

2

METODYKA UZGADNIANIA PLANÓW OCHRONY

OBSZARÓW, OBIEKTÓW I URZ�DZE�

PODLEGAJ�CYCH

OBOWI�ZKOWEJ OCHRONIE

Zało�enia ogólne

Art. 5 ust. 1 ustawy z dnia 22 sierpnia 1997 r. o ochronie osób i mienia stanowi, �e

„obszary, obiekty, urz�dzenia i transporty wa�ne dla obronno�ci, interesu gospodarczego

pa�stwa, bezpiecze�stwa publicznego i innych wa�nych interesów pa�stwa podlegaj�

obowi�zkowej ochronie przez specjalistyczne uzbrojone formacje ochronne lub odpowiednie

zabezpieczenie techniczne”. Przyj�ta przez ustawodawc� konstrukcja przepisu, poprzez

zastosowanie spójnika „lub” (alternatywy nierozł�cznej), dopuszcza stosowanie ka�dej

z wymienionych wcze�niej form ochrony zarówno oddzielnie jak i ł�cznie. Jednak

w praktyce zorganizowanie ochrony obiektu, w oparciu wył�cznie o jedn� z form ochrony wydaje

si� mało prawdopodobne, z uwagi na jej nieskuteczno�� w zapewnieniu ochrony zupełnej,

wykluczaj�cej mo�liwo�� jej sforsowania.

Pokonanie przez napastnika zabezpieczenia technicznego, podczas gdy stanowi ono jedyn�

form� ochrony w obiekcie, umo�liwia nieautoryzowany dost�p do tego obiektu, wobec

którego ju� nikt nie podejmie kontr działania. Brak jest bowiem uzupełnienia tej formy

ochrony poprzez bezpo�redni� ochron� fizyczn�. Natomiast propozycje: zapewnienia

mo�liwo�ci weryfikacji, przez system alarmowy, wzbudzonego alarmu w ten sposób by do

Policji docierało ju� tylko powiadomienie o zaistniałym przest�pstwie/wykroczeniu (a nie

o fakcie uruchomienia si� sygnału alarmowego) czy te� zastosowania, w zabezpieczeniu

technicznym, urz�dzenia mechanicznego zabezpieczenia, które powstrzyma intruza do czasu

przyjazdu Policji okazuj� si� by� nierentowne. Jednocze�nie brak wsparcia bezpo�redniej

ochrony fizycznej przez jakiekolwiek elementy zabezpieczenia technicznego mo�e generowa�

powstanie strat w postaci utraty zdrowia i �ycia ludzkiego, a wi�c niewspółmiernych do

warto�ci chronionego mienia.

3

Zatem, w pełni uzasadniony wydaje si� pogl�d, i� organizacj� ochrony obszarów,

obiektów albo urz�dze� nale�y budowa� w oparciu o ochron� sprawowan� przez

specjalistyczne uzbrojone formacje ochronne i odpowiednie zabezpieczenie techniczne.

Przyj�ta przez kierownika jednostki koncepcja zabezpieczenia obiektu znajduje swoje

odzwierciedlenie w planie ochrony. Plan ten, zgodnie z art. 7 ust. 1 ustawy, powinien by�

uzgadniany „z wła�ciwym terytorialnie komendantem wojewódzkim Policji”. To on, jako

wyspecjalizowany organ administracji publicznej w zakresie bezpiecze�stwa, ocenia czy

przyj�ta przez kierownika jednostki forma ochrony jest „odpowiednia”.

Przy uzgadnianiu planu ochrony komendant wojewódzki (Stołeczny) Policji bierze pod

uwag� potencjalny stan zagro�enia jednostki oraz wymagania okre�lone w przepisach prawa.

U�ycie przez ustawodawc� poj�cia „uzgadniany”, w kontek�cie planu ochrony wskazuje, �e

nie jest to czynno�� jednorazowa, dlatego te� plan ochrony nale�y uzgadnia� m.in. w ka�dym

przypadku zmiany stanu zagro�enia jednostki.

Wła�ciwy terytorialnie komendant wojewódzki (Stołeczny) Policji przyjmuje do

uzgodnienia plany ochrony tylko tych obszarów, obiektów i urz�dze�, które figuruj�

w ewidencji prowadzonej przez wła�ciwego terytorialnie wojewod�. Nale�y przy tym

podkre�li�, �e ewidencja wojewody winna zawiera� (w jednej pozycji) dokładn� nazw� oraz

adres obszaru, obiektu lub urz�dzenia, który podlega obowi�zkowej ochronie oraz nazwy

i adresy obszarów, obiektów i urz�dze�, które wchodz� w skład struktury organizacyjnej

obiektu głównego, je�eli decyzj� podmiotów wskazanych w art. 5 ust. 3 i 6 ustawy o ochronie

osób i mienia winny równie� podlega� obowi�zkowej ochronie. Przywołane przepisy

wyra�nie bowiem precyzuj�, �e plan ochrony dotyczy konkretnego obszaru, obiektu lub

urz�dzenia umieszczonego w ewidencji wojewody. Brak jest zatem podstaw prawnych do

uzgadniania zasad ochrony obiektów wchodz�cych w skład struktury organizacyjnej

jednostki, lecz których nazwy i adresy nie s� wyszczególnione w ewidencji wojewody.

Sytuacja ta b�dzie dotyczy� głównie jednostek wieloobiektowych, takie jak np. banki.

Składaj� si� one w wi�kszo�ci, ze struktur organizacyjnych w formie oddziałów oraz

podległych im filii, ekspozytur, agencji i punktów kasowych. Plan ochrony dla tego rodzaju

obiektu winien zawiera� dane kierownika jednostki, który bezpo�rednio zarz�dza obiektem

głównym i podległymi mu filiami, ekspozyturami itp. oraz który jest uprawniony do

uzgodnienia planu ochrony (lub upowa�nione przez niego osoby) całego obiektu wraz

z wszystkimi elementami (filie, ekspozytury), które wchodz� w skład jego struktury

organizacyjnej. Analogiczna sytuacja b�dzie miała miejsce równie� w przypadku obiektów

pocztowych, zakładów przemysłowych, komunalnych, administracyjnych itd.

4

Natomiast, w przypadku gdy w ewidencji wojewody został umieszczony obiekt pod

nazw� "kombinat", to w planie ochrony obligatoryjnie nale�y okre�li� zasady organizacji

i wykonywania ochrony wszystkich obiektów nale��cych do spółek wchodz�cych w skład

tego kombinatu. Równie� wówczas powstaje jeden plan ochrony, uzgadniany np. z jego

prezesem.

Zasad� bowiem jest, i� dla obiektu(-ów) umieszczonego(-nych) w jednej pozycji

ewidencji wojewody, o której mowa w art. 5 ust. 6 ustawy o ochronie osób i mienia nale�y

sporz�dzi� jeden plan ochrony. W razie w�tpliwo�ci w zakresie obj�cia b�d� wył�czenia

w planie ochrony konkretnego obszaru, obiektu i urz�dzenia spraw� nale�y wyja�ni�

z wła�ciwym wojewod� w oparciu o zapisy prowadzonej ewidencji.

Ogólny katalog obszarów, obiektów i urz�dze�, które ze wzgl�du na swój charakter

powinny podlega� obowi�zkowej ochronie, został okre�lony w art. 5 ustawy o ochronie osób

i mienia. Ustawodawca podzielił ten katalog na cztery podstawowe działy, stwarzaj�c tym

samym mo�liwo�� zachowania zbli�onej formy formalno - merytorycznej sporz�dzanych

planów ochrony z tej samej kategorii obiektów. Niemniej jednak, maj�c jednak na uwadze

przykład „banków” i „portów morskich”, zgrupowanych w kategorii obiektów wa�nych dla

interesu gospodarczego pa�stwa (art. 5 ust. 2 pkt 2 lit b i c), nale�y przyj��, �e nigdy nie

powstan� dwa identyczne plany ochrony, nawet w przypadku gdy obiekty, dla których s�

sporz�dzane nale�� do tej samej kategorii obiektów. Na kształt uzgodnionego planu ochrony

b�d� wpływały równie� nieklasyfikowane czynniki zewn�trzne i wewn�trzne, do których

zaliczy� mo�na np. poło�enie obiektu, konieczno�� uzyskania zezwole� innych instytucji na

monta� urz�dze� i systemów alarmowych, sytuacja finansowa zakładu.

„Metodyka” jest dokumentem opracowanym na potrzeby osób przygotowuj�cych

plany ochrony. Wyja�nia bowiem tre�� poszczególnych elementów planu ochrony,

okre�lonych w art. 7 ust. 2 ustawy o ochronie osób i mienia, wyznaczaj�c przy tym

minimalny standard bezpiecze�stwa dla ka�dego z obiektów podlegaj�cych obowi�zkowej

ochronie, który b�dzie wymagany przez uzgadniaj�cego plan ochrony komendanta

wojewódzkiego (Stołecznego) Policji. Podkre�li� przy tym nale�y, �e ostateczn� decyzj�

w przedmiocie stanowiska Policji o sposobie organizacji i wykonywania ochrony w obiekcie,

dla którego opracowywany jest plan ochrony, podejmuje komendant wojewódzki (Stołeczny)

Policji.

5

Podobny charakter, specyfika działalno�ci, zagro�enia bezpiecze�stwa czy sfera

logistyki pozwala zaliczy� obiekty okre�lone w art. 5 ustawy o ochronie osób i mienia do

pi�ciu podstawowych kategorii obiektów:

1. Obiekty bankowe i pocztowe.

2. Zakłady przemysłowe.

3. Obiekty administracji.

4. Muzea lub inne obiekty, w których zgromadzone s� dobra kultury narodowej.

5. Obiekty podległe samorz�dowi terytorialnemu oraz obiekty, których uszkodzenie mo�e

 spowodowa� powa�ne straty materialne i ekologiczne.

Podstawowe zasady uzgadniania planu ochrony:

1. Zgodnie z art. 26 ust. 2 pkt 1 oraz 27 ust. 4 pkt 1 ustawy o ochronie osób i mienia, plan

ochrony (równie� zmieniaj�ce go aneksy) w zakresie okre�lonym w art. 3 pkt 1 - mo�e

wył�cznie opracowa� osoba wpisana na list� kwalifikowanych pracowników ochrony

fizycznej, a w zakresie okre�lonym w art. 3 pkt 2 osoba wpisana na list� kwalifikowanych

pracowników zabezpieczenia technicznego. Fakt ten winien zosta� odnotowany na stronie

tytułowej planu ochrony, poprzez zamieszczenie numeru wpisu na list� kwalifikowanych

pracowników ochrony fizycznej i list� kwalifikowanych pracowników zabezpieczenia

technicznego.

2. Klauzul� tajno�ci nadaje osoba sporz�dzaj�ca plan ochrony – tj. kierownik jednostki, dla

której plan jest sporz�dzany albo działaj�ca/ce z jego upowa�nienia osoba/y, wpisana/e na

list� kwalifikowanych pracowników ochrony fizycznej i list� kwalifikowanych

pracowników zabezpieczenia technicznego, kieruj�c si� przy tym obowi�zuj�cymi

przepisami prawa. Policja nie zmienia klauzuli tajno�ci planu ochrony.

3. Komendant wojewódzki (Stołeczny) Policji uzgadnia dwa egzemplarze planu ochrony, po

jednym dla ka�dej ze stron.

4. Zał�czniki do planu ochrony stanowi� jego integraln� cz���, przy czym,

nie wszystkie zał�czniki wł�czone do planu ochrony podlegaj� uzgodnieniu. Komendant

wojewódzki (Stołeczny) Policji uzgadnia jedynie takie zał�czniki, które bezpo�rednio

reguluj� kwestie zwi�zane z bezpo�redni� ochron� fizyczn� i zabezpieczeniem

technicznym. A zatem przedmiotem uzgodnienia nie powinny by� np. instrukcje zwi�zane

z zagro�eniem po�arowym, awari� systemu informatycznego lub te� współprac�

specjalistycznej uzbrojonej formacji ochronnej z Pa�stwow� Stra�� Po�arn� b�d� Stra��

6

Gminn�.

5. Kierownik jednostki ma prawo, zgodnie z art. 5 ust. 1 ustawy, zaproponowa� ochron�

obowi�zkow� sprawowan� w oparciu o:

a) bezpo�redni� ochron� fizyczn�,

b) odpowiednie zabezpieczenie techniczne,

c) form� mieszan� (a + b).

6. Ochrona fizyczna (sufo) mo�e by� realizowana i składa� z:

a) wewn�trznej słu�by ochrony (w.s.o.),

b) koncesjonowanego przedsi�biorcy prowadz�cego działalno�� gospodarcz� w zakresie

usług ochrony osób i mienia, posiadaj�cego pozwolenie na bro�, wydane na podstawie

art. 29 ust. 1 pkt 2 ustawy o broni i amunicji

c) formy mieszanej (a + b).

