

LOL.410.019.01.2017
P/17/065

WYSTĄPIENIE

POKONTROLNE

2

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli P/17/065 – Działania Policji wodnej na wodach morskich i terenach nadmorskich

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli
Delegatura w Olsztynie

Kontroler Leszek Żywucki, główny specjalista kontroli państwowej, upoważnienie do kontroli
nr LOL/139/2017 z dnia 27.11.2017 r.

(dowód: akta kontroli str. 1-2)

Jednostka
kontrolowana

Komenda Powiatowa Policji w Braniewie1, ul. Moniuszki 11a, 14 – 500 Braniewo

Kierownik jednostki
kontrolowanej

• Grzegorz Sieński, Komendant Powiatowy Policji2 w okresie od 13.07.2005 r.
do 16.05.2016 r.,

• Krzysztof Pytlarczyk, p.o. I Zastępcy Komendanta Policji w Braniewie3
od 17.05.2016 r. do 30.05.2017 r.

• Edward Szydłowski:

− p.o. Komendanta Powiatowego Policji od 01.06.2016 r. do 04.09.2017r.,

− Komendant Powiatowy Policji od 05.09.2016 r. do 20.06.2017 r.,

• Krzysztof Pytlarczyk, p.o. Komendanta Policji w Braniewie od 21.06.2017 r.
do 13.11.2017 r.

• Tadeusz Telenga p.o. Komendanta Policji w Braniewie od 14.11.2017 r.

 (dowód: akta kontroli str. 3)

II. Ocena kontrolowanej działalności

NIK pozytywnie, pomimo stwierdzonej nieprawidłowości ocenia działania Komendy
w zakresie zapewnienia bezpieczeństwa na wodach morskich i terenach
nadmorskich. Na podkreślenie zasługuje przede wszystkim prawidłowe pełnienie
służby na wodzie, w tym jej dokumentowanie oraz sprawozdawanie po jej
zakończeniu. Prawidłowa była również organizacja zadań w tym zakresie,
oraz wyposażenie KPP w Braniewie w niezbędny sprzęt i urządzenia
specjalistyczne, które umożliwiły realizację powierzonych funkcjonariuszom policji
zadań. Na podkreślenie zasługuje także opracowanie celów służby na wodzie,
grafików służb oraz planów dyslokacji. NIK pozytywnie ocenia również
współdziałanie Komendy z innymi podmiotami, w tym m.in. Morskim Oddziałem
Straży Granicznej w Gdańsku, z Państwową Strażą Pożarną w Braniewie, Miastem
i Gminą Frombork oraz Gminą Braniewo, w zakresie zarówno umożliwienia
przeprowadzenia czynności procesowych, jak i działań poszukiwawczych oraz
zabezpieczania regat i uświadamiania młodzieży szkolnej o zagrożeniach
wynikających z pobytu nad obszarem wodnym oraz informowanie Burmistrza Miasta
i Gminy Tolkmicko i Wójta Gminy Braniewo o obowiązkach wynikających
z obowiązujących przepisów w zakresie zapewnienia bezpieczeństwa osób
przebywających nad wodą.

1 Dalej: KPP lub Komenda.
2 Dalej: Komendant.
3 W okresie od 22.02.2016 r. do 22.08.2016 r..
4 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo
stwierdzonych nieprawidłowości, negatywna, a w przypadku gdy nie zostały spełnione kryteria
dla tych ocen, stosuje się ocenę opisową, bądź uzupełnia ocenę ogólną o dodatkowe objaśnienie.

Ocena ogólna4

3

Wprawdzie kontrola wykazała, że w analizowanym okresie nie opracowano analizy
stanu bezpieczeństwa i porządku oraz algorytmów postępowania, a charakterystykę
akwenu Komendant zatwierdził dopiero w trakcie niniejszej kontroli, jednak nie
zmienia to pozytywnej oceny ogólnej.

III. Opis ustalonego stanu faktycznego

1. Organizacja Policji wodnej, jej infrastruktura oraz wyposażenie
w sprzęt i urządzenia specjalistyczne.

1 – 2. Obszar działania funkcjonariuszy policji zajmujących się zapewnieniem
bezpieczeństwa na wodzie obejmował akwen o pow. ok. 6.315 ha, obejmujący
niespełna 20 % polskiej części Zalewu Wiślanego, od granicy powiatu
braniewskiego z Elbląskim do granicy Rzeczpospolitej Polskiej z Federacją
Rosyjską. Na akwenie tym zlokalizowane były dwa porty we Fromborku oraz Nowej
Pasłęce. Nie było kąpielisk strzeżonych oraz na których obowiązywał zakaz kąpieli.
Były natomiast cztery niestrzeżone kąpieliska w miejscowości Narusa, Frombork,
Różaniec i Nowa Pasłęka. W miejscowościach tych znajdowały się także łącznie
trzy dzikie kąpieliska.

