

LKA – 4101-017-03/2014

P/14/042

WYSTĄPIENIE
 POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/14/042 – Poszukiwanie osób zaginionych

 Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Katowicach

Kontrolerzy Iwona Soroczyńska, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr 90673 z dnia 30 czerwca 2014 r.

 (dowód: akta kontroli str. 1 – 2)

Jednostka
kontrolowana

Komenda Miejska Policji w Gliwicach1

Kierownik jednostki
kontrolowanej Krzysztof Sowula – Komendant Miejski Policji w Gliwicach2. Do dnia 16 lipca 2012 r.

stanowisko to zajmował Teofil Marcinkowski

 (dowód: akta kontroli str. 3 – 8)

II. Ocena kontrolowanej działalności

Najwyższa Izba Kontroli ocenia pozytywnie3 działalność kontrolowanej jednostki
w zakresie prowadzenia poszukiwań osób zaginionych oraz identyfikacji
niezidentyfikowanych4 zwłok, w okresie od 1 lipca 2012 r. do 12 września 2014 r.

Komenda Miejska Policji w Gliwicach w sposób rzetelny i adekwatny do okoliczności
prowadziła w okresie objętym kontrolą czynności w celu odnalezienia osób
zaginionych oraz identyfikację NN zwłok, zgodnie z procedurą określoną
Zarządzeniem Nr 124 Komendanta Głównego Policji z dnia 4 czerwca 2012 r.
w sprawie prowadzenia przez Policję poszukiwania osoby zaginionej oraz
postępowania w przypadku ujawnienia osoby o nieustalonej tożsamości lub
znalezienia nieznanych zwłok oraz szczątków ludzkich5.

III. Opis ustalonego stanu faktycznego

1. Organizacja realizacji zadań i obowiązków komórek organizacyjnych
i poszczególnych funkcjonariuszy Komendy, w zakresie poszukiwania
osób zaginionych oraz identyfikacji NN zwłok

Na podstawie § 10 pkt 6 Regulaminu Komendy Miejskiej Policji w Gliwicach z dnia
11 stycznia 2010 r.6 prowadzenie poszukiwań osób zaginionych i identyfikacja zwłok

1 Zwana dalej: „Komendą”.
2 Zwany dalej: „Komendantem”
3 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości,

negatywna.
4 Zwanych dalej: „NN”.
5 Dz. Urz. KGP poz. 29 ze zm., zwanego dalej: „Zarządzeniem Nr 124”.
6 L.dz. Kz-11/2010. Zmiany: 21 marca 2011 r., L.dz. Kz-71/11; z 22 czerwca 2011 r., L.dz. Kz-126/11; z 13 października

2011 r., L.dz. Kz-193/11; z 6 lipca 2012 r., L.dz. Kz-236/12; z 19 czerwca 2013 r., L.dz. Kz-185/13 i z 1 kwietnia 2014 r.,
L.dz. Kz-89/14.

Ocena ogólna

Uzasadnienie
oceny ogólnej

Opis stanu
faktycznego

3

należały do zadań Wydziału Kryminalnego Komendy7, a w jego strukturze do
Zespołu do spraw Poszukiwań i Identyfikacji Osób8.

W okresie od 1 lipca 2012 r. do 30 marca 2014 r. zadania Zespołu realizowało
7 pracowników, w tym: 2 etaty specjalisty, 4 etaty detektywa i 1 etat referenta.
Od 1 kwietnia 2014 r. Zespół pracował w sześcioosobowym składzie, w tym: 2 etaty
specjalisty, 4 etaty detektywa. W czasie trwania kontroli faktycznie czynności
poszukiwawcze prowadziło 5 osób, gdyż jeden ze specjalistów oddelegowany był
do Wyższej Szkoły Policyjnej w Szczytnie.

Staż pracy funkcjonariuszy Zespołu wynosił: od 5 lat 11 miesięcy do 32 lat
8 miesięcy łącznie w Policji oraz od 3 lat 5 miesięcy do 8 lat 8 miesięcy w Zespole
ds. Poszukiwań i Identyfikacji Osób.

W okresie objętym kontrolą 1 specjalista i 1 detektyw uczestniczyli w dwóch
szkoleniach zorganizowanych przez Komendę Wojewódzką Policji w Katowicach.
Zakres szkoleń obejmował:

− zabezpieczenie materiału i zlecanie badań DNA w sprawach dotyczących
zaginięć osób i identyfikacji NN zwłok9;

− współdziałanie z podmiotami zewnętrznymi w zakresie poszukiwań osób
zaginionych10.

W sprawie szkoleń pozostałych pracowników Zespołu Naczelnik Wydziału
Kryminalnego wyjaśnił, że: „Wymienieni policjanci po szkoleniach przekazywali
nabytą wiedzę pozostałym członkom Zespołu ds. Poszukiwań i Identyfikacji Osób.
Nie organizowano szkoleń dla całego stanu KMP w Gliwicach z uwagi na to, że
wiedza nabyta podczas szkoleń przez liderów Zespołu jest wykorzystywana
w sprawach prowadzonych w Zespole.”

(dowód: akta kontroli str. 9 – 32)

Do szczegółowych zadań – utworzonego 19 czerwca 2013 r. – Wydziału do spraw
Przestępczości Nieletnich, należało między innymi prowadzenie czynności
poszukiwawczych osób nieletnich (§ 10c pkt 6 w związku z § 3 ust. 2 lit. a
Regulaminu)11.

W Wydziale ds. Przestępczości Nieletnich pracowało 11 policjantów, zatrudnionych
na pełny etat, natomiast sprawy dotyczące poszukiwania osób zaginionych
prowadziło dwóch funkcjonariuszy12. Naczelnik Wydziału wyjaśnił, że: „…w razie
potrzeby do działań angażowani są wszyscy policjanci wydziału.”

