.
6. W patrolach dwu- lub wieloosobowych oraz w służbie obchodowej dzielnicowych, dopuszcza się prowadzenie szczegółowego zapisu przebiegu podejmowanych czynności przez policjanta, który wykonywał czynność. Pozostali policjanci dokonują zapisu w sposób skrócony, wskazując jedynie miejsce, czas i rodzaj czynności.

§ 5.

1. Policjant w notatniku służbowym, wpisy o których mowa w § 3, uzupełnia o informacje dotyczące w szczególności:
 - 1) w przypadku dokonywania kontroli drogowej:
 - b) danych osobowych kierującego pojazdem, a w uzasadnionych przypadkach innego uczestnika ruchu,
 - c) marki i numeru rejestracyjnego pojazdu,
 - d) rodzaju, serii i numeru zatrzymanego dokumentu, oraz numer wydanego pokwitowania;
 - 2) czynności wykonywanych na miejscu wypadku lub kolizji drogowej z uwzględnieniem:
 - a) czasu, miejsca i okoliczności zdarzenia,
 - b) informacji o podmiotach ubezpieczeniowych, w tym o numerze polisy,
 - c) danych świadków,
 - d) informacji o sporządzeniu dokumentacji zdarzenia (szkice, protokoły, notatki urzędowe itp.);
 - 3) informacji dotyczących badania w celu stwierdzenia obecności w organizmie alkoholu lub podobnie działającego środka z podaniem: wyniku badania, numeru protokołu, ewentualnie numeru ampułki itp.;
 - 4) spostrzeżeń i wniosków, w tym zgłoszonych przez uczestników ruchu, odnoszących się w szczególności do zagrożeń, utrudnień, nieprawidłowości w oznakowaniu;
 - 5) innych wydarzeń, zmian w czasie i miejscu służby, ręcznym kierowaniu ruchem, doraźnych poleceń przełożonych lub dyżurnego jednostki Policji, a także czasu i miejsca udzielenia pomocy uczestnikom ruchu.
2. W przypadku dokumentowania interwencji należy dokładnie określić:
 - 1) rodzaj interwencji (własna lub zlecona) i jej charakter (np.: „domowa, w miejscu publicznym”);
 - 2) dane osoby zgłaszającej;
 - 3) przyczynę interwencji, jej przebieg, wykonane czynności oraz dane personalne uczestników i świadków, jak również sposób zakończenia;
 - 4) dane personalne policjantów, strażników miejskich lub innych osób udzielających wsparcia podczas interwencji (stopień, nazwisko i imię oraz jednostkę);
 - 5) dane przedstawicieli służb miejskich, drogowych itp.
3. Nakładając grzywnę w drodze mandatu karnego, należy obowiązkowo odnotować rodzaj mandatu (gotówkowy, kredytowany, zaoczny), jego wysokość, serię i numer, za jakie wykroczenie został nałożony oraz fakt odmowy przyjęcia mandatu.

§6.

1. W celu uproszczenia procedury dokonywania wpisów dopuszcza się stosowanie następujących symboli literowych:

- **O** – obchód;
- **PP** – patrol pieszy;
- **PZ** – patrol z wykorzystaniem środka transportu;
- **PK** – patrol konny;
- **PR** – patrol rowerowy;
- **PM** – patrol mieszany (w nawiasie skrót formacji np. SM, ŻW itp.);
- **K** – konwój;
- **SO** – służba ochronna;
- **A** – udzielona asysta, pomoc;
- **L** – osoba legitymowana;
- **Z** – osoba zatrzymana;
- **ZN** – osoba zatrzymana nieletnia;
- **ZP** – osoba zatrzymana poszukiwana;
- **ZW** – osoba doprowadzona w celu wytrzeźwienia;
- **P** – zastosowany środek oddziaływania pozakarnego na podstawie art. 41 k.w. (pouczenie);
- **MKK** – nałożenie grzywny w drodze mandatu karnego kredytowanego;
- **MKG** – nałożenie grzywny w drodze mandatu karnego gotówkowego;
- **MKZ** – nałożenie grzywny w drodze mandatu karnego zaocznego;
- **WSG** – skierowanie wniosku o ukaranie do sądu;
- **KP** – kontrola drogowa;
- **KO** – kontrola osobista;
- **KB** – kontrola bagażu;
- **KMZ** – kontrola miejsca zagrożonego;
- **KZO** – kontrola zabezpieczenia obiektu;
- **IW** – interwencja własna;
- **IWP** – interwencja własna w miejscu publicznym;
- **IWD** – interwencja własna domowa;
- **IZ** – interwencja zlecona;
- **IZP** – interwencja zlecona w miejscu publicznym;
- **IZD** – interwencja zlecona domowa;
- **ZPR** – zabezpieczenie prewencyjne (imprezy masowe, zgromadzenia, itp.);
- **ZMZ** – zabezpieczenie miejsca zdarzenia;
- **KD** – wykonywanie czynności na miejscu kolizji drogowej;
- **WD** – wykonywanie czynności na miejscu wypadku drogowego;
- **ŚPB** – użycie środków przymusu bezpośredniego;
- **BP** – użycie broni palnej;
- **SPU** – użycie sygnałów pojazdu uprzywilejowanego;
- **UP** – poinformowanie osoby, wobec której podjęto czynność o prawie złożenia zażalenia do właściwego miejscowo prokuratora na sposób przeprowadzania czynności określonych w innych przepisach.

2. Symbole literowe umieszcza się na marginesie notatnika przy oznaczonej czynności.
3. W przypadku powtarzania się czynności wprowadza się oznaczenia cyfrowe w postaci cyfr arabskich przy oznaczeniach literowych określających daną czynność, np. L1, L2, L3 itd.

§ 7.

1. Rejestr notatników służbowych powinien zawierać:
 - 1) imię, nazwisko policjanta oraz kolejny numer notatnika;
 - 2) datę wydania oraz datę zdania notatnika służbowego;
 - 3) datę przekazania notatnika zakończonego do archiwizacji;
 - 4) czytelny podpis osoby przyjmującej notatnik na swój stan.
2. Policjant po zakończeniu służby i dokonanej ocenie realizacji zadań, przechowuje notatnik służbowy w miejscu wyznaczonym przez przełożonego.
3. Zakończony notatnik służbowy powinien być niezwłocznie zdany osobie prowadzącej rejestr i zarchiwizowany zgodnie z obowiązującymi w tym zakresie przepisami.

§ 8.

Policjant prowadzi tylko jeden notatnik służbowy.

§ 9.

W notatniku służbowym zabrania się wrywania stron i zacierania zapisów.

§ 10.

Wytyczne wchodzi w życie z dniem 1 lipca 2007 r.

Zapis w notatniku służbowym (zgodnie z zasadami) prowadzi policjant przeprowadzający kontrolę drogową. Natomiast policjant ubezpieczający odnotowuje po zakończeniu kontroli fakt jej przeprowadzenia oraz wpisuje, że asystował przy niej policjantowi kontrolującemu.

ZARZĄDZENIE NR 31 KOMENDANTA GŁÓWNEGO POLICJI

z dnia 22 października 2015 r.

w sprawie metod i form prowadzenia przez Policję statystyki zdarzeń drogowych
(Dz. Urz. KGP z 2015 r. poz. 85).

Załącznik nr 1 do zarządzenia nr 31 Komendanta Głównego Policji z dnia 31 maja 2012 r. w sprawie metod i form prowadzenia przez Policję statystyki zdarzeń drogowych określa wzór „karty zdarzenia drogowego”. Natomiast załącznik nr 2 reguluje zasady wypełniania przedmiotowej karty.

KARTA ZDARZENIA DROGOWEGO	
JEDNOSTKA POLICJI [02] _____ NR REJ. ZDARZENIA [02] _____	
POWIAT [03] _____ GMINA [04] _____ MIEJSCOWOŚĆ [05] _____	
ULICA, NR POSESI [06] _____ RONDO/WĘZEL [07] _____ DROGA NR [08] _____ km _____ hm	ODLEGŁOŚĆ DO SKRZYŻOWANIA [10] _____ KIERUNEK [11] _____
ZDARZENIE DATA [12] ____/____/____ GODZINA [13] ____:____:____	WSPÓŁRZĘDNE GPS [16]: _____
ODZWIĘDNIENIE ZGŁOSZENIA O ZDARZENIU [14] *): DATA ____/____/____ GODZINA ____:____:____	N: _____ " albo N: _____
PRZYBYCIE NA MIEJSCE ZDARZENIA [15] *): DATA ____/____/____ GODZINA ____:____:____	E: _____ " albo E: _____
DROGA PUBLICZNA [17] _____	STREFA ZAMIESZKANIA [18] _____
STREFA RUCHU [19] *)	
I. MIEJSCE ZDARZENIA	
OSZAR	ZABUDOWANY 20 NEZABUDOWANY 21 ODCINEK PROSTY 22 ZAKRĘT 23 SPADEK 24 WZNIESIENIE 25 WIERZCHOŁEK WZN. 26 KÓWNIKOWE 27 Z DROGĄ Z PIERWIZ 28 O RUCHU OKRĘŻNYM 29
SCHEMAT MIEJSCA ZDARZENIA ¹⁾	
II. CHARAKTERYSTYKA MIEJSCA ZDARZENIA	
JEDZINA	30
PAS ODDELANY JEDZINY	31
POKOŁE	32
SKAPKA, RÓW	33
PRZEJŚCIE DLA PIESZYCH	34
CHODNIK, DRÓGKA DLA PIESZYCH	35
DROGKA, PAS RUCHU, ŚLĘZA DLA ROWERÓW	36
PRZEJAZD DLA KOWALCÓW	37
PRZYSTANEK KOMUNIKACJI PUBLICZNEJ	38
PRZEJAZD TRAMWAJOWY, TOROWISKO TRAMWAJÓW	39
PRZEJAZD KOLEJOWY	40
STRZEŻONY	41
NIESTRZEŻONY	42
MOST, WIADUKT, ŁĄCZNIKA, TUNEL	43
PRZEJAZD NA DRODZE DWUKIERUNKOWEJ	44
PARKING, PLAC, MOP	45
WYŁĄCZNIK, WYŁĄCZNIK PRĘDKOŚCI, POJA	46
ROBOTY DROGOWE, OMIK, TYMCZASOWE	47
III. INFORMACJE O DRODZE	
RODZAJ DROGI	47
NAWERCHNIA	48
STAN NAWERCHNI	49
SYGNALIZACJA ŚWIETLNA	50
ODZAKOWANIE POKOŁE	51
IV. OŚWIETLENIE	52
SWIATŁO ODZWIENIE	53
SWIT, ZMIK	54
NOC	55
V. WARUNKI ATMOSFERYCZNE	56
DOBRE WARUNKI ATMOSFERYCZNE	57
POCZKIENNO	58
ÓCIEPLIACZE SŁOŃCE	59
SŁUP WATR	60
OPADY	61
MGŁA, DM	62
VI. RODZAJ ZDARZENIA	63
ZDARZENIE SIĘ POJAZDÓW W RUCHU	64
NAJECHEANIE NA	65
WYPADKOWE POJAZDU	66
WYPADKOWE Z KAZAŃMI	67
INNE	68
VII. USZKODZENIA POZA POJAZDAMI	
BUDYNEK	69
SŁUP LUB MASZT	70
URZĄDZENIE DROGOWE	71
WALCZYK, KOSZYKOWA BRAMOWA	72
OGRODZENIE, INNY OBIEKT	73
VIII. POJAZDY UCZESTNICZĄCE	
POJAZD	74
POJAZD	75
POJAZD	76
POJAZD	77
POJAZD	78
POJAZD	79
POJAZD	80
POJAZD	81
POJAZD	82
POJAZD	83
POJAZD	84
POJAZD	85
POJAZD	86
POJAZD	87
POJAZD	88
POJAZD	89
POJAZD	90
POJAZD	91
POJAZD	92
POJAZD	93
POJAZD	94
POJAZD	95
POJAZD	96
POJAZD	97
POJAZD	98
POJAZD	99
POJAZD	100
POJAZD	101
POJAZD	102
POJAZD	103
POJAZD	104
POJAZD	105
POJAZD	106
POJAZD	107
POJAZD	108
POJAZD	109
POJAZD	110
POJAZD	111
POJAZD	112
POJAZD	113
POJAZD	114
POJAZD	115
POJAZD	116
IX. STAN POJAZDU	
POJAZD	117
POJAZD	118
POJAZD	119
POJAZD	120
POJAZD	121
POJAZD	122
POJAZD	123
POJAZD	124
POJAZD	125
POJAZD	126
X. PRZYCZYNY (OKOLICZNOŚĆ ZDARZENIA)	
PRZYCZYNY	127
PRZYCZYNY	128
PRZYCZYNY	129
PRZYCZYNY	130
PRZYCZYNY	131
PRZYCZYNY	132
PRZYCZYNY	133
PRZYCZYNY	134
PRZYCZYNY	135
PRZYCZYNY	136
PRZYCZYNY	137
PRZYCZYNY	138
PRZYCZYNY	139
PRZYCZYNY	140
PRZYCZYNY	141
PRZYCZYNY	142
PRZYCZYNY	143
PRZYCZYNY	144
PRZYCZYNY	145
PRZYCZYNY	146
PRZYCZYNY	147
PRZYCZYNY	148
PRZYCZYNY	149
PRZYCZYNY	150
PRZYCZYNY	151
PRZYCZYNY	152
PRZYCZYNY	153
PRZYCZYNY	154
PRZYCZYNY	155
PRZYCZYNY	156
PRZYCZYNY	157
PRZYCZYNY	158
PRZYCZYNY	159
PRZYCZYNY	160
PRZYCZYNY	161
PRZYCZYNY	162
PRZYCZYNY	163
PRZYCZYNY	164
PRZYCZYNY	165
PRZYCZYNY	166
PRZYCZYNY	167
PRZYCZYNY	168
PRZYCZYNY	169
PRZYCZYNY	170

XI. UCZESTNICY (osoby uczestniczące w zdarzeniu drogowym)

		NUMER EWIDENCYJNY PESEL (dla obcokrajowców data urodzenia i obywatelstwo)		PLEĆ	ALOKOLOWA	ODMIANA	INNEGO ŚRODKA	ODMIANA	FAZOWY	JAZDĄ REZ.	ZABITY	BARNY
		Data urodzenia	numer	MĘCZYZNA	ALOKOLOWA	INNEGO ŚRODKA	ODMIANA	FAZOWY	JAZDĄ REZ.	ZABITY	BARNY	LEKKO
			obywatelstwo	KOBIETA	OSOBA NIEPEŁNOSPRAWNA	ODMIANA	ODMIANA	FAZOWY	JAZDĄ REZ.	ZABITY	BARNY	LEKKO
KIERUJĄCY POJAZDEM	KIERUJĄCY NR 1	NAZWISKO										
		IMIĘ										
		IMIĘ OJCA										
KIERUJĄCY NR 2		MARKA POJAZDU	NUMER REJ.									
		UBEZP/NR POLISY										
		PRZYCZEPA / NACZEPĄ NR REJ.										
KIERUJĄCY NR 3		NAZWISKO										
		IMIĘ										
		IMIĘ OJCA										
KIERUJĄCY NR 4		MARKA POJAZDU	NUMER REJ.									
		UBEZP/NR POLISY										
		PRZYCZEPA / NACZEPĄ NR REJ.										
PIESZY, PASAŻER (NUMER POJAZDU)		NAZWISKO										
		IMIĘ	IMIĘ OJCA	P	T							
		NAZWISKO										
		IMIĘ	IMIĘ OJCA	P	T							
		NAZWISKO										
		IMIĘ	IMIĘ OJCA	P	T							
		NAZWISKO										
	IMIĘ	IMIĘ OJCA	P	T								

XII. DODATKOWE INFORMACJE O KIERUJĄCYM		1	2	3
UPRAWNIENIA DO KIEROWANIA POJAZDEM	POSIADA	172		
	NIE POSIADA	173		
	NIE WYMAGANE	174		
LICZBA LAT KIEROWANIA POJAZDEM	175			
ZBIĘGŁ Z MIEJSCA WYPADKU	176			
OBCKRAJOWIEC, BEZPAŃSTWOWIEC	177			

XIII. ROZSTRZYGNIĘCIE		1	2	3
POSTĘPOWANIE PRZYGOTOWAWCZE	178			
WNIOSEK O UKARANIE	179			
MANDAT KARNY	180			
POUCZENIE	181			
INNY ORGAN	182			
INNY SPOSOB ZAKOŃCZENIA	183			

[184] UWAGI - INFORMACJE DODATKOWE

*) należy wypełnić jeżeli w wypadku był zabity

[185]

Stopień, imię i nazwisko oraz identyfikator policjanta sporządzającego kartę zdarzenia, jednostka Policji

[186]
Podpis policjanta

BIBLIOGRAFIA

Akty prawne

Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2017 r. poz. 2067, z późn. zm.).