Nale�y zauwa�y�, �e bezpo�rednia ochrona fizyczna nie mo�e by� wykonywana przez

przedsi�biorców nie posiadaj�cych statusu specjalistycznej uzbrojonej formacji ochronnej

(nawet wówczas gdy zatrudniaj� osoby wpisane na list� kwalifikowanych pracowników

ochrony fizycznej). Obowi�zek posiadania wpisu na list� kwalifikowanych pracowników

ochrony fizycznej dotyczy równie� osób stale dozoruj�cych sygnały przesyłane,

gromadzone i przetwarzane w elektronicznych urz�dzeniach i systemach alarmowych

(monitoring). Je�eli w obiekcie wyst�puj� stanowiska portierów, pracowników biur

przepustek, rewidentów czy stró�ów – to osoby te nie mog� posiada� w zakresie swoich

obowi�zków - zada�, o których mowa w art. 3, art. 26 ust. 1 i 2 ustawy o ochronie osób

i mienia. Nie b�d� one równie� miały prawa do wykonywania czynno�ci, o których mowa

w art. 36 przywoływanej ustawy.

7. Nale�y pami�ta�, �e uzgodnienie planu nie ma charakteru decyzji administracyjnej.

8. Wszcz�cie post�powania administracyjnego, z inicjatywy organu lub na wniosek strony,

w kierunku odmowy uzgodnienia planu ochrony i wydanie stosownej decyzji powinno

nast�pi� wtedy, gdy zostan� wyczerpane wszystkie mo�liwo�ci w procesie uzgadniania.

9. Policjant oceniaj�cy dane zawarte w planie ochrony obowi�zany jest potwierdzi� ich

zgodno�� ze stanem faktycznym w obiekcie. Czynno�� t� dokumentuje si� w notatce

słu�bowej i po akceptacji przeło�onego zał�cza do akt sprawy.

10. Nieuzgodnienie planu ochrony musi wynika� z uzasadnionych ra��cych uchybie�

proponowanej koncepcji ochrony, która generuje np. bezpo�rednie zagro�enie dla �ycia

i zdrowia ludzkiego lub mienia, którego utrata, zniszczenie albo uszkodzenie, mo�e

przynie�� bezpo�rednio lub po�rednio negatywne skutki dla bud�etu Pa�stwa,

7

bezpiecze�stwa publicznego.

11. Cz��� I planu ochrony, stanowi�ca o charakterze produkcji i rodzaju działalno�ci

jednostki, mimo, i� nie podnosi kwestii sprawowanej ochrony w obiekcie, w znacznej

mierze wpływa na sposób jej organizowania i wykonywania. Ponadto, zmiana danych

w tej cz��ci planu ochrony lub ich eliminacja np. w zakresie lokalizacji, b�dzie

powodowa� konieczno�� uzgodnienia nowego planu ochrony (wzgl�dnie aneksu) albo

zniesie w ogóle obowi�zek jego uzgodnienia.

12. Podczas opracowywania nowego planu ochrony, planuj�c sposób organizacji

i wykonywania ochrony obiektu, nale�y bra� pod uwag� mo�liwo�� wprowadzenia stref

ograniczonego dost�pu, z kontrol� ruchu osobowego w tych strefach. Natomiast, przy

uzgadnianiu planów ochrony muzeów martyrologicznych, zespołów pałacowo-

parkowych, zamków z rozległymi dziedzi�cami (parkami, ogrodami) i skansenów nale�y

obligatoryjnie wymaga� wyposa�enia tych obiektów w instalacje systemów kontroli

pracowników ochrony w ruchu (patrole, obchody) umo�liwiaj�cych programowanie

i rejestracj� przemienno�ci kierunków i odcinków (punktów) wyznaczonych tras

w ró�nych przedziałach czasowych.

13. Ochron� muzeów i innych obiektów gromadz�cych dobra kultury nale�y organizowa�

wył�cznie w oparciu o form� mieszan� (ochrona fizyczna i odpowiednie zabezpieczenie

techniczne).

Zmiany w planie ochrony.

1. Zmiany w uzgodnionym planie ochrony powinny nast�powa� w formie aneksów, przy

nast�puj�cych zastrze�eniach:

a) uzgodnieniu podlegaj� wszystkie elementy planu, które nieposiadaj� zapisu

zwalniaj�cego je z uzgodnienia,

b) zmiana zapisu w planie powinna skutkowa� aneksowaniem całego rozdziału w nowej

tre�ci uwzgl�dniaj�cej zmian�,

c) plan ochrony mo�e by� zmieniany jedynie dwoma aneksami, w przypadku potrzeby

wprowadzenia kolejnych zmian, powinny by� one zawarte w nowym planie

2. Zmiana danych, okre�lonych w pkt 3 - 4, 6 – 14 Cz��ci I uzgodnionego planu ochrony,

nie wymaga aneksowania a jedynie powiadomienia, przez kierownika jednostki o ich

zaistnieniu, komendanta wojewódzkiego (Stołecznego) Policji, wła�ciwego do jego

uzgodnienia.

8

3. W nowym planie ochrony, b�d�cym konsekwencj� kolejnych zmian, w cz��ci III powinny

si� znale�� dane, które w uprzednio uzgodnionym planie wypełniały cz��� IV i VI.

4. Przy uzgadnianiu aneksów do planów ochrony lub te� nowych planów ochrony, b�d�cych

konsekwencjami wprowadzania kolejnych zmian, obowi�zek potwierdzenia zgodno�ci

danych zawartych w planie ochrony ze stanem faktycznym w obiekcie zachodzi tylko

wówczas gdy wymaga tego charakter proponowanych zmian.

Kryteria KWP/KSP w zakresie ochrony fizycznej.

1. Nale�y wymaga� obligatoryjnie stałej ochrony fizycznej:

a) w bankowych centrach przetwarzania danych,

b) w centrach gotówkowych, b�d�cych elementami cash processingu,

c) w zakładach przemysłowych (kontrola ruchu osobowo-materiałowego),

 Do grupy zakładów przemysłowych nale�y zaliczy� obiekty, o których mowa w art. 5

 ust. 2 pkt 1, pkt 2 lit. a) i b), pkt 3 lit b), pkt 4 lit. a) oraz elektrownie i ciepłownie,

d) w wielkoobszarowych muzeach martyrologicznych i skansenach, zespołach

pałacowo-parkowych, zamkach z rozległymi dziedzi�cami (parkami, ogrodami) oraz

w pozostałych muzeach podczas wystaw czasowych posiadaj�cych por�czenie Skarbu

Pa�stwa, oraz

e) w godzinach pracy banków, które s� jednostkami zasilaj�cymi inne banki (obsługa

konwojowanych transportów warto�ci pieni��nych) - art. 5 ust. 2 pkt c,

f) w czasie udost�pniania muzeum, od otwarcia do zamkni�cia.

2. Nale�y d��y� do stałej ochrony fizycznej:

a) w godzinach pracy obiektów administracji rz�dowej i samorz�du terytorialnego,

b) całodobowej w muzeach i bibliotekach, w których zbiory tworz� Narodowy Zasób

Biblioteczny,

c) w godzinach pracy obiektów podległych samorz�dowi terytorialnemu oraz których

uszkodzenie mo�e spowodowa� powa�ne straty materialne i ekologiczne:

a) uj�cia wody, wodoci�gi i oczyszczalnie �cieków,

b) zakłady o unikalnej produkcji gospodarczej,

c) obiekty i urz�dzenia telekomunikacyjne, pocztowe oraz telewizyjne i radiowe,

d) archiwa pa�stwowe.

3. Wykonywanie zada� ochrony osób i mienia w ramach specjalistycznych uzbrojonych

9

formacji ochronnych wymaga wpisu na list� kwalifikowanych pracowników ochrony

fizycznej.

Inne aspekty zasad uzgadniania ochrony fizycznej.

1. Obowi�zuj�ce przepisy nało�yły na kwalifikowanych pracowników ochrony fizycznej

obowi�zek przej�cia co 5 lat szkolenia lub kursu, w zakresie, o którym mowa w art. 26

ust. 3 pkt 8 ustawy o ochronie osób i mienia. Wprowadzenie przedmiotowego

obowi�zku nie wyklucza jednak mo�liwo�ci i zasadno�ci prowadzenia przez

pracodawców szkole� doskonal�cych pracowników ochrony. Dobrze przygotowany

do wykonywania zada� pracownik ochrony jest istotnym elementem bezpiecze�stwa

obiektu. Zatem w interesie kierownika chronionej jednostki jest, aby zadania

wynikaj�ce z planu ochrony realizowali pracownicy ochrony odbywaj�cy cykliczne

szkolenia doskonal�ce (teoretyczne i praktyczne) z tematyki bezpo�rednio zwi�zanej

z wykonywanymi zadaniami. Fakt odbycia szkolenia powinien by� dokumentowany

w dzienniku szkolenia, podobnie jak to ma miejsce w przypadku w.s.o.

2. Wewn�trzna słu�ba ochrony.

W przypadku obj�cia ochron� obiektu podlegaj�cego obowi�zkowej ochronie przez

w.s.o., słu�ba ta mo�e równie� chroni� obiekty niepodlegaj�ce obowi�zkowej

ochronie b�d�ce jednak w tej samej strukturze organizacyjnej z obiektem

podlegaj�cym obowi�zkowej ochronie, np. oddział banku i jego filie. W takiej sytuacji

uzgodnieniu podlega plan ochrony oddziału banku z zaznaczeniem wydzielenia stanu

etatowego (potrzeb) w.s.o. do ochrony filii. Szczegóły zasad ochrony filii banku

powinny by� okre�lone w odr�bnej instrukcji, która nie podlega uzgodnieniu

z komendantem wojewódzkim (Stołecznym) Policji. Tak� sam� zasad� stosuje si� do

ochrony przez w.s.o. obiektów obcych na zasadach �wiadczenia usług, z zachowaniem

wymaga� art. 8 ust. 2 ustawy o ochronie osób i mienia, w tym równie� podlegaj�cych

obowi�zkowej ochronie (oddzielne plany ochrony).

Przy naliczaniu etatów pracowników ochrony w.s.o. nale�y: uwzgl�dni� pełn� obsad�

stałych rodzajów słu�by, okre�li� na jak� cz��� etatu pracownicy b�d� zatrudnieni oraz

zapewni� przewidywan� obsad� dora�nych rodzajów słu�by, a tak�e uwzgl�dni�

mo�liwo�� wyst�pienia absencji z powodu zwolnie� lekarskich, urlopów, ryzyko

awarii systemu itp. Ponadto, nale�y d��y� do wykluczenia zaistnienia sytuacji

niemo�no�ci obsadzenia wszystkich rodzajów słu�b, nawet w razie np. epidemii

10

chorobowej. Celem zapobie�enia takim przypadkom nale�y, na etapie ustalania

pełnego stanu osobowego w.s.o., zaplanowa� odpowiedni� rezerw� pracowników

ochrony. Nadwy�ki wynikaj�ce z rezerwy mo�na wykorzysta� do wystawienia

posterunku lub patrolu dora�nego oraz zwi�kszenia cz�stotliwo�ci zmian na

posterunkach np.: przy trudnych warunkach pogodowych lub w miejscach, gdzie praca

jest uci��liwa. Wyj�tkow� absencj� mo�na usun�� poprzez zawarcie umowy cywilno

– prawnej z podmiotem komercyjnym, na czasowe wykonywanie ochrony. Nale�y

równie� ustali� czy pracownicy w.s.o. nie maj� jednocze�nie powierzonych innych

zada� wynikaj�cych z umowy o prac� (np. pełnomocnik pionu ochrony z ustawy

o ochronie informacji niejawnych, pracownik kancelarii tajnej, szef obrony cywilnej

itp.) gdy� mo�e to skutkowa� dezorganizacj� ochrony, b�d� niemo�no�ci�

wykorzystania danego pracownika do wykonywania zada� ochrony osób i mienia,

w ramach w.s.o.

3. Dora�na ochrona fizyczna w postaci grup interwencyjnych.

Grupy interwencyjne wykonuj�ce zadania na rzecz obiektów podlegaj�cych

obowi�zkowej ochronie powinny si� składa� z co najmniej dwóch pracowników

ochrony. Ka�dy z pracowników ochrony powinien by� wyposa�ony w bro� paln�

bojow� oraz normatyw amunicji. Bior�c pod uwag� charakter wykonywanych zada�

słu�bowych oraz posiadanie broni palnej bojowej, czas słu�by członków takich grup

nie powinien przekracza� 12 godzin na dob�. Przy uzgadnianiu planów ochrony, gdzie

jedyn� form� ochrony fizycznej jest grupa interwencyjna, wobec zagro�enia obiektów

napadem warto zwróci� uwag�, �e czas dojazdu do obiektu nie powinien by� jedynym

i najwa�niejszym kryterium oceny skuteczno�ci zastosowanego �rodka ochrony.