Staż pracy pracowników zajmujących się w Wydziale ds. Przestępczości Nieletnich
poszukiwaniami zaginionych nieletnich wynosił:

− asystenta – 19 lat 4 miesiące w policji, w tym 7 lat 2 miesiące w Wydziale
ds. Przestępczości Nieletnich;

− referenta – odpowiednio 11 i 7 lat.

Pracownicy ci nie uczestniczyli w zewnętrznych szkoleniach dotyczących
poszukiwania osób zaginionych. Wg wyjaśnień Naczelnika Wydziału po wejściu

7 Zwanego dalej: Wydziałem”.
8 Zwanego dalej: „Zespołem”. Zadania określone w § 2 pkt 3 Szczegółowych Zadań Wydziału Kryminalnego Komendy,

stanowiącego załącznik Nr 1 do Decyzji Komendanta Nr 41/2010 z dnia 18 maja 2010 r., zmiany: Nr 113/2012 z a sierpnia
2012 i Nr 55/2014 z 2 maja 2014 r.

9 W dniach 23 i 24 kwietnia 2013 r.
10 W dniach 22 i23 maja 2014 r.
11 Wcześniej zadania te realizował Wydział do spraw Prewencji Kryminalnej, Nieletnich i Patologii.
12 Jeden asystent i jeden referent.

4

w życie Zarządzenia nr 124 przeprowadzone zostało szkolenie wewnętrzne
w zakresie postanowień i procedur w nim zawartych.

Wśród funkcjonariuszy Zespołu ds. Poszukiwań i Identyfikacji Osób Wydziału
Kryminalnego, pracowników prowadzących poszukiwania osób zaginionych
Wydziału ds. Przestępczości Nieletnich oraz Służby Dyżurnej Komendy
przeprowadzono badanie ankietowe dotyczące prowadzenia czynności z zakresu
poszukiwań osób zaginionych oraz identyfikacji NN zwłok.

Z odpowiedzi udzielonych w ankietach wynika, że 55% funkcjonariuszy uznało stan
kadrowy za niewystarczający do realizacji zadań z zakresu poszukiwań osób
zaginionych. Pozostali ankietowani nie mieli zdania w tej kwestii.

Natomiast system szkoleń (centralnych, lokalnych i zewnętrznych) dobrze oceniło
82% ankietowanych, a osoby które oceniły go źle (18%) wskazały na zbyt małą
liczbę szkoleń. Dostępność do szkoleń centralnych za wystarczającą uznało 73%
osób. Wszyscy ankietowani uznali szkolenia centralne za przydatne, a szkolenia
lokalne oceniło w ten sposób 82% badanych.

(dowód: akta kontroli str. 33 – 41)

2. Dane liczbowe dotyczące prowadzenia poszukiwań osób zaginionych
i identyfikacji NN zwłok

W okresie od 1 lipca 2012 r. do dnia 3 lipca 2014 r.13 do Komendy wpłynęło
911 zgłoszeń o zaginięciu osób. Na podstawie tych zgłoszeń Zespół ds. Poszukiwań
i Identyfikacji Osób prowadził 323 poszukiwania osób zaginionych, w tym: 144
sprawy dotyczyły poszukiwań osób poniżej 18-go roku życia, w 1 przypadku
stwierdzono porwanie rodzicielskie, a w 10 prowadzono poszukiwania zagraniczne.
Spośród wszystkich zgłoszonych nadal poszukiwane były 3 osoby.

Wydział ds. Przestępczości Nieletnich Komendy prowadził w tym okresie 588
poszukiwań osób zaginionych kategorii III. Zgodnie z § 10 ust. 1 pkt 4 Zarządzenia
nr 124 funkcjonariusze tego wydziału wykonywali czynności poszukiwawcze w ciągu
pierwszych 30 dni od zgłoszenia zaginięcia. W przypadku bezskuteczności
działań podejmowanych w tym czasie dokumentacja sprawy wraz z analizą
wykonanych czynności przekazywana była do Wydziału Kryminalnego celem
dalszego prowadzenia poszukiwań, gdzie kwalifikowano osobę zaginioną do
kategorii II, a w szczególnych przypadkach do kategorii I. W badanej próbie wystąpił
1 przypadek podwyższenia kategorii osoby zaginionej z III do I14.

W sprawie zakresu stosowania Zarządzenia nr 124 w odniesieniu do osób
małoletnich Zastępca Naczelnika Wydziału Kryminalnego wyjaśnił, że przepisy
dotyczące poszukiwań osób zaginionych stosuje się w Komendzie zarówno do
osób, które samowolnie oddaliły się z domu rodzinnego, domu dziecka lub ośrodka
opiekuńczego jak i do osób, które nie powróciły w terminie do wyżej wymienionych
placówek.

 (dowód: akta kontroli str. 42 – 103 i 155)

W okresie od 1 lipca 2012 r. do 3 lipca 2014 r. Komenda przyjęła 24 zgłoszenia
w sprawie niezidentyfikowanych zwłok. W wyniku przeprowadzonych działań
zidentyfikowano 20 osób. Z 4 spraw będących w czasie trwania kontroli w toku

13 Data sporządzenia zestawień.
14 W sprawie Nr Rej. 10/13/ZAG zmieniono pierwotnie przyjętą kategorię III na I, z uwagi na prawdopodobieństwo ciąży

zaginionej nieletniej.

5

realizacji, do dnia jej zakończenia, tj. do 12 września 2014 r. zakończono 2 sprawy
(Nr Rej. 2/14/NZ w dniu 15 lipca i Nr Rej. 5/14/NZ w dniu 12 sierpnia).

 (dowód: akta kontroli str. 104)

W badanym okresie realizacja zadań związanych z poszukiwaniem zaginionych
i identyfikacją NN zwłok nie była objęta zarówno kontrolą zewnętrzną, jak i kontrolą
wewnętrzną, prowadzoną w Komendzie przez Zespół Kontroli Komendy.