Ustawa z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2017 r. poz. 1260, z późn. zm.).

Ustawa z dnia 6 września 2001 r. o transporcie drogowym (Dz. U. z 2017 r. poz. 2200, z późn. zm.).

Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 października 2001 r. w sprawie rozkładu czasu służby policjantów (Dz. U. Nr 131, poz. 1471, z późn. zm.).

Rozporządzenie Ministra Spraw Wewnętrznych z dnia 18 lipca 2008 r. w sprawie kontroli ruchu drogowego (Dz. U. Nr. 132, poz. 841, z późn. zm.).

Zarządzenie nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach (Dz. Urz. KGP z 2017 r. poz. 64).

3.

Badanie zawartości alkoholu oraz środków działających podobnie do alkoholu w organizmie człowieka

sierż. szt. Bartosz Wiatrowski

Jednym z podstawowych zadań policjanta ruchu drogowego jest ochrona bezpieczeństwa i porządku publicznego w ruchu drogowym. Niewątpliwie kierowcy będący pod wpływem alkoholu bądź też środków działających podobnie do alkoholu swoim zachowaniem stwarzają bardzo duże zagrożenie na polskich drogach. Dlatego zdecydowanie należy eliminować ich z ruchu. Aby policjant mógł realizować to skutecznie, musi zgłębiać wiedzę dotyczącą stosowania urządzeń do badania trzeźwości czy też do wykrywania środków działających podobnie do alkoholu. Opracowanie to jest skierowane do policjantów zajmujących się przede wszystkim kontrolą uczestników ruchu drogowego.

3.1. Podstawowe pojęcia

W rozumieniu ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2016 r. poz. 487, z późn. zm.):

- **Napój alkoholowy** to produkt przeznaczony do spożycia zawierający alkohol etylowy pochodzenia rolniczego w stężeniu przekraczającym 0,5% objętościowych alkoholu.
- **Stan po użyciu alkoholu** zachodzi, gdy zawartość alkoholu w organizmie wynosi lub prowadzi do:
 - stężenia we krwi od 0,2‰ do 0,5‰ alkoholu, lub
 - obecności w wydychanym powietrzu od 0,1 mg do 0,25 mg alkoholu w 1 dm³.

Stan nietrzeźwości zachodzi, gdy zawartość alkoholu w organizmie wynosi lub prowadzi do:

- stężenia we krwi powyżej 0,5‰ alkoholu, lub
- obecności w wydychanym powietrzu powyżej 0,25 mg alkoholu w 1 dm³.

W rozumieniu ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (Dz. U. z 2018 r. poz. 1030, z późn. zm.):

- **Środek odurzający** – substancje:
 - a) objęte zakresem stosowania Jednolitej Konwencji Narodów Zjednoczonych o środkach odurzających z 1961 r. (Dz. U. z 1966 r. poz. 277) zmienionej protokołem z 1972 r. (Dz. U. z 1996 r. poz. 149),

- b) wymienione w załączniku do decyzji ramowej Rady 2004/757/WSiSW z dnia 25 października 2004 r. ustanawiającej minimalne przepisy określające znamiona przestępstw i kar w dziedzinie nielegalnego handlu narkotykami, poddane środkom kontroli i sankcjom karnym takim samym jak substancje, o których mowa w lit. a,
 - c) pochodzenia naturalnego lub syntetycznego, w formie czystej lub w formie preparatu, działające na ośrodkowy układ nerwowy, inne niż określone w lit. a i b, ale o podobnej do nich budowie chemicznej lub działaniu, stwarzające zgodnie z rekomendacją Zespołu do spraw oceny ryzyka zagrożeń dla zdrowia lub życia ludzi związanych z używaniem nowych substancji psychoaktywnych, o której mowa w art. 18b ust. 1 pkt 3, takie same zagrożenia dla zdrowia publicznego lub zagrożenia społeczne, jak zagrożenia stwarzane przez te substancje,
 - d) inne niż wymienione w lit. a–c, które na podstawie przepisów ustawy obowiązujących przed dniem wejścia w życie ustawy z dnia 20 lipca 2018 r. o zmianie ustawy o przeciwdziałaniu narkomanii oraz ustawy o Państwowej Inspekcji Sanitarnej były objęte wykazem środków odurzających
- określone w przepisach wydanych na podstawie art. 44f pkt 2.
- **Substancja psychotropowa** – substancje:
 - a) objęte zakresem stosowania Konwencji Narodów Zjednoczonych o substancjach psychotropowych z 1971 r. (Dz. U. z 1976 r. poz. 180),
 - b) wymienione w załączniku do decyzji ramowej Rady 2004/757/WSiSW z dnia 25 października 2004 r. ustanawiającej minimalne przepisy określające znamiona przestępstw i kar w dziedzinie nielegalnego handlu narkotykami (Dz. Urz. UE L 335 z 11.11.2004, str. 8, z późn. zm.3), poddane środkom kontroli i sankcjom karnym takim samym jak substancje, o których mowa w lit. a,
 - c) pochodzenia naturalnego lub syntetycznego, w formie czystej lub w formie preparatu, działające na ośrodkowy układ nerwowy, inne niż określone w lit. a i b, ale o podobnej do nich budowie chemicznej lub działaniu, stwarzające zgodnie z rekomendacją Zespołu do spraw oceny ryzyka zagrożeń dla zdrowia lub życia ludzi związanych z używaniem nowych substancji psychoaktywnych, o której mowa w art. 18b ust. 1 pkt 3, takie same zagrożenia dla zdrowia publicznego lub zagrożenia społeczne, jak zagrożenia stwarzane przez te substancje,
 - d) inne niż wymienione w lit. a–c, które na podstawie przepisów ustawy obowiązujących przed dniem wejścia w życie ustawy z dnia 20 lipca 2018 r. o zmianie ustawy o przeciwdziałaniu narkomanii oraz ustawy o Państwowej Inspekcji Sanitarnej (Dz. U. poz. 1490), były objęte wykazem substancji psychotropowych
- określone w przepisach wydanych na podstawie art. 44f pkt 1.
- **Środek zastępczy** – produkt zawierający substancję o działaniu na ośrodkowy układ nerwowy, który może być użyty w takich samych celach jak środek odurzający, substancja psychotropowa lub nowa substancja psychoaktywna, których wytwarzanie i wprowadzanie do obrotu nie jest regulowane na podstawie przepisów odrębnych; do środków zastępczych nie stosuje się przepisów o ogólnym bezpieczeństwie produktów.
 - **Nowa substancja psychoaktywna** – każda substancja lub grupy substancji pochodzenia naturalnego lub syntetycznego w formie czystej lub w formie preparatu działająca na ośrodkowy układ nerwowy, inną niż substancja psychotropowa i środek odurzający, stwarzającą zgodnie z rekomendacją Zespołu do spraw oceny ryzyka zagrożeń dla zdrowia lub życia ludzi

związanych z używaniem nowych substancji psychoaktywnych, o której mowa w art. 18b ust. 1 pkt 3, zagrożenia dla zdrowia lub zagrożenia społeczne porównywalne do zagrożeń stwarzanych przez substancję psychotropową lub środek odurzający, lub które naśladują działanie tych substancji, określoną w przepisach wydanych na podstawie art. 44f pkt 3.

Zgodnie z art. 44 ww. ustawy substancje psychotropowe, środki odurzające oraz nowe substancje psychoaktywne (tzw. dopalacze) zostały wymienione w rozporządzeniu Ministra Zdrowia z dnia 17 sierpnia 2018 r. w sprawie wykazu substancji psychotropowych, środków odurzających oraz nowych substancji psychoaktywnych (Dz. U. z 2018 r. poz. 1591).

Określeniem niesprecyzowanym przez ustawodawcę jest:

- **Środek działający podobnie do alkoholu**, którym może być każdy środek którego wpływ na organizm człowieka jest taki sam, jak wpływ alkoholu. Będą to przede wszystkim środki odurzające (narkotyki) oraz leki psychotropowe, a także środki zastępcze, takie jak: kleje, lakiery, rozcieńczalniki. Powodują one między innymi euforię, przecenianie własnych możliwości, skłonność do ryzyka, zaburzenia koncentracji, uwagi, senność.

Według rozporządzenia Ministra Zdrowia z dnia 16 lipca 2014 r. w sprawie wykazu środków działających podobnie do alkoholu oraz warunków i sposobu przeprowadzania badań na ich obecność w organizmie (Dz. U. z 2014 r. poz. 948) środkami działającymi podobnie do alkoholu są:

- opioidy,
- amfetamina i jej analogi,
- kokaina,
- tetrahydrokanabinole,
- benzodiazepiny.

3.2. Podstawy prawne i faktyczne przeprowadzania badań

Ustawa z dnia 26 października 1983 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2016 r. poz. 487, z późn. zm.)

Art. 17 ust. 3 określa, iż badanie stanu trzeźwości pracownika, wobec którego zachodzi uzasadnione podejrzenie, że stawił się on do pracy w stanie po użyciu alkoholu albo spożywał alkohol w czasie pracy, przeprowadza się na żądanie kierownika zakładu pracy, osoby przez niego upoważnionej, a także na żądanie tego pracownika. Badanie przeprowadza uprawniony organ powołany do ochrony porządku publicznego.

Art. 47 ust. 1 wskazuje, że w przypadku, gdy zachodzi podejrzenie popełnienia przestępstwa lub wykroczenia po spożyciu alkoholu, osoba podejrzana może być poddana badaniu koniecznemu do ustalenia zawartości alkoholu w organizmie, w szczególności zabiegowi pobrania krwi.

Ustawa z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2017 r. poz. 1260, z późn. zm.)

Art. 129 ust. 2 pkt 3 określa, że w związku z wykonywaniem czynności polegających na czuwaniu nad bezpieczeństwem i porządkiem ruchu na drogach, kierowaniu ruchem i jego kontrolowaniu, policjant jest uprawniony do żądania poddania się przez kierującego pojazdem lub

przez inną osobę, w stosunku do której zachodzi uzasadnione podejrzenie, że mogła kierować pojazdem, badaniu w celu ustalenia zawartości w organizmie alkoholu lub środka działającego podobnie do alkoholu.

Art. 129i określa, że badanie w celu ustalenia zawartości w organizmie alkoholu przeprowadza się przy użyciu urządzeń elektronicznych dokonujących pomiaru stężenia alkoholu w wydychanym powietrzu. Jeżeli stan osoby podlegającej badaniu uniemożliwia jego przeprowadzenie urządzeniem elektronicznym lub osoba ta odmawia poddania się takiemu badaniu, wówczas ustalenie zawartości w organizmie alkoholu następuje na podstawie badania krwi, które może być przeprowadzone również w razie braku zgody osoby podlegającej badaniu, o czym należy ją uprzedzić.

Art. 129j określa, że badanie w celu ustalenia w organizmie obecności środka działającego podobnie do alkoholu przeprowadza się przy użyciu metod niewymagających badania laboratoryjnego. Jeżeli stan osoby podlegającej badaniu uniemożliwia jego przeprowadzenie metodą niewymagającą badania laboratoryjnego albo osoba ta odmawia poddania się takiemu badaniu, to dopuszcza się ustalenie w organizmie obecności środka działającego podobnie do alkoholu na podstawie badania krwi lub moczu, również w razie braku zgody osoby podlegającej badaniu, o czym należy ją uprzedzić. Dopuszcza się również badanie krwi lub moczu, jako następstwo badania przeprowadzonego metodą niewymagającą badania laboratoryjnego.

Art. 129ja zawiera ważny zapis, że w toku kontroli ruchu drogowego uprawniony organ kontroli może poddać kierującego pojazdem lub inną osobę, w stosunku do której zachodzi uzasadnione podejrzenie, że mogła kierować pojazdem, badaniu w celu ustalenia w organizmie zawartości alkoholu lub obecności środka działającego podobnie do alkoholu.

Art. 129k wskazuje, że w razie uczestniczenia w wypadku drogowym, w którym jest zabity lub ranny, kierujący pojazdem jest poddawany badaniu w celu ustalenia w organizmie zawartości alkoholu lub obecności środka działającego podobnie do alkoholu. Badaniu temu można poddać także inną osobę, jeżeli zachodzi uzasadnione podejrzenie, że mogła kierować pojazdem uczestniczącym w wypadku drogowym, w którym jest zabity lub ranny. Osoby te mają prawo żądać od organu kontroli ruchu drogowego przeprowadzenia badania krwi lub moczu w celu ustalenia w organizmie zawartości alkoholu lub obecności środka działającego podobnie do alkoholu.

Ustawa z dnia 24 sierpnia 2001 r.

– Kodeks postępowania w sprawach o wykroczenia

(Dz. U. z 2018 r. poz. 475, z późn. zm.)

Art. 54 § 1 i 4 wskazuje, że w celu ustalenia, czy istnieją podstawy do wystąpienia z wnioskiem o ukaranie oraz zebrania danych niezbędnych do sporządzenia takiego wniosku, Policja z urzędu przeprowadza czynności wyjaśniające. Czynności te w miarę możliwości należy podjąć w miejscu popełnienia czynu bezpośrednio po jego ujawnieniu.

Jeżeli okoliczności czynu budzą wątpliwości, można wówczas z urzędu lub na wniosek pokrzywdzonego albo osoby podejrzanej o popełnienie wykroczenia przeprowadzić odpowiedni dowód. Utrwalenie takiej czynności następuje w formie protokołu.

Ustawa z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz. U. z 2017 r. poz. 1904, z późn. zm.)

W rozumieniu art. 74 § 3 od osoby podejrzanej można między innymi pobrać krew, włosy, wymaz ze śluzówki policzków lub inne wydzieliny organizmu.

Według art. 308 § 1 w granicach koniecznych dla zabezpieczenia śladów i dowodów przestępstwa przed ich utratą, zniekształceniem lub zniszczeniem Policja może w każdej sprawie, w wypadkach niecierpiących zwłoki, jeszcze przed wydaniem postanowienia o wszczęciu śledztwa lub dochodzenia, przeprowadzić w niezbędnym zakresie czynności procesowe w stosunku do osoby podejrzanej, a także przedsięwziąć wobec niej inne niezbędne czynności, nie wyłączając pobrania krwi, włosów i wydzielin organizmu.

3.3. Metody przeprowadzania badań

Badania mogą obejmować:

- badanie wydychanego powietrza za pomocą urządzeń elektronicznych;
- badanie krwi, które polega na przeprowadzeniu analizy krwi pobranej z żyły osoby badanej;
- badanie moczu, które polega na przeprowadzeniu analizy laboratoryjnej moczu pobranego od osoby badanej;
- badanie śliny, które polega na pobraniu próbek śliny i ich umieszczeniu w urządzeniu (analizatorze) do oznaczania metodą immunologiczną środków działających podobnie do alkoholu.

Badania chemiczne krwi i moczu wykonują:

- policyjne laboratoria kryminalistyczne,
- Instytut Ekspertyz Sądowych w Krakowie,
- zakłady medycyny sądowej lub inne jednostki – na podstawie umowy zawartej z organami ścigania lub wymiaru sprawiedliwości.

URZĄDZENIA I PRZYRZĄDY

DO BADANIA ZAWARTOŚCI ALKOHOLU W WYDYCHANYM POWIETRZU ORAZ ZAWARTOŚCI W ŚLINIE ŚRODKÓW DZIAŁAJĄCYCH PODOBNIEM DO ALKOHOLU

W celu ustalenia zawartości alkoholu w organizmie przez pomiar jego stężenia w wydychanym powietrzu stosuje się następujące rodzaje urządzeń elektronicznych będących na wyposażeniu jednostek organizacyjnych Policji i zwanych – w rozporządzeniu Ministra Zdrowia z dnia 11 grudnia 2015 r. w sprawie badań na zawartość alkoholu w organizmie (Dz. U. z 2015 r. poz. 2153) – analizatorami wydechu:

- działające na zasadzie spektrometrii w podczerwieni (np. AWAT Alkometr A 2.0/04L, Dräger Alcotest 7110 Standard, Dräger Alcotest 9510 IR);

● **Fot. 1.** Alkometr A2.0/04L.
Źródło: www.awat.com.pl/alkometr_a20_04.htm [dostęp: 28 marca 2018 r.].