Analiza napadów na banki wskazuje, �e �redni czas działania przest�pców w obiekcie

wynosi 3 min., zatem dojazd grupy interwencyjnej i podj�cie skutecznych działa�

wobec sprawców jest mało realne. Z prewencyjnego punktu widzenia bardziej

efektywnym działaniem b�d� kilkakrotne (w godzinach otwarcia), w nieregularnych

odst�pach czasu, przyjazdy do chronionego obiektu. A zatem przy uzgadnianiu planu

ochrony zakładaj�cego wykonywanie ochrony jedynie przez grup� interwencyjn�,

KWP/KSP, powinien wymaga�:

a) czasu dojazdu do obiektu, po otrzymaniu polecenia od dy�urnego uzbrojonego

stanowiska interwencyjnego (USI), nieprzekracz�cego 10 minut lub

b) kilkakrotnych, w nieregularnych odst�pach czasu, przyjazdów do chronionego

obiektu w godzinach jego otwarcia oraz asysty podczas otwarcia i zamkni�cia obiektu.

11

Zadania realizowane przez grup� interwencyjn� dokumentuje si� w dzienniku zmiany.

4. Ochrona fizyczna polegaj�ca na stałym dozorze sygnałów przesyłanych,

gromadzonych i przetwarzanych w elektronicznych urz�dzeniach i systemach

alarmowych.

Co najmniej jeden pracownik ochrony wykonuj�cy zadania słu�bowe w USI powinien

by� wyposa�ony w bro� paln� bojow�. Obiekty podlegaj�ce obowi�zkowej ochronie

w zasadzie nie powinny by� podł�czane do USI, na terenie których przechowywane s�

warto�ci pieni��ne (np. pakiety z inkasa), chyba �e s� one przechowywane w szafach

(stosownej klasy) zaopatrzonych we wrzutnie, bez mo�liwo�ci ich otwarcia przez

dy�urnego USI.

Kryteria KWP/KSP w zakresie zabezpieczenia technicznego.

1. Przy ocenie stosowanych zabezpiecze� technicznych nale�y znale�� odpowied�

na nast�puj�ce pytania:

a) Czy stosowane zabezpieczenia techniczne s� adekwatne do przewidywanych

zagro�e�?

b) Czy stosowane zabezpieczenia mechaniczne, antywłamaniowe s� adekwatne do

przewidywanych zagro�e� oraz czy czas ich pokonania daje mo�liwo�� podj�cia

skutecznej interwencji np. przez grup� interwencyjn�?

2. Niezale�nie od charakteru obiektu, je�eli przechowywane s� w nim (lub transportowane)

warto�ci pieni��ne, KWP/KSP nie uzgadnia planu jego ochrony je�eli nie s� spełnione

zasady i wymagania, o których mowa w rozporz�dzeniu Ministra Spraw Wewn�trznych

i Administracji z dnia 7 wrze�nia 2010 r. w sprawie wymaga�, jakim powinna

odpowiada� ochrona warto�ci pieni��nych przechowywanych i transportowanych przez

przedsi�biorców i inne jednostki organizacyjne (Dz. U. Nr 166, poz. 1128 z pó�n. zm.).

3. Wszystkie obiekty bankowe i pocztowe, w których s� przechowywane warto�ci pieni��ne

niezale�nie od ich ilo�ci (w których wyst�puje, b�d� nie wyst�puje ochrona fizyczna)

obowi�zane s� posiada� system sygnalizacji włamania i napadu podł�czony do USI.

Alarm napadowy winien by� zainicjowany w taki sposób by nie został uwidoczniony

w miejscach, w których zlokalizowane jest zagro�enie b�d�ce podstaw� do zainicjowania

tego alarmu. W przypadku braku mo�liwo�ci technicznych zainstalowania takiej

sygnalizacji, nale�y wydzieli� wzmocnione pomieszczenie na zapleczu, z zainstalowanym

12

telefonem, umo�liwiaj�cym wyznaczonemu pracownikowi szybkie i bezawaryjne

polaczenie z Policj�. Zainstalowania systemu sygnalizacji włamania i napadu z transmisj�

do USI nale�y wymaga� w sytuacji braku ochrony fizycznej po zamkni�ciu (po godzinach

pracy) obiektu.

4. W stosunku do elektronicznych systemów zabezpiecze� u�ytkowanych przez inne podmioty ni�

przedsi�biorcy i jednostki organizacyjne, o których mowa w rozporz�dzeniu w sprawie

wymaga�, jakim powinna odpowiada� ochrona warto�ci pieni��nych przechowywanych

i transportowanych przez przedsi�biorców i inne jednostki organizacyjne - brak jest

obowi�zku stosowania wymaga� okre�lonych w tym rozporz�dzeniu. Podmioty te mog�

korzysta� z rozwi�za� technicznych proponowanych w „Metodyce”.

5. Poza jednostkami organizacyjnymi Narodowego Banku Polskiego, Policja nie ma

obowi�zku przył�cza� do swoich jednostek ko�cówek sygnalizacji alarmowej.

6. Planowane zmiany w zakresie modernizacji zabezpiecze� technicznych, wraz z podaniem

terminu ich realizacji mog� zosta� uj�te w planie ochrony obiektu, obszaru lub

urz�dzenia. W razie planowania zmian w zakresie modernizacji zabezpiecze�

technicznych w muzeach i innych obiektach gromadz�cych dobra kultury narodowej,

plany ochrony musz� zawiera� informacje o zmianach wraz z podaniem terminu ich

realizacji. Je�eli konsekwencj� wprowadzanych zmian, b�d� zmiany w organizacji

ochrony, a w szczególno�ci zmiana w stanie etatowym kwalifikowanych pracowników

ochrony fizycznej, to nale�y równie� wskaza� termin wprowadzenia tych zmian.

7. Stacje monitorowania alarmów w zdecydowanej wi�kszo�ci przypadków znajduj� si�

poza chronionymi obiektami. Do�wiadczenia wskazuj�, �e s� to obiekty słabo

zabezpieczone a fakt ten, ma jednak zasadnicze znaczenia dla chronionego obiektu.

Dlatego te�, nawet najbardziej skomplikowane systemy alarmowe, zabezpieczaj�ce

obiekty wa�ne z punktu widzenia interesów pa�stwa, s� warte tyle ile warte jest

zabezpieczenie USI tego obiektu. Zgodnie bowiem z zasad� adekwatno�ci zabezpiecze� -

aby system, zastosowany w obiekcie podlegaj�cym obowi�zkowej ochronie mógł spełni�

wymagania okre�lonego stopnia (klasy), wszystkie jego elementy musz� spełnia� te lub

wy�sze wymagania. A zatem nadajnik/odbiornik USI b�d�c elementem toru transmisji

alarmu, równie� powinien by� chroniony nie gorzej ni� minimalny wymagany poziom

zabezpieczenia obiektów podlegaj�cych zabezpieczeniu systemami sygnalizacji włamania

i napadu zgodnie z zapisami rozporz�dzenia w sprawie wymaga�, jakim powinna

odpowiada� ochrona warto�ci pieni��nych przechowywanych i transportowanych przez

przedsi�biorców i inne jednostki organizacyjne. USI wykonuj�ca ochron� osób i mienia,

13

na rzecz obiektów, o których mowa w wymienionym rozporz�dzeniu winna by�

zabezpieczona systemem sygnalizacji włamania i napadu wykonanym w stopniu

adekwatnym do oszacowanego ryzyka, jednak nie ni�szym ni� w stopniu 2 wg normy

PN-EN 50131-1. Zasad� adekwatno�ci zabezpiecze� technicznych winno stosowa� si�

równie� w przypadku USI obsługuj�cych obiekty inne ni� okre�lone w przywoływanym

rozporz�dzeniu. Stopnie� zabezpieczenia USI b�dzie warunkowa� poziom zabezpieczenia

obiektu podlegaj�cego obowi�zkowej ochronie, któr� to USI obsługuje.

Bior�c powy�sze pod uwag�, USI powinno spełni� co najmniej nast�puj�ce wymogi:

a) jeden, uzbrojony pracownik stanowiska,

b) system sygnalizacji włamania i napadu podł�czony do innego, własnego lub

zewn�trznego USI z grup� interwencyjn�,

c) drzwi wej�ciowe w klasie „C” oraz system umo�liwiaj�cy identyfikacj� osób

wchodz�cych,

d) otwory okienne zabezpieczone technicznie w sposób utrudniaj�cy mo�liwo�� wgl�du

oraz wtargni�cia do pomieszczenia.

8. Przy uzgadnianiu planu ochrony, w którym, w zakresie zabezpieczenia technicznego,

przedstawiono istniej�cy ju� system alarmowy w odpowiedniej klasie (wraz zał�czon�

aktualn� dokumentacj� techniczn� [projekt techniczny lub dokumentacja powykonawcza]

oraz protokołem z przegl�du wykonanego przez koncesjonowanego przedsi�biorc�

w zakresie usług ochrony osób i mienia w formie zabezpieczenia technicznego), przy

jednoczesnym, niewystarczaj�cym poziomie zabezpieczenia technicznego obiektu

(np. system nie uwzgl�dnia awaryjnego wej�cia/wyj�cia) KWP/KSP winien proponowa�

rozszerzenie bezpo�redniej ochrony fizycznej w obiekcie (np. wystawienie posterunku

stałego w newralgicznym miejscu) lub te� dodatkowe zabezpieczenie techniczne (np.

dodatkowa kamera, czujka). Przyjmuj�c wariant uwzgl�dniaj�cy zastosowanie

dodatkowego elementu zabezpieczenia technicznego nale�y mie� na uwadze, �e jego

zastosowanie nie spowoduje podniesienia stopnia zabezpieczenia systemu (klasy

odporno�ci).

14

Strona tytułowa

……………………………………………….. ……………………………………………..

(nazwa obiektu, obszaru, lub urz�dzenia) (miejscowo�� i data sporz�dzenia planu)

L.dz. …………………………..

(numer dokumentu wg numeracji

korespondencji prowadzonej w obiekcie)
 (klauzula tajno�ci)

 „U Z G A D N I A M” (oznaczenia niejawno�ci
wraz z zał�cznikami Nr dokumentu dokonuje, w razie

(tylko numery uzgadnianych zał�czników) potrzeby sporz�dzaj�cy plan ochrony,

 zgodnie z obowi�zuj�cymi

KOMENDANT WOJEWÓDZKI POLICJI w tym zakresie przepisami)

w ...

(piecz��, data uzgodnienia i podpis)

...

PLAN OCHRONY

…………………….…………………….

(nazwa obiektu, obszaru, lub urz�dzenia, ze wskazaniem adresu zgodnie z § 3 ust. 2)

…..………………….…………………….

(Nr ewidencji Wojewody zgodnie z art.5 ust.5 ustawy)

…..………………….…………………….

(podstawa prawna wpisu obiektu do ewidencji wojewody)

Plan ochrony, w zakresie okre�lonym w art. 3 pkt 1 ustawy o ochronie osób i mienia sporz�dził

……….

posiadaj�cy wpis na list� kwalifikowanych pracowników ochrony fizycznej pod Nr ……………………………..

…………………………..
(podpis sporz�dzaj�cego)

Plan ochrony, w zakresie okre�lonym w art. 3 pkt 2 ustawy o ochronie osób i mienia sporz�dził

……….

posiadaj�cy wpis na list� kwalifikowanych pracowników zabezpieczenia technicznego pod Nr ………………….

…………………………..
 (podpis sporz�dzaj�cego)

15

Spis tre�ci:….
Tre�� planu ochrony: układ tabelaryczny.

Ostatnia strona planu ochrony

ZAŁ�CZNIKI: … na … kartach.
 1. Tytuł zał�cznika - ... k.,
 2. …

..
(data i podpis kierownika jednostki)

Wykonano w 2 egz.
Egz. Nr 1 –
Egz. Nr 2 – KWP w

16

CZ��� I
CHARAKTER PRODUKCJI LUB RODZAJ DZIAŁALNO�CI JEDNOSTKI

Lp. TRE�� UWAGI

1 2 3

1. Lokalizacja jednostki (obszaru, obiektu, urz�dzenia):
1) miejscowo��;
2) ulica;
3) adres pocztowy;
4) telefon, fax.

1. Nale�y sporz�dzi� krótki opis obiektu ze wskazaniem
jego umiejscowienia (np. Budynek nr 11 przy ul. …
w Warszawie, który stanowi siedzib�
„Przedsi�biorstwa …”) oraz ewentualnie zał�czy� mapk�
lokalizacji obiektu/szkic sytuacyjny z legend�.
Mapka/szkic stanowi zał�cznik niepodlegaj�cy
uzgodnieniu.