3. Przestrzeganie procedury regulującej postępowanie w przypadku
zaginięcia osób oraz identyfikacji NN zwłok

3.1. Poszukiwania osób zaginionych

Sprawy dotyczące poszukiwań osób zaginionych prowadzone przez Zespół
ds. Poszukiwań i Identyfikacji Osób należały do następujących kategorii zaginięć:

− kategoria I – 107 spraw;

− kategoria II – 215 spraw, w tym: 21 spraw III kategorii zaliczonych do kategorii II
po 30 dniach bezskutecznych poszukiwań prowadzonych przez Wydział
Przestępczości Nieletnich Komendy;

− kategoria III – 1 sprawa.

Zakończenie postępowań poszukiwawczych prowadzonych przez Zespół
ds. Poszukiwań i Identyfikacji Osób (323) następowało w poniższych okresach:

− w dniu zgłoszenia zakończono 76 spraw, co stanowiło 23,5% ogółu
prowadzonych postępowań;

− w pierwszym dniu po zgłoszeniu odnaleziono 90 osób (27,9%);

− do miesiąca zakończono 120 poszukiwań (37,2%);

− od 1 do 3 miesięcy zamknięto 20 spraw (6,2%);

− od 3 do 6 miesięcy – 12 (3,7%);

− w czasie przekraczającym 6 miesięcy prowadzono 5 spraw, co stanowiło 1,5%
ogółu spraw poszukiwawczych.

Badaniem kontrolnym objęto 20 dokumentacji spraw spośród 323 postępowań
prowadzonych przez Zespół ds. Poszukiwań i Identyfikacji Osób, dotyczących
zaginięć zgłoszonych w latach 2012, 2013 I 2014. Wśród nich 7 stanowiły zaginięcia
kategorii I, a 13 kategorii II, w tym: 2 sprawy, którym została zmieniona kategoria
zaginięcia z III na II oraz 1 zaginięcie, w którym została zmieniona kategoria
zaginięcia – z III na I.

a) Przyjmowanie zawiadomień o zaginięciu osoby

Zgodnie z § 4 ust. 1 Zarządzenia nr 124 funkcjonariusze przyjmujący zgłoszenie
zaginięcia we wszystkich badanych przypadkach ustalili informacje dotyczące osoby
zaginionej, takie jak:

− pełne dane personalne;
− cechy wyglądu zewnętrznego;
− miejsce i okoliczności zaginięcia;
− stan zdrowia osoby zaginionej, w tym: nałogi;
− wcześniejsze oddalenia.

Opis stanu
faktycznego

6

Z uwagi na brak informacji od osób zgłaszających zaginięcie w żadnym przypadku
nie odnotowano oznaczenia grupy krwi, ponadto:

− w 10 sprawach nie ustalono opisu ubioru;
− w 11 – opisu przedmiotów posiadanych w czasie zaginięcia;
− w 4 przypadkach – prawdopodobnej przyczyny zaginięcia;
− w 2 – adresów osób lub instytucji, do których mogła się udać osoba

zaginiona;
− w 3 przypadkach zgłaszający nie podjęli żadnych działań poszukiwawczych

przed zgłoszeniem zaginięcia.

Stosownie do § 5 ust. 1 Zarządzenia nr 124 wszystkie zbadane sprawy oraz
osoby zaginione zostały niezwłocznie po przyjęciu zawiadomienia o zaginięciu
zarejestrowane w Krajowym Systemie Informacyjnym Policji15. Funkcjonariusze
przyjmujący zgłoszenie sporządzili także notatki zawierające dodatkowe ustalenia
i informacje uzyskane w trakcie przyjęcia zawiadomienia o zaginięciu, bez względu
na kategorie osób zaginionych.

Wypełniając dyspozycję § 5 ust. 2, w 8 badanych przypadkach osób zaginionych
kategorii I dyżurny rejestrujący sprawę niezwłocznie informował o zaginięciu
Komendę Wojewódzką Policji w Katowicach16 oraz Komendę Główna Policji.17

We wszystkich sprawach objętych badaniem zaginione osoby zostały
zakwalifikowane do odpowiednich kategorii, określonych w § 2 ust. 1 pkt 2, 3,
i 4 Zarządzenia nr 124.

(dowód: akta kontroli str. 105 – 124)

b) Sposób i zakres prowadzenia poszukiwań

W badanej próbie 5 spraw dotyczyło poszukiwania obywateli polskich za granicą,
a 1 stanowiła tzw.: porwanie rodzicielskie. W toku kontroli pozostałych 14 spraw
stwierdzono, iż Zespołu ds. Poszukiwań i Identyfikacji Osób przeprowadzał
czynności poszukiwawcze określone przepisami § 9 ust. 1 i 2 Zarządzenia nr 124
systematycznie, bez zbędnej zwłoki oraz skutecznie. Zdaniem NIK, podkreślenia
wymaga powszechne wykonywanie – również w przypadkach poszukiwania osób
zaginionych kategorii II – czynności przewidzianych w Zarządzeniu nr 124 do
poszukiwania osób zaginionych kategorii I, takich jak np.: sprawdzenia w szpitalach,
pogotowiach ratunkowych, noclegowniach czy izbach wytrzeźwień, w zależności
od okoliczności ustalonych przy przyjmowaniu zgłoszenia o zaginięciu. Teczki
zbadanych spraw zawierały dokumenty wymagane przepisem § 16 ust. 5
Zarządzenia Nr 124. Stwierdzono także, że w każdej zbadanej sprawie wykonywane
były typowania osób poszukiwanych w KSIP oraz przegląd danych o ujawnionych
NN zwłokach.