● **Fot. 2.** Alcotest 7110 Standard.
Źródło: www.draeger.com [dostęp: 28 marca 2018 r.].

● **Fot. 3.** Alcotest 9510 IR.
Źródło: www.draeger.com [dostęp: 10 maja 2018 r.].

- działające na zasadzie utleniania elektrochemicznego (np. Dräger Alcotest 6810, Dräger Alcotest 6820, Dräger Alcotest 7410, Dräger Alcotest 7510, Trans Com International Alco-Sensor IV, EnviteC AlcoQuant 6020 plus, Bluepoint Medical AlcoTrue P, Sentech Alkomat ALP-1, Andatech Prodigy S);

● **Fot. 4.** Alcotest 6810.
Źródło: safetyconsulting.be [dostęp: 10 maja 2018 r.].

● **Fot. 5.** Alcotest 6820.
Źródło: <https://www.draeger.com> [dostęp: 10 maja 2018 r.].

● **Fot. 6.** Alcotest 7410.
Źródło: <https://alkolab.pl> [dostęp: 10 maja 2018 r.].

● **Fot. 7.** Alcotest 7510.
Źródło: <https://www.draeger.com> [dostęp: 10 maja 2018 r.].

● **Fot. 8.** Alco-Sensor IV.
Źródło: m.alkolab.pl [dostęp: 10 maja 2018 r.].

● **Fot. 9.** AlcoQuant 6020 plus.
Źródło: <https://alkometer.pl> [dostęp: 10 maja 2018 r.].

Fot. 10. AlcoTrue P.
Źródło: <https://www.farla-medical.com>
[dostęp: 10 maja 2018 r.].

Fot. 11. Alkomat ALP-1.
Źródło: <https://alkomaty.net.pl>
[dostęp: 10 maja 2018 r.].

Fot. 12. Prodigy S.
Źródło: <https://www.andatech.com.au>
[dostęp: 10 maja 2018 r.].

- o działające na zasadzie utleniania elektrochemicznego, wyposażone w detektor półprzewodnikowy – w wymienionym rozporządzeniu zwane analizatorami wydechu niewyposażonymi w cyfrową prezentację wyniku pomiaru (np. Lion Laboratories AlcoBlow, Blupoint Medical AlcoPen, Sentech Alkomat AL-1100F).

Fot. 13. Alcoblow.
Źródło: <https://alko-maty.pl>
[dostęp: 10 maja 2018 r.].

Fot. 14. AlcoPen.
Źródło: <https://www.kalibrujemy.pl>
[dostęp: 10 maja 2018 r.].

Fot. 15. Alkomat AL-1100F.
Źródło: <https://sklep-ppoz.pl>
[dostęp: 10 maja 2018 r.].

W celu ustalenia obecności środków działających podobnie do alkoholu w organizmie przez analizę śliny do badania stosuje się analizatory narkotyków (analizatory elektroniczne i narkotestery) będące na wyposażeniu jednostek organizacyjnych Policji (np. DrägerDrugTest 5000, Alere DDS2, DrägerDrugCheck 3000, Securetec Detektions – Systeme AG Drugwipe 6, Branman Medical Corporation Oratect, Oral-View).

Policjanci korzystają z analizatorów wydechu i analizatorów narkotyków w sposób zgodny z instrukcjami ich obsługi.

● **Fot. 16.** DrugTest 5000.
Źródło: <https://www.draeger.com>
[dostęp: 28 marca 2018 r.].

● **Fot. 17.** DDS2.
Źródło: <https://www.selectscience.net>
[dostęp: 11 maja 2018 r.].

● **Fot. 18.** DrugCheck 3000.
Źródło: <https://www.draeger.com>
[dostęp: 28 marca 2018 r.].

● **Fot. 19.** DrugWipe 6.
Źródło: <https://ustniki.pl> [dostęp: 10 maja 2018 r.].

● **Fot. 20.** Oratect III.
Źródło: <https://www.jjkeller.com>
[dostęp: 11 maja 2018 r.].

● **Fot. 21.** Oral-View.
Źródło: <https://www.rapidonestest.com>
[dostęp: 11 maja 2018 r.].

**Zarządzenie nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r.
w sprawie pełnienia służby na drogach
(Dz. Urz. KGP z 2017 r. poz. 64).**

§ 11.1. Policjant pełniący służbę na drodze jest obowiązany, w szczególności:

(...)

- 8) posiadać przy sobie i okazywać na żądanie osoby kontrolowanej uwierzytelnione kopie świadectw legalizacji lub wzorcowania wymagane dla wykorzystywanych urządzeń pomiarowych.

3.4. Przeprowadzanie badań alkoholu w wydychanym powietrzu

Przed podjęciem wobec osoby czynności dotyczących przeprowadzania badania alkoholu w wydychanym powietrzu policjant powinien wiedzieć, że:

- jeżeli stan osoby badanej na to pozwala, to badanie wydychanego powietrza przeprowadza się przed badaniem krwi,
- badanie stanu trzeźwości osób podejrzanych o popełnienie przestępstwa lub wykroczenia dokonywane jest na żądanie organu właściwego do prowadzenia śledztwa, dochodzenia lub wykroczenia oraz na polecenie sądu,

- badania pracownika niedopuszczonego do pracy z powodu podejrzenia, że stawił się po spożyciu alkoholu albo spożywał alkohol w czasie pracy, dokonuje się na żądanie kierownika zakładu pracy, osoby przez niego upoważnionej, a także na żądanie tego pracownika,
- badanie analizatorem wydechu polega na wdmuchiowaniu powietrza do urządzenia poprzez specjalnie skonstruowany ustnik,
- ustnik podlega wymianie każdorazowo przed przeprowadzeniem pomiaru, opakowanie ustnika należy otwierać w obecności osoby badanej,
- dopuszczone jest wykorzystywanie do badań analizatora wydechu niewyposażonego w cyfrową prezentację wyniku pomiaru, również bez użycia ustnika, jeżeli producent analizatora wydechu przewiduje taki sposób jego eksploatacji,
- badania urządzeniami elektronicznymi nie należy przeprowadzać przed upływem 15 minut od chwili zakończenia spożywania alkoholu lub palenia tytoniu przez badanego,
- osoba badana przed pomiarem powinna oddychać normalnie i spokojnie, nie powinna wykonywać głębokich wdechów lub wydechów, ponieważ powoduje to zmianę stężenia alkoholu w wydychanym powietrzu i zafałszowanie wyniku pomiaru.

Wytyczne nr 2 Komendanta Głównego Policji z dnia 23 października 2009 r. w sprawie procedur postępowania z ustnikami analizatorów do wykrywania alkoholu w wydychanym powietrzu lub środków działających podobnie do alkoholu (narkotestery), których obecność stwierdza się na podstawie badania śliny precyzują postępowanie policjanta w związku z wykorzystaniem ustnika w analizatorze wydechu.

(...)

- A. Policjant przeprowadzający analizę zobowiązany jest poinformować badanego, że w analizatorze wydechu stosowany jest ustnik jednorazowego użytku i może stać się jego własnością po przeprowadzeniu badania.
- B. Policjant dokonuje otwarcia opakowania ustnika w obecności badanego.
- C. W przypadku wyrażenia chęci zabrania ustnika policjant oddaje wykorzystany ustnik wraz z jego opakowaniem.
- D. W przypadku odmowy przyjęcia przez badanego wykorzystanego ustnika, policjant z zachowaniem środków ochrony osobistej umieszcza go w jednorazowym woreczku plastikowym zamykanym strunowo i traktuje dalej jako odpad komunalny.

Postępowanie dotyczące liczby przeprowadzanych pomiarów wobec osoby badanej, odstepu czasu, w jakim należy je wykonać, jest uzależnione zarówno od rodzaju analizatora wydechu, jak i okoliczności, w których wyniku badanie takie należy wykonać.

W przypadku:

- dokonania pierwszego pomiaru analizatorem wydechu działającym na zasadzie spektrometrii w podczzerwieni i uzyskania wyniku:
 - ponad 0,00 mg/l – dokonuje się niezwłocznie drugiego pomiaru;
- dokonania pierwszego pomiaru analizatorem wydechu działającym na zasadzie utleniania elektrochemicznego i uzyskania wyniku:
 - ponad 0,00 mg/l – dokonuje się drugiego pomiaru po upływie 15 minut;
- dokonania pomiaru analizatorem wydechu działającym na zasadzie utleniania elektrochemicznego osoby, co do której zachodzi uzasadnione podejrzenie popełnienia przez nią przestępstwa i uzyskania wyniku:

- ponad 0,00 mg/l – należy wówczas wynik ten zweryfikować, dokonując dwóch pomiarów analizatorem wydechu działającym na zasadzie spektrometrii w podczerwieni; pomiary te wykonywane są wówczas niezwłocznie jeden po drugim;
- uzyskania wyniku ponad 0,00 mg/l analizatorem wydechu działającym na zasadzie utleniania elektrochemicznego i żądania osoby badanej dokonania pomiaru analizatorem wydechu działającym na zasadzie spektrometrii w podczerwieni – należy wynik ten zweryfikować, dokonując dwóch pomiarów właśnie takim urządzeniem; wówczas pomiary analizatorem wydechu działającym na zasadzie spektrometrii w podczerwieni wykonywane są niezwłocznie jeden po drugim;
- dokonania pierwszego pomiaru analizatorem wydechu działającym na zasadzie spektrometrii w podczerwieni bądź utleniania elektrochemicznego i uzyskania wyniku 0,10 mg/l lub większego, a przy niezwłocznie wykonanym drugim pomiarze wyniku 0,00 mg/l, dokonuje się niezwłocznie trzeciego pomiaru; jeżeli wynik trzeciego pomiaru wynosi 0,00 mg/l, to badanie nie wskazuje na stan po użyciu alkoholu; wszystkie trzy badania przeprowadza się tym samym analizatorem wydechu;
- dokonania badania analizatorem wydechu niewyposażonym w cyfrową prezentację wyniku pomiaru i wykazania przez urządzenie alkoholu w wydychanym powietrzu – należy niezwłocznie przeprowadzić badanie analizatorem wydechu działającym na zasadzie spektrometrii w podczerwieni lub utleniania elektrochemicznego; urządzenie to musi być wyposażone w cyfrową prezentację wyniku pomiaru, a wybór jednego ze sposobów postępowania opisanych powyżej uzależniona jest od rodzaju zastosowanego urządzenia i uzyskanego wyniku pierwszego i kolejnego pomiaru;
- oddalenia się z miejsca zdarzenia osoby podejrzanej o popełnienie przestępstwa lub wykroczenia jeszcze przed dokonaniem badania jej stanu trzeźwości, a następnie jej samodzielnie zgłoszenia się do uprawnionego organu powołanego do ochrony porządku publicznego lub zatrzymania jej – należy dokonać badania analizatorem wydechu wyposażonym w cyfrową prezentację wyniku pomiaru; jeśli wynik pomiaru wynosi:
 - ponad 0,00 mg/l i wykonany był urządzeniem działającym na zasadzie spektrometrii w podczerwieni – należy niezwłocznie dokonać drugiego pomiaru i po upływie 30 minut dokonać dwóch kolejnych pomiarów z zachowaniem pomiędzy nimi również 30-minutowego odstępu czasu,
 - ponad 0,00 mg/l i wykonany był urządzeniem działającym na zasadzie utleniania elektrochemicznego – należy niezwłocznie urządzeniem działającym na zasadzie spektrometrii w podczerwieni dokonać dwóch pomiarów i po upływie 30 minut dokonać dwóch kolejnych pomiarów z zachowaniem pomiędzy nimi również 30-minutowego odstępu czasu.

Nie dokonuje się badania analizatorem wydechu jeżeli od chwili zdarzenia do zatrzymania lub zgłoszenia się osoby upłynął taki czas, że badanie to jest bezzasadne.

Przedstawiony sposób postępowania ma również zastosowanie wobec osoby, która nie odaliła się z miejsca zdarzenia, ale zachodzi podejrzenie spożywania przez nią alkoholu po zdarzeniu.

Badanie stanu trzeźwości osoby, która dobrowolnie zgłosiła się do policjanta, powinno zostać przeprowadzone, o ile istnieje taka możliwość, oraz zachodzi okoliczność uzasadniająca przeprowadzenie takiego badania¹⁵.

¹⁵ § 35 zarządzenia nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach.

3.5. Badanie krwi na zawartość alkoholu w organizmie

W rozporządzeniu Ministra Zdrowia z dnia 11 grudnia 2015 r. w sprawie badań na zawartość alkoholu w organizmie (Dz. U. z 2015 r. poz. 2153) zostało sprecyzowane, kiedy i jak należy przeprowadzić badanie krwi.

§ 8.1. Badanie krwi przeprowadza się, jeżeli:

- 1) osoba badana odmawia poddania się badaniu wydychanego powietrza;
- 2) osoba badana, pomimo przeprowadzenia badania wydychanego powietrza, żąda badania krwi;
- 3) stan osoby badanej, zwłaszcza wynikający ze spożycia alkoholu, choroby układu oddechowego lub innych przyczyn, uniemożliwia przeprowadzenie badania wydychanego powietrza;
- 4) wystąpił brak wskazania stężenia alkoholu w wydychanym powietrzu spowodowany przekroczeniem zakresu pomiarowego analizatora wydechu.

(...)

§ 9.1. Badanie krwi pobranej z żyły osoby badanej polega na przeprowadzeniu co najmniej dwóch analiz laboratoryjnych krwi: metodą chromatografii gazowej z detektorem płomieniowo-jonizacyjnym i metodą spektrofotometryczną z użyciem dehydrogenazy alkoholowej (metodą enzymatyczną), albo metodą chromatografii gazowej z detektorem płomieniowo-jonizacyjnym przy użyciu dwóch różnych warunków analitycznych.

2. Krew do badania pobiera się do dwóch probówek, w objętości co najmniej po 5 cm³ do każdej z nich, z zachowaniem następujących warunków:

- 1) do pobrania krwi używa się wyłącznie sprzętu jednorazowego użytku;
- 2) do probówek, do których pobiera się krew, nie wolno dodawać jakichkolwiek substancji, poza środkami zapobiegającymi krzepnięciu i rozkładowi krwi umieszczonymi w każdej probówce przez producenta;
- 3) do dezynfekcji skóry używa się środków odkażających niezawierających alkoholu.

3. Probówki zawierające krew do badania oznacza się w sposób zapewniający ustalenie tożsamości osoby, od której została pobrana krew, poprzez podanie imienia i nazwiska oraz numeru PESEL tej osoby, a jeżeli nie posiada numeru PESEL, serii i numeru dokumentu potwierdzającego jej tożsamość, oraz zabezpiecza się w sposób uniemożliwiający zmianę ich zawartości lub zniszczenie w czasie przechowywania lub transportu. Czynności te wykonuje się w obecności osoby badanej, jeżeli jest to możliwe.

4. W przypadku niemożności ustalenia tożsamości osoby badanej stosuje się oznaczenie „NN” i opisuje znaki szczególne osoby badanej.

5. Do czasu rozpoczęcia badania krwi pobraną krew przechowuje się i transportuje w temperaturze od 3°C do 6°C.

(...)

§ 11

1. W przypadku powzięcia uzasadnionego podejrzenia, że pobranie krwi może spowodować zagrożenie życia lub zdrowia osoby badanej, decyzję o pobraniu krwi lub odstąpieniu od jej pobrania podejmuje lekarz.
2. Odstąpienie od pobrania krwi utrwała się w formie pisemnego protokołu (...).