2. Nale�y wskaza� sposób oznakowania (wydzielenia)
obszaru, obiektu i urz�dzenia, np. tabliczka z napisem
„obszar chroniony”. Ewentualnie inne oznaczenia, np.
ostrze�enie przed nieuprawnionym wst�pem.

2. Pełna nazwa obszaru, obiektu lub urz�dzenia oraz nazwa
i adres jednostki nadrz�dnej.

Nale�y poda� adres zgodny z adresem wynikaj�cym
z ewidencji wojewody.

3. Osoba odpowiedzialna z ramienia kierownika jednostki za
stan ochrony na podległym terenie.

1. W obiektach chronionych przez wewn�trzn� słu�b�
ochrony osob� tak� jest szef ochrony.

2. Gdy obiekt jest chroniony przez przedsi�biorc�
koncesjonowanego to nale�y w tym miejscu wpisa�
stanowisko osoby pełni�cej rol� pełnomocnika
kierownika jednostki odpowiedzialnego za realizacj�

17

ochrony na obiekcie.
3. W małych obiektach tak� funkcj� mo�e pełni�

bezpo�redni kierownik jednostki.
4. Osoby wymienione w pkt 2 i 3 nie musz� posiada� wpisu

na list� kwalifikowanych pracowników ochrony.

4. Przedsi�biorstwo:
1) jednoobiektowe;
2) wieloobiektowe (do ka�dego z obiektów nale�y

wymieni� nazw� obiektu i adres pocztowy).

W przedsi�biorstwie wieloobiektowym nale�y wymieni�
obiekty b�d�ce jednostkami organizacyjnymi
przedsi�biorstwa, nawet je�eli te nie podlegaj�
obowi�zkowej ochronie. Ma to szczególne znaczenie, gdy
obiekty te b�d� chronione przez wewn�trzn� słu�b� ochrony
powołan� na mocy uzgodnienia przedmiotowego planu.

5. Gdy jednostka posiada urz�dzenia podlegaj�ce
obowi�zkowej ochronie znajduj�ce si� w otwartym terenie
(ogólnodost�pnym) jak, np.: ruroci�g paliwowy, lini�
energetyczn� lub �luz�, nale�y poda� poło�enie lub
przebieg urz�dzenia oraz sposób wydzielenia granicy
chronionej, w tym przez jakie miejscowo�ci przebiega,
długo�� linii, ogólne parametry techniczne urz�dze� (np.
strefa chroniona obejmuje teren w odległo�ci po 5 m.
z ka�dej strony ruroci�gu).

Nale�y wskaza� sposób oznaczenia zawieraj�cy informacj�
o sprawowanej ochronie. W przypadku chronionych
urz�dze� poza obiektem oznaczenie powinno si� znale��
w granicach własno�ci lub w wyznaczonej strefie ochronnej.
Punkt ten dotyczy obiektów przemysłowych.

6. Poło�enie obiektu w układzie komunikacyjnym miasta:
1) odległo�� od najbli�szej jednostki Policji;
2) odległo�� od najbli�szej jednostki Stra�y Po�arnej;
3) odległo�� od najbli�szej jednostki Stra�y Granicznej;

Punkt 3 dotyczy obiektów w terenie przygranicznym.

18

4) odległo�� od najbli�szej stacji Pogotowia
Ratunkowego,
5) odległo�� od najbli�szego szpitala,
6) odległo�� od centrum miasta,
7) odległo�� od dworca PKP, PKS, przystanku MPK.

7. Dokona� opisu i krótkiej charakterystyki s�siedztwa
uwzgl�dniaj�c poło�enie geograficzne (strony �wiata),
ewentualnie poda� kształt terenu, na którym zlokalizowano
obiekt wraz z powierzchni� w ha zajmowan� przez obiekt,
np.:
Zakład graniczy (w jaki sposób jest wydzielony,
ogrodzony i oznakowany informuj�c o przebiegu granicy
chronionej):
1) od strony zachodniej z budynkiem,

w którym mieszcz� si�;
2) od strony wschodniej z;
3) od strony północnej;
4) od strony południowej z ulic� jednokierunkow�
z usytuowanymi przy niej gara�ami i blokami
mieszkalnymi.
Teren, na którym zlokalizowany jest zakład posiada kształt
trójk�ta o powierzchni ha, a w tym na jego zabudow�
przypada ha.

 W obiektach bankowych, administracyjnych oraz muzeach
i innych obiektach, w których zgromadzone s� dobra kultury
narodowej, o ile usytuowane s� w budynkach
wykorzystywanych przez innych u�ytkowników nale�y
opisa� nie tylko otoczenie zewn�trzne, ale równie� poda�
dane dotycz�ce tych u�ytkowników oraz ich lokalizacji
w poszczególnych cz��ciach budynku (np. od strony jakiej�
ulicy lub umiejscowienie na okre�lonej kondygnacji).

8. Jednostka zatrudnia nast�puj�c� ilo�� pracowników
w systemie trzyzmianowym, przy czym na ka�dej ze zmian

19

pracuje jednakowa ilo�� osób, w godz. od do
do zakładu wchodzi około interesantów
i wje�d�a około samochodów.

9. Na wydzielonym i ogrodzonym terenie jednostka
dzier�awi - poda�:
1) ile obiektów;
2) nazw� wła�ciciela (współwła�ciciela) i rodzaj

działalno�ci;
3) lokalizacja, powierzchnia i kubatura;
4) system wydzielenia technicznego obiektów obcych od

jednostki podlegaj�cej obowi�zkowej ochronie,
5) zasady organizacji wspólnej kontroli - systemu w ruchu

osobowym i materiałowym.

Gdy na chronionym terenie funkcjonuj� inne podmioty
gospodarcze nale�y zawrze�, obok danych na ich temat
równie� stwierdzenia, �e podporz�dkuj� si� obowi�zuj�cym
zasadom ochrony obiektu. Gdy w tych podmiotach
funkcjonuje odr�bny system ochrony powinno to znale��
odzwierciedlenie w odr�bnej instrukcji współdziałania tych
słu�b ochronnych. Wykaz podmiotów mo�e stanowi�
zał�cznik do planu, gdy� ułatwi to uzgodnienie w przypadku
zmian w wykazie.

10. Przykładowa działalno��. 1. Przykładowa działalno�� w obiektach przemysłowych.
1) zakład wydobywa surowce mineralne
w postaci........... ;
2) przedsi�biorstwo prowadzi działalno��
polegaj�c� na produkcji, magazynowaniu
i dystrybucji nast�puj�cych produktów.

2. W obiektach bankowych nie nale�y poprzesta� na
ogólnym okre�leniu „działalno�� bankowa” lecz krótko
j� scharakteryzowa�, np.:

1) prowadzenie rachunków bankowych
złotówkowych i dewizowych;

2) działalno�� kredytowa;

20

3) obrót walut� obc�;
4) leasing;
5) bank, b�d�cy jednostk� zasilaj�c�;
6) maksymalny limit warto�ci pieni��nych

przechowywanych w obiekcie.
Innego rodzaju zagro�enia b�d� wyst�powa�
w obiektach administracyjnych centrali banku lub
w oddziałach rozliczeniowych a inne w oddziałach
operacyjnych.

3. W obiektach administracji nale�y wskaza� charakter
działalno�ci (np. na podstawie statutu, ustawy itp.).

4. W obiektach komunalnych nale�y wskaza� funkcj�
obiektu.

5. W muzeach i innych obiektach, w których zgromadzone
s� dobra kultury narodowej nale�y działalno�� opisa�
zgodnie ze statutem instytucji, szerszego opisu
działalno�ci innej ni� kulturalna nale�y dokona�
wówczas je�eli działalno�� ta wpływa na stan
bezpiecze�stwa instytucji lub organizacje ruchu osób
i materiałów. Ponadto, nale�y wskaza� czy muzea lub
biblioteki s� w posiadaniu magazynów zbiorów
specjalnych, przechowuj�cych muzealia, archiwalia, oraz
zbiory tworz�ce Narodowy Zasób Biblioteczny.

11. 1. Zakład posiada:
1) materiały j�drowe (w tym �ródła i odpady

promieniotwórcze);

Punkt ten dotyczy wył�cznie obiektów przemysłowych
i komunalnych.

21

2) materiały toksyczne;
3) materiały odurzaj�ce;
4) materiały wybuchowe;
5) materiały chemiczne o du�ej podatno�ci po�arowej

lub wybuchowej (lokalizacja, nazwa, typ, klasa
zagro�enia, ilo��).

1. Wyst�puj�ce na terenie chronionym:
1) ruroci�gi i zbiorniki paliwowe;
2) uj�cia wody;
3) ruroci�gi cieplne;
4) ruroci�gi i zbiorniki gazowe;
5) ruroci�gi i zbiorniki innych mediów;
6) linie energetyczne;
7) linie telekomunikacyjne;
8) zapory wodne;
9) �luzy;

10) stacje transformatorowe;
11) inne urz�dzenia, których zniszczenie lub
uszkodzenie mo�e stanowi� zagro�enie dla �ycia lub
zdrowia ludzi, �rodowiska albo spowodowa� powa�ne
straty materialne (lokalizacja, ogólne parametry
techniczne urz�dze�.

12. Gromadzone lub przechowywane �rodki płatnicze,
przedmioty warto�ciowe, (lokalizacja, maksymalny limit
warto�ci pieni��nych przechowywanych w obiekcie).

22

13. Rejony i działy produkcji specjalnej (nazwa działu,
lokalizacja).

Je�eli w obiekcie znajduj� si� rejony i działy produkcji
specjalnej nale�y dopilnowa�, aby w planie znalazła si�
informacja na temat jakie słu�by specjalne zabezpieczaj�
operacyjnie t� produkcj�.

14. Pomieszczenia, w których przechowywane s� dokumenty
lub urz�dzenia stanowi�ce tajemnic� prawnie chronion�
(lokalizacja).

Je�eli w obiekcie znajduje si� „kancelaria tajna” to w planie
ochrony powinna by� adnotacja, �e spełnia ona wymogi
wynikaj�ce z przepisów prawa.

23

CZ��� II

ANALIZA STANU POTENCJALNYCH ZAGRO�E�
I

AKTUALNEGO STANU BEZPIECZE�STWA JEDNOSTKI

Lp. TRE�� UWAGI

1 2 3
15. Wyst�puj�ce zagro�enia:

1) naturalne (obiektywne):
a) powód�,
b) huragan,
c) wyładowania atmosferyczne,
d) wielkie upały i mrozy,
e) inne zdarzenia, generuj�ce powstanie awarii
urz�dze� przemysłowych wzgl�dnie katastrofy
i po�ary;

2) wywołane przez człowieka (subiektywne):
a) kradzie�e, w tym kradzie�e pracownicze,
b) dywersja, sabota�,
c) szpiegostwo przemysłowe,
d) zabór gotówki (włamanie, napad),
e) podło�enia ładunków wybuchowych i inne
akty terroru,

1. Zagro�enia wynikaj�ce z pkt 2 lit.a,d,e,f,g,h,i dotycz�
przede wszystkim obiektów bankowych.

2. Zagro�enia wynikaj�ce z pkt 2 lit.a,b,c,d,e,h,i,j dotycz�
przede wszystkim obiektów przemysłowych.

3. Zagro�enia wynikaj�ce z pkt 2 lit.b,c,d,e,i,j dotycz�
przede wszystkim obiektów komunalnych.

4. Zagro�enia wynikaj�ce z pkt 2 lit a,d,e,f,g,h,i dotycz�
przede wszystkim obiektów administracji.

5. Zagro�enia wynikaj�ce z pkt 2 lit. a,e,i,k,l dotycz� przede
wszystkim muzeów i innych obiektów, w których
zgromadzone s� dobra kultury narodowej.

Opis przyczyn zagro�e� i prawdopodobie�stwo ich
wyst�pienia.

24

f) oszustwa,
g) wyłudzenia ,
h) naruszenie przepisów dotycz�cych informacji
niejawnych oraz ochrony danych osobowych,
i) zakłócenie porz�dku publicznego,
j) zagro�enie ekologiczne,
k) wandalizm,
l) zniszczenie mienia.

16. Ochrona tajemnic prawnie chronionych na terenie
chronionym z uwzgl�dnieniem zagro�e�:

1) nielegalnego filmowania;
2) fotografowania;
3) szkicowania

17. Zdarzenia nadzwyczajne.
Obowi�zek rejestracji wypadków, awarii, przest�pstw,
wykrocze�, u�ycia broni na okaziciela lub �pb, uj�cia osób
itp.