W analizowanym okresie w KPP w Braniewie nie utworzono Komisariatu Wodnego
Policji. Zapewnieniem bezpieczeństwa na wodzie i terenach przywodnych
zajmowało się trzech funkcjonariuszy Posterunku Policji we Fromborku5. Posiadali
oni uprawnienia stermotorzysty oraz przeszkolenie w zakresie ratownictwa
wodnego. Służba na wodzie zorganizowana była w ramach dwuosobowych patroli
w okresie maj – wrzesień, tj. podczas sezonu letniego. Jak podał Komendant, w tym
czasie funkcjonariusze ci wspierani byli doraźnie trzema policjantami – jednym
z PP z Fromborka oraz dwoma z KPP w Braniewie. Służby na wodzie ustalane były
w okresie letnim przez Kierownika PP we Fromborku w zależności od potrzeb, mniej
istotny był tu dzień tygodnia w którym odbywały się te służby. Należało przede
wszystkim osiągnąć zakładane mierniki. Wyjaśnił ponadto, że struktur Komisariatu
Wodnego Policji nie utworzono, ponieważ poprzednie kierownictwo KPP uważało,
że przyjęta forma organizacyjna była wystarczająca dla zapewnienia
bezpieczeństwa na wodach i terenach przywodnych, stosownie do § 3 ust. 3
Zarządzenia nr 1386 Komendanta Głównego Policji z dnia 17 listopada 2009 r. w
sprawie metod i form wykonywania zadań przez policjantów pełniących służbę na
wodach i terenach przywodnych6. Wskazał, że rozważy celowość wnioskowania do
Komendy Wojewódzkiej Policji w Olsztynie7 o utworzenie takiej jednostki
organizacyjnej w strukturach KPP w Braniewie gdy zwiększy się ruch zarówno
wśród łodzi pływających jak i osób korzystających z akwenu Zalewu Wiślanego
na obszarze właściwości KPP w Braniewie.

(dowód: akta kontroli str.4-9)

W regulaminie organizacyjnym KPP w Braniewie wskazano, że do zakresu
działalności PP we Fromborku należy m.in. realizacja zadań ustawowych w zakresie
ochrony życia, zdrowia obywateli oraz ich mienia przed bezprawnymi zamachami
na te dobra, min. poprzez organizowanie służb patrolowych i obchodowych
na obszarze swojego działania. W zakresach zadań, PP we Fromborku przypisano
realizację służby prewencyjnej. W kartach opisu stanowisk pracy trzech
funkcjonariuszy z PP we Fromborku wskazano, że zobowiązani są oni do pełnienia

5 Dalej: PP.
6 Dalej: Zarządzenie nr 1386.
7 Dalej: KWP lub Komenda Wojewódzka.

Opis stanu
faktycznego

4

służby na wodach w charakterze stermotorzysty w okresie od kwietnia
do października.

 (dowód: akta kontroli str. 9-37)

We wskazanym wyżej regulaminie oraz zakresach zadań PP we Fromborku zawarto
ogólne zapisy dotyczące służby prewencyjnej oraz organizacji służb patrolowych.
Nie wyszczególniono w nich wprost, że zadaniami z zakresu służby na wodzie
zajmuje się PP we Fromborku, bądź inna komórka organizacyjna KPP w Braniewie.

W wyjaśnieniach Komendant podał, że spowodowane to było niedopatrzeniem jego
poprzedników. Zobowiązał się uzupełnić regulamin organizacyjny KPP w Braniewie
o te zapisy w najbliższym czasie.

 (dowód: akta kontroli str. 10-31,37)

W informacji Komendant Wojewódzki Policji w Olsztynie8 podał, że w ocenie
Komendy Wojewódzkiej funkcjonujące rozwiązanie w zakresie zapewnienia
bezpieczeństwa na wodzie we właściwości KPP w Braniewie jest wystarczające.

(dowód: akta kontroli str.38-44)

1.3. W badanym okresie sprawy finansowe KPP prowadziła KWP w Olsztynie.
Z informacji otrzymanej od Komendanta Wojewódzkiego wynika, w analizowanym
okresie nie dokonywano wydatków w zakresie infrastruktury, zakupów sprzętu
i wyposażenia, napraw i remontów oraz szkoleń specjalistycznych9.

Pismem z dnia 28.10.2015 r. Naczelnik Wydziału Prewencji KWP w Olsztynie
poinformował o przystąpieniu KWP do Regionalnego Programu Operacyjnego
Województwa Warmińsko – Mazurskiego na lata 2014 - 2020 i zwrócił się
o określenie przez Komendanta Powiatowego potrzebnego sprzętu zapewniającego
realizację zadań KPP w Braniewie. Pismami z dnia 28.10.2015 r. oraz 05.11.2015 r.
Komendant Powiatowy zwrócił się z wnioskiem o zakup łodzi patrolowej kategorii
R2, typu Parker RIB10. Ostatecznie łódź ta nie została zakupiona, a KPP otrzymała
w miejsce poprzedniej11, łódź kategorii R2, typu Harpun 55012.

(dowód: akta kontroli str.38-44)

Wg Komendanta poziom finansowania KPP, w zakresie zapewnienia
bezpieczeństwa na wodzie i terenach przywodnych, w kontrolowanym zakresie był
niewystarczający. Wskazał, że potrzeby finansowe dotyczą zakupu łodzi typu R1.
Wskazał m.in., że funkcjonariusze pełniący służbę na wodach i terenach
przywodnych korzystają z łodzi R2. W jego ocenie powinna być to łódź R1,
ponieważ łódź R2 nie zapewnia możliwości wykonywania wszystkich czynności
np. nie jest przystosowana do pracy z sonarem, który ułatwia poszukiwania osób
w przypadku utonięć. Zwrócił również uwagę, że przy niekorzystnych warunkach
atmosferycznych (np. wysoka fala, silny wiatr) nie jest możliwe wykonywanie patroli,
ponieważ przy takiej pogodzie nie jest zapewnione bezpieczeństwo funkcjonariuszy.
Natomiast przy takiej pogodzie potencjalnie może dojść do wystąpienia określonych
zdarzeń (np. przewrócenie jachtu), wówczas niemożliwe jest udzielenie pomocy ze
strony Policji. Podał, że KPP w Braniewie, w tym PP we Fromborku nie posiada
pomieszczenia magazynowego do zimowego przetrzymywania posiadanej łodzi R2.
Powoduje to, że łódź ta narażona jest na szybsze zużycie. Wyjaśnił, że zarówno

8 Dalej: Komendant Wojewódzki..
9 Na szkolenia skierowanych był trzech funkcjonariuszy, ale obciążenie kosztami szkolenia następuje
po jego zakończeniu.
10 Kategorii R1.
11 W ramach przemieszczenia z innej jednostki podległej KWP w Olsztynie.
12 Wyposażenie w sprzęt szczegółowo opisano w pkt 1.7.