UWAGA**Krew do badania pobiera się trzykrotnie z zachowaniem 30-minutowych odstępów pomiędzy pobraniami w przypadku, gdy badaniu krwi podlega osoba:**

- podejrzana o popełnienie przestępstwa lub wykroczenia, która oddaliła się z miejsca zdarzenia jeszcze przed dokonaniem badania jej stanu trzeźwości, a następnie została zatrzymana albo sama zgłosiła się do uprawnionego organu powołanego do ochrony porządku publicznego i odmawia poddania się badaniu wydychanego powietrza,
- podejrzana o popełnienie przestępstwa lub wykroczenia, która nie oddaliła się z miejsca zdarzenia, ale zachodzi podejrzenie spożywania przez nią alkoholu po zdarzeniu i odmawia poddania się badaniu wydychanego powietrza.

Do czynności związanych z pobraniem krwi od 2002 r. Policja wykorzystuje pakiet do pobierania krwi. Pakiet ten wraz z zarejestrowanym pisemnym wnioskiem o pobranie krwi w placówce służby zdrowia policjant otrzymuje od dyżurnego jednostki.

W skład zestawu wchodzi tekturowe opakowanie (zbiorcze) o wielkości zapewniającej pomieszczenie poniższej zawartości:

1. Pakiet do pobierania krwi w osobnym opakowaniu tekturowym (dowodowym).
 - dwie próbówki (fiolki) oznaczone A i B, każda o objętości 5 cm³, wykonane z przezroczystego szkła o dużej laboratoryjnej czystości oraz wyraźnie oznaczone w celu rozróżnienia pustej od zawierającej antykoagulant i stabilizator:
 - jedna z czerwonym korkiem – czysta bez dodatków,
 - druga z szarym korkiem – zawierająca odpowiednio dobraną ilość antykoagulantu uniemożliwiającego krzepnięcie krwi oraz stabilizatora przeciwko procesowi fermentacji,
 - protokół pobrania krwi wraz z instrukcją dla pobierającego krew,
 - wewnątrz opakowania musi znajdować się zapis wskazujący na konieczność wypełnienia obu próbek (fiolek) podczas jednorazowego pobierania krwi,
 - opakowanie musi posiadać wewnątrz zabezpieczenie przed przemieszczaniem próbek (fiolek) i ich ewentualnym zniszczeniem podczas transportu oraz zabezpieczenie przed ich wyjęciem z zamkniętego pakietu.
2. Jednorazowy komplet do pobierania krwi (igła i adapter).
3. Jednorazowe opakowanie środka do dezynfekcji skóry niezawierającego alkoholu.
4. Rękawiczki jednorazowe.
5. Opaska uciskowa (staza).
6. Samoprzylepne, niezmywalne banderole posiadające czytelne, jednakowe literowo-cyfrowe numery seryjne – 5 szt. (po dwie banderole dla każdej z fiolek do oklejenia korka i fiolki w dwóch płaszczyznach oraz jednej większej do zabezpieczenia tekturowego pakietu transportowo-dowodowego):
 - 1 szt. z napisem próbka czysta A nr pakietu,
 - 1 szt. z napisem próbka z odczynnikami B /nazwa odczynników/ nr pakietu,
 - 1 szt. z napisem PAKIET nr,
 - 2 szt. dodatkowe z samym nr pakietu.
7. Instrukcja obsługi zestawu (ulotka).

Wszystkie elementy zestawu muszą być jałowe i oznaczone terminem ważności. Na opakowaniu zbiorczym, jak i znajdującym się w nim opakowaniu na próbki krwi winny znajdować

się oznaczenia z rokiem i nr pakietu. Opakowania powinny być oznaczone terminem ważności pakietu. Opakowanie musi posiadać wewnątrz zabezpieczenie przed przemieszczaniem probówek (fiolek) i ich ewentualnym zniszczeniem podczas transportu oraz zabezpieczenie przed wyjęciem probówek (fiolek) z zamkniętego pakietu.

Miejscowość data

Pieczętka ośrodka pobierającego krew

PROTOKÓŁ POBRANIA KRWI

Cz. I

WYWIADY – OBSERWACJE

1. Badany Ob.

a) przytomny, b) nieprzytomny, c) zamroczony, d) denat

2. Ewentualne obrażenia stwierdzone u badanego, mogące mieć wpływ na stan stwierdzony w pkt 1

3. Badany podaje, że: nie spożywał alkoholu / spożywał alkohol lub podobnie działający środek*)

(rodzaj alkoholu lub podobnie działającego środka)

w ilości dnia o godz.

na czezo, przy posiłku*)

4. Badany podaje, że cierpi na schorzenia układowe

(jaki?)

5. Skóra twarzy: biała, normalna, czerwona*)

(inna, jaka?)

6. Wymioty lub ślady wymiotów

(podać umiejscowienie)

7. Ubranie: w porządku, w nieładzie*)

8. Mowa: wyraźna, niewyraźna, bełkot*)

9. Nastrój i zachowanie: wesoły, gadatliwy, awanturniczny, spokojny, małomówny, przygnębiony*)

.....
(inny, jaki?)

10. Budowa ciała: prawidłowa, nieprawidłowa, słaba, mocna*).....

11. Wzrost

12. Waga

13. Tętno miarowe, niemiarowe, przyspieszone, zwolnione*).....
(jaki?)

14. Źrenice: normalne, szerokie, wąskie*)
(inne, jakie?)

15. Reakcja źrenic na światło.....

16. Chód: pewny, niepewny, zatacza się *).....

17. Podnoszenie przedmiotów z ziemi: pewne, niepewne*)

18. Objaw Romberga: dodatni, ujemny*).....

19. Próba palec – nos: dodatnia, ujemna*)

20. Orientacja co do czasu, miejsca, otoczenia:.....

21. Zapach alkoholu z ust: wyczuwalny, nie wyczuwalny*).....

Przeprowadzone obserwacje i wywiad wskazują że:

badany Ob.....

jest pod wpływem alkoholu / nie jest pod wpływem alkoholu / może być pod wpływem substancji odurzających lub psychotropowych*)

.....
(pieczęć i podpis lekarza)

*) niepotrzebne wyrazy skreślić.

INSTRUKCJA DLA POBIERAJĄCEGO KREW

1. Do pobierania krwi obowiązany jest lekarz lub na jego zlecenie pracownik medyczny służby zdrowia lub izby wytrzeźwień.
2. Krew należy pobrać w obecności przedstawiciela organu ścigania lub wymiaru sprawiedliwości (funkcjonariusza Policji, pracownika prokuratury, sędziego).
3. Krew należy pobrać niezwłocznie po doprowadzeniu osoby podlegającej badaniu.
4. Krew od osoby żywej należy pobrać z żyły łokciowej do dwóch probówek zawierających antykoagulant i stabilizator w ilości po 5 ml. **Nie pobierać z wenflonu podczas wlewu kroplówki.**
Od denata pobiera się krew z zatoki strzałkowej lub żyły udowej do dwóch probówek po 5 ml.
5. Przed pobraniem krwi skórę należy odkazić za pomocą załączonego w zestawie środka do dezynfekcji. **Nie odkażać skóry alkoholem.**
6. Do pobrania krwi użyć umieszczonego w zestawie jednorazowego kompletu do pobierania krwi.
Patrz – „Instrukcja pobierania krwi za pomocą zamkniętego systemu próżniowego”.
7. Bezpośrednio po pobraniu krwi do fiolki należy ją kilkakrotnie obrócić (górze – dół) celem całkowitego wymieszania zawartości (**Nie wstrząsać!**)
8. Do krwi nie wolno dodawać żadnych odczynników.
9. „Protokół pobrania krwi” należy dokładnie wypełnić (**imię i nazwisko – literami drukowanymi**), a niepotrzebne wyrazy skreślić.
10. Po pobraniu krwi do obu zawartych w pakiecie fiolek zabezpieczyć je trwale załączonymi banderolami w dwóch płaszczyznach przez środek i wokół poniżej korka.

11. Po włożeniu fiolek do opakowania transportowego dołączyć **WYPEŁNIONY „Protokół pobrania krwi”**, a następnie zakleić pakiet załączoną banderolą oraz opieczetować jej oba końce pieczęcią Policji.
12. Do czasu przetransportowania opieczetowany pakiet przechowywać w temperaturze **nie wyższej niż +4°C**.

PROTOKÓŁ POBRANIA KRWI**Cz. II**

1. Imię i nazwisko osoby, od której pobrano krew

2. Jednostka zlecająca pobranie krwi

3. Pobrania krwi dokonał Ob.

(imię nazwisko, nr legitymacji służbowej lub dowodu osobistego)

dnia

godz.

4. Skórę przed pobraniem odkażono: substancją z pakietu / innym środkiem *)

(jakim?)

5. Nr kontrolny fiolki i pakietu:

.....
(podpis funkcjonariusza obecnego przy pobieraniu krwi)

.....
(podpis i pieczęć pobierającego krew)

.....
(podpis osoby od której krew pobierano)

Fot. 22. Zestaw do pobierania próbek krwi: opakowanie zbiorcze, pakiet do pobierania krwi (opakowanie dowodowe), jednorazowe opakowanie środka do dezynfekcji skóry niezawierającego alkoholu, instrukcja obsługi zestawu, komplet samoprzylepnych banderol, jednorazowy komplet do pobierania krwi, rękawiczki jednorazowe, opaska uciskowa (staza).

Źródło: R. Goliasz, *Czynności w zakresie pobierania krwi do pakietu w ramach zabezpieczania śladów i dowodów przestępstwa*, „Kwartalnik Policyjny” 2016, nr 3, s. 86.

Fot. 23. Pakiet do pobierania krwi: opakowanie tekturowe (dowodowe), próbówki (fiolki) A i B, protokół pobrania krwi wraz z instrukcją dla osoby pobierającej krew.

Źródło: R. Goliasz, *Czynności w zakresie pobierania krwi do pakietu w ramach zabezpieczania śladów i dowodów przestępstwa*, „Kwartalnik Policyjny” 2016, nr 3, s. 86.

Fot. 24. Próbka A oklejona banderolami.

Źródło: R. Goliasz, *Czynności w zakresie pobierania krwi do pakietu w ramach zabezpieczania śladów i dowodów przestępstwa*, „Kwartalnik Policyjny” 2016, nr 3, s. 86.

Fot. 25. Pakiet oklejony banderolą – na obu jej końcach należy umieścić pieczęć jednostki Policji.

Źródło: R. Goliasz, *Czynności w zakresie pobierania krwi do pakietu w ramach zabezpieczania śladów i dowodów przestępstwa*, „Kwartalnik Policyjny” 2016, nr 3, s. 86.

3.6. Badanie śliny, krwi lub moczu na zawartość środków działających podobnie do alkoholu

Zgodnie z zarządzeniem nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach (Dz. Urz. KGP poz. 64):

§ 37. 1. Jeżeli zachodzi podejrzenie, że kierujący pojazdem znajduje się w stanie po użyciu środków działających podobnie do alkoholu, należy przeprowadzić badanie śliny.

2. Jeżeli badanie, o którym mowa w ust. 1, wykaże obecność środków działających podobnie do alkoholu, kierującego pojazdem należy poddać badaniu krwi lub moczu.
3. Badanie krwi lub moczu należy przeprowadzić również w przypadku, jeżeli nie ma możliwości wykorzystania badania śliny.

Sposób pobierania i badania śliny, a także interpretacji wyników może różnić się w zależności od użytego analizatora narkotyków. Należy zatem najpierw zapoznać się z instrukcją obsługi.

W przypadku użycia narkotestera przesiewowego (takiego jak Oratect III) należy wykonać następujące czynności:

- zdjąć z urządzenia nakładkę zabezpieczającą próbnik do zbierania śliny,
- umieścić próbnik po wewnętrznej stronie policzka osoby badanej (w jamie ustnej),
- delikatnie wcierać próbnik w wewnętrzną stronę policzka ruchami kolistymi, powtarzać około 15–20 razy,
- czynność powtórzyć z drugim policzkiem,
- czynność powtórzyć z górną częścią języka, pamiętając aby osoba badana nie żuła czy też nie ssała próbnika,
- włożyć próbnik pod język i poruszać nim około 15–20 razy,
- umieścić próbnik pod językiem na około 30 sekund i nie ruszać nim,
- po umieszczeniu próbnika pod językiem kontrolować, czy okienka kontrolne lub linie kontrolne wskazują odpowiednie nasycenie próbnika śliną,
- jeśli odpowiednie nasycenie śliną nie nastąpiło, należy powtórzyć zbieranie śliny od momentu wcierania próbnika w policzek,
- po odpowiednim nasyceniu próbnika śliną – usunąć go z jamy ustnej,
- położyć urządzenie i odczytać wynik badania maksymalnie do 5 minut od momentu wyjęcia z jamy ustnej¹⁶.

W przypadku elektronicznego analizatora dokonującego badania śliny, pobieranie próbki śliny odbywa się bardzo podobnie. W skład urządzenia przeważnie wchodzi kasetka testowa z umieszczonym na niej próbnikiem oraz zasobnik zawierający odpowiednie substancje chemiczne.

W przypadku urządzenia takiego jak Drugtest 5000 należy wykonać następujące czynności:

- zdjąć osłonę z próbnika,
- przekazać kasetę osobie badanej,
- polecić osobie badanej przesuwanie górną częścią próbnika do przodu i do tyłu w ustach pomiędzy policzkiem i dziąsłem, aż do zmiany koloru wskaźnika na niebieski,
- włożyć kasetę testową i zasobnik do urządzenia elektronicznego – analizatora,

¹⁶ Opracowane na podstawie instrukcji obsługi Oratect III.

- zamknąć drzwiczki,
- po kilku minutach odczytać wynik, który pojawi się w postaci czytelnego komunikatu tekstowego¹⁷.

● **Fot. 26.** Kasetka z osłoną na próbniku oraz zasobnik.
Źródło: www.frontline-safety.co.uk [dostęp: 28 marca 2018 r.].

● **Fot. 27.** Kasetka z założonym na nią zasobnikiem, wkładana do analizatora.
Źródło: videoglaz.ru [dostęp: 28 marca 2018 r.].

Według wytycznych nr 2 Komendanta Głównego Policji z dnia 23 października 2009 r. w sprawie procedur postępowania z ustnikami analizatorów do wykrywania alkoholu w wydychanym powietrzu lub środków działających podobnie do alkoholu (narkotestery), których obecność stwierdza się na podstawie badania śliny, po przeprowadzeniu badania na obecność środków działających podobnie do alkoholu zastosowane elementy jednorazowego użytku należy zabezpieczyć w jednorazowym woreczku plastikowym zamykanym strunowo i traktować jako odpad komunalny.

Sposób pobierania i badania krwi lub moczu został sprecyzowany w rozporządzeniu Ministra Zdrowia z dnia 16 lipca 2014 r. w sprawie wykazu środków działających podobnie do alkoholu oraz warunków i sposobu przeprowadzania badań na ich obecność w organizmie (Dz. U. poz. 948).

§ 3. 1. Badanie krwi w celu ustalenia w organizmie obecności środka działającego podobnie do alkoholu polega na analizie laboratoryjnej krwi pobranej z żyły osoby badanej metodą chromatografii gazowej połączonej ze spektrometrią masową lub inną metodą instrumentalną, w tym: wysokosprawną chromatografią cieczową, wysokosprawną chromatografią cieczową połączoną ze spektrometrią masową, których granice oznaczalności (LOQ) dla poszczególnych środków określa ust. 4.

2. Krew do badania pobiera się do dwóch pojemników w objętości po około 5 cm³, z zachowaniem następujących warunków:

- 1) do pobrania krwi używa się sprzętu jednorazowego użytku;
- 2) do pojemnika, do którego pobiera się krew, nie wolno dodawać jakichkolwiek substancji, poza znajdującymi się w pojemniku;

¹⁷ Opracowane na podstawie materiałów promocyjnych urządzenia Drugtest 5000.

- 3) do dezynfekcji skóry używa się środków odkażających niezawierających alkoholu.
3. W przypadku powzięcia uzasadnionego podejrzenia, że pobranie krwi może spowodować zagrożenie życia lub zdrowia osoby badanej, decyzję o przeprowadzeniu badania krwi podejmuje lekarz.
4. W pobranej krwi oznacza się co najmniej następujące środki działające podobnie do alkoholu:
 - 1) morfinę (LOQ – 10 ng/ml);
 - 2) amfetaminę i jej analogi, w tym metylenodioksymetamfetaminę (MDMA), (LOQ – 25 ng/ml);
 - 3) kokainę (LOQ – 10 ng/ml) i jej metabolit – benzoiloeckgoninę (LOQ – 50 ng/ml);
 - 4) delta-9-tetrahydrokannabinol (LOQ – 1 ng/ml);
 - 5) benzodiazepiny.