Nale�y wskaza� zaistniałe zdarzenia nadzwyczajne lub ich
brak. Przy opisie zdarze� nale�y poda� dane za rok
poprzedzaj�cy sporz�dzenie planu.

18. �ródła i przyczyny zaistniałych zdarze� nadzwyczajnych
(syntetyczny opis).

Punkt ten powinien by� wypełniony jedynie w wypadku
stwierdzonych zdarze�, o których mowa w pkt. 17.

25

CZ��� III

OCENA AKTUALNEGO STANU OCHRONY JEDNOSTKI

Lp. TRE�� UWAGI

1 2 3
19. Podstawa funkcjonowania dotychczasowej ochrony

(numer, data):
1) protokół powołania wewn�trznej słu�by ochrony,
2) umowa cywilno-prawna o �wiadczenie usług ochrony

osób i mienia w formie bezpo�redniej ochrony
fizycznej na rzecz danego obiektu.

Mo�e si� zdarzy�, �e sporz�dzaj�cy plan ochrony nie
dysponuje ju� dokumentem stanowi�cym podstaw� prawn�
funkcjonowania dotychczasowej formacji ochronnej, wtedy
wystarczy tylko informacja jaki to był rodzaj sprawowanej
ochrony. W przypadku opracowania nowego planu ochrony
zapisa� informacje z cz��ci IV poprzedniego planu.

20. Rodzaj zatrudnionej słu�by ochronnej:
1. dozorcy b�d�cy pracownikami jednostki

organizacyjnej;
2. dozorcy b�d�cy pracownikami firmy zewn�trznej

(pełna nazwa i adres firmy, nazwisko i imi�
wła�ciciela – dyrektora firmy, podstawa prawna do
prowadzenia działalno�ci gospodarczej w tym
zakresie);

3. pracownicy przedsi�biorcy koncesjonowanego
(pełna nazwa i adres koncesjonowanego podmiotu

Wyszczególnienie wszystkich przedsi�biorców
koncesjonowanych �wiadcz�cych usług� ochrony fizycznej
(bezpo�rednia ochrona fizyczna, monitoring, ochrona
dora�na – grupa interwencyjna, transport warto�ci
pieni��nych).

26

gospodarczego, nazwisko wła�ciciela, numer i dat�
wydania koncesji MSWiA na �wiadczenie usług
w zakresie ochrony osób i mienia, zakres
i przedmiot udzielonej koncesji);

4. wewn�trzna słu�ba ochrony.

21. Stan etatowy i osobowy wewn�trznej słu�by ochrony lub
stan osobowy pracowników ochrony.

Przy okre�laniu stanu liczebnego dotychczasowej ochrony
nale�y wpisa� zarówno stan etatowy jak i faktyczny.

22. Rodzaj, dyslokacja, obsada i czas słu�by ochronnej:
1) posterunki stałe;
2) posterunki dora�ne;
3) obchody (sprawdzenie przez kadr� funkcyjn�

S.U.F.O. jako�ci pełnienia słu�by);
4) patrole;
5) uzbrojone stanowisko interwencyjne;
6) grupy interwencyjne;
7) konwoje (transporty warto�ci pieni��nych).

Zadania pracowników na poszczególnych rodzajach słu�b.

Przy opisie rodzaju i lokalizacji słu�by ochronnej nale�y
odnie�� si� do stanu faktycznego, a nie wcze�niej
planowanego.

23. Rodzaj oraz ilo�� uzbrojenia i wyposa�enia słu�by
ochronnej:

1) bro� palna w postaci pistoletów i rewolwerów
centralnego zapłonu o kalibrach od 6 mm do 12 mm;
2) pistolety maszynowe o kalibrze od 6 mm do
12 mm;
4) strzelby gładkolufowe, powtarzalne o kalibrze

Przy opisie rodzaju i ilo�ci uzbrojenia nale�y odnie�� si� do
stanu faktycznego, a nie wcze�niej planowanego.

27

wagomiarowym 12;
5) karabinki o kalibrze od 5,45 do 7,62 mm;
6) przedmioty przeznaczone do obezwładniania osób
za pomoc� energii elektrycznej o �redniej warto�ci
pr�du w obwodzie przekraczaj�cej 10 mA.
7) pałki słu�bowe;
8) kajdanki zakładane na r�ce;
9) pies słu�bowy

10) r�czne miotacze substancji obezwładniaj�cych;
11) ł�czno�� bezprzewodowa;
12) �rodki transportu;
13) inne wyposa�enie.

Informacja dotycz�ca posiadania przez s.u.f.o. pozwolenia
na bro� (nr, data, nazwa organu Policji wydaj�cego
decyzj� w tym zakresie).

24. Miejsce i sposób zabezpieczenia broni i amunicji. W miar� posiadanych informacji w planie ochrony
wskazujemy: dat� protokołu sprawdzenia przez
Policj� wymaga� technicznych magazynu broni lub
pomieszcze� pozamagazynowych oraz sposobu
zabezpieczenia broni i amunicji, miejsce, w którym
pomieszczenie si� znajdowało (niezale�nie od faktu
jego usytuowania: w obiekcie podlegaj�cym
obowi�zkowej ochronie b�d� poza nim) oraz jego
rodzaj (magazyn broni lub pomieszczenie
pozamagazynowe).

28

25. Lokalizacja i rodzaj pomieszcze� słu�bowych ochrony. Opis - zgodny ze stanem faktycznym.

26. Rodzaj prowadzonej dokumentacji ochronnej. Opis - zgodny ze stanem faktycznym.

27. Efekty pracy (za ubiegły rok do chwili obecnej) słu�b
ochrony z uwzgl�dnieniem:

1) ilo�� osób uj�tych na gor�cym uczynku
przest�pstwa, wykroczenia;

2) ilo�� osób przekazanych do dyspozycji Policji, S�du
Rejonowego, dyrektora zakładu w zwi�zku
z popełnieniem przest�pstwa lub wykroczenia;

3) warto�� strat poniesionych przez zakład, w wyniku
dokonanego przest�pstwa;

4) warto�� odzyskanego mienia.

28. Ocena zbiorcza dotychczasowego stanu ochrony jednostki
w zakresie bezpo�redniej ochrony fizycznej oraz
zastosowanych zabezpiecze� technicznych. Ocena
zbiorcza winna w swoich zapisach obejmowa�
zagadnienia nie tyko w zakresie bezpo�redniej ochrony
fizycznej ale tak�e zastosowanych zabezpiecze�
technicznych aktualnie funkcjonuj�cych w obiekcie,
którego plan ochrony podlega uzgodnieniu.

29

CZ��� IV

DANE DOTYCZ�CE SPECJALISTYCZNEJ UZBROJONEJ FORMACJI OCHRONNEJ

Lp. TRE�� UWAGI

1 2 3

29. Rodzaj specjalistycznej, uzbrojonej formacji ochronnej:

1) wewn�trzna słu�ba ochrony;
2) pracownicy ochrony przedsi�biorcy, który uzyskał

koncesj� na prowadzenie działalno�ci
gospodarczej w zakresie usług ochrony osób
i mienia, posiadaj�cego pozwolenie na bro�.

1. W przypadku gdy ochrona b�dzie sprawowana przez
przedsi�biorc� koncesjonowanego, w planie ochrony
dokonuje si� adnotacji o fakcie posiadania przez niego
statusu s.u.f.o. Ponadto, kierownik jednostki informuje
wymienionego przedsi�biorc� o obowi�zku sprawowania
ochrony zgodnie z uzgodnionym planem ochrony. Plan
ochrony powinien równie� zawiera� zapis o obowi�zku
kierownika jednostki, przekazania KWP/KSP pisemnej
informacji zawieraj�cej: pełn� nazw� przedsi�biorcy, jego
siedzib�, nr koncesji, dat� wydania koncesji i daty zmian,
zakres koncesji, form� realizowanych usług ochrony osób
i mienia w obiekcie, dat� podpisania umowy/rozpocz�cia
ochrony w obiekcie, dat� rozwi�zania umowy/cofni�cia
ochrony z obiektu, nie pó�niej ni� w terminie 14 dni od
podpisania umowy z konkretnym przedsi�biorc� lub
ka�dorazowej zmianie takiego przedsi�biorcy.
Przedmiotowa informacja b�dzie odnotowywana

30

 w Wykazie koncesjonowanych przedsi�biorców
prowadz�cych działalno�� w zakresie ochrony osób i mienia,
sprawuj�cych ochron� obiektu, stanowi�cym zał�cznik nr 1.
2. Obowi�zek przekazania informacji dotyczy wszystkich

umów o �wiadczenie usług ochrony osób i mienia
zawartych przez kierownika jednostki dla danego obiektu,
obszaru lub urz�dzenia. W przypadku wykorzystania do
realizacji zada� ochrony zarówno wewn�trznych słu�b
ochrony, jak równie� pracowników ochrony
przedsi�biorcy koncesjonowanego, cały skład
pracowników ochrony podlega szefowi ochrony. Za
uzasadnione nale�y przyj�� okre�lenie tej podległo�ci
w umowie cywilno – prawnej o �wiadczenie usług
ochrony osób i mienia.

30. Stan etatowy i osobowy wewn�trznej słu�by ochrony
lub stan osobowy pracowników ochrony.
Podział pracowników ochrony wewn�trznej słu�by
ochrony ze wzgl�du na struktur� organizacyjn�.

1. W przypadku wewn�trznej słu�by ochrony nale�y
uwzgl�dni� ł�czn� liczb� pracowników ochrony
wykonuj�cych zadania ochronne w obiekcie
(z uwzgl�dnieniem koniecznych zast�pstw) oraz struktur�
organizacyjn� wynikaj�c� z rozporz�dzenia
Ministra Spraw Wewn�trznych i Administracji
z dnia 17 listopada 1998 r. w sprawie wewn�trznych słu�b
ochrony (Dz. U. z 1999 Nr 4, poz. 31, z 2001 r. Nr 119,
poz. 1273, z 2010 r. Nr 88, poz.582 oraz z 2013 r. poz.
1568).

2. Struktur� wewn�trznej słu�by ochrony okre�lamy jako:
1) oddział;

31

2) pododdział;
3) samodzielny posterunek.

3. Stan etatowy w.s.o.
4. Maksymalny czas pracy pracownika ochrony nie

powinien przekracza� 12 godzin w ci�gu doby.
5. W przypadku sprawowania ochrony przez przedsi�biorc�

koncesjonowanego nale�y poda� minimaln� i maksymaln�
liczb� pracowników ochrony wykonuj�cych swoje
obowi�zki w ci�gu jednej doby/zmiany w dni robocze
i wolne.

6. W przypadku sprawowania ochrony przez przedsi�biorc�
koncesjonowanego oraz realizowania zada� ochrony
w formie mieszanej (WSO+przedsi�biorca
koncesjonowany) nale�y uwzgl�dni� wszystkie formy
ochrony, zwłaszcza je�eli s� wykonywane przez ró�ne
podmioty:
1) stała ochrona fizyczna ;
2) ochrona dora�na w postaci grup interwencyjnych;
3) transporty warto�ci pieni��nych, konwoje;
4) monitoring.

31. Rodzaj oraz liczba egzemplarzy broni z podziałem na:
1) bro� palna w postaci pistoletów i rewolwerów
centralnego zapłonu o kalibrach od 6 mm do 12 mm;
2) pistolety maszynowe o kalibrze od 6 mm do
12 mm;
4) strzelby gładkolufowe, powtarzalne o kalibrze

1. Proponowany rodzaj oraz liczba egz. broni przeznaczonej
do ochrony obiektu powinna: �ci�le korespondowa�
z rodzajem wykonywanej słu�by i pozostawa�
w zgodno�ci z organizacj� ochrony wynikaj�c� z VI
cz��ci planu. Zapis ten dotyczy ka�dego z
przedsi�biorców koncesjonowanych wykonuj�cych

32

wagomiarowym 12;
5) karabinki o kalibrze od 5,45 do 7,62 mm;
6) przedmioty przeznaczone do obezwładniania osób
za pomoc� energii elektrycznej o �redniej warto�ci
pr�du w obwodzie przekraczaj�cej 10 mA,

oraz uzasadnienie potrzeby zaopatrzenia w proponowany
rodzaj i liczb� egzemplarzy broni.
Wyposa�enie pracowników S.U.F.O. powinno by�
zgodne z potrzebami słu�by w okre�lonej kategorii
obiektów np. maska przeciwgazowa mo�e stanowi�
wyposa�enie pracownika ochrony w zakładzie
produkcji chemicznej. W zwi�zku z powy�szym brak jest
mo�liwo�ci okre�lenia zamkni�tego katalogu
dodatkowego wyposa�enia S.U.F.O. Pomocny
w planowaniu wyposa�enia poszczególnych
pracowników ochrony mo�e by� przepis § 11
rozporz�dzenia MSWiA w sprawie wewn�trznych słu�b
ochrony.

zadania ochronne. Ka�dy z pracowników grupy
interwencyjnej powinien by� uzbrojony w bro� paln�
bojow� oraz normatyw amunicji.