Uwagi dotyczące
badanej działalności

Opis stanu
faktycznego

5

jego poprzednicy jak i on nie zwracali się z wnioskami o rozbudowę
PP we Fromborku bądź KPP w Braniewie o pomieszczenie garażowe przeznaczone
na tzw. zimowanie łodzi, ponieważ wiąże się to z wysokimi kosztami. Podał, że jego
zdaniem trudno będzie jednocześnie uzyskać środki zarówno na łódź typu R1 (która
jest pilniejsza do realizacji zadań), jak i środki przeznaczone na budowę garażu lub
hangaru. Wskazał, że w przypadku pozyskania łodzi typu R1 podjęte zostaną
działania w celu wybudowania dla niej garażu lub hangaru.

 (dowód: akta kontroli str.5-8)

1.4. W analizowanym okresie przybyły dwa etaty, z 98 (wg stanu na dzień
01.01.2015 r.) do 100 (30.09.2017 r. W tym czasie obsada etatowa zmniejszyła się
o czterech policjantów13. W Wydziale Prewencji stan etatowy zwiększył się
odpowiednio o pięć etatów14, obsada nie zmieniła się i wyniosła 64 funkcjonariuszy.
W PP we Fromborku stan etatowy jak i jego obsada pozostała bez zmian i wyniosła
sześciu policjantów na sześciu etatach.

(dowód: akta kontroli str.37, 49)

1.5. Według Komendanta wielkość i struktura etatowa funkcjonariuszy
zajmujących się zapewnieniem bezpieczeństwa na wodzie i terenach przywodnych
była dostosowana do potrzeb. Podał, że nie wynikała ona wprost z analiz
bezpieczeństwa na wodzie i terenach przywodnych, ponieważ takich analiz
w analizowanym okresie nie opracowano. Wskazał jednak, że przy jej ustalaniu
brano pod uwagę wiele czynników, w tym m.in. obszar, rozpoznanie w oparciu
o dane historyczne, przestępczość, szybkość reagowania za zgłoszenia
o popełnionych czynach karalnych oraz wielkość populacji. W ocenie Komendanta,
przyjęte rozwiązania w zakresie zapewnienia bezpieczeństwa na wodzie i terenach
przywodnych, sprawdzały się w praktyce. Wskazał, że problemem pozostawała
kwestia doboru funkcjonariuszy i uzupełnienia przez nich uprawnień, ponieważ nie
każdy policjant ma predyspozycje do pełnienia służby na wodzie.

(dowód: akta kontroli str.50-53)

1.6. Wszyscy trzej funkcjonariusze z PP we Fromborku do których należało
zapewnienie bezpieczeństwa na wodzie i terenach przywodnych:

− ukończyli kursy organizowane przez Centrum Szkolenia Policji w Legionowie15,
− posiadali uprawnienia stermotorzysty do kierowania małym statkiem, łodzią

przewozową o napędzie mechanicznym na śródlądowych drogach wodnych,
wydane przez Urząd Żeglugi Śródlądowej w Warszawie,

− posiadali tytuły ratownika (jeden funkcjonariusz) oraz młodszego ratownika
(dwóch pozostałych) nadane przez WOPR w Warszawie, weryfikowane co dwa
lata.

Pozostali trzej funkcjonariusze, którzy byli w badanym okresie doraźnie kierowani
do uzupełnienia składów służb patrolowych na wodzie, nie posiadali uprawnień
do kierowania łodzią oraz uprawnień w zakresie ratownictwa wodnego.

13 Z 98 do 94.
14 Z 64 do 69.
15Dalej: CSP. Jeden z funkcjonariusz ukończył w CSP kurs stermotorzysty, natomiast dwóch
funkcjonariuszy ukończyło w CSP kurs specjalistyczny dla policjantów wykonujących zadania na
wodach i terenach przywodnych.

6

Byli oni natomiast kierowani na specjalistyczne kursy, których część teoretyczną
ukończył tylko jeden z funkcjonariuszy16.

(dowód: akta kontroli str. 54)

W latach 2015 – 2017 (III kwartał) dwuosobową załogę jednostki pływającej
uzupełniali policjanci, którzy nie posiadali kwalifikacji zawodowych do kierowania
danego typu jednostką pływającą oraz uprawnień w zakresie ratownictwa wodnego,
co było niezgodne z §22 ust.1 Zarządzenia 1386.