§ 4. 1. Pobranie moczu do badań w celu ustalenia w organizmie osoby badanej obecności środka działającego podobnie do alkoholu przeprowadza się w warunkach umożliwiających zachowanie intymności osoby badanej, w obecności lekarza lub pielęgniarki tej samej płci co osoba badana.

2. Badanie moczu polega na analizie laboratoryjnej moczu osoby badanej metodami, o których mowa w § 3 ust. 1, których granice oznaczalności (LOQ) dla poszczególnych środków określa ust. 4.
3. Mocz do badania pobiera się do dwóch pojemników w objętości co najmniej po 5 cm³, z zachowaniem następujących warunków:
 - 1) do pobrania moczu używa się pojemnika jednorazowego użytku, uniemożliwiającego zmianę, rozcieńczenie lub dodanie do niego innych substancji po jego zamknięciu;
 - 2) do pojemnika, do którego pobiera się mocz, nie wolno dodawać jakichkolwiek substancji.
4. W pobranym moczu oznacza się co najmniej następujące środki działające podobnie do alkoholu:
 - 1) morfinę (LOQ – 200 ng/ml) i 6-acetylmorfinę (LOQ – 20 ng/ml);
 - 2) amfetaminę i jej analogi, w tym metylenodioksymetamfetaminę (MDMA), (LOQ – 250 ng/ml);
 - 3) kokainę (LOQ – 50 ng/ml) i jej metabolit – benzoiloeckgoninę (LOQ – 100 ng/ml);
 - 4) 11-nor-9-karboksy-delta-9-tetrahydrokannabinol (LOQ – 20 ng/ml);
 - 5) benzodiazepiny.

§ 5. 1. Pojemniki zawierające krew lub mocz do badania oznacza się w sposób zapewniający ustalenie tożsamości osoby badanej poprzez podanie imienia i nazwiska oraz numeru PESEL tej osoby, a jeżeli nie posiada numeru PESEL, serii i numeru dokumentu potwierdzającego jej tożsamość, oraz zabezpiecza się w sposób uniemożliwiający zmianę ich zawartości lub zniszczenie w czasie przechowywania lub transportu. Czynności te wykonuje się w obecności osoby badanej, jeżeli jest to możliwe.

2. W przypadku niemożności ustalenia tożsamości osoby badanej stosuje się oznaczenie „NN” i opisuje znaki szczególne osoby badanej.
3. Do czasu rozpoczęcia badania krwi lub moczu, pobrane próbki przechowuje się i transportuje w temperaturze od 3°C do 6°C.

UWAGA

Do pobrania krwi do badań na zawartość środków działających podobnie do alkoholu stosuje się pakiet do pobierania krwi w sposób wcześniej opisany.

3.7. Dokumentowanie czynności związanych z badaniem wydychanego powietrza lub śliny i pobieraniem krwi lub moczu

Policjant w toku wykonywanych czynności sporządza:

- zapis w notatniku służbowym,
- wpis do rejestru badań przeprowadzonych analizatorami wydechu,
- protokół badania stanu trzeźwości analizatorem wydechu,
- protokół pobrania śliny,
- notatkę urzędową.

W przypadku protokołu pobrania krwi lub moczu należy zadbać o jego prawidłowe wypełnienie przez lekarza lub pracownika służby zdrowia. W porozumieniu z tymi osobami, policjant też może w pewnym zakresie wypełnić protokół.

W notatniku służbowym policjant dokonuje wpisu dotyczącego badania w celu stwierdzenia obecności w organizmie alkoholu lub środka działającego podobnie do alkoholu, z podaniem:

- danych osoby badanej oraz opisu jej zachowania,
- godziny i wyniku badania,
- pozycji (numeru) w rejestrze lub numeru protokołu badania,
- placówki służby zdrowia – jeśli krew lub mocz były pobierane,
- numeru ampułek z krwią (numer pakietu) lub pojemnika z moczem – jeśli krew lub mocz były pobierane,
- powodu badania,
- okoliczności i utrudnień w przeprowadzeniu badania.

Przebieg służby policjant dokumentuje w notatniku służbowym zgodnie z **wytycznymi nr 2 Komendanta Głównego Policji z dnia 26 czerwca 2007 r. w sprawie zasad ewidencjonowania, wypełniania oraz przechowywania notatników służbowych.**

Dokumentowanie czynności związanych z przeprowadzonymi badaniami określa **zarządzenie nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach (Dz. Urz. KGP z 2017 r. poz. 64).**

- § 34.** 1. Badanie analizatorem wydechu, bez względu na jego wynik, policjant odnotowuje bezpośrednio po jego przeprowadzeniu w rejestrze, którego wzór określa załącznik nr 4 do zarządzenia.
2. Rejestr, o którym mowa w ust. 1, prowadzi się indywidualnie dla każdego analizatora wydechu, posiadającego świadectwo wzorcowania.
 3. W przypadku realizacji zadania polegającego na sprawdzeniu wyłącznie stanu trzeźwości jak największej liczby kierujących pojazdami, jeżeli badanie nie wykaże obecności alkoholu w wydychanym powietrzu:
 - 1) w rejestrze, o którym mowa w ust. 1, fakt badania odnotowuje się wpisując liczbę porządkową, datę badania, powód badania oraz liczbę takich badań;
 - 2) można odstąpić od dokumentowania czynności kontrolnych w notatniku służbowym.
 4. Liczbę badań przeprowadzonych analizatorem wydechu, nieposiadającym świadectwa wzorcowania, w toku realizacji zadania, o którym mowa w ust. 3, dokumentuje się w notatniku służbowym.

5. Do rejestru wpisuje się również badania niezwiązane z kontrolą ruchu drogowego.
6. Wzór protokołu badania stanu trzeźwości analizatorem wydechu określa załącznik nr 5 do zarządzenia.

W rozporządzeniu Ministra Zdrowia z dnia 11 grudnia 2015 r. w sprawie badań na zawartość alkoholu w organizmie (Dz. U. z 2015 r. poz. 2153) zostało sprecyzowane, jakie informacje powinny zostać zawarte w protokole badania trzeźwości analizatorem wydechu i kiedy taki protokół należy sporządzić, oraz jakie informacje powinny zostać zawarte w protokole z czynności pobrania krwi.

§ 7. 1. Z badania przeprowadzonego analizatorem wydechu wskazującego na obecność alkoholu w organizmie osoby badanej sporządza się protokół, który zawiera:

- 1) dane osoby badanej:
 - a) imię i nazwisko,
 - b) numer PESEL, a jeżeli nie posiada, serię i numer dokumentu potwierdzającego jej tożsamość,
 - c) wiek,
 - d) płeć,
 - e) wzrost – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe,
 - f) masę ciała – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe,
 - g) podpis, jeżeli jego złożenie jest możliwe;
 - 2) imię, nazwisko i podpis osoby przeprowadzającej badanie;
 - 3) imię, nazwisko i podpis osoby, w obecności której przeprowadzono badanie;
 - 4) wynik pomiaru lub pomiarów w postaci cyfrowej oraz jednostkę, w jakiej wyrażony jest wynik, a w przypadku badania przeprowadzonego wyłącznie przy użyciu analizatora wydechu niewyposażonego w cyfrową prezentację wyniku pomiaru – opis prezentacji wyniku pomiaru;
 - 5) datę, godzinę i minutę badania;
 - 6) miejsce wykonania badania;
 - 7) nazwę, model i numer fabryczny analizatora wydechu, którym przeprowadzono badanie;
 - 8) ilość, rodzaj i godzinę spożycia napojów alkoholowych przez osobę badaną w ciągu ostatnich 24 godzin – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe;
 - 9) informację o chorobach, na jakie choruje osoba badana – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe;
 - 10) informację o objawach lub okolicznościach uzasadniających przeprowadzenie badania oraz dacie i godzinie ich stwierdzenia;
 - 11) informację o żądaniu przez osobę badaną przeprowadzenia badania krwi;
 - 12) uwagi osoby badanej co do sposobu przeprowadzenia badania, jeżeli zostały zgłoszone.
2. Protokół z przebiegu badania przeprowadzonego analizatorem wydechu, w którym uzyskano wynik równy 0,00 mg/l, sporządza się:
- 1) w przypadku prowadzenia dalszego postępowania w sprawie popełnienia przestępstwa lub wykroczenia;
 - 2) na żądanie osoby badanej – o czym należy ją pouczyć.

3. Protokół z przebiegu badania przeprowadzonego analizatorem wydechu, sporządzony na żądanie osoby badanej, przekazuje się tej osobie.

(...)

§ 10. 1. Z czynności pobrania krwi sporządza się protokół, który zawiera:

- 1) dane osoby badanej:
 - a) imię i nazwisko,
 - b) numer PESEL, a jeżeli nie posiada, serię i numer dokumentu potwierdzającego jej tożsamość,
 - c) wiek,
 - d) płeć,
 - e) wzrost – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe,
 - f) masę ciała – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe,
 - g) podpis, jeżeli jego złożenie jest możliwe;
- 2) imię, nazwisko i podpis osoby przeprowadzającej pobranie krwi;
- 3) miejsce pobrania krwi od osoby badanej;
- 4) datę, godzinę i minutę pobrania krwi od osoby badanej;
- 5) rodzaj środka odkażającego użytego do dezynfekcji skóry;
- 6) ilość, rodzaj i godzinę spożycia napojów alkoholowych przez osobę badaną w ciągu ostatnich 24 godzin – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe;
- 7) informację o chorobach, na jakie choruje osoba badana – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe;
- 8) informację o objawach lub okolicznościach uzasadniających przeprowadzenie badania oraz dokładnej dacie i godzinie ich stwierdzenia.

§ 11. 1. W przypadku powzięcia uzasadnionego podejrzenia, że pobranie krwi może spowodować zagrożenie życia lub zdrowia osoby badanej, decyzję o pobraniu krwi lub odstąpieniu od jej pobrania podejmuje lekarz.

2. Odstąpienie od pobrania krwi utrwała się w formie pisemnego protokołu, zawierającego:

- 1) dane osoby, wobec której odstąpiono od wykonania pobrania krwi:
 - a) imię i nazwisko,
 - b) numer PESEL, a jeżeli nie posiada, serię i numer dokumentu potwierdzającego jej tożsamość,
 - c) wiek,
 - d) płeć,
 - e) podpis, jeżeli jego złożenie jest możliwe;
- 2) imię, nazwisko i podpis osoby, która podjęła decyzję o odstąpieniu od wykonania pobrania krwi;
- 3) opis okoliczności i przyczyn odstąpienia od wykonania pobrania krwi;
- 4) opis stanu klinicznego osoby, wobec której odstąpiono od wykonania pobrania krwi.

W przypadku dokumentowania badania śliny kierującego podejrzanego o znajdowanie się w stanie po użyciu środków działających podobnie do alkoholu **zarządzenie nr 30 Komendanta Głównego Policji z dnia 22 września 2017r. w sprawie pełnienia służby na drogach (Dz. Urz. KGP z 2017 r. poz. 64)** wprowadza wzór protokołu badania śliny jako załącznik nr 6 do tego zarządzenia.

W § 6 rozporządzenia Ministra Zdrowia z dnia 16 lipca 2014 r. w sprawie wykazu środków działających podobnie do alkoholu oraz warunków i sposobu przeprowadzania badań na ich obecność w organizmie (Dz. U. z 2014 r. poz. 948) zostało sprecyzowane jakie informacje powinny zostać zawarte podczas sporządzania protokołu z pobrania i badania śliny, krwi lub moczu na obecność w organizmie środków działających podobnie do alkoholu.

(...)

- 1) dane osoby badanej:
 - a) imię i nazwisko,
 - b) datę urodzenia,
 - c) numer PESEL, a jeżeli nie posiada, serię i numer dokumentu potwierdzającego tożsamość;
- 2) informację o przyjęciu albo nieprzyjęciu środka działającego podobnie do alkoholu – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe;
- 3) informację o chorobach, na jakie choruje osoba badana – na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe;
- 4) opis objawów i okoliczności uzasadniających podejrzenie użycia środka działającego podobnie do alkoholu;
- 5) miejsce, datę, godzinę i minutę stwierdzenia objawów i okoliczności, o których mowa w pkt 4;
- 6) datę, godzinę i minutę pobrania próbek śliny, krwi lub moczu oraz oznaczenie pojemnika z krwią lub moczem;
- 7) miejsce, datę, godzinę i minutę oraz metodę badania próbek śliny, krwi lub moczu;
- 8) wyniki badania próbek śliny, krwi lub moczu;
- 9) imię i nazwisko osób pobierających i badających próbki śliny, krwi lub moczu;
- 10) w przypadku odstąpienia od pobrania próbek krwi lub moczu – przyczynę odstąpienia;
- 11) informację, czy badanie krwi lub moczu przeprowadzono na żądanie osoby badanej;
- 12) informację, czy badanie krwi lub moczu przeprowadzono za zgodą osoby badanej;
- 13) czytelny podpis osoby badanej – jeżeli jego złożenie jest możliwe;
- 14) czytelne podpisy osób pobierających i badających próbki śliny, krwi lub moczu.

W protokole dotyczącym pobrania i badania śliny, krwi lub moczu opisuje się objawy i okoliczności uzasadniające przeprowadzenie badania, a w przypadku odstąpienia od pobrania lub utrudnienia pobrania krwi przez badanego – umieszcza się odpowiednią informację. Na podstawie obserwacji osoby stwierdza się w protokole, czy badany – nie jest/jest nieznacznie albo jest wyraźnie pod działaniem alkoholu. Oprócz tego opisuje zewnętrzne objawy działania alkoholu, takie jak: bełkotliwa mowa, wyraźna woń alkoholu z ust, wielkość źrenic i ich reakcje na światło. Jest to szczególnie istotne w przypadku, gdy lekarz odmawia pobrania krwi od osoby badanej.

Protokół taki jest podpisywany przez:

- osobę przeprowadzającą pobranie lub badanie śliny, krwi lub moczu,
- badanego – jeżeli jego złożenie jest możliwe,
- policjanta – obecnego przy czynnościach związanych z pobraniem krwi.

Załączniki do zarządzenia nr 30 Komendanta Głównego Policji
z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach
(Dz. Urz. KGP z 2017 r. poz. 64)

- Załącznik nr 4 – Wzór rejestru badań analizatorem wydechu.
- Załącznik nr 5 – Wzór protokołu badania stanu trzeźwości analizatorem wydechu.
- Załącznik nr 6 – Wzór protokołu badania śliny.

Załącznik nr 4

„Wzór”

REJESTR
badań analizatorem wydechu

.....
(nazwa, model i numer fabryczny analizatora wydechu)

Lp.	data badania	imię i nazwisko osoby badanej	4	pierwszy pomiar			badanie			liczba badań z wynikiem negatywnym*	stopień, imię i nazwisko prowadzącego badanie					
				godzina	wynik	nr badania z pamięci analizatora	godzina	wynik	nr badania z pamięci analizatora			godzina	wynik	nr badania z pamięci analizatora		
1	2	3	5	6	7	8	9	10	11	12	13	14	15	16	17	18

*uzupełnić w przypadku realizacji zadania polegającego na sprawdzeniu wyłącznie stanu trzeźwości jak największej liczby kierujących pojazdami, jeżeli badanie nie wykazało obecności alkoholu w wydychanym powietrzu. Dodatkowo należy wypełnić kolumny 1, 2 i 4.