2. Planuj�c wystawianie PD/PLD (Posterunek
dora�ny/Patrol dora�ny) nale�y zapewni� mo�liwo��
wyposa�enia pracownika ochrony w bro� i �pb.

3. RMG mo�e by� wykorzystywane w ochronie
zewn�trznych rejonów budynków muzeów, np. parki
przyzamkowe, podgrodzia, zespoły pałacowo – parkowe,
wielkoobszarowe muzea martyrologiczne i skanseny.

32. Sposób zabezpieczenia broni i amunicji
z uwzgl�dnieniem warunków okre�lonych
w rozporz�dzeniu MSWiA z dnia 21 pa�dziernika 2011 r.
w sprawie zasad uzbrojenia specjalistycznych
uzbrojonych formacji ochronnych i warunków
przechowywania oraz ewidencjonowania broni i amunicji
(Dz.U. Nr 245, poz. 1462 z pó�n. zm.).

Zapis ten dotyczy wszystkich s.u.f.o. wykonuj�cych zadania
ochronne w obiekcie.

33

33. Sposób zabezpieczenia uzbrojonego stanowiska
interwencyjnego.

1. Stanowisko powinno spełnia� nast�puj�ce wymogi:
1) Jeden, uzbrojony pracownik ochrony;
2) system sygnalizacji włamania i napadu podł�czony do

innego, własnego lub zewn�trznego USI z grup�
interwencyjn�,

3) drzwi wej�ciowe w klasie „C” oraz system
umo�liwiaj�cy identyfikacj� osób wchodz�cych,

4) otwory okienne zabezpieczone technicznie w sposób
utrudniaj�cy mo�liwo�� wgl�du oraz wtargni�cia do
pomieszczenia.

2. W przypadku zabezpieczenia obiektu podlegaj�cego
obowi�zkowej ochronie systemem sygnalizacji włamania
i napadu w okre�lonym stopniu zabezpieczenia (klasie
odporno�ci na włamanie) USI zapewniaj�ca jego ochron�
winna spełni� wymagania tej klasy (tego stopnia) lub
wy�sze. Zgodnie z zasad� adekwatno�ci zabezpiecze�, by
system mógł spełni� wymagania okre�lonej klasy
(stopnia), wszystkie jego elementy musz� spełnia� te lub
wy�sze wymagania. A zatem nadajnik/odbiornik USI
b�d�c elementem toru transmisji alarmu, równie�
powinien by� chroniony nie gorzej ni� obiekt podlegaj�cy
obowi�zkowej ochronie przez „odpowiednie
zabezpieczenie techniczne”.

34

34. Rodzaj prowadzonej dokumentacji ochronnej:
a) dziennik zmiany;
b) ksi��ka transportów warto�ci pieni��nych.

Zagadnienie dokumentacji ochronnej reguluje rozporz�dzeni
MSW z dnia 16 grudnia 2013 r. w sprawie dokumentowania
działalno�ci gospodarczej w zakresie usług ochrony osób
i mienia (Dz. U. poz. 1739). Oprócz dokumentacji
wynikaj�cej z przepisów prawa nale�y równie� wskaza�
dokumentacj� fakultatywn�, w tym dokumentacj�
doskonalenia zawodowego pracowników ochrony, której
obowi�zek prowadzenia wynika z uzgodnionego planu
ochrony b�d� umowy cywilno – prawnej o �wiadczenie usług
ochrony osób i mienia.
.

35

CZ��� V

DANE DOTYCZ�CE RODZAJU ZABEZPIECZE� TECHNICZNYCH

Lp. TRE�� UWAGI

1 2 3
35. Przedsi�biorca koncesjonowany w zakresie usług

ochrony osób i mienia w formie zabezpieczenia
technicznego.

1. W planie ochrony dokonuje si� zapisu o fakcie wykonania
oraz konserwacji urz�dze� zabezpieczenia technicznego
przez przedsi�biorc� koncesjonowanego w zakresie usług
ochrony osób i mienia w formie zabezpieczenia
technicznego. Ponadto, plan ochrony powinien zawiera�
zapis o obowi�zku wykonywania czynno�ci instalacyjnych
i konserwatorskich przez kwalifikowanych pracowników
zabezpieczenia technicznego, zatrudnionych przez
wymienionego przedsi�biorc� (zgodnie z tre�ci� art. 15 ust.
2 ustawy o ochronie osób i mienia) W przypadku
wykonywania innych czynno�ci ni� instalacyjne
i konserwatorskie brak jest wymogu posiadania koncesji. �

2. W planie ochrony zawiera si� równie� zapis o obowi�zku
kierownika jednostki, przekazania do KWP/KSP pisemnej
informacji zawieraj�cej: pełn� nazw� przedsi�biorcy, jego
siedzib�, nr koncesji, dat� wydania koncesji i daty zmian,
zakres koncesji, form� realizowanych usług ochrony osób
i mienia w obiekcie, dat� podpisania umowy/rozpocz�cia
ochrony w obiekcie, dat� rozwi�zania umowy/cofni�cia

36

ochrony z obiektu, nie pó�niej ni� w terminie 14 dni od
podpisania umowy z konkretnym przedsi�biorc� lub
ka�dorazowej zmianie takiego przedsi�biorcy.
Przedmiotowa informacja b�dzie odnotowywana
w wykazie koncesjonowanych przedsi�biorców
prowadz�cych działalno�� w zakresie ochrony osób
i mienia, sprawuj�cych ochron� obiektu, stanowi�cym
zał�cznik nr 1. Obowi�zek przekazania informacji dotyczy
wszystkich umów o �wiadczenie usług ochrony osób
i mienia w formie zabezpieczenia technicznego zawartych
przez kierownika jednostki dla danego obiektu, obszaru lub
urz�dzenia.

36. Ogólne dane techniczne zabezpiecze� technicznych
stosowanych do ochrony obszaru, obiektu lub
urz�dzenia przed: wst�pem (dost�pem) osób
nieuprawnionych, napadem, włamaniem i kradzie�� itp.
Lokalizacja zabezpiecze� technicznych, w tym
posiadane atesty i spełnianie wymaga� norm,
wymaganych na podstawie odr�bnych przepisów.

1. W cz��ci V planu ochrony nale�y zamie�ci� informacj�
zawieraj�c� krótk� charakterystyk� zastosowanych
systemów alarmowych oraz elektronicznych
i mechanicznych urz�dze� (SSWiN, KD, CCTV) oraz
wskazanie ich lokalizacji.

2. W przypadku posiadania przez kierownika jednostki
aktualnego projektu wykonawczego (SSWiN, CCTV, KD)
lub dokumentacji podwykonawczej, zasadnym jest
posiłkowanie si� t� dokumentacj� przy opracowywaniu
planu ochrony. Wówczas, w planie ochrony odnotowuje si�
dat� opracowania dokumentacji, firm� j� opracowuj�c�
oraz posiadane uprawnienia (koncesja). Wszystkie zmiany
w instalacji (nie obni�aj�ce poziomu bezpiecze�stwa
a zatem nie poci�gaj�ce za sob� zmiany planu ochrony)
nale�y odnotowywa� w dokumentacji powykonawczej.

37

Natomiast, ka�dy nowy wdra�any projekt instalacji b�dzie
poci�gał za sob� zmian� planu ochrony.

37. Zabezpieczenia budowlane i mechaniczne:

1) ogrodzenie;
2) �ciany
3) stropy;
4) przegrody budowlane kuloodporne,

o zwi�kszonej odporno�ci na detonacj�;
5) skarbce, przedskarbce, pokoje skarbcowe;
6) drzwi wzmocnione (stalowe, kratowe), obite blach�;
7) bramki, tripody, kołowroty
8) zamki, w tym zamki kasowe, kłódki, inne

zamkni�cia;
9) system klucza generalnego (master key)
10) szyby specjalne wzmocnione, kuloodporne,

antywybuchowe;
11) kraty stałe, ruchome, rolety, �aluzje, okiennice;
12) szafy pancerne, stalowo-betonowe, stalowe;
13) kasy stalowe;
14) bankomaty;
15) pojemniki stalowe do transportu warto�ci

pieni��nych;

Oceny zabezpiecze� nale�y dokonywa� uwzgl�dniaj�c
przepisy prawa oraz aktualne certyfikaty; podaj�c klasy
zabezpieczenia, klasy odporno�ci na włamanie, klasy
ognioodporno�ci i inne klasy wynikaj�ce z wła�ciwo�ci
urz�dzenia (np. szafy do przechowywania broni itp.)

38

16) teczki do przenoszenia warto�ci pieni��nych;
17) bankowozy, pojazdy przystosowane do przewozu

warto�ci pieni��nych;
18) o�wietlenie;
19) inne.

38. Elektroniczny system zabezpiecze�.
I. System sygnalizacji włamania i napadu:

1) miejsce zainstalowania i liczba: cz��ci
składowych systemu (central, podcentral,
manipulatorów, klawiatur i innych urz�dze�
steruj�cych, sygnalizatorów, czujek, monitorów,
poł�cze�, itp.);

2) typ czujek (ze wzgl�du na sposób detekcji {PIR,
MW, stykowe, wibracyjne itp.) oraz miejsce
monta�u wewn�trzne, zewn�trzne;

3) poł�czenia wewn�trzne poszczególnych urz�dze�
(przewodowo, bezprzewodowo, praca w sieci);

4) sposób transmisji alarmu (do USI) przewodowo,
bezprzewodowo, przez sie� IP);

5) miejsce zainstalowania przycisków napadowych
stacjonarnych i informacja o posiadaniu
przycisków przeno�nych;

6) zasilanie podstawowe, awaryjne (okres gotowo�ci
rezerwowego �ródła zasilania);

7) sposób wł�czania w dozór systemu,
poszczególnych stref (lokalnie, centralnie

�

�

39

w centrum ochrony);
8) czy system jest zintegrowany z systemem

telewizji dozorowej?
9) czy system posiada i ma mo�liwo�� (czy system

posiada program operacyjny):
- graficznego zobrazowania zagro�enia
- sprz�gni�cia stanowiska kierowniczego
z oddalonymi, samodzielnymi urz�dzeniami
sygnalizacji i sterowania nimi
- własny program do realizowania grafiki
obiektu?

 10) czy system spełnia nast�puj�ce wymagania:
- zapewnia całkowit� (autonomiczn�)
niezale�no�� działania poszczególnych
podsystemów w razie jego awarii
- rozpoznaje rodzaje zagro�e� (jakie)
i zawiadamia o tym centrum nadzoru (jakiego,
lokalizacja) a nast�pnie wykonuje zadania
z góry okre�lonego algorytmu
- posiada zabezpieczenia antysabota�owe
- jest odporny na zwarcia, przerwy i zakłócenia na
liniach dozorowych

 11) czy system posiada ochron� indywidualn�
 obiektów małogabarytowych np.: eksponatów,
 gablot itp.

40

39. System telewizji dozorowej:
1. miejsca zainstalowania oraz rodzaj kamer (cz/b,
dualne, kolorowe, termowizyjne, analogowe, IP
megapikselowe);
2. przeznaczenie kamer (identyfikacja, obserwacja,
rozpoznanie, detekcja, kontrola tłumu, videoanaliza np.
rozpoznawanie tablic rejestracyjnych itp.);
3. czy s� zastosowane zabezpieczenia przed
demonta�em, zmian� pola widzenia, zaniku sygnału,
zaniku zasilania?;
4. czy kamery przeznaczone s� do działania w ka�dych
warunkach {atmosferycznych, pór dnia, czy posiadaj�
odpowiedni� czuło�� i maj� zapewnion� minimaln�
ilo�� �wiatła niezb�dn� do prawidłowego działania
(o�wietlenie sceny)}?

- czy kamery posiadaj� stałe pole obserwacji?
- czy zmieniaj� pole obserwacji (klawiatur�
steruj�c�, automatycznie wg zaplanowanego
cyklu)?
- czy zmieniaj� pole obserwacji automatycznie
w wyniku zał�czenia alarmu z innych systemów
bezpiecze�stwa?
- czy obraz z kamer jest rejestrowany
i archiwizowany (poda� czas archiwizacji) oraz
w jaki sposób jest zabezpieczone urz�dzenie
rejestruj�ce?

 - czy przy kamerach jest zainstalowany mikrofon

Urz�dzenia rejestruj�ce obraz i d�wi�k (w tym kamery
kamuflowane) w obiektach bankowych powinny by�
umieszczane na odpowiedniej wysoko�ci, umo�liwiaj�cej
rejestracj� klientów wchodz�cych i wychodz�cych do
obiektów bankowych oraz korzystaj�cych z bankomatów.