W 7 sprawach stwierdzono niewykonanie pełnego katalogu czynności określonych
w § 9 ust. 1 i 2 Zarządzenia nr 124:

− w sprawie Nr Rej. 99/12/ZAG nie przeprowadzono penetracji terenu ostatniego
pobytu osoby zaginionej;

− w 3 przypadkach nie ujawniono, nie zabezpieczono lub nie utrwalono śladów,
dowodów lub przedmiotów, z których można pobrać DNA (Nr Rej. 67/12/ZAG,
99/12/ZAG i 79/13/ZAG);

15 Zwanym dalej: „KSIP”.
16 Zwaną dalej: „KWP”.
17 Zwana dalej: „KGP”.

7

− w 3 sprawach Nr Rej. 67/12/ZAG, 99/12/ZAG i 79/13/ZAG brak było informacji
o sprawdzeniu zapisów monitoringu;

− w 3 sprawach Nr Rej 65/12/ZAG, 70/12/ZAG, 78/12/ZAG nie zlecono oznaczenia
DNA w terminie 180 dni od daty przyjęcia zawiadomienia o zaginięciu;

− w sprawie Nr Rej. 81/12/ZAG nie wystąpiono o wykazy połączeń telefonicznych
osoby zaginionej.

 (dowód: akta kontroli str. 125 – 152)

Przyczyny zaistnienia powyższych przypadków wyjaśnił Koordynator Zespołu
ds. Poszukiwań i Identyfikacji Osób Wydziału Kryminalnego Komendy:

− „w sprawie 99/12/ZAG zaginiony wyszedł z Młodzieżowego Ośrodka Socjoterapii
w Gliwicach-Łabędy i nie powrócił do godziny 2230. Zgłaszający zaginięcie
wychowawca przypuszczał, że powodem oddalenia się była niechęć do nauki
i przebywania w ośrodku. Poszukiwania ukierunkowano zatem na miejsce
zameldowania zaginionego w Dąbrowie Górniczej, gdzie został zatrzymany;

− w sprawie 67/12/ZAG nie pobrano dowodów w początkowej fazie poszukiwań
gdyż skupiono się na szybkim odnalezieniu zaginionego, który był w złym
stanie psychicznym i zachodziło prawdopodobieństwo popełnienia samobójstwa;
w sprawie 99/12ZAG – zaginiony przebywał w ośrodku jedynie ok. 3 tygodni
i oddalając się zabrał ze sobą praktycznie wszystko, co posiadał. Poszukiwania
skoncentrowano na jego miejscu zameldowania; w sprawie 79/13/ZAG –
okoliczności oraz przyczyna samowolnego oddalenia się od domu wskazywały
na nieporozumienia rodzinne oraz chęć zamieszkania nieletniej zaginionej
u pełnoletniej starszej siostry. Nie istniały żadne przesłanki zagrożenia życia
lub zdrowia, kategorię I nadano z uwagi na pierwszy przypadek zaginięcia oraz
wiek zaginionej;

− w sprawach 67/12/ZAG, 99/12/ZAG i 79/13/ZAG w rejonach zaginięć osób nie
było urządzeń monitorujących, zarówno prywatnych jak i monitoringu miejskiego;

− nie zlecono oznaczenia DNA gdyż sprawa 65/12/ZAG faktycznie została
wyjaśniona już w dniu zawiadomienia (5.07.2012 r.) Nieletnia zaginiona
w chwili składania zawiadomienia przez matkę znajdowała się pod opieką
ojca. Natomiast formalne zakończenie poszukiwań miało miejsce z chwilą
odnalezienia matki zaginionej w celu odwołania poszukiwań, która
w międzyczasie zmieniła miejsce zamieszkania bez podania tego faktu Policji.
Oboje rodzice w dniu odwołania poszukiwań (8.01.2013 r.) stwierdzili,
że sytuacja „zaginięcia” córki była „nieporozumieniem rodzinnym”; 70/12/ZAG –
zaginiony od 2002 roku przebywał w Niemczech, a zgłaszająca zaginięcie siostra
w Gliwicach. Poszukiwania ukierunkowano na Niemcy w związku z wpływającymi
do zgłaszającej zaginięcie fakturami, świadczącymi o pobycie zaginionego
w szpitalu w Niemczech; 78/12/ZAG – zaginięcie zgłosiła żona po 4 miesiącach
od wyjazdu męża do pracy w Niemczech, w związku z czym złożono wniosek
o poszukiwanie zagraniczne. Policja niemiecka dotarła do zaginionego o czym
powiadomiono zgłaszającą zaginiecie. Z okoliczności sprawy (zadłużenie
w Polsce) wynikało, że zgłoszony jako zaginiony ukrywał się przed wierzycielami;

− w sprawie 81/12/ZAG nie uzyskano wykazu połączeń, gdyż ustalono adres
pobytu zaginionej w Chorzowie, gdzie została znaleziona w trzecim dniu
poszukiwań.”

 (dowód: akta kontroli str. 153 – 154)

8

W ocenie NIK niewykonanie wyżej wymienionych czynności nie miało wpływu na
opóźnienie bądź brak skuteczności prowadzonych poszukiwań, wynikały bowiem
z konieczności zastosowania w pierwszej kolejności innych czynności określonych
w § 9 ust. 1 i 2 Zarządzenia nr 124 lub niemożności ich wykonania (brak monitoringu
w miejscach zaginięć, okoliczności zaginięcia).

c) Poszukiwania obywateli polskich za granicą

Wśród 20 analizowanych w toku kontroli spraw wystąpiło 6 przypadków, w których
zaginięcie osoby miało związek z wyjazdem poza terytorium RP lub w trakcie
działań poszukiwawczych uzyskano informację, wskazującą na pobyt osoby
zaginionej na terenie innego państwa (Nr Rej. 70/12/ZAG, 73/13/ZAG, 162/13/ZAG,
169/13/ZAG, 5/14/ZAG i 32/14/ZAG).