Załącznik nr 5

„Wzór”

Liczba porządkowa w rejestrze badań, jeżeli jest prowadzony:

(miejsowość i data)

PROTOKÓŁ
badania stanu trzeźwości analizatorem wydechu

(miejsce na wydruk)

(stopień, imię i nazwisko przeprowadzającego badanie, nazwa jednostki organizacyjnej
Policji)

Działając na podstawie*:

- art. 129 ust. 2 pkt 3, art. 129i, 129ja oraz art. 129k ustawy z dnia 20 czerwca 1997 r.
– Prawo o ruchu drogowym (Dz. U. z 2017 r. poz. 1260),
- art. 47 ust. 1 ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości
i przeciwdziałaniu alkoholizmowi (Dz. U. z 2016 r. poz. 487),
-**
oraz § 2 ust. 1 i § 3 ust. 1 rozporządzenia Ministra Zdrowia z dnia 11 grudnia 2015 r.
w sprawie badań na zawartość alkoholu w organizmie (Dz. U. poz. 2153)
przeprowadzono badanie w celu ustalenia zawartości alkoholu w wydychanym powietrzu:

1. Dane osoby badanej:

-
(imię i nazwisko)
-
(nr PESEL, a jeżeli nie posiada tego numeru, seria i numer dokumentu potwierdzającego jej tożsamość)
- **Wiek:**
- **Płeć*:** mężczyzna kobieta
- **Wzrost i masa ciała:**
(na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe)

2. Informacja o chorobach:
(na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe)**3. Badanie stanu trzeźwości przeprowadzono analizatorem wydechu:**

(nazwa, model i numer fabryczny)

4. Tabela pomiarów zawartości alkoholu w wydychanym powietrzu:

Lp.	Pomiar	Data pomiaru	Godz. i min. pomiaru	Wynik pomiaru (cyfrowo w jednostce, w jakiej jest wyrażony lub opisowo)	Miejsce wykonania badania (np. miejsce kontroli, jednostka organizacyjna Policji)
1	Pierwszy pomiar				

2	Drugi pomiar				
3	Trzeci pomiar				
4	Czwarty pomiar				

5. Czynności dokonano w związku z:
 (informacja o objawach lub okolicznościach uzasadniających przeprowadzenie badania oraz data i godzina ich stwierdzenia)

.....

6. Badany oświadczył, że w ciągu ostatnich 24 godzin spożywał napój alkoholowy:

.....
w ilości **dnia** **o godz.**

7. Badanie stanu trzeźwości zostało przeprowadzone w obecności:

.....
 (imię i nazwisko osoby, w obecności której przeprowadzono badanie)**

8. Uwagi:

.....
 (w szczególności uwagi osoby badanej, co do sposobu przeprowadzenia badania)

9. Badany*:

żąda / nie żąda badania analizatorem wydechu dokonującym pomiaru metodą spektrometrii w podczterwieni

żąda / nie żąda przeprowadzenia badania krwi

.....
 (podpis badanego – czytelnie imię i nazwisko, a w razie odmowy podpisania protokołu, jej przyczyna)

.....
 (podpis przeprowadzającego badanie)

.....
 (podpis osoby – czytelnie imię i nazwisko), w obecności której badanie przeprowadzono

* właściwie zaznaczyć znakiem „X”

** wpisać podstawę prawną w przypadku, gdy jest ona inna niż art. 129 ust. 2 pkt 3, art. 129i, 129ja oraz art. 129k ustawy z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym lub art. 47 ust. 1 ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi

*** w przypadku: 1) policjanta – podać również nazwę jednostki organizacyjnej Policji;
 2) pozostałych osób – podać adres zamieszkania

Załącznik nr 6

„Wzór”

Liczba porządkowa w rejestrze badań, jeżeli jest prowadzony.....
(miejsce i data)

PROTOKÓŁ badania śliny

Działając na podstawie*:

art. 129 ust. 2 pkt 3, art. 129j, 129ja oraz art. 129k ustawy z dnia 20 czerwca 1997 r.
– Prawo o ruchu drogowym (Dz. U. z 2017 r. poz. 1260)

.....

.....

.....**
oraz § 2 ust. 1 rozporządzenia Ministra Zdrowia z dnia 16 lipca 2014 r. w sprawie wykazu
środków działających podobnie do alkoholu oraz warunków i sposobu przeprowadzania
badań na ich obecność w organizmie (Dz. U. poz. 948)

(miejsce na wydruk)

1. Dane osoby badanej:

•
(imię i nazwisko)

.....

•
(data urodzenia)

•
(nr PESEL, a jeżeli nie posiada tego numeru, seria i numer dokumentu potwierdzającego jej tożsamość)

2. Informacja o przyjęciu albo nieprzyjęciu środka działającego podobnie do alkoholu:
(na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe)

.....

.....

.....

3. Informacja o chorobach, na jakie choruje osoba badana:
(na podstawie oświadczenia osoby badanej, jeżeli jego złożenie jest możliwe)

.....

.....

.....

.....

.....

.....

4. Opis objawów i okoliczności uzasadniających podejrzenie użycia środka działającego podobnie do alkoholu:

Okoliczności zatrzymania pojazdu		
Sposób poruszania się pojazdem po drodze***: <input type="checkbox"/> nieutrzymywanie prostego toru jazdy; <input type="checkbox"/> niewłaściwa prędkość; <input type="checkbox"/> nieustąpienie pierwszeństwa przejazdu; <input type="checkbox"/> zagrażający bezpieczeństwu; <input type="checkbox"/> kierowca w inny sposób zwrócił na siebie uwagę funkcjonariusza:	Średnica źrenic (mm)
	
Po zatrzymaniu do kontroli zaobserwowano nienaturalne objawy fizyczne***: <input type="checkbox"/> brak; <input type="checkbox"/> pobudzenie; <input type="checkbox"/> wymioty, <input type="checkbox"/> drgawki; <input type="checkbox"/> inne:		
Znajomość języka polskiego***: <input type="checkbox"/> tak; <input type="checkbox"/> nie; <input type="checkbox"/> słaba; <input type="checkbox"/> inne uwagi:		
Inne obserwacje/uwagi:		
Objawy		
Wygląd*: <input type="checkbox"/> czysty i schludny; <input type="checkbox"/> przeciętny; <input type="checkbox"/> niezadbany/niechlujny <input type="checkbox"/> inne:		
Nastrój***: <input type="checkbox"/> normalny (bez odchyień); <input type="checkbox"/> spokojny/opanowany; <input type="checkbox"/> pobudzony; <input type="checkbox"/> nienaturalnie wesóły; <input type="checkbox"/> obojętny; <input type="checkbox"/> niespokojny; <input type="checkbox"/> rozdrażniony; <input type="checkbox"/> przestraszony		
Zachowanie***: <input type="checkbox"/> normalny (bez odchyień); <input type="checkbox"/> bardzo pewny siebie; <input type="checkbox"/> próbuje się spoufalać; <input type="checkbox"/> prowokacyjne; <input type="checkbox"/> agresywne; <input type="checkbox"/> inne:		
Reakcje na komendy*: <input type="checkbox"/> normalne; <input type="checkbox"/> spowolnione; <input type="checkbox"/> ekstremalnie spowolnione		
Oczy***: <input type="checkbox"/> normalne; <input type="checkbox"/> przekrwione; <input type="checkbox"/> załzawione/błyszczące; <input type="checkbox"/> rozbiegane; <input type="checkbox"/> inne:		
Źrenice***: <input type="checkbox"/> prawa: średnica około mm <input type="checkbox"/> lewa: średnica około mm <input type="checkbox"/> prawidłowa średnica źrenic 3,0-6,5 mm <input type="checkbox"/> nieprawidłowa średnica źrenic: <input type="checkbox"/> wąskie (<3,00mm), <input type="checkbox"/> szerokie (>6,5mm) Średnice: <input type="checkbox"/> równe; <input type="checkbox"/> nierówne <input type="checkbox"/> inne uwagi:		
Sposób mówienia***: <input type="checkbox"/> normalny (bez odchyień); <input type="checkbox"/> wyraźny; <input type="checkbox"/> niewyraźny; <input type="checkbox"/> bełkotliwy; <input type="checkbox"/> słowotok; <input type="checkbox"/> odmawia rozmowy; <input type="checkbox"/> inne uwagi:		
Wychodzenie z pojazdu***: <input type="checkbox"/> normalnie; <input type="checkbox"/> chwiejnie; <input type="checkbox"/> musi trzymać się pojazdu; <input type="checkbox"/> inne:		
Chód*: <input type="checkbox"/> normalny; <input type="checkbox"/> powłóczyący nogami; <input type="checkbox"/> niepewny; <input type="checkbox"/> zataczający się; <input type="checkbox"/> nerwowy/niespokojny		
Zapach alkoholu*: <input type="checkbox"/> tak; <input type="checkbox"/> nie		
Badanie na zawartość alkoholu*: <input type="checkbox"/> tak; <input type="checkbox"/> nie; <input type="checkbox"/> sporządzony odrębny protokół z badania		
Wynik badania wydychanego powietrza, jeżeli zostało przeprowadzone*: <input type="checkbox"/> ujemny; <input type="checkbox"/> dodatni; w stężeniu (wynik pomiaru cyfrowo w jednostce, w jakiej jest wyrażony)		

5. Miejsce, data, godzina i minuta stwierdzenia objawów i okoliczności, o których mowa w pkt 4:

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

6. Data, godzina i minuta pobrania próbek śliny:

.....

7. Miejsce, data, godzina i minuta badania próbek śliny:

.....

• nazwa handlowa zastosowanego testu:

• data ważności testu:

• wg instrukcji wynik testu należy odczytać w czasie od do minut

• wynik testu odczytano po upływie: minut

8. Wynik badania próbek śliny*:

negatywny (ujemny)

dodatni (pozytywny) – wskazujący obecność substancji psychoaktywnej z grupy:

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

.....
(czytelny podpis osoby badanej
jeżeli jego złożenie jest możliwe)

.....
(imię i nazwisko oraz czytelny podpis osoby pobierającej i badającej
próbki śliny)

* właściwie zaznaczyć znakiem „X”

** wpisać podstawę prawną w przypadku, gdy jest ona inna niż art. 129 ust. 2 pkt 3, art. 129j, 129ja oraz art. 129k ustawy z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym

*** w przypadku wystąpienia danej cechy, zaznaczyć znakiem „X” (dopuszcza się zaznaczenie kilku cech)

BIBLIOGRAFIA

Literatura

- Awsiukiewicz G., Mikulski T., *Badanie stanu trzeźwości w służbie przy użyciu urządzeń kontrolno-pomiarowych*, Słupsk 2016.
- Goliasz R. *Czynności w zakresie pobierania krwi do pakietu w ramach zabezpieczania śladów i dowodów przestępstwa*, „Kwartalnik Policyjny” 2016, nr 3, s. 84–92.
- Gemza M., Kozłowski J., *Badanie na zawartość alkoholu w wydychanym powietrzu*, „Kwartalnik Policyjny” 2016, nr 1, s. 111.
- Zapytanie Ofertowe nr ZP/59/2017 wraz z załącznikiem z dnia 10.02.2017 Komendy Wojewódzkiej Policji w Kielcach.

Akty prawne

- Ustawa z dnia 20 maja 1971 r. – Kodeks wykroczeń (Dz. U. z 2018 r. poz. 618, z późn. zm.).
- Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2016 r. poz. 487, z późn. zm.).
- Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2017 r. poz. 2067, z późn. zm.)
- Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. z 2017 r. poz. 2204, z późn. zm.)
- Ustawa z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz. U. z 2017 r. poz. 1904, z późn. zm.).
- Ustawa z dnia 20 czerwca 1997 r. – Prawo o ruchu drogowym (Dz. U. z 2017 r. poz. 1260, z późn. zm.).
- Ustawa z dnia 24 sierpnia 2001 r. – Kodeks postępowania w sprawach o wykroczenia (Dz. U. z 2018 r. poz. 475, z późn. zm.).
- Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (Dz. U. z 2018 r. poz. 1030, z późn. zm.).
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 lipca 2008 r. w sprawie kontroli ruchu drogowego (Dz. U. Nr 132, poz. 841, z późn. zm.).
- Rozporządzenie Ministra Zdrowia z dnia 16 lipca 2014 r. w sprawie wykazu środków działających podobnie do alkoholu oraz warunków i sposobu przeprowadzania badań na ich obecność w organizmie (Dz. U. z 2014 r. poz. 948).
- Rozporządzenie Ministra Zdrowia z dnia 11 grudnia 2015 r. w sprawie badań na zawartość alkoholu w organizmie (Dz. U. z 2015 r. poz. 2153).
- Zarządzenie nr 30 Komendanta Głównego Policji z dnia 22 września 2017r. w sprawie pełnienia służby na drogach (Dz. Urz. KGP z 2017 r. poz. 64).
- Wytyczne nr 2 Komendanta Głównego Policji z dnia 26 czerwca 2007 r. w sprawie zasad ewidencjonowania, wypełniania oraz przechowywania notatników służbowych (Dz. Urz. KGP Nr 13, poz. 104, z późn. zm.).
- Wytyczne nr 2 KGP z dnia 23 października 2009 r. w sprawie procedur postępowania z ustnikami analizatorów do wykrywania alkoholu w wydychanym powietrzu lub środków działających podobnie do alkoholu (narkotestery), których obecność stwierdza się na podstawie śliny.

Inne

Instrukcja obsługi Oratect III.

Instrukcja użytkowania AlcoQuant 6020 plus.

Materiały promocyjne urządzenia Drugtest 5000.

Netografia

www.awat.com.pl

www.draeger.com

www.draeger.com

safetyconsulting.be

m.alkolab.pl

alkometer.pl

alko-maty.pl

alkolab.pl

www.andatech.com.au

alkomaty.net.pl

www.farla-medical.com

www.jjkeller.com

www.kalibrujemy.pl

sklep-ppoz.pl

ustniki.pl

www.rapidonestest.com

www.selectscience.net

4.

Prowadzenie działań pościgowych

kom. Krzysztof Łaskowski

4.1. Podstawowe pojęcia związane z prowadzeniem działań pościgowych przez Policję

Przystąpienie Polski w dniu 21 grudnia 2007 r. do strefy Schengen wiązało się z „likwidacją” granic z państwami Unii Europejskiej i sprowadzało się do wielu ułatwień przy przekraczaniu granic podczas podróżowania pomiędzy państwami-sygnatariuszami. Ujednolicono standardy poruszania się pomiędzy państwami Unii Europejskiej i wymagało to zacieśnienia współpracy pomiędzy narodowymi służbami policyjnymi, w szczególności w zakresie pościgu i obserwacji transgranicznej, a co za tym idzie wymusiło zmianę przepisów w zakresie prowadzenia działań pościgowych przez Policję, wprowadzając nowe pojęcie – pościg transgraniczny. Dowodzenie działaniami sił Policji w sytuacjach związanych z prowadzeniem pościgów krajowych lub transgranicznych jest związane nierozdzielnie ze sprawnością organizacyjną określonych komórek w jednostkach Policji. Zagadnienia te mają decydujący wpływ na efektywność tych działań oraz jak najlepsze wykorzystanie potencjału osobowego i technicznego. Mając powyższe na uwadze, znajomość określonych pojęć w niniejszym rozdziale jest niezbędna dla prawidłowej realizacji zadań związanych z działaniami pościgowymi prowadzonymi przez Policję.

ZARZĄDZENIE NR 45 KOMENDANTA GŁÓWNEGO POLICJI

z dnia 21 czerwca 2018 r.

w sprawie organizowania i prowadzenia przez Policję działań pościgowych

(Dz. Urz. KGP poz. 75)

Rozdział 1 zarządzenia 45/2018 KGP

Zorganizowane działania pościgowe – zespół przedsięwzięć związanych z prowadzeniem pościgu, prowadzonych w formie posterunku kontrolno-blokadowego, rozpoznania, działań blokadowych, działań kamuflowanych, patrolowania lub przeszukania terenu.

Pościg – działania prowadzone na ustalonym lub prawdopodobnym kierunku ucieczki osoby ściganej, zmierzające do jej zatrzymania.

Osoba ścigana – osoba:

- 1) co do której zachodzą przesłanki do jej zatrzymania w trybie art. 15a ustawy z dnia kwietnia 1990 r. o Policji, zwanej dalej „ustawą o Policji”, a inne środki okazały się bezcelowe lub nieskuteczne,

- 2) skazana, tymczasowo aresztowana, zatrzymana lub z zaburzeniami psychicznymi, która zbiegła z miejsca prawnej izolacji, konwoju lub doprowadzenia,
- 3) poszukiwana, o której mowa w art. 14 ust. 1 pkt 2 ustawy o Policji.

Pościg transgraniczny – pościg lub zorganizowane działania pościgowe prowadzone w trybie art. 41 Konwencji Wykonawczej do Układu z Schengen z dnia 14 czerwca 1985 r., zwanej dalej „KWS”.

Działania blokadowe – forma zorganizowanych działań pościgowych zmierzających do odizolowania określonego obszaru, realizowanych poprzez:

- 1) blokadę krajową,
- 2) blokadę wojewódzką,
- 3) blokadę powiatową, w tym Miasta Stołecznego Warszawy.