41

 w celu dokonania zapisu fonii?
 - czy istnieje mo�liwo�� weryfikacji tre�ci alarmu
 przy pomocy urz�dze� systemu telewizji
 dozorowej?

- czy system posiada zasilanie awaryjne (okres
gotowo�ci rezerwowego �ródła zasilania)?

 - czy system działa w oparciu o sie� IP?
 - czy system jest zintegrowany z innymi
 systemami bezpiecze�stwa?

40. System kontroli dost�pu:
1. miejsce zainstalowania, liczba, typ cz��ci składowych
systemu (centralek, czytników, interfejsów przej�cia
kontrolowanego (kontrolerów), czujek, itp.);
2. czy system jest wł�czony do systemu sygnalizuj�cego
włamanie i napad albo czy stanowi oddzielny system?
3. identyfikuje osoby i steruje dost�pem uprawnionych
osób do stref chronionych?
4.w jaki sposób odbywa si� identyfikacja osób (karty,
breloki, biometryka, videoweryfikacja)?
5.czy system automatycznie rejestruje i archiwizuje
aktualne miejsce pobytu osób w obiekcie(w wybranych
pomieszczeniach)?
6. czy stosowany s� manipulatory szyfrowe
{autonomiczne zamki szyfrowe (autonomiczne lub w
poł�czeniu z kartami magnetycznymi)}?
7. czy system posiada archiwizacj� zdarze� (poda� czas
archiwizacji)?

42

CZ��� VI

ZASADY ORGANIZACJI I WYKONYWANIA OCHRONY JEDNOSTKI

Lp. TRE�� UWAGI

1 2 3
41. 1. Rodzaj słu�by:

1) posterunek stały (PS) wystawiony w miejscu
wymagaj�cym ochrony całodobowej lub
w okre�lonej z góry porze doby lub godzinach;

1. Dopuszczalnym jest, aby dane dotycz�ce rodzaju słu�by
(pkt 42), dyslokacji słu�by (pkt 43) obsady i czasu
pełnienia słu�by (pkt 44), uzbrojenia i wyposa�enia
(pkt 45) oraz zada� pracowników ochrony (pkt 46)
zawarte były w jednym punkcie, w odniesieniu do
poszczególnych rodzajów słu�b.

2. Posterunek stały nie mo�e obejmowa� rozległego rejonu,
poniewa� mo�e to wymusi� na pracowniku ochrony
wykonywanie zada� patrolowych, a zatem innego
rodzaju słu�by ni� posterunek stały. Je�eli w obiekcie na
danym rozległym obszarze planuje si� ochron� stał�
nale�y dokładnie okre�li� miejsce i czas dla PS, oraz
tras� i czas dla P, co ułatwi precyzyjne okre�lenie zada�
dla pracownika ochrony oraz nadzór na sprawowan�
przez niego ochron�.

43

2) posterunek dora�ny (PD), patrol dora�ny (PLD) -
wystawiany w miejscu, które wymaga wzmocnienia
ochrony, w tym innego rodzaju słu�by, b�d�
w miejscu i czasie nie obj�tym ochron� stał�,
w przypadku wyst�pienia nagłego zdarzenia.

3) obchód (OB) - przeprowadzany w celu
skontrolowania sposobu wykonywania zada�
ochrony przez pracowników ochrony oraz
rozpoznania aktualnego stanu bezpiecze�stwa
jednostki;

3. PD ma charakter tymczasowy i wystawiany jest w razie
konieczno�ci wzmocnienia ochrony, w tym innego
rodzaju słu�by, b�d� w miejscu i czasie nie obj�tym
ochron� stał� (PS), w przypadku wyst�pienia nagłego
zdarzenia. Planuj�c wystawienie PD lub PLD nale�y
mie� na wzgl�dzie ryzyko wyst�pienia awarii systemu
lub te� zagro�enia, którego prawdopodobie�stwo
zaistnienia wskazano w Cz��ci II planu ochrony.
Wystawienie PD/PLD ma przeciwdziała� zaistniałym
zagro�eniom oraz utrzyma� dotychczasowy poziom
bezpiecze�stwa w razie awarii systemu. Ponadto, w
tre�ci planu ochrony nale�y d��y� do precyzowania
okoliczno�ci, w których PD/PLD b�dzie wystawiany np.
rozpocz�cie/zako�czenie pracy zakładu, podczas dostaw
surowców, w czasie organizacji wystaw czasowych w
muzeach. Planuj�c wystawianie PD/PLD nale�y
zapewni� mo�liwo�� wyposa�enia pracownika ochrony
w tym rodzaju słu�by w bro� i �pb. Wystawienie
PD/PLD umo�liwia wykorzystanie dodatkowych sił
spoza okre�lonego w planie ochrony składu zmiany
(rezerwa).

4. Prowadzenie obchodu ma na celu bie��ce sprawdzanie
sprawowanej ochrony i dora�nego rozpoznawania
zagro�e� w jednostce. Obchód wykonuj� osoby
sprawuj�ce nadzór nad wykonywaniem zada� ochrony
przez pracowników ochrony - szef ochrony, jego

44

4) patrol (P) - wykonuje zadania ochrony odcinka
obszaru po wyznaczonej trasie;

5) grupa interwencyjna (GI) - co najmniej dwóch
uzbrojonych pracowników ochrony, którzy po
uzyskaniu za po�rednictwem uzbrojonego
stanowiska interwencyjnego informacji
z urz�dze� lub systemów alarmowych
sygnalizuj�cych zagro�enie chronionych osób
lub mienia wspólnie udaj� si� na teren obszaru
obiektu lub urz�dzenia podlegaj�cego obowi�zkowej
ochronie, w celu sprawdzenia stanu ich
bezpiecze�stwa lub realizacji zada� ochrony osób
lub mienia w formie bezpo�redniej ochrony
fizycznej.

zast�pca, d-cy zmiany oraz osoby wskazane w ksi�dze
realizacji umowy jako nadzoruj�ce lub inne wskazane,
w tym celu przez przedsi�biorc�. Obchód nie powinien
by� ograniczany poprzez wprowadzanie np. tras obchodu
ale jego cz�stotliwo�� i form� dokumentacji zaleca si�
okre�li� w planie ochrony. Obchód to jedna z form
sprawowania nadzoru.

5. Okre�laj�c sposób wykonywania patrolu w planie
ochrony, nale�y rozwa�y� mo�liwo�ci wprowadzenia
zmienno�ci w godzinach i kierunkach pokonywania tras.

6. Zadania dla pracowników ochrony, na poszczególnych
rodzajach słu�by powinny mie� odzwierciedlenie
w prowadzonej dokumentacji ochronnej s.u.f.o.
Przykładowo w dokumentacji wewn�trznej słu�by
ochrony (§ 8 ust. 1 pkt 1 rozporz�dzenia MSWiA z dnia
17 listopada 1998 r. w sprawie wewn�trznych słu�b
ochrony, okre�lono elementy tabeli słu�by. Posługuj�c
si� przykładowymi rodzajami słu�by w tej cz��ci
planu, mo�na przejrzy�cie rozpisa� dziennik zmiany,
który informuje o rozmieszczeniu poszczególnych
pracowników ochrony i czasie wykonywania przez nich
zada�, np.:

- Jan Kowalski PS-1 PS-2 P - 1
 8-10 10-12 12-13

45

6) transport warto�ci pieni��nych (T) – przewo�enie
lub przenoszenie warto�ci pieni��nych poza
obiektami przedsi�biorcy lub innej jednostki
organizacyjnej;

7) konwojowany transport warto�ci pieni��nych (K) –
przewo�enie lub przenoszenie warto�ci pieni��nych
ochronionych przez konwojentów poza obiektami
przedsi�biorcy lub innej jednostki organizacyjnej;

8) uzbrojone stanowisko interwencyjne (USI),
sprawuj�ce stały dozór sygnałów przesyłanych,
gromadzonych i przetwarzanych w elektronicznych
urz�dzeniach, systemach alarmowych,
sygnalizuj�cych zagro�enie chronionych osób
i mienia w obiektach podlegaj�cych obowi�zkowej
ochronie oraz podejmuj�ce decyzj� o rozdzieleniu
�rodków niezb�dnych do usuni�cia zagro�enia.

tzn. Jan Kowalski pełnił słu�b� w godzinach od 8 do 10 na
posterunku stałym nr 1 (wej�cie główne osobowe),
nast�pnie w godzinach 10 do 12 na posterunku stałym nr 2
(wartownia) i od godziny 12 do 13 w patrolu nr 1 (strefa nr
II - klatka schodowa nr 1 i piwnica), lub

- Andrzej Kucharski K – 1 PS – 2
 8 – 12 12 - 18
tzn. Andrzej Kucharski pełnił słu�b� w godzinach od 8 do
12 w konwoju nr 1 (na trasie pomi�dzy bankiem
a lotniskiem), a nast�pnie w godzinach 12 do 18 na
posterunku stałym nr 2.
Przy prowadzeniu w podany sposób dziennika zmiany,
mo�na szybko i precyzyjnie ustali� aktualne miejsce
wykonywania zada� przez pracowników ochrony oraz
zakres tych zada�.

42. Dyslokacja słu�by:
1) w ochronie obiektu przemysłowego np.:

a) Posterunek stały nr 1 (PS-1) - wej�cie główne
osobowe, w bloku Nr od strony (nazwa ulicy),
b) Posterunek dora�ny nr 2 (PD-2) kasa
zakładowa na wydziale Nr , 2 pi�tro w bloku
Nr,
c) Patrol nr 1 (P-1) wzdłu� wewn�trznego
ogrodzenia zakładu;

46

2) w ochronie obiektu bankowego np.:
a) Posterunek stały nr 1 (PS-1) - wej�cie główne

osobowe na sal� operacyjn� od strony (nazwa
ulicy),

b) Posterunek stały nr 2 (PS-2) - na wartowni,
c) Patrol nr 1 (P-1) – kontrola ruchu osobowego do

strefy nr II- klatka schodowa nr 1 i piwnica,
d) konwój nr 1 (K-1) - na trasie pomi�dzy bankiem

a lotniskiem, realizowany po trasie;
3) poza obiektem chronionym np.:

a) uzbrojone stanowisko interwencyjne (USI),
b) grupa interwencyjna (GI) – w miejscu

umo�liwiaj�cym niezwłoczne podj�cie czynno�ci
słu�bowych.

43. Obsada słu�by i czas jej pełnienia, np:

1) PS-1:
a) - dwuosobowy w godz. 800 - 1600,

b) jednoosobowy w godz. 1600 - 800,
c) całodobowy;

2) PD-2 - jednoosobowy w godz. wypłat
i przechowywania pieni�dzy w kasie (w banku –
zasilania bankomatu);

3) P-1:
a) dwuosobowy w godz. 2000-600,

47

b) jednoosobowy w godz. 600-2000,
c) całodobowy, realizowany min. w okresie

co 3 godz.

44. Uzbrojenie i wyposa�enie pracowników ochrony
w poszczególnych rodzajach słu�b.

W tym punkcie nale�y poda� rozdysponowanie broni
i wyposa�enia okre�lonego w pkt 30 pomi�dzy
pracowników ochrony wykonuj�cych zadania ochrony osób
i mienia w okre�lonych rodzajach słu�b np. PS-1:
jednoosobowy w godz. 1600 - 800, pracownik ochrony
wyposa�ony w bro� paln�, pałk� słu�bow�, �rodki ł�czno�ci
bezprzewodowej.