We wszystkich wyżej wymienionych sprawach Komenda niezwłocznie zwróciła
się – za pośrednictwem Wydziału Wywiadu Kryminalnego KWP – do Biura
Międzynarodowej Współpracy Policji Komendy Głównej Policji18, z wnioskiem
o poszukiwanie za granicą osoby zaginionej. W 4 wyżej wymienionych sprawach
poszukiwania zakończono w wyniku:

− odnalezienia osoby zaginionej: 3 osoby, w tym 2 za pośrednictwem Policji
niemieckiej (Nr Rej. 73/13/ZAG, 162/13/ZAG i 169/13/ZAG);

− odwołania poszukiwań przez osobę uprawnioną, która zgłosiła zaginięcie:
1 osoba (Nr Rej. 70/12/ZAG).

Nadal prowadzono poszukiwania w sprawach:

− Nr Rej. 5/14/ZAG wszczętej w dniu 13 stycznia 2014 r.: za pośrednictwem Biura
Międzynarodowej Współpracy Policji KGP uzyskano z INTERPOLU informację,
że zaginiony miał kontakt z Policją kanadyjską w grudniu 2013 r. i styczniu
2014 roku, tj. przeszło półtora roku po ostatnim kontakcie z członkami rodziny,
którzy zgłosili zaginięcie;

− Nr Rej. 32/14/ZAG wszczętej w dniu 3 kwietnia 2014 r.: prowadzone były
poszukiwania z udziałem Biura Międzynarodowej Współpracy Policji KGP.
Ponadto w dniu 28 sierpnia 2014 r. Komenda uzyskała informację, że zaginiony
zalogował się na zagranicznym portalu bukmacherskim, za pośrednictwem
adresu e-mail żony. W związku z powyższym w dniu 29 sierpnia 2014 r.
skierowano zapytanie do biura obsługi portalu o informacje dotyczące logowania
się zaginionego. Do dnia zakończenia kontroli do Komendy nie wpłynęła
odpowiedź na przedmiotowe zapytanie.

 (dowód: akta kontroli str. 142 – 152)

d) Porwania rodzicielskie

W badanym okresie Komenda prowadziła jedno poszukiwanie osoby zaginionej,
które wyczerpywało znamiona tzw. „porwania rodzicielskiego”, określone w § 2
ust. 1 pkt 5 Zarządzenia nr 12419.

W sprawie o Nr Rej. 65/12/ZAG wszczętej w dniu 5 lipca 2012 r. przeprowadzono
stosowne czynności, w tym określone przepisem § 9 ust. 3 pkt 5, tj.: powiadomiono

18 Zwanej dalej: „KGP”.
19 Porwanie rodzicielskie - jest sytuacją, w której jedno z rodziców lub opiekunów posiadających pełną władzę rodzicielską bez

woli i wiedzy drugiego z nich pod pretekstem krótkotrwałego pobytu wywozi lub zatrzymuje osobę małoletnią na stałe,
pozbawiając tym samym drugiego rodzica lub opiekuna posiadającego pełną władzę rodzicielską możliwości utrzymywania
kontaktu z małoletnim w przysługującym mu zgodnie z prawem zakresie.

9

właściwy sąd rodzinny i nieletnich o wszczęciu poszukiwań osoby małoletniej jako
zaginionej oraz poinformowano osobę zawiadamiającą o zaginięciu (matkę
zaginionej) o zasadności osobistego zwrócenia się do tego sądu z wnioskiem
o wskazanie sposobu dalszego postępowania w przypadku ustalenia miejsca pobytu
małoletniej osoby zaginionej. Mimo, wcześniejszego ustalenia przez Komendę
miejsca pobytu zaginionej, postępowanie zostało formalnie zakończona dopiero
w dniu 8 stycznia 2013 r. po kilkukrotnych próbach dotarcia do zgłaszającej
zaginięcie. Wówczas – w trybie § 18 ust. 1 pkt 5 – jako osoba uprawniona, matka
zaginionej odwołała poszukiwania z uwagi na fakt nawiązania kontaktu z osobą
zaginioną i potwierdziła brak przesłanek wymagających jej dalszego poszukiwania
w celu odnalezienia albo udzielenia pomocy.

 (dowód: akta kontroli str. 141)

e) System alarmowy Child Alert20

W dniu 20 listopada 2013 r. weszły w życie zmiany do Zarządzenia Nr 124
wprowadzające system alarmowy Child Alert. W badanej próbie nie zaistniały
przesłanki wypełniające kryteria konieczne do jego uruchomienia. Ponadto
Koordynator Zespołu ds. Poszukiwań i Identyfikacji Osób wyjaśnił między innymi,
że w okresie objętym kontrolą: „…na terenie KMP Gliwice nie zastosowano systemu
wspomagania Child Alert. W trakcie przyjmowania zawiadomień o zaginięciu osoby
małoletniej okoliczności, przyczyny zaginięcia nie wskazywały na wystąpienie,
spełnienie kryteriów uruchomienia systemu Child Alert”.

 (dowód: akta kontroli str. 157)

Ankietowani funkcjonariusze w nieznacznej większości (55%) uznali za przejrzyste
zastosowane w procedurze systemu Child Alert kryteria uruchamiania tego systemu.
Pozostali wskazywali między innymi na brak szkoleń z tego zakresu.