(dowód: akta kontroli str. 55-56)

W wyjaśnieniach Komendant potwierdził, że funkcjonariusze policji uzupełniający
załogę pływającą nie posiadali łącznie kwalifikacji zawodowych do kierowania
danego typu jednostką pływającą oraz uprawnień w zakresie ratownictwa wodnego,
bądź nie posiadali umiejętności w zakresie ratownictwa wodnego lub uprawnień
z zakresu ratownictwa wodnego ponieważ służbę na wodzie opierano
na przypadkach nie cierpiących zwłoki o którym mowa w § 22 ust. 3 zarządzenia
nr 1386. Podał, że zdaje sobie sprawę, że przepis ten dotyczy sytuacji
szczególnych, jednak żaden z pozostałych funkcjonariuszy policji KPP w Braniewie
nie dysponował takimi uprawnieniami lub umiejętnościami, a należało zorganizować
w okresie maj – wrzesień służbę na wodach i terenach przywodnych. Nadmienił, że
funkcjonariusze uzupełniający załogę pływającą zostali skierowani na przeszkolenie,
Wskazał, że w najbliższym czasie skieruje na odbycie przeszkolenia kolejnych
dwóch funkcjonariuszy, którzy będą uzupełniać załogę pływającą, tak aby zapewnić
obsadę załogi pływającej stosownie do wymogów określonych w § 22 ust. 1 tego
zarządzenia. Podał, że wymaga to również przeprowadzenia rozeznania,
czy kandydat posiada odpowiednie predyspozycje m.in. w zakresie bardzo dobrego
pływania.

(dowód: akta kontroli str. 50-53)

1.7-8. W latach 2015 – 2017 (III kwartały) KPP dysponowała łodzią typu R217, tj:

− do 17.09.2015 r. łodzią Hadar 20, z zabudowanym kadłubem o mocy 115 KW,
− od 29.09.2015 r. do 09.11.2015 r., Parker RIB 630, kabinową o mocy

147,1 KW,
− od 23.03.2016 r., Harpun 550 – z zabudowanym kadłubem o mocy 86 KW.

Do przewozu łodzi używano przyczepy Stacji Obsługi KWP w Olsztynie. Komenda
nie dysponowała pomieszczeniem garażowym lub hangarowym przeznaczonym
do przetrzymywania łodzi w okresie jesienno – zimowym. W okresie tym łódź
foliowano i przetrzymywano na stojakach drewnianych na terenie PP we Fromborku.

(dowód: akta kontroli str.57-76)

16 I tak:
− jeden z funkcjonariuszy został skierowany na kurs w dniu 22.12.2014 r., nie zaliczył jednak

postępowania kwalifikacyjnego,
− drugi w dniu 18.12.2015 r., zaliczył postępowanie kwalifikacyjne i został w dniu 22.01.2016 r.

skierowany na kurs, który miał odbywać od 29.03.2016 r., jednak w dniu 04.03.2016 r. złożył
raport o skreślenie go z listy osób przewidzianych do udziału w kursie, ze względu na zły
stan zdrowia,

− trzeci w dniu 15.12.2016 r., zaliczył postępowanie kwalifikacyjne, w dniach od 13.11.2017 r.
do 16.12.2017 r. odbył część teoretyczna kursu w CSP, a w dniach od 04.06.2018 r.
do 16.06.2018 r. będzie odbywał praktyczną część kursu.

17 Sprawne technicznie. Na przeglądach technicznych nie było zastrzeżeń.

Uwagi dotyczące
badanej działalności

Opis stanu
faktycznego

7

W wyjaśnieniach Kierownik PP we Fromborku podał, że łódź nie była wyposażona
w urządzenia do wskazania zawartości alkoholu, alkomaty oraz narkotesty.
Natomiast funkcjonariusze dysponowali urządzeniem (alkoblow) do badania
zawartości alkoholu w organizmie, które znajdowało się na stanie PP we Fromborku
i pobierali je ze sobą przed rozpoczęciem służby. Na wyposażeniu PP we
Fromborku nie było i nie ma narkotestów, ze względu na niewielką przestępczość
z tym związaną na terenie właściwości PP we Fromborku. Wskazał, że standardowo
w sytuacji podejrzenia poruszania się pojazdem mechanicznym18, pod wpływem
środka odurzającego, zawiadamiana jest KPP w Braniewie i po przybyciu
funkcjonariuszy sprawdzane jest osoba czy nie znajduje się pod wpływem środków
odurzających. Potrzeby w ramach infrastruktury i posiadanego sprzętu
zaprezentowano w pkt. 1.3. niniejszego wystąpienia.

(dowód: akta kontroli str.77-79)

NIK pozytywnie ocenia organizację zadań mających na celu zapewnienie
bezpieczeństwa na wodzie w analizowanym okresie, jak również wyposażenie
Komendy w niezbędny sprzęt i urządzenia specjalistyczne mające na celu realizację
zadań powierzonych funkcjonariuszom policji. Wprawdzie nie został utworzony
komisariat wodny lub komórka wodna policji, jednak wyznaczeni z innych komórek
organizacyjnych KPP funkcjonariusze przy pomocy posiadanej łodzi typu R2 w pełni
sprostali zadaniom postawionym im przez kierownictwo Komendy. W ocenie NIK
biorąc pod uwagę zbliżający się tzw. przekop Mierzei Wiślanej i potencjalnie
zwiększoną aktywność osób wypoczywających w sezonie letnim na wodzie,
należałoby rozważyć wyposażenie funkcjonariuszy policji zajmujących się
zapewnieniem bezpieczeństwa na wodzie, w łódź typu R1.

2. Realizacja zadań Policji wodnej na rzecz bezpieczeństwa i
porządku publicznego, w szczególności dokumentacja na potrzeby
organizacji służby, dokumentacja służby, sprawozdawczość,
realizacji wyników kontroli wewnętrznych i zewnętrznych oraz
załatwianie skarg i wniosków.