Blokada – forma zorganizowanych działań pościgowych realizowana poprzez system posterunków kontrolno-blokadowych wystawianych na ustalonym lub prawdopodobnym kierunku ucieczki osoby ściganej lub wokół określonego obszaru.

Posterunek kontrolno-blokadowy – wyznaczone i odpowiednio wyposażone miejsce pełnienia służby przez co najmniej dwóch policjantów, których zadaniem jest ujawnienie i zatrzymanie osoby ściganej.

Rozpoznanie – forma zorganizowanych działań pościgowych, której celem jest uzyskanie informacji umożliwiających zatrzymanie osoby ściganej, w szczególności w wyniku prowadzonej obserwacji, wywiadu środowiskowego lub na podstawie danych uzyskanych ze środków masowego przekazu.

Działania kamuflowane – forma zorganizowanych działań pościgowych, których celem jest zatrzymanie lub zmniejszenie prędkości pojazdu, którym porusza się osoba ścigana, prowadzonych w sposób uniemożliwiający identyfikację wykonywanych czynności z działaniami policyjnymi.

Właściwy organ państwa – funkcjonariusz Policji lub inny organ wskazany w KWS.

4.2. Pościg

Rozdział 2 zarządzenia 45/2018 KGP

Opierając się na zarządzeniu nr 45 Komendanta Głównego Policji z dnia 21 czerwca 2018 r. w sprawie organizowania i prowadzenia przez Policję działań pościgowych, scharakteryzowano specyfikę prowadzenia przedmiotowych działań, między innymi sposób postępowania i zadania policjantów na poszczególnych szczeblach dowodzenia.

Pościg to działania prowadzone na ustalonym lub prawdopodobnym kierunku ucieczki osoby ściganej, zmierzające do jej zatrzymania.

Podjęcie pościgu następuje z inicjatywy policjanta, który:

- 1) widzi osobę ściganą,
- 2) uzyskał informację o prawdopodobnym kierunku ucieczki osoby ściganej,
- 3) bezpośrednio po zaistniałym zdarzeniu ustalił prawdopodobny kierunek ucieczki osoby ściganej.

Ponadto podjęcie pościgu następuje na polecenie:

- 1) kierownika jednostki organizacyjnej Policji,
- 2) wyznaczonego przez niego policjanta,
- 3) dyżurnego jednostki organizacyjnej Policji.

Policjant prowadzący pościg zobowiązany jest powiadomić dyżurnego jednostki Policji w szczególności o:

- 1) podjęciu pościgu oraz jego przyczynie,
- 2) danych umożliwiających identyfikację osoby ściganej,
- 3) środkach transportu i szybkości ich przemieszczania się, w przypadku gdy osoba ścigana z nich korzysta,
- 4) użyciu pojazdu służbowego jako pojazdu uprzywilejowanego w ruchu drogowym,
- 5) kierunku ucieczki osoby ściganej i punktach orientacyjnych,
- 6) marce, rodzaju, kolorze, numerze rejestracyjnym pojazdu służbowego, a w przypadku pojazdu oznakowanego również o numerze taktycznym, danych identyfikujących pojazd służbowy,
- 7) czynnościach zmierzających do zatrzymania osoby ściganej lub miejsca jej ukrycia.

Policjant odstępuje od podjęcia pościgu krajowego, a podjęty przerywa, w przypadku bezpośredniego zagrożenia życia lub zdrowia osób trzecich. W przypadku odstąpienia lub przerwania pościgu krajowego policjant powiadamia dyżurnego jednostki Policji właściwej dla miejsca przerwania pościgu.

4.3. Zorganizowane działania pościgowe

Rozdział 3 zarządzenia 45/2018 KGP

Może dojść do sytuacji, że policjanci podczas pełnienia służby podejmą pościg za sprawcą przestępstwa lub wykroczenia. Należy wziąć pod uwagę, że nie zawsze pościg taki kończy się zatrzymaniem sprawcy w miejscu podjętej interwencji. Działania takie w związku z zaistniałą sytuacją wymagają użycia większych sił i środków, które mogą przenieść się na teren działań innych jednostek (przykładowo pościg za sprawcą zabójstwa na terenie województwa śląskiego), co będzie wymagało współdziałania z tymi jednostkami Policji w celu prawidłowego obiegu informacji i podejmowania właściwych decyzji.

Zorganizowane działania pościgowe prowadzą jednostki organizacyjne Policji właściwe ze względu na stwierdzoną obecność lub uzasadnione przypuszczenie obecności osoby ściganej.

W ramach zorganizowanych działań pościgowych oddziały i pododdziały zwarte Policji mogą również stosować taktykę działania pododdziałów zwartych Policji w sytuacji zagrożenia lub naruszenia porządku publicznego oraz pościgu za osobą, o której mowa w przepisach w sprawie taktyki działania pododdziałów zwartych Policji w sytuacji zagrożenia lub naruszenia porządku publicznego oraz pościgu za osobą.

W zorganizowanych działaniach pościgowych można podejmować wspólne przedsięwzięcia z innymi podmiotami uprawnionymi do prowadzenia tych działań, z zachowaniem zasad określonych w niniejszym zarządzeniu oraz w odrębnych przepisach. W celu właściwego przygotowania i realizacji zadań związanych z prowadzeniem zorganizowanych

działań pościgowych opracowuje się plany przedsięwzięć, o których mowa w odrębnych przepisach.

Przerwanie działań pościgowych następuje na polecenie dyżurnego właściwej terytorialnie jednostki organizacyjnej Policji lub policjanta dowodzącego zorganizowanymi działaniami pościgowymi, po zatrzymaniu osoby ściganej lub braku możliwości lub celowości prowadzenia tych działań. Nie można w tym miejscu pominąć faktu, iż zorganizowanych działań pościgowych nie przerywa się, gdy z posiadanych informacji wynika, że wspólnie z osobą ściganą mogą przebywać osoby, których życie lub zdrowie może być zagrożone.

Zorganizowane działania pościgowe prowadzone na obszarze więcej niż jednego województwa koordynuje dyżurny Komendy Głównej Policji lub policjant wyznaczony przez Komendanta Głównego Policji. Na polecenie Komendanta Głównego Policji dyżurny Komendy Głównej Policji kieruje siły i środki do dyspozycji właściwych komendantów wojewódzkich Policji lub Komendanta Stołecznego Policji.

W przypadku prowadzenia zorganizowanych działań pościgowych prowadzonych na obszarze więcej niż jednego powiatu koordynuje nimi dyżurny komendy wojewódzkiej Policji lub policjant wyznaczony przez komendanta wojewódzkiego Policji. Na polecenie komendanta wojewódzkiego Policji dyżurny komendy wojewódzkiej Policji kieruje siły i środki do dyspozycji właściwych komendantów powiatowych Policji.

Zorganizowane działania pościgowe prowadzone na terenie powiatu koordynuje dyżurny komendy powiatowej Policji, w przypadku obszaru komendy miejskiej Policji dyżurny komendy miejskiej Policji lub policjant wyznaczony przez komendanta powiatowego Policji lub komendanta miejskiego Policji. W przypadku zorganizowanych działań pościgowych prowadzonych na obszarze terytorialnego zasięgu działania komendanta rejonowego Policji koordynuje dyżurny Komendy Stołecznej Policji albo policjant wyznaczony przez komendanta Stołecznego Policji.

Siły i środki przewidziane do zorganizowanych działań pościgowych określa plan działania dowódcy, o którym mowa w odrębnych przepisach.

4.4. Działania blokadowe

Rozdział 4 zarządzenia 45/2018 KGP

Działania blokadowe mają na celu odizolowanie określonego obszaru realizowanych poprzez blokadę krajową, blokadę wojewódzką oraz blokadę powiatową, w tym miasta stołecznego Warszawy.

Działania blokadowe na podległym terenie może zarządzić na szczeblu krajowym:

- 1) Komendant Główny Policji,
- 2) wyznaczony przez Komendanta Głównego Policji policjant dowodzący zorganizowanymi działaniami pościgowymi,
- 3) dyżurny Komendy Głównej Policji.

Działania blokadowe na szczeblu wojewódzkim może zarządzić:

- 1) właściwy komendant wojewódzki Policji lub Komendant Stołeczny Policji,
- 2) dyżurny właściwej KWP lub dyżurny KSP,

- 3) policjant dowodzący zorganizowanymi działaniami pościgowymi wyznaczony przez właściwego komendanta wojewódzkiego Policji lub Komendanta Stołecznego Policji.

Działania blokadowe na szczeblu powiatowym może zarządzić:

- 1) właściwy komendant powiatowy lub miejski Policji,
- 2) dyżurny właściwej KPP lub KMP,
- 3) policjant dowodzący zorganizowanymi działaniami pościgowymi wyznaczony przez właściwego komendanta powiatowego Policji lub komendanta miejskiego Policji.

Działania blokadowe na szczeblu powiatowym na obszarze terytorialnego zasięgu działania komendanta rejonowego Policji może zarządzić:

- 1) dyżurny KSP,
- 2) policjant dowodzący zorganizowanymi działaniami pościgowymi wyznaczonymi przez Komendanta Stołecznego Policji.

W przypadku zarządzenia działań blokadowych dyżurny jednostki organizacyjnej Policji niezwłocznie informuje dyżurnego jednostki nadrzędnej.

Zadaniem blokady są zorganizowane działania pościgowe realizowane poprzez system posterunków kontrolno-blokadowych wystawianych na ustalonym lub prawdopodobnym kierunku ucieczki osoby ściganej lub wokół określonego obszaru. W przypadku posiadanych informacji wynika, że osoba ścigana ma zamiar przekroczyć granicę Rzeczypospolitej Polskiej lub przemieszcza się w jej kierunku, wówczas blokada może być zorganizowana wspólnie z innymi służbami (np. Strażą Graniczną).

4.5. Pościg transgraniczny

Rozdział 5 zarządzenia 45/2018 KGP

Prowadząc działania pościgowe na terenie kraju, zdarzyć się może, że ścigany sprawca przestępstwa przekroczy granicę państwa. W takim przypadku Policja praktycznie musi zaprzestać ścigania sprawcy, ponieważ przekroczył on granicę państwa sąsiadującego. Konwencja Wykonawcza Schengen przewiduje jednak odstępstwo od tej zasady – funkcjonariusze Policji mają możliwość przekroczenia granicy i kontynuowania pościgu na terytorium państwa sąsiadującego zgodnie z warunkami określonymi w art. 41 (hot pursuit – pościg „transgraniczny”).

W myśl § 27 zarządzenia nr 45/2018 Komendanta Głównego Policji pościg transgraniczny prowadzi się w zakresie i w sposób określony w art. 41 KWS, umowach międzynarodowych, których stroną jest Rzeczpospolita Polska oraz porozumieniach wykonawczych do tych umów.

Przystąpienie Polski do strefy Schengen w dniu 21 grudnia 2007 r. zobowiązuje do stosowania przepisów zawartych w Konwencji Wykonawczej do **Układu z Schengen** z dnia 14 czerwca 1985 r. Zgodnie z art. 41 ust. 1 powołanej Konwencji funkcjonariusze jednej z Umawiających się Stron, którzy ścigają w swoim kraju osobę ujawnioną podczas popełnienia lub uczestniczącą w popełnieniu:

- zabójstwa,
- nieumyślnego spowodowania śmierci,
- gwałtu,

- podpalenia,
- fałszowania pieniędzy,
- kradzieży z włamaniem, rozboju kwalifikowanego oraz paserstwa,
- wymuszenia,
- porwania i przetrzymywania zakładników,
- handlu ludźmi,
- nielegalnego handlu środkami odurzającymi i substancjami psychotropowymi,
- naruszenia postanowień prawnych dotyczących broni i materiałów wybuchowych,
- umyślnego spowodowania szkody z użyciem materiałów wybuchowych,
- nielegalnego przewozu toksycznych i niebezpiecznych odpadów,
- niezatrzymania się oraz niepodania szczegółowych danych po wypadku, którego skutkiem jest śmierć lub poważne uszkodzenie ciała oraz przestępstw podlegających ekstradycji, są uprawnieni do kontynuowania pościgu na terytorium innej Umawiającej się Strony bez konieczności uzyskania uprzedniej zgody tej ostatniej, jeśli, z uwagi na szczególną pilność sytuacji, nie jest możliwe poinformowanie właściwych władz innej Umawiającej się Strony-państwa przy pomocy odpowiednich środków łączności przed wjazdem na to terytorium lub jeśli powyższe organy nie są w stanie dotrzeć na miejsce przestępstwa w celu przejęcia pościgu. Identyczne zasady stosuje się do sytuacji, w których ścigana osoba uciekła z aresztu tymczasowego lub podczas odbywania kary pozbawienia wolności.

Najpóźniej w momencie przekroczenia granicy funkcjonariusze ścigający skontaktują się z właściwymi władzami Umawiającej się Strony-państwa, na terytorium której pościg ma mieć miejsce. Pościg ustaje, gdy Umawiająca się Strona-państwo, na której terytorium pościg ma miejsce, tego zażąda. Na wniosek ścigającego funkcjonariusza właściwe organy lokalne dokonują zatrzymania osoby w celu ustalenia jej tożsamości lub jej aresztowania.

Pościg jest prowadzony zgodnie z jedną z poniższych procedur, określonych na mocy deklaracji złożonej przez każdą Umawiającą się Stronę-państwo, z którą posiada wspólną granicę:

- a) prowadzący pościg funkcjonariusze nie mają prawa zatrzymania ściganej osoby;
- b) w przypadku nieprzesłania wniosku o zaprzestanie pościgu oraz jeśli właściwe władze lokalne nie są w stanie interweniować odpowiednio szybko, funkcjonariusze ścigający mogą zatrzymać ściganą osobę do czasu, kiedy funkcjonariusze ścigający Umawiającej się Strony państwa, na której terytorium pościg ma miejsce, którzy powinni zostać niezwłocznie o nim poinformowani, są w stanie ustalić tożsamość osoby oraz aresztować ją.

Pościg transgraniczny prowadzony jest bez ograniczeń, chyba że w treści deklaracji złożonej przez Stronę-państwo ustalono szczegółowe warunki dotyczące tej kwestii. Jest on prowadzony wyłącznie po spełnieniu następujących warunków ogólnych:

- a) prowadzący pościg funkcjonariusze muszą przestrzegać postanowień art. 41 Konwencji Wykonawczej oraz przepisów prawnych Umawiającej się Strony-państwa, na której terytorium działają; muszą oni przestrzegać instrukcji wydawanych przez właściwe władze lokalne;
- b) pościg jest prowadzony wyłącznie przez granice lądowe;
- c) wejście do mieszkań prywatnych oraz miejsc niedostępnych dla ogółu społeczeństwa jest zakazane;

- d) prowadzący pościg funkcjonariusze są łatwo rozpoznawalni poprzez noszenie munduru lub opaski na ramieniu bądź przez oznakowania umieszczone na ich środkach transportu; użycie stroju cywilnego w połączeniu z wykorzystaniem nieoznakowanych środków transportu pozbawionych powyższych oznaczeń jest zabronione; prowadzący pościg funkcjonariusze muszą być w stanie w każdej chwili potwierdzić, że działają w charakterze urzędowym;
- e) prowadzący pościg funkcjonariusze mogą nosić służbową broń; jej wykorzystywanie jest zabronione, z wyjątkiem przypadków obrony koniecznej;
- f) po zatrzymaniu osoby ściganej w celu jej doprowadzenia przed właściwe władze lokalne, osoba ta może być poddana jedynie przeszukaniu; w czasie przekazania osoby można użyć kajdanek; przedmioty posiadane przez tę osobę mogą zostać zajęte;
- g) po każdej operacji, prowadzący pościg funkcjonariusze stawiają się przed właściwymi władzami lokalnymi Umawiającej się Strony-państwa, na której terytorium działali oraz składają sprawozdanie ze swojej misji; na wniosek powyższych organów, powinni oni pozostać w ich dyspozycji do czasu wystarczającego dla wyjaśnienia okoliczności dotyczących ich akcji; warunek powyższy ma zastosowanie, nawet jeśli pościg nie doprowadzi do aresztowania ściganej osoby;
- h) władze Umawiającej się Strony-państwa, z której pochodzą prowadzący pościg funkcjonariusze, na wniosek organów Umawiającej się Strony, na której terytorium pościg ma miejsce, udzielają pomocy w przeprowadzeniu wyjaśnień następujących po operacji, w której brali udział, w tym postępowania sądowego.