3.2. Identyfikacja NN zwłok

W toku kontroli analizie poddano 7 spraw dotyczących identyfikacji NN zwłok
(Nr Rej. 6/12/NZ, 7/12/NZ, 9/12/NZ, 2/13/NZ, 2/14/NZ, 5/14/NZ i 6/14/NZ).
Badanie dokumentacji powyższy spraw wykazało, że zgodnie z § 34 ust. 1 pkt 2
Zarządzenia nr 124 wszystkie przypadki ujawnienia NN zwłok – za wyjątkiem
sprawy Nr Rej. 6/14/NZ – zostały niezwłocznie zarejestrowane w ewidencji
policyjnej informacji o ujawnieniu NN zwłok, przeprowadzono typowania w oparciu
o zgromadzone w tej ewidencji dane oraz zarejestrowano zdjęcia NN zwłok,
umożliwiające ich identyfikację.

Natomiast sprawa Nr Rej. 6/14/NZ, mimo ujawnienia szczątków ludzkich w dniu
18 marca 2014 r. została zarejestrowana dopiero w dniu 15 kwietnia 2014 r.
Opóźnienie to spowodowane było koniecznością uzyskania – przed
zarejestrowaniem postępowania – opinii sądowo-lekarskiej, dotyczącej czasu
zgonu ujawnionej osoby, bowiem przepis § 32 pkt 4 Zarządzenia nr 124
stanowi, że nie prowadzi się identyfikacji NN zwłok, jeżeli z opinii biegłego
lekarza wynika, iż zgon osoby nastąpił co najmniej 35 lat przed datą znalezienia
NN zwłok. W przedmiotowej sprawie okoliczności ujawnienia szczątków
ludzkich oraz znajdujących się przy nich przedmiotów wskazywały z dużym
prawdopodobieństwem, że są to szczątki niemieckiego żołnierza z czasów II wojny

20 Stosownie do § 2 ust. 1 pkt 21 Child Alert to system wsparcia poszukiwań uprowadzonych i zaginionych osób małoletnich,

mający na celu natychmiastowe poinformowanie jak największej liczby osób o prowadzonych przez Policję poszukiwaniach
osoby małoletniej za pośrednictwem mediów interaktywnych oraz środków masowego przekazu, w szczególności: telewizji,
Internetu, radia, tablic reklamowych.

10

światowej. Zarejestrowanie i dalsze prowadzenie sprawy poszukiwawczo-
identyfikacyjnej było możliwe dopiero po uzyskaniu w dniu 15 kwietnia 2014 r. opinii
sadowo-lekarskiej Śląskiego Uniwersytetu Medycznego w Katowicach, z której
wynikało między innymi, że: „…cechy kośćca wskazują na wieloletnie (przynajmniej
20-letnie) przebywanie w ziemi.”

 (dowód: akta kontroli str. 282 – 298)

Spośród analizowanych spraw nadal w toku była także spraw Nr REJ. 2/13/NZ21,
w której typowanie wskazywało na osobę zaginioną w 1988 roku. W związku
z powyższym pobrano i przekazano do ekspertyzy materiał genetyczny ojca, siostry
i brata wytypowanej osoby, w celu dokonania analizy porównawczej profili DNA.
Mimo przeprowadzenia badania materiału genetycznego pobranego ze szczątków
ludzkich Zakłady Medycyny Sądowej w Katowicach i Szczecinie nie oznaczyły
profilu DNA, z uwagi na znaczny stopień ich degradacji biologicznej. Zabezpieczony
materiał genetyczny przekazano do Instytutu Ekspertyz Sądowych im. Prof. dra
Jana Sehna w Krakowie. Do dnia zakończenia kontroli opinia Instytutu nie wpłynęła
do Komendy.

 (dowód: akta kontroli str. 299 – 312)

W żadnej ze skontrolowanych spraw nie pobrano odbitek linii papilarnych z uwagi na
daleko posunięty rozkład zwłok (5 przypadków) lub odnalezienie szczątków
w postaci kości bez tkanek miękkich (2).

Na polecenie obecnego w każdym badanym przypadku przy czynnościach
prokuratora rejonowego zabezpieczono zwłoki lub szczątki ludzkie i przekazano do
prosektorium. Ponadto prokurator postanowił o pobraniu podczas sekcji zwłok
materiału biologicznego do badań genetycznych.

W oparciu o analizę profili DNA oraz ich porównanie z profilami genetycznymi
prawidłowo typowanych członków rodzin, zakończono 4 analizowane sprawy:
Nr Rej. 6/12/NZ, 9/12/NZ, 2/14/NZ i 5/14/NZ.

 (dowód: akta kontroli str. 275 – 281)

Z uwagi na fakt, iż typowanie w sprawie Nr Rej. 5/14/NZ22 wskazywało na obywatela
Białorusi w dniu 4 marca 2014 r. Komenda zwróciła się – za pośrednictwem
Wydziału Wywiadu Kryminalnego KWP – do Biura Międzynarodowej Współpracy
Policji KGP z wnioskiem o udzielenie informacji na temat osoby typowanej przez
Policję białoruską. Zakończenie postępowania nastąpiło w dniu 12 sierpnia 2014 r.,
na podstawie opinii CLKP potwierdzającej zgodność profili genetycznych krewnych
typowanego przesłanych z Białorusi, z profilem ujawnionych zwłok.

 (dowód: akta kontroli str. 313 – 321)

W sprawie Nr Rej. 7/12/NZ nie oznaczono materiału genetycznego, mimo pobrania
w tym celu podczas sekcji zwłok materiału biologicznego. Przyczyny zaistnienia
powyższej sytuacji wyjaśnił Koordynator Zespołu ds. Poszukiwań i Identyfikacji
Osób, który podał, że: „W dniu ujawnienia zwłok zostały one oddane do dyspozycji
Prokuratora, który zadecydował o pobraniu ze zwłok materiału w postaci kości
do dalszych badań DNA. Prokurator nie wystąpił z postanowieniem o oznaczenie
kodu DNA, gdyż w postanowieniu o umorzeniu śledztwa uznał denata za
zidentyfikowanego przez świadka.”