1.1-6. Cele służby na wodzie opracowywane były m.in. w oparciu o propozycje
kierownika PP we Fromborku, kierowane na odprawach (w związku
ze zidentyfikowaniem obszarów potencjalnie niebezpiecznych), a także statystyki
w zakresie osiągniętych wyników i zrealizowanych zadań na wodach i terenach
przywodnych, opracowywanej przez KWP za okres maj – wrzesień.

Grafik opracowywany był w systemie informatycznym w SWD w cyklu miesięcznym.
Określano w nim planowane służby przypisane poszczególnym funkcjonariuszom.
Grafik ten był modyfikowany w zależności od potrzeb np. w przypadku
niekorzystnych warunków atmosferycznych (silny wiatr, wysoka fala) następowało
przesunięcie służby funkcjonariuszy.

Po opracowaniu grafika służby opracowywany był w SWD plan dyslokacji, również
w cyklu miesięcznym, w którym określono poszczególne zadania przydzielone
funkcjonariuszom, w tym m.in. kontrolę miejsc w których ustawiane są
nieprawidłowo oznakowane sieci rybackie.

Opracowana w trakcie kontroli NIK charakterystyka akwenu, zawierała dane
wymagane § 14 ust. 1 zarządzenia 1386, w tym m.in. nazwę akwenu

18 W ruchu lądowym lub wodnym.

Ocena cząstkowa

Opis stanu
faktycznego

8

(Zalew Wiślany), określenie tras19 i granic patrolowania20, czytelną mapę akwenu,
zadania stałe służby w trakcie patrolowania21, opis rejonów i miejsc zagrożonych
oraz tras patrolowych22, wyciąg z przepisów porządkowych23.

(dowód: akta kontroli str.5-8, 77-86)

W latach 2015 – 2017 (III kwartał) w Komendzie nie opracowano:

− analizy stanu bezpieczeństwa i porządku, o których mowa w § 5 ust. 1
Zarządzenia 1386,

− algorytmów postępowania w sytuacjach szczególnych w odniesieniu
do zagrożeń i charakterystyki, o której mowa w § 8 ust. 2 pkt 7 Zarządzenia
nr 1386.

Natomiast charakterystykę akwenu, o której mowa w § 8 ust. 2 pkt 6 cyt. wyżej
zarządzenia, opracowano w dniu 21.12.2017 r., podczas niniejszej kontroli NIK.

W wyjaśnieniach Komendant podał, że analizowanym okresie nie opracowywano
analiz stanu bezpieczeństwa i porządku na potrzeby dyslokacji służby na wodach
i terenach przywodnych oraz algorytmów postępowania, a także charakterystyki
akwenu ponieważ funkcjonariusze zajmujący się zapewnieniem bezpieczeństwa
na terenach wodnych i przywodnych na obszarze swojej właściwości mają bardzo
dobre rozeznanie. Wskazał, że ze statystyki w zakresie osiągniętych wyników
i zrealizowanych zadań na wodach i terenach przywodnych, opracowywanej przez
KWP za okres maj – wrzesień wynika, że na terenie właściwości Komendy,
nie odnotowuje się wielu niebezpiecznych zdarzeń bądź czynów wypełniających
znamiona wykroczenia bądź przestępstwa. Zobowiązał się aby podlegli mu
policjanci opracowali takie analizy oraz algorytmy postępowania stosownie
do § 5 pkt. 1 oraz § 8 ust. 2 pkt. 7 Zarządzenia 1386 Komendanta Głównego Policji.

(dowód: akta kontroli str.5-8, 77-79)

2.1. – 2.7. W latach 2015 – 2017, służby na wodzie i terenach przywodnych
określone zostały przez KWP w Olsztynie, w ramach tzw. miernika służb. Okresem,
w którym miały się odbywać, był sezon wiosenno – letni (od maja do września
każdego roku). W poszczególnych latach miernik ten kształtował się następująco:
w 2015 r. 40 służb, natomiast w 2016 r. i 2017 r. po 50 służb. W każdym
z analizowanych lat KPP przekraczała zakładane mierniki. I tak w 2015 r.
zrealizowano 96 służb, tj. o 56 więcej (140 %), w 2016 r. 61, tj. o 11 więcej (22 %),
w 2017 r. – 75, tj. o 25 więcej (50 %). KPP nie miała wpływu na ustalenie wysokości
miernika. W wyjaśnieniach Komendant podał, że przy jego określaniu brana była
m.in. statystyka z lat ubiegłych w zakresie popełnianych wykroczeń i występków.
Wskazał, że na terenach Zalewu Wiślanego będącego we właściwości
KPP w Braniewie występowało ich niewiele. Wskazał, że służby określone w ramach
miernika miały pełnić przede wszystkim rolę prewencyjną, a ilość ich ustala

19Dwie trasy, jedna obejmująca obszar o pow. 3.747 ha, druga o pow. 2.568 ha.
20Trójkąt o bokach ok. 8-8,5-12,7 km oraz 8-8-10 km).
21Np. prowadzenie obserwacji wód i terenów przywodnych, natychmiastowa reakcja w sytuacjach
uzasadniających przeprowadzenie interwencji, zbieranie informacji o występujących zagrożeniach.
22Miejsca szczególnie niebezpieczne ustalono w oparciu o rozpoznanie terenu dokonane przez
funkcjonariuszy policji zajmujących się zapewnieniem bezpieczeństwa na wodzie. Były to miejsca,
w których pojawiały się wiry, wysoka fala, mielizny. Miejsca zagrożone pod względem utonięć
ustalono w oparciu o rozpoznanie terenu dokonane przez funkcjonariuszy policji zajmujących się
zapewnieniem bezpieczeństwa na wodzie oraz statystykę utonięć. Były to miejsca o trudno dostępnej
linii brzegowej, porośnięte trzciną, z błotnistym podłożem, bez zapewnionego dozorowania ratownika.
23M.in. ustawy z dnia 18 sierpnia 2011 r. o bezpieczeństwie osób przebywających na obszarach
wodnych (j.t. Dz. U. z 2016 r., poz.281 ze zm.), dalej: ustawa o bezpieczeństwie osób
przebywających na obszarach wodnych.