45. Zadania dla pracowników ochrony na poszczególnych
rodzajach słu�by.

1) w ochronie obiektu przemysłowego np.:
a) PS-1 - kontrola przepustek i dokumentów osób

wchodz�cych do obiektu i podejmowanie
niezb�dnych interwencji w razie zagro�enia
bezpiecze�stwa lub naruszenia porz�dku,

b) PD-2 - ochrona kasy podczas wypłaty pieni�dzy
oraz ich przechowywania w kasie,

c) P-1 - niedopuszczenie do przedostania si� przez
ogrodzenie osób postronnych oraz podejmowanie
niezb�dnych interwencji w przypadku stwierdzenia
włamania do magazynów;

2) w ochronie obiektu bankowego np.:

48

a) PS-1 - obserwacja osób podejrzanie zachowuj�cych
si� w zwi�zku z gro�b� napadu, rozboju lub
zakłócenia porz�dku i podejmowanie niezb�dnych
interwencji, w razie stwierdzenia zagro�enia
bezpiecze�stwa,

b) PS-2 - obsługa urz�dze� sygnalizacji napadowo-
włamaniowej oraz przeciwpo�arowej, w tym:

� obserwacja pomieszcze� oddziału poprzez
telewizyjny system obserwacyjny;

c) P-1 - niedopuszczanie osób nieupowa�nionych do
wst�pu do strefy oraz podejmowanie niezb�dnych
interwencji w razie stwierdzenia naruszenia
bezpiecze�stwa,

d) USI:
 - monitorowanie systemów alarmowych
 podł�czonych do stacji
 - przyj�cie sygnału o zagro�eniu chronionych osób
lub mienia
 - niezwłoczne potwierdzenie zdarzenia za pomoc�
 technicznych �rodków lub grupy interwencyjnej
 - w przypadku nie odwołania sygnału zagro�enia
 poinformowanie o tym fakcie jednostki Policji
 oraz zainteresowane osoby i podmioty,

e) GI:
 - oddziaływanie prewencyjne;

 - po otrzymaniu sygnału o zagro�eniu udanie si�

49

do chronionego obiektu i podj�cie bez zb�dnej
zwłoki ustale� dotycz�cych stanu bezpiecze�stwa
chronionego obiektu albo podj�cie czynno�ci
bezpo�redniej ochrony fizycznej.

f) T-1/K-1:
 - zapewnienie bezpiecze�stwa przewo�onym lub
przenoszonym warto�ciom pieni��nym oraz innym
przedmiotom warto�ciowym lub niebezpiecznym;

 - post�powanie zgodne z instrukcj� konwojow�
 oraz obowi�zuj�cymi w tym zakresie przepisami
 prawa.

46. Podległo�� słu�bowa. Zgodnie z art. 9 ustawy o ochronie osób i mienia
w obiekcie, w którym ochrona sprawowana jest przez wso
nadzór nad wykonywaniem zada� ochronnych sprawuje szef
ochrony. W przypadku ochrony obiektu przez podmiot
zewn�trzny nale�y wskaza� mo�liwo�� monitorowania
wykonywania zada� ochrony, przez pełnomocnika
kierownika jednostki. Fakt monitorowania powinien
wynika� z umowy cywilno – prawnej o �wiadczenie usług
ochrony osób i mienia.
Wykorzystanie do realizacji zada� ochrony zarówno
wewn�trznych słu�b ochrony, jak równie� pracowników
ochrony przedsi�biorcy koncesjonowanego powoduje, i�
cały skład pracowników ochrony podlega szefowi ochrony.

50

47. „Zasady współpracy kierownika obszaru, obiektu lub urz�dzenia podlegaj�cego obowi�zkowej ochronie, chronionego przez
specjalistyczne uzbrojone formacje ochronne, z wła�ciwym terytorialnie komendantem miejskim - powiatowym - rejonowym
Policji”.

47.1. Współpraca kierownika jednostki chronionej z Policj� realizowana b�dzie w nast�puj�cych obszarach:
a) wymiana informacji o zagro�eniach w zakresie bezpiecze�stwa osób i mienia oraz zakłócania spokoju i porz�dku

publicznego,
b) współdziałanie w celu utrzymania spokoju i porz�dku publicznego podczas zgromadze�, imprez artystycznych,

rozrywkowych i sportowych, w zakresie okre�lonym w odr�bnych przepisach,
c) współdziałanie przy zabezpieczaniu miejsc popełnienia przest�pstw i wykrocze� w granicach chronionych,

obszarów, obiektów lub urz�dze�,
d) wzajemne konsultacje doskonal�ce metody współpracy.

48.2.Wymiana informacji o zagro�eniach w zakresie bezpiecze�stwa osób i mienia oraz zakłócania spokoju i porz�dku
publicznego, m.in. obejmowa� b�dzie:

a) informacje o naruszeniu (b�d� próbach naruszenia) porz�dku prawnego na terenie obszaru, obiektu lub urz�dzenia
podlegaj�cego ochronie przez specjalistyczn� uzbrojon� formacj� ochronn� (kradzie�e, włamania), rozboje, napady,
bezprawne ingerencje, zgłoszenie podło�enia urz�dzenia wybuchowego oraz inne działania mog�ce stanowi� zagro�enie
dla �ycia lub zdrowia ludzi, �rodowiska, albo spowodowa� powa�ne straty materialne),

b) informacje o wyst�puj�cych zagro�eniach w obszarze przyległym do obiektu chronionego,
c) informacje o wyst�puj�cych zagro�eniach na trasach przejazdu grup interwencyjnych lub grup konwojowych,
d) informacje o zdarzeniach z broni�,
e) informacje o uj�ciach osób w trybie art. 36 ust. 1 pkt 3 ustawy,
f) informacje o innych zdarzeniach rzutuj�cych na stan bezpiecze�stwa chronionego obiektu oraz bezpiecze�stwa, osób

i mienia oraz zakłócania spokoju i porz�dku publicznego na obszarze działania specjalistycznej uzbrojonej formacji
ochronnej, w obr�bie wła�ciwo�ci terytorialnej komendanta miejskiego - powiatowego – rejonowego Policji.

51

47.3. Do bie��cej wymiany informacji o zagro�eniach w zakresie bezpiecze�stwa osób i mienia oraz zakłócania spokoju
i porz�dku publicznego wyznacza si� słu�by dyspozytorskie specjalistycznych uzbrojonych formacji ochronnych �wiadcz�cych
usługi ochrony osób i mienia na rzecz chronionego obiektu, obszaru lub urz�dzenia
i dy�urnego wła�ciwej terytorialnie komendy miejskiej - powiatowej - rejonowej Policji. Informacje przekazywane b�d� za
pomoc� dost�pnych �rodków ł�czno�ci lub pisemnie.

47.4. Do koordynacji współdziałania, w ramach współpracy kierownika jednostki chronionej z wła�ciwym terytorialnie
komendantem miejskim - powiatowym - rejonowym Policji, wyznacza si�:
- z - ramienia kierownika jednostki chronionej - ..

(tylko stanowisko, bez imiennego wskazania)

- z ramienia specjalistycznej uzbrojonej formacji ochronnej...
 (tylko stanowisko, bez imiennego wskazania)

- z ramienia komendy miejskiej – powiatowej - rejonowej Policji - ..
 (tylko stanowisko, bez imiennego wskazania)

47.5. Koordynacja współdziałania polega� b�dzie na okresowych spotkaniach (w terminach ustalonych przez strony)
obejmuj�cych swym zakresem zadania okre�lone w pkt 3 rozporz�dzenia Ministra Spraw Wewn�trznych i Administracji z dnia
18 grudnia 1998 r. w sprawie okre�lenia szczegółowych zasad współpracy specjalistycznych uzbrojonych formacji ochronnych
z Policj�, jednostkami ochrony przeciwpo�arowej, obrony cywilnej i stra�ami gminnymi (miejskimi) (Dz. U. z 1998 r. Nr 161,
poz. 1108).

47.6. Nie pó�niej ni� 14 dni od daty uzgodnienia planu ochrony przez Komendanta, kierownik jednostki chronionej przeka�e
wła�ciwemu terytorialnie komendantowi miejskiemu - powiatowemu - rejonowemu Policji „Zakres informacji o obiekcie”,
uwzgl�dniaj�cy w swojej tre�ci miedzy innymi:

1) wykaz osób odpowiedzialnych za ochron� obiektu (z numerami telefonów):
a) Kierownik jednostki, i np.:
b) Dyrektor ds. bezpiecze�stwa,
c) Szef ochrony,

52

d) Koordynator ds. bezpiecze�stwa,
e) itp;

2) sposób ochrony fizycznej obiektu (z uwzgl�dnieniem dyslokacji PS,P, PD/PLD, USI);
3) dane wykonawcy usługi ochrony;
4) liczb� osób (pracowników i klientów) mog�cych przebywa� w obiekcie w godzinach funkcjonowania;
5) wskazanie umiejscowienia elementów zabezpieczenia technicznego, np. �luza, strefy dost�pu, otwory drzwiowe i okienne,

czujniki ruchu itp.;itp.;
6) umiejscowienie wył�czników mediów przył�czeniowych;
7) szkice sytuacyjne poszczególnych kondygnacji zagro�onych obiektów budowlanych;
8) plan sytuacyjny obiektu chronionego z uwzgl�dnieniem ogrodzenia, dróg komunikacyjnych oraz urz�dze� newralgicznych.

47.7. O ka�dej zmianie tre�ci przekazanego „Zakresu informacji o obiekcie” oraz o wykre�leniu obiektu z ewidencji wojewody
obszarów, obiektów i urz�dze� podlegaj�cych obowi�zkowej ochronie, nie pó�niej ni� 14 dni od daty tej zmiany kierownik
jednostki pisemnie informuje wła�ciwego terytorialnie komendanta miejskiego - powiatowego - rejonowego Policji.

47.8. „Zakres informacji o obiekcie” powinien by� przekazany w sposób umo�liwiaj�cy sprawdzenie jego zawarto�ci oraz
zaewidencjonowany i przechowywany przez wła�ciwego terytorialnie komendanta miejskiego - powiatowego - rejonowego
Policji, z zachowaniem wymogów dotycz�cych ochrony informacji prawnie chronionych.

47.9. Wła�ciwy terytorialnie komendant miejski - powiatowy - rejonowy Policji, mo�e korzysta� z „Zakresu informacji
o obiekcie” w przypadkach zagro�enia �ycia i zdrowia ludzi lub ich mienia albo bezpiecze�stwa i porz�dku publicznego.

47.10. Policjant ma prawo zwróci� si� do kierownika jednostki chronionej o udzielenie pomocy, o której mowa w § 21 ust.1
rozporz�dzenia Rady Ministrów z dnia 26 lipca 2005 roku w sprawie sposobu post�powania przy wykonywaniu niektórych
uprawnie� policjantów (Dz. U z 2005 r. Nr 141, poz. 1186).

53

CZ��� VII

 ZAŁ�CZNIKI DO PLANU OCHRONY

1. Zał�czniki powinny odpowiada� specyfice i potrzebom ochrony podmiotu lub instytucji.

2. Przedmiotem uzgodnienia przez Komendanta Wojewódzkiego (Stołecznego) Policji, s� zał�czniki bezpo�rednio zwi�zane
z bezpiecze�stwem chronionego obiektu np.
� instrukcja ruchu osobowo – materiałowego;
� instrukcja przechowywania kluczy;
� instrukcja współpracy z Policj�, gdy plan ochrony realizowany jest przez wewn�trzn� słu�b� ochrony;
� instrukcja konwojowa (o ile wyst�puje potrzeba wykonywania konwojowanych transportów warto�ci pieni��nych);
� instrukcj� post�powania w przypadkach szczególnych (np. napad, włamanie, podło�enie ładunku wybuchowego,

powodzi itp.);
� instrukcja działania grup interwencyjnych i uzbrojonych stanowisk interwencyjnych;
� instrukcja współdziałania specjalistycznych uzbrojonych formacji ochronnych sprawuj�cych ochron� obiektu,

w przypadku, gdy obiekt jest chroniony przez dwa lub wi�cej podmiotów;
� plany rozmieszczenia zastosowanego zabezpieczenia technicznego (w formie graficznej);
� plany dyslokacji bezpo�redniej ochrony fizycznej stałej (w formie graficznej);
� tabele słu�by.

3. Dodatkowo w formie zał�czników powinny by� sporz�dzone:
� mapka lokalizacji obiektu/szkic sytuacyjnym,
� wykazy podmiotów podnajmuj�cych pomieszczenia (o ile takie wyst�puj�).

54

4. Policja nie b�dzie uzgadnia� zał�czników dotycz�cych ochrony po�arowej, chemicznej, BHP, kasowo – skarbcowej itp.
Je�eli w obiekcie tego typu regulacje wyst�puj�, to zadania z nich wynikaj�ce powinny by� wprost wpisane do zada�, przy
poszczególnych rodzajach słu�by.

5. W przypadku wykonywania konwojów przez w.s.o., instrukcja konwojowania powinna zawiera� m.in. rodzaje
wykonywanych konwojów, obowi�zki członków konwoju, trasy konwoju itp.
�

6. W przypadku, gdy konwoje wykonywane s� przez podmioty zewn�trzne, instrukcja powinna zawiera� głównie wymagania
zleceniodawcy w zakresie bezpiecze�stwa transportowanego mienia, pozostawiaj�c zleceniobiorcy sam� organizacj�
konwojowanego transportu warto�ci pieni��nych.
�

7. Zał�czniki do planu ochrony podlegaj�ce uzgodnieniu przez Komendanta Wojewódzkiego (Stołecznego) Policji,
sporz�dzaj� osoby posiadaj�ce wpis na list� kwalifikowanych pracowników ochrony fizycznej i wpis na list�
kwalifikowanych pracowników zabezpieczenia technicznego.