 (dowód: akta kontroli str. 322 – 329 i 379)

21 Sprawa wszczęta w dniu 27 marca 2013 r.
22 Sprawa wszczęta w dniu 25 lutego 2014 r.

11

Stwierdzono także, że w zakończonych sprawach Nr Rej. 6/12/NZ, 9/12/NZ,
2/14/NZ i 5/14NZ nie wysłano oznaczonego materiału genetycznego do bazy
Centralnego Laboratorium Kryminalistycznego Policji23.

Koordynator Zespołu wyjaśnił, że: „We wszystkich tych sprawach miały miejsce
typowania osób do ujawnionych zwłok. Wyprowadzone profile DNA z ujawnionych
zwłok poddane zostały porównaniu z profilem DNA z materiału porównawczego
osób bliskich typowanej osobie. Do bazy DNA Zakładu Biologii CLKP wysyłane są
opinie wyprowadzonego DNA z NN zwłok, celem ich wprowadzenia oraz
przeszukania baz danych. Taka sytuacja ma miejsce w przypadku bezskutecznego
wyczerpania wszystkich innych możliwości przy identyfikacji NN zwłok.”

 (dowód: akta kontroli str. 330 – 378 i 379)

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zbadanym zakresie.

4. Współpraca Komendy z innymi podmiotami mogącymi wziąć udział
w czynnościach poszukiwawczych

We wszystkich zbadanych sprawach, zarówno przy poszukiwaniu osób zaginionych
kategorii I, jak i kategorii II dokonywano telefonicznego sprawdzenia w szpitalach,
pogotowiach ratunkowych, noclegowniach czy izbach wytrzeźwień, w zależności
od okoliczności ustalonych przy przyjmowaniu zgłoszenia o zaginięciu. W badanej
próbie 20 postępowań poszukiwawczych nie stwierdzono także przypadków
braku odpowiedzi lub opieszałości w udzieleniu informacji przez podmioty
pozapolicyjne takie jak między innymi: NFZ, ZUS, MOPS, RUP, wydziały spraw
obywatelskich i komunikacji. Wg wyjaśnień złożonych przez Koordynatora
Zespołu ds. Poszukiwań i Identyfikacji, do podmiotów pozapolicyjnych (takich jak
wymienione wyżej) Komenda występowała po wyczerpaniu czynności
poszukiwawczych wykonywanych w pierwszym etapie poszukiwań, tj. po ok. 2
tygodniach bezskutecznych poszukiwań oraz w odniesieniu do pełnoletnich osób
zaginionych.

(dowód: akta kontroli str. 153 – 154)

Współpracę z Narodowym Funduszem Zdrowia Naczelnik Wydziału Kryminalnego
Komendy – J. N. ocenił jako sprawną. Poza uzyskiwanymi bez zbędnej zwłoki
informacjami pochodzącymi z systemu EWIK oraz innych systemów
informatycznych NFZ, Naczelnik zwrócił uwagę na niestandardowe działa
świadczące o zaangażowaniu i dobrej współpracy pracowników NFZ z Policją.
Bowiem dzięki informacjom uzyskanym z Funduszu i wskazanych placówek
medycznych, po ujawnieniu na kośćcu NN zwłok metalowego implantu ustalono
tożsamość osoby w sprawie Nr Rej. 9/12/NZ.

W oparciu o porozumienia zawarte pomiędzy: Komendantem Głównym Państwowej
Straży Pożarnej a Komendantem Głównym Policji, KGP a Komendantem Głównym
Straży Granicznej oraz pomiędzy Komendantem Śląsko-Małopolskiego Oddziału
Straży Granicznej w Raciborzu a Śląskim Komendantem Wojewódzkim Policji
Komenda współpracowała z jednostkami powyższych służb, które brały czynny
udział przy poszukiwaniach. Spośród analizowanych spraw udział podmiotów
pozapolicyjnych w szerokim zakresie miał miejsce w 2 sprawach poszukiwania osób
które opuściły nagle ostatnie miejsce swojego pobytu w okolicznościach
wskazujących na realną możliwość popełnienia przez nie samobójstwa.

23 Zwanego dalej: „CLK”.

 Ocena cząstkowa

Opis stanu
faktycznego

12

Poza jednostkami służb wymienionych powyżej udział w czynnościach
poszukiwawczych w sprawie Nr Rej. 81/13/ZAG brały następujące jednostki:

− Centralna Stacji Ratownicza GOPR Grupa Beskidzka – Szczyrk (z psem
tropiącym);

− Straż Miejska w Wiśle;
− Ochotnicza Straż Pożarna Buczkowice, Szczyrk i Wisła Czarne;
− Nadleśnictwo Bielsko-Biała;
− Centrum Poszukiwań Ludzi Zaginionych - fundacja ITAKA.

Natomiast w sprawie Nr Rej. 114/13/ZAG zakończonej odnalezieniem zwłok
zaginionego po 71 dniach poszukiwań brały udział następujące jednostki:

− VI Batalion Powietrzno-Desantowy w Gliwicach;
− Jednostka Ratowniczo-Gaśnicza z Jastrzębia Zdroju, dysponująca psami do

wyszukiwania osób żywych oraz zwłok, także zwłok w wodzie;
− Ochotnicza Straż Pożarna: Rudzieniec, Łączna i Bojszów;
− Straż Leśna – Nadleśnictwo Rudzieniec;
− Gliwickie Koło Łowieckie;
− Centrum Poszukiwań Ludzi Zaginionych - fundacja ITAKA.

W ankietach funkcjonariusze wskazali również na wsparcie Policji w prowadzeniu
poszukiwań udzielane, mimo braku podstaw prawnych przez: korporacje
taksówkowe, dyspozytorów PKM, PKP, PKS czy biura podróży.

(dowód: akta kontroli str. 380 – 382)

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w zbadanym zakresie.