Ustalone
nieprawidłowości

Opis stanu
faktycznego

9

i weryfikowana była przez kierownika Posterunku Policji we Fromborku w oparciu
o analizę potrzeb w tym zakresie. Mniej istotny był dzień tygodnia w którym te służby
się odbywały. Podał na przykładzie, że w czasie gdy odbywały się regaty potrzebna
była wzmożona aktywność policji ze względu na zwiększony ruch jednostek
pływających na wodzie. Natomiast po ich zakończeniu nie było takiej potrzeby.
Jego zdaniem generowałoby to tylko niepotrzebne koszty związane z korzystaniem
z łodzi patrolowej. Zwrócił uwagę, że na terenie Zalewu Wiślanego sprawami
związanymi z zabezpieczeniem granicy zajmował się Morski Oddział Straży
Granicznej w Gdańsku, a w zakresie ratownictwa Morska Służba Poszukiwania i
Ratownictwa w Gdyni. W jego ocenie Policja ma za zadanie wspomagać te służby,
w zależności od potrzeb, a jej rola na wodach powinna być przede wszystkim
prewencyjna.

Szczegółową analizą w zakresie prawidłowości realizowanych zadań objęto
30 służb24. z okresu objętego kontrolą. Analiza wykazała, że:

− załogi jednostek pływających były dwuosobowe, w ramach których jeden
z funkcjonariuszy posiadał uprawnienia stermotorzysty oraz weryfikowane
co dwa lata uprawnienia z zakresu ratownictwa, stosownie do wymogów
określonych w § 22 ust 3 zarządzenia 1386,

− przebieg służby został udokumentowany w notatniku służbowym, stosownie
do § 26 tego zarządzenia,

− funkcjonariusze na służbie zajmowali się tylko zadaniami związanymi
z zapewnieniem bezpieczeństwa na wodzie,

− nie było zdarzeń zleconych przez dyżurnego oraz nie wystąpiły przypadki
niepodejmowania czynności (zadań) w związku z ujawnionymi lub zgłoszonymi
przez obywateli przypadkami naruszeń, podejmowania niewłaściwych działań
lub nieskuteczność tych działań wynikająca ze zwłoki w podejmowaniu
interwencji,

− służba pełniona była zgodnie z planem dyslokacji,
− stwierdzono trzy wydarzenia, które opisano w notatnikach służbowych stosownie

do § 28 ust 225,
− dane wynikające z dokumentacji służby zostały w tym samym dniu wprowadzone

do systemu SESPol i odzwierciedlały dane wynikające
z notatników służbowych.

(dowód: akta kontroli str.87-105)

3. Podczas tych służb przeprowadzono łącznie 688 kontroli niestrzeżonych
kąpielisk26. Wylegitymowano łącznie 263 osoby27. Ujawniono 24 wykroczenia28.
Nałożono 14 mandatów karnych29, w ośmiu przypadkach pouczono osoby30,
skierowano również trzy wnioski do sądu o ukaranie31.

(dowód: akta kontroli str.90-91)

24Z każdego dnia 15 i 30 analizowanych lat. W przypadku nieorganizowania służby w tych dniach
analizą objęto służbę przypadającą bezpośrednio „przed” lub „po” tych dniach.
25W 2015 r. stwierdzono tzw. „falowanie łodzi” (art. 62 pkt 1 ustawy z dnia 21 grudnia 2000 r.
o żegludze śródlądowej, j.t. Dz. U. 2017, poz. 2128 ze zm.), sprawcę pouczono. W 2016 r. – łowienie
bez karty wędkarskiej (art. 27a ust. 1 pkt 2a ustawy z dnia 18 kwietnia 1985 r. o rybactwie
śródlądowym, tj. Dz. U. z 2015 r., poz., 652 ze zm.), nałożono mandat karny. W 2017 r. –
wędkowanie w pobliżu tarłowiska, pouczono dwie osoby (art. 96 ustawy z dnia 19 grudnia 2014 r.
o rybołówstwie morskim, Dz. U. z 2015 r., poz. 222 ze zm.)
26193 w 2015 r., 217 w 2016 r., 278 w 2017 r.
27152 w 2015 r., 65 w 2016 r., 46 w 2017 r.
28sześć w 2015 r., pięć w 2016 r., 13 w 2017 r.
29trzy w 2015 r., dwa w 2016 r., dziewięć w 2017 r.
30trzy w 2015 r., jeden w 2016 r., cztery w 2017 r.
31W 2016 r.

10

4.1.-2. W wyjaśnieniach Kierownik PP we Fromborku podał, że w analizowanym
okresie funkcjonariusze zajmujący się bezpieczeństwem na wodzie nie
wykorzystywali danych gromadzonych w policyjnych systemach informacyjno-
sprawozdawczych oraz nie dokonywali ocen swoich działań w zakresie
bezpieczeństwa i porządku na wodach morskich i terenach nadmorskich ze względu
na niewielką właściwość PP we Fromborku. Wskazał, że podejmowane
i zrealizowane przez tych funkcjonariuszy zadania były na bieżąco analizowane oraz
iż nie określano mierników dla podejmowanych działań.