W przypadku, gdy osoba po przeprowadzeniu operacji została aresztowana przez właściwe organy lokalne może, niezależnie od obywatelstwa, zostać zatrzymana w celu przesłuchania. Jeśli osoba nie jest obywatelem Umawiającej się Strony, na której terytorium została aresztowana, zostaje ona zwolniona w ciągu sześciu godzin, nie włączając godzin między północą a godziną 9, chyba że właściwe władze lokalne nie otrzymają wcześniej wniosku w jakiegokolwiek postaci o tymczasowe aresztowanie tej osoby do celów ekstradycji.

Należy podkreślić, że przytoczone przepisy Konwencji Wykonawczej wzbudzają wiele wątpliwości co do zastosowania ich w praktyce, a mianowicie: w wyniku pościgu transgranicznego funkcjonariusz Policji może zatrzymać osobę ściganą. Dokonując zatrzymania, musi jednak działać na podstawie prawa oraz w ramach prawa, które obowiązuje na terytorium państwa, gdzie się znajduje. Musi więc wykazać się dobrą znajomością nie tylko postanowień Konwencji Wykonawczej, ale również unormowań prawnych państwa sąsiadującego. W trakcie pościgu mogą także wystąpić okoliczności, w których konieczne będzie użycie siły fizycznej wobec osoby ściganej. Może być to użycie kajdanek przy zatrzymaniu osoby ściganej, a czasem użycie pałki policyjnej, czy nawet broni palnej. W przypadkach tego rodzaju ważna jest wiedza z zakresu sytuacji, kiedy zachodzi możliwość użycia siły przez funkcjonariusza na terytorium państwa, w którym się on znajduje. Z reguły użycie siły jest zastrzeżone jako uprawnienie wyłącznie lokalnych organów Policji. Dlatego funkcjonariusz innego państwa jest uprawniony do użycia siły tylko w wypadkach szczególnych, np. broni palnej w obronie koniecznej. Musi też działać na podstawie przepisów prawa krajowego, na terytorium którego dokonuje czynności.

Przytoczone tutaj warunki prowadzenia pościgu transgranicznego obowiązują funkcjonariuszy Policji każdej z Umawiających się Stron-państw. Ponadto zarządzenie nr 45/2018 KGP

określa warunki i zadania, jakie obowiązują funkcjonariuszy Policji polskiej w przypadku zaistnienia pościgu transgranicznego, i tak:

- 1) po otrzymaniu informacji o prowadzeniu przez funkcjonariuszy innego państwa pościgu transgranicznego na terytorium Rzeczypospolitej Polskiej dyżurny jednostki organizacyjnej Policji
 - kieruje siły i środki, w celu niezwłocznego przejęcia pościgu,
 - przekazuje dyżurnemu nadrzędnej jednostki organizacyjnej Policji informacje umożliwiające identyfikację tych funkcjonariuszy oraz policjantów, przejmujących pościg,
- 2) na polecenie dyżurnego jednostki organizacyjnej Policji lub policjanta dowodzącego zorganizowanymi działaniami pościgowymi policjanci przejmują pościg od funkcjonariuszy państwa, którzy prowadzą pościg na terytorium Rzeczypospolitej Polskiej, a także osobę ujętą wraz z odebranymi przedmiotami.

Pościg transgraniczny jest prowadzony w ramach akcji lub operacji policyjnej (**zarządzenie nr 23 Komendanta Głównego Policji** z dnia 24 września 2014 r., Dz. Urz. KGP z 2014 r. poz. 65 i zgodnie z treścią wskazanego zarządzenia zorganizowane działania pościgowe są jednym ze zdarzeń kryzysowych. W przypadku zaistnienia zdarzenia kryzysowego, gdy z jego rodzaju i towarzyszących okoliczności wynika, że nie jest możliwe podjęcie skutecznej interwencji przy użyciu lub wykorzystaniu dostępnych sił i środków, podejmuje się akcję zarządzaną przez komendanta wojewódzkiego Policji, komendanta powiatowego Policji i ich zastępców.

Dowodzenie akcją w szczególności polega na:

- 1) ocenie zagrożenia poprzez ustalenie jego rodzaju i przewidywanego rozwoju;
- 2) określeniu oraz koncentracji sił i środków niezbędnych do usunięcia zagrożenia;
- 3) określeniu zadań i organizacji sztabu dowódcy akcji, zgodnie ze wzorem określonym w załączniku nr 1 do zarządzenia;
- 4) zorganizowaniu stacjonarnego lub ruchomego stanowiska dowodzenia;
- 5) zorganizowaniu łączności na potrzeby dowodzenia, współdziałania i alarmowania;
- 6) wyznaczeniu zadań dla policjantów odpowiedzialnych za realizację poszczególnych elementów akcji oraz koordynowaniu i kontrolowaniu przebiegu akcji;
- 7) wyznaczeniu policjanta do kontaktów ze środkami masowego przekazu w zakresie przebiegu akcji;
- 8) współdziałaniu ze służbami specjalistycznymi i instytucjami właściwymi dla rodzaju zdarzenia oraz z właściwymi terytorialnie organami administracji publicznej;
- 9) przygotowaniu i przekazywaniu właściwemu przełożonemu meldunków o sytuacji i realizowanych działaniach.

Zadania sztabu dowódcy operacji (akcji), organizacja sztabu dowódcy operacji (akcji), zadania poszczególnych ogniw sztabu są precyzyjnie określone w załączniku nr 1 do zarządzenia nr 23 Komendanta Głównego Policji z dnia 24 września 2014 r.

Komendant Główny Policji zarządza operację, gdy zdarzenie kryzysowe obejmuje swoim zasięgiem obszar więcej niż jednej komendy wojewódzkiej Policji lub istnieje duże prawdopodobieństwo takiego zagrożenia oraz podczas działań na terenie właściwej komendy wojewódzkiej Policji, które przedłużają się w czasie lub do których prowadzenia niezbędne jest wsparcie siłami oddziałów, pododdziałów prewencji Policji lub jednostek lub komórek antyterrorystycznych spoza potencjału właściwej komendy wojewódzkiej Policji, oraz w sytuacji zagrożenia bezpieczeństwa państwa i w czasie wojny.

Natomiast komendant wojewódzki Policji zarządza operację, gdy zdarzenie kryzysowe obejmuje swoim zasięgiem obszar więcej niż jednej komendy powiatowej Policji lub istnieje duże prawdopodobieństwo takiego zagrożenia albo podczas działań na terenie właściwej komendy powiatowej Policji, które przedłużają się w czasie lub do których prowadzenia niezbędne jest wsparcie siłami oddziałów, pododdziałów prewencji Policji lub jednostek komórek antyterrorystycznych Policji spoza potencjału właściwej komendy wojewódzkiej Policji.

4.6. Przepisy końcowe

Rozdział 6 zarządzenia 45/2018 KGP

Niezbędne środki w zależności od charakteru działań pościgowych:

- 1) kolczatki drogowe, uzbrojenie oraz inne środki przymusu bezpośredniego;
- 2) hełmy i kamizelki kuloodporne;
- 3) środki:
 - a) transportu,
 - b) łączności,
 - c) pozoracji;
- 4) przenośne znaki drogowe, barierki oraz inne środki i urządzenia;
- 5) sprzęt oświetleniowy i rozgłaszający;
- 6) plany i mapy;
- 7) inny sprzęt specjalistyczny.

Na czas prowadzonych działań pościgowych ww. wyposażenie zapewnią kierownicy jednostek i komórek organizacyjnych Policji. Jednostki i komórki organizacyjne Policji powinny posiadać środki, o których mowa, odpowiednio do zakresu ich działania.

Kierownicy jednostek i komórek organizacyjnych Policji określają ilość środków, o których mowa powyżej, miejsce ich przechowywania oraz zasady ich alarmowego użycia.

4.7. Kolczatka drogowa

Mówiąc o prowadzeniu działań pościgowych, należy tutaj omówić zasady użycia kolczatki drogowej. W sposób precyzyjny procedury i zasady wykorzystania kolczatki drogowej określa art. 30 ustawy o środkach przymusu bezpośredniego i broni palnej z dnia 24 maja 2013 r. (Dz. U. poz. 628, z późn. zm.).

Środków przymusu bezpośredniego w postaci kolczatki drogowej i innych środków służących da zatrzymania oraz unieruchomienia pojazdów mechanicznych można użyć lub wykorzystać w przypadku konieczności podjęcia co najmniej jednego z następujących działań:

- 1) przeciwdziałania zamachowi na nienaruszalność granicy państwowej w rozumieniu art. 1 ustawy z dnia 12 października 1990 r. o ochronie granicy państwowej;
- 2) ujęcia osoby, udaremnienia jej ucieczki lub pościgu za tą osobą;
- 3) zatrzymania osoby udaremnienia jej ucieczki lub pościgu za tą osobą.

Zgodnie z zapisem wskazanej ustawy, środki w postaci kolczatki drogowej wykorzystuje uprawniony umundurowany policjant w celu zatrzymania pojazdu albo unieruchomienia zatrzymanego pojazdu, gdy zachodzi obawa oddalenia się go z miejsca zatrzymania.

Wykorzystanie kolczatki drogowej poprzedza się:

- 1) sygnałem do zatrzymania pojazdu danym przez uprawnionego umundurowanego policjanta w sposób zrozumiały i widoczny dla kierującego zatrzymywanym pojazdem;
- 2) wstrzymaniem ruchu w obu kierunkach w odległości nie mniejszej niż 100 m od kolczatki drogowej lub innych środków służących do zatrzymania oraz unieruchomienia pojazdów mechanicznych.

W przypadku blokowania drogi oznakowanym pojazdem służbowym można odstąpić od wstrzymania ruchu drogowego.

Powołując się na przepisy dotyczące wykorzystania kolczatki drogowej, należy również powołać się na rozkaz Komendanta Głównego Policji nr 5 z dnia 13 czerwca 1995 r. o wprowadzeniu do użytku służbowego instrukcji w sprawie użycia kolczatki drogowej. Rozkaz wskazuje, iż decyzję o użyciu kolczatki drogowej podejmuje dyżurny jednostki Policji właściwej dla miejsca użycia kolczatki drogowej lub dyżurny policji ruchu drogowego. Jeżeli użycie kolczatki ma nastąpić w warunkach działań prowadzonych wspólnie przez kilka jednostek Policji decyzje o użyciu podejmuje kierujący tymi działaniami. Natomiast w wyjątkowych przypadkach, gdy zwłoka w działaniu może doprowadzić do ucieczki kierującego zatrzymywanym pojazdem, decyzję o użyciu kolczatki podejmuje dowódca patrolu zmotoryzowanego. Wymieniony rozkaz dodatkowo określa sposób postępowania w przypadku realizacji pościgu przez:

- 1) **grupę pościgową** poruszającą się za pojazdem, który nie zatrzymał się na sygnał zatrzymania podany przez umundurowanego policjanta, z włączonymi sygnałami uprzywilejowania,
- 2) **grupę zatrzymującą**, której zadaniem jest podjęcie czynności związanych z zatrzymaniem osób znajdujących się w tym pojeździe po zatrzymaniu się pojazdu.

W skład każdej grupy wchodzi nie mniej niż 2 policjantów.

Ponadto należy pamiętać, iż w myśl przytoczonego przepisu kolczatki drogowej nie wykorzystuje się w celu zatrzymania pojazdu jednośladowego. Natomiast w przypadku zatrzymania autobusów przewożących osoby oraz pojazdów przewożących materiały niebezpieczne decyzję o użyciu kolczatki podejmuje dyżurny jednostki Policji właściwej dla miejsca użycia kolczatki drogowej lub dyżurny policji ruchu drogowego, a w przypadku, gdy użycie kolczatki ma nastąpić w warunkach działań prowadzonych wspólnie przez kilka jednostek Policji, decyzję o użyciu podejmuje kierujący tymi działaniami.

Schematy rozmieszczenia elementów posterunku kontrolno-blokadowego przedstawiają załączniki do zarządzenia nr 45/2018 Komendanta Głównego Policji.

Załącznik do zarządzenia nr 45
Komendanta Głównego Policji
z dnia 21 czerwca 2018 r.

Schemat poglądowy posterunku kontrolno-blokadowego z wykorzystaniem pojazdów służbowych.

1. Dowódca
2. Zespół informujący
3. Zespół osłaniający
4. Zespół Kontrolujący

Schemat poglądowy posterunku kontrolno-blokadowego z wykorzystaniem pojazdów służbowych i kolczatki drogowej.

Poruszając temat działań pościgowych nie można również pominąć **zarządzenia nr 30 Komendanta Głównego Policji** z dnia 22 września 2017 r. (Dz. Urz. KGP poz. 64) w sprawie pełnienia służby na drogach. W § 3 ust. 1 wskazane jest, iż kierownik komórki organizacyjnej Komendy Głównej Policji właściwej do spraw ruchu drogowego, po zasięgnięciu opinii komendanta wojewódzkiego Policji lub Komendanta Stołecznego Policji, określa organizację służby pełnionej na wybranych drogach krajowych, zwanej dalej „centralną koordynacją służby”.

W przypadku służby na drogach objętych centralną koordynacją służby jest ona pełniona w systemie całodobowym. Harmonogram takich służb opracowywany jest na jeden rok. Natomiast analiza stanu bezpieczeństwa, jak również ocena realizacji zadań przeprowadzonych w ramach założeń centralnej koordynacji służby dokonywana jest kwartalnie.

Zadania realizowane w ramach centralnej koordynacji służby polegają na:

- 1) wytypowaniu głównych ciągów komunikacyjnych,
- 2) służbie wykonywanej wyłącznie przez radiowozy oznakowane,
- 3) widocznym usytuowaniu patroli,
- 4) przydziale odcinka drogi na jeden patrol nie dłuższy niż 50 km (w przypadku autostrady 100 km),
- 5) opuszczeniu trasy służbowej lub posterunku po dokonaniu podmiany przez inny patrol.

Na podstawie zadań prowadzonych stricte w ramach centralnej koordynacji służby w przypadku zaistnienia sytuacji kryzysowej, jaką jest niewątpliwie działanie pościgowe, następuje bardzo szybkie wykorzystanie sił policyjnych biorących udział w opisanych powyżej działaniach. Tak więc centralna koordynacja służby ewidentnie może wpisywać się w działania pościgowe prowadzone przez Policję.

BIBLIOGRAFIA

Akty prawne

Konwencja Wykonawcza do Układu z Schengen z dnia 14 czerwca 1985 r. (Dz. Urz. UE L z dnia 22 września 2000 r.).

Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2017 r. poz. 2067, z późn. zm.).

Ustawa z dnia 12 października 1990 r. o ochronie granicy państwowej (Dz. U. z 2017 r. poz. 660, z późn. zm.).

Ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. z 2017 r. poz. 2204, z późn. zm.).

Ustawa z dnia 24 maja 2013 r. o środkach przymusu bezpośredniego i broni palnej (Dz. U. 2017 r. poz. 1120, z późn. zm.).

Zarządzenie nr 23 Komendanta Głównego Policji z dnia 25 września 2014 r. w sprawie metod i form przygotowania i realizacji działań Policji w związku ze zdarzeniami kryzysowymi (Dz. Urz. KGP poz. 65, z późn. zm.).

Zarządzenie nr 30 Komendanta Głównego Policji z dnia 22 września 2017 r. w sprawie pełnienia służby na drogach (Dz. Urz. KGP poz. 64).

Zarządzenie nr 45 Komendanta Głównego Policji z dnia 21 czerwca 2018 r. w sprawie zorganizowania i prowadzenia przez Policję działań pościgowych (Dz. Urz. KGP poz. 75).

Rozkaz nr 5/95 Komendanta Głównego Policji z dnia 13 czerwca 1995 r. o wprowadzeniu do użytku służbowego instrukcji w sprawie użycia kolczatki drogowej.

Plan działań Policji na rzecz poprawy bezpieczeństwa ruchu drogowego w latach 2017–2020 Komenda Główna Policji 2017 r.

Procedury postępowania Policji podczas prowadzenia działań pościgowych, Komenda Główna Policji 2000 r., praca zbiorowa.