5. Prowadzenie skutecznych poszukiwań w oparciu o obowiązujące w tym
zakresie przepisy i procedury oraz wyposażenie

5.1. Analiza 20 postępowań poszukiwawczych nie wykazała przypadków
odstąpienia od czynności poszukiwawczych z uwagi na brak podstaw do ich
prowadzenia. Nie stwierdzono także przypadków odmowy przez Wydział Techniki
Operacyjnej24 KWP dokonania na wniosek Komendy ustaleń danych, takich jak:
bilingi rozmów wchodzących i wychodzących z telefonu osoby zaginionej, lokalizacja
logowania telefonu komórkowego do stacji bazowej sieci, numery IMEI telefonów
komórkowych, które współpracowały z kartą SIM osoby zaginionej.

W wyjaśnieniach Komendant stwierdził, że wyżej opisane utrudnienia nie miały
miejsca także w pozostałych postępowaniach poszukiwawczych przeprowadzonych
w okresie objętym kontrolą.

Wśród ankietowanych funkcjonariuszy 83% uznało, iż w prowadzonych sprawach
zaginięć osób kategorii II i III była potrzeba zwrócenia się do WTO KWP o ustalenie
wyżej wymienionych danych.

Pomimo braku szczegółowych uregulowań dotyczących powszechnego
obowiązku udzielania Policji wszelkich informacji mogących posłużyć do
odnalezienia osób zaginionych, w ocenie Komendanta: „…regulacje prawne
i procedury w szczególności zawarte w ustawie o Policji oraz Zarządzeniu nr 124
Komendanta Głównego Policji z dnia 04.06.2012 roku w sprawie prowadzenia
przez Policję poszukiwań osób zaginionych oraz postępowania w przypadku
ujawnienia osoby o nieustalonej tożsamości lub znalezienia nieznanych zwłok oraz

24 Zwanego dalej: „WTO”.

 Ocena cząstkowa

Opis stanu
faktycznego

13

szczątków ludzkich w pełni umożliwiają prowadzenie skutecznych poszukiwań osób
oraz identyfikację NN osób i zwłok.”

(dowód: akta kontroli str. 383 – 384)

Również wszyscy ankietowani funkcjonariusze uznali, iż Zarządzenie nr 124
kompleksowo reguluje zagadnienia poszukiwań osób zaginionych oraz identyfikacji
NN osób i zwłok.

5.2. Zespół Poszukiwań Osób i Identyfikacji Osób wyposażony był
w następujący sprzęt informatyczny:

− 2 stanowiska z dostępem do sieci policyjnej, zakupione w 2013 roku (zestaw
komputerowy Fujitsu Esprimo i zestaw komputerowy Actina) oraz jedno
stanowisko z dostępem do Internetu;

− 2 drukarki laserowe HP i Kyocera;
− 1 urządzenie wielofunkcyjne Brother (ze skanerem);
− 1 niezależny skaner biurkowy;
− Mobilny Terminal Noszony (MTN) przygotowany do współpracy z mobilnym

czytnikiem linii papilarnych IBIS.

Kierownik Referatu Łączności i Informatyki Komendy wyjaśnił, że: „Wymieniony
sprzęt jest sprawny i eksploatowany zgodnie z przeznaczeniem. W przypadku
awarii, zgłoszenia napraw w zależności od możliwości technicznych są realizowane
przez pracowników serwisu w Referacie Łączności i Informatyki KMP w Gliwicach
lub pracowników serwisu Wydziału Teleinformatyki KWP w Katowicach. Pracownicy
Zespołu poszukiwań osób, identyfikacji zwłok oraz nn osób do realizacji czynności
służbowych wykorzystują Krajowy System Informacyjny Policji (KSIP).
Z systemem tym łączą się za pośrednictwem dwóch stanowisk dostępowych.
Po przeprowadzonej w województwie śląskim modernizacji sieci teleinformatycznej
i przyłączeniu KMP w Gliwicach do sieci światłowodowej, dostęp do systemu KSIP
jak i innych aplikacji centralnych wykorzystywanych przez Policję uległ
zdecydowanej poprawie. Obecnie jakość i szybkość połączenia z KSIP nie budzi
większych zastrzeżeń. Okresowo występują przerwy w dostępie do systemu lub
ograniczenia prędkości łącza, jednak są one spowodowane głównie awariami
serwerów centralnych (w Warszawie) lub prac modernizacyjnych sieci. W miesiącu
sierpniu 2014 pracownicy Referatu łączności i Informatyki odnotowali 3 przypadki
utrudnień w dostępie do KSIP w dniach 7, 14, i 20 sierpnia. Problemy te trwały od
kilkunastu do kilkudziesięciu minut.”

(dowód: akta kontroli str. 385)

W ocenie większości (73%) ankietowanych wyposażenie ich stanowisk pracy
w sprzęt teleinformatyczny, biurowy oraz dostępność transportu nie umożliwia
prawidłowej realizacji zadań w badanym zakresie. W szczególności w dziedzinie
dostępu do środków transportu i komputerów. W konsekwencji niskiej oceny
wyposażenia w sprzęt informatyczny ankietowani uznali w 72%, że nie posiadają
łatwego dostępu do Internetu w celu wykonania sprawdzeń, ustaleń niezbędnych
w czynnościach identyfikacyjnych oraz że dostępny Internet nie działa sprawnie
(100%). Również większość ankietowanych funkcjonariuszy (82%) uznała system
KSIP za skuteczny, ale czasochłonny.

14

V. Pozostałe informacje i pouczenia

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje
prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się
do Dyrektora Delegatury NIK w Katowicach.

Katowice, dnia 9 października 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Katowicach

Kontroler

Iwona Soroczyńska
Gł. specjalista kontroli państwowej

Prawo zgłoszenia

zastrzeżeń