(dowód: akta kontroli str.77-79)

5.1-2. W wyjaśnieniach Kierownik PP we Fromborku podał, że w latach 2015 – 2017
(III kwartał) nie przeprowadzano badań prędkości poruszających się po wodzie
jednostek pływających, ponieważ dotychczas nie stwierdzano znacznej liczby łodzi
bądź skuterów wodnych wyposażonych w silniki o dużej mocy, mogących
wygenerować dużą prędkość. Wskazał ponadto, że na wyposażeniu PP we
Fromborku nie ma urządzenia do mierzenia prędkości łodzi. Podał, że podczas
każdej kontroli łodzi sprawdzana jest trzeźwość sterników. Wyjaśnił, że
funkcjonariusze zajmujący się bezpieczeństwem na wodzie nie usuwali jednostek
pływających, ponieważ podczas kontroli łodzi nie stwierdzono nietrzeźwych
sterników.

(dowód: akta kontroli str.77-79)

5.3. Z analizy wskazanych wyżej 30 służb wynika, że podczas 14 (46,60 %)
kontrolowano jednostki pływające w zakresie posiadania uprawnień do ich
prowadzenia oraz wymaganego wyposażenia ratunkowego. Podczas kontroli nie
stwierdzono nieprawidłowości.

(dowód: akta kontroli str.90-91, 103-105)

5.4-5.6. W wyjaśnieniach Kierownik PP we Fromborku podał, że jeżeli była taka
możliwość funkcjonariusze zajmujący się bezpieczeństwem na wodzie informowali
osoby pływające, kąpiące się i uprawiające sporty wodne o nagłym załamaniu
pogody (wystąpienia niekorzystnych warunków atmosferycznych). Wskazał, że
wówczas podpływali oni do jednostek daleko oddalonych od brzegu lub osób
kąpiących się i odpływających w znacznej odległości od brzegu i przekazywali takie
informacje. Informacje o warunkach pogodowych funkcjonariusze policji otrzymywali
od Bosmanatu we Fromborku. Podał, że funkcjonariusze co roku kontrolowali
jednostki pływające w ramach zabezpieczenia regat pn. „Fromborska Jesień”
(25 kontroli), „Bursztyn Kopernika” (20), „im. Jarka Rąbalskiego” (30) w zakresie
spełnienia warunków bezpieczeństwa i porządku publicznego. Wyjaśnił ponadto, że
minimalna odległość nie była kontrolowana.

(dowód: akta kontroli str. 77-79, 106-107)

6.-7. W analizowanym okresie nie przeprowadzano kontroli i audytów dot. działań
Policji wodnej w zakresie bezpieczeństwa i porządku na wodach morskich i terenach
nadmorskich oraz nie wnoszono skarg na działalność Policji wodnej.

 (dowód: akta kontroli str.108-109)

NIK pozytywnie pomimo stwierdzonej nieprawidłowości ocenia działania Komendy
w zakresie realizacji zadań funkcjonariuszy policji zajmujących się zapewnieniem
bezpieczeństwa na wodach morskich i terenach nadmorskich, dokumentowania
służby oraz sprawozdawczość. Za przyjęciem tej oceny przemawia przede
wszystkim prawidłowe pełnienie służby na wodzie, w tym jej dokumentowanie oraz
sprawozdawanie po jej zakończeniu, ustalone w oparciu o próbę 30 służb.
Na podkreślenie zasługuje również opracowanie celów służby na wodzie, grafików

Ocena cząstkowa

11

służb oraz planów dyslokacji. Wprawdzie kontrola wykazała, że w analizowanym
okresie nie opracowano analizy stanu bezpieczeństwa i porządku oraz algorytmów
postępowania, a charakterystykę akwenu Komendant zatwierdził dopiero w trakcie
niniejszej kontroli, jednak nie zmienia to pozytywnej oceny w tym zakresie.

3. Współpraca i współdziałanie Policji wodnej z innymi podmiotami
w zakresie zapewnienia bezpieczeństwa i porządku publicznego.

1.1.-2. W latach 2015 – 2017 (III kwartał) KPP w Braniewie, w tym
PP we Fromborku współpracowała ze Strażą Graniczną Morskiego Oddziału Straży
Granicznej w Gdańsku32 oraz Państwową Strażą Pożarną w Braniewie33
w podejmowaniu działań na rzecz bezpieczeństwa na wodach morskich i terenach
nadmorskich. Wspólne działania ze Strażą Graniczną podejmowane były w oparciu
o porozumienie zawarte w dniu 21 kwietnia 2005 r.34 pomiędzy Komendantem
Wojewódzkim, a Komendantem Morskiego Oddziału Straży Granicznej w Gdańsku
w sprawie współdziałania. Porozumienie przewidywało m.in. wspólne
przedsięwzięcia lokalne, działania pościgowo – blokujące, przedsięwzięcia
operacyjno – rozpoznawcze, wymianę informacji i doświadczeń. Z innymi
podmiotami pozapolicyjnymi, w tym w zakresie ratownictwa działającymi
na obszarze właściwości KPP w Braniewie nie współpracowano ponieważ jak
wyjaśnił Komendant inne podmioty nie wychodziły z inicjatywą współpracy,
a ze strony Komendy nie było takiej potrzeby. W okresie tym funkcjonariusze policji
nie pełnili również wspólnie służby z przedstawicielami takich podmiotów, ponieważ
wg wyjaśnień Komendanta, również nie było takiej inicjatywy ze strony tych
podmiotów, a KPP w Braniewie widziała takiej potrzeby.

W latach 2015 – 2017 (III kwartały) Burmistrz Braniewa oraz Burmistrz Miasta
i Gminy Frombork nie zwracali się do Komendanta Policji w Braniewie z inicjatywą
sporządzenia analizy zagrożeń, o której mowa w art. 4 ust. 1 pkt 1 ustawy
o bezpieczeństwie osób przebywających na obszarach wodnych, w tym identyfikacji
miejsc, w których występuje zagrożenie dla bezpieczeństwa osób wykorzystujących
obszar wodny do pływania, kąpania się, uprawiania sportu lub rekreacji
oraz oznakowania i zabezpieczenia terenów, obiektów i urządzeń przeznaczonych
do pływania, kąpania się, uprawiania sportu lub rekreacji na obszarach wodnych.
Natomiast Komendant Powiatowy pismami z dnia 20.06.2016 r. oraz 28.07.2017r.
informował Burmistrza Miasta i Gminy Frombork oraz Wójta Gminy Braniewo
o obowiązkach wynikających z tej ustawy Wskazał, że szczególnym nadzorem
należy objąć kąpielisko niestrzeżone w miejscowości Nowa Pasłęka oraz Narusa.
W odpowiedzi pismami z dnia 20.06.2016 r. oraz 09.08.2017 r., Wójt Gminy
Braniewo ze względu na brak własnych wyspecjalizowanych sił i środków
do samodzielnego podjęcia działań związanych z zapewnieniem bezpieczeństwa
zwracał się do Komendanta o objęcie szczególnym nadzorem m.in. kąpieliska
w Nowej Pasłęce. Jak wyjaśnił Komendant zwiększono w związku z tym liczbę
kontroli tego kąpieliska.

(dowód: akta kontroli str.50-53,110-137)

W trakcie sezonu letniego (maj – czerwiec) w latach 2015 – 2017 (III kwartał)
funkcjonariusze PP we Fromborku uczestniczyli w spotkaniach pn. „Bezpieczna
Woda” oraz „Bezpieczne Wakacje” na których omawiano m.in. zasady

32 W zakresie podjęcia czynności procesowych związanych z ujawnieniem w dniu 26.02.105 r. zwłok
znajdujących się na trzcinowisku.
33 W zakresie podjęcia czynności procesowych związanych z poszukiwaniem osoby zaginionej.
34 W dniu 09.11.2017 r. zostało zawarte kolejne porozumienie w tym zakresie.

Opis stanu
faktycznego

12

bezpiecznego zachowania się nad wodą. Spotkania były przeprowadzane
z uczniami Zespołu Szkół we Fromborku, a także z dziećmi oraz młodzieżą
wypoczywającą w trakcie wakacji we Fromborku. Odbywały się one w Caritas
Archidiecezji Warmińskiej oraz Centrum Młodzieży we Fromborku, a także bazie
ZHP we Fromborku. Dla spotkań tych nie określano mierników efektywności.
W innych formach współpracy funkcjonariusze KPP w Braniewie, w tym
PP we Fromborku nie uczestniczyli.

(dowód: akta kontroli str.50-53)

Burmistrz Miasta i Gminy we Fromborku, Wójt Gminy Braniewo, Komendant
Morskiego Oddziału Straży Granicznej w Gdańsku, Bosman z Urzędu Morskiego
 w Gdyni Bosmanat we Fromborku, wskazali w udzielonych informacjach,
że współpraca z KPP w Braniewie, w tym PP we Fromborku w zakresie zapewnienia
bezpieczeństwa na wodach i terenach przywodnych układała się pozytywnie.

(dowód: akta kontroli str. 138-146)

Natomiast Dyrektor Morskiej Służby Poszukiwania i Ratownictwa w Gdyni udzielając
informacji podał, że w analizowanym okresie nie było akcji ratowniczych
przeprowadzonych wspólnie z KPP w Braniewie.

(dowód: akta kontroli str.147-148)

NIK pozytywnie ocenia współdziałanie Komendy z innymi podmiotami.
Za przyjęciem pozytywnej oceny przemawiają podejmowane wspólne działania
poszukiwawcze z Państwową Strażą Pożarną w Braniewie oraz działania ze Strażą
Graniczną (umożliwiające podjęcie czynności procesowych), wynikające m.in.
z obowiązującego porozumienia o współdziałaniu. Na pozytywne podkreślenie
zasługuje również coroczne zabezpieczanie odbywających się regat w okresie
letnim, uświadamianie młodzieży szkolnej o zagrożeniach wynikających z pobytu
nad obszarem wodnym, a także informowanie Burmistrza Miasta i Gminy Tolkmicko
oraz Wójta Gminy Braniewo o obowiązkach wynikających z obowiązujących
przepisów w zakresie zapewnienia bezpieczeństwa osób przebywających nad
wodą.

IV. Wnioski

Przedstawiając powyższe oceny i uwagi wynikające z ustaleń kontroli, Najwyższa
Izba Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r.
o Najwyższej Izbie Kontroli35, wnosi o opracowanie:

− analizy stanu bezpieczeństwa i porządku,
− algorytmów postępowania w sytuacjach szczególnych w odniesieniu

do zagrożeń i charakterystyki.

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 Olsztynie.

35 Dz. U. z 2017 r. poz. 524.

Ocena cząstkowa

Wnioski
pokontrolne

Prawo zgłoszenia
zastrzeżeń

13

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie
wykorzystania uwag i wykonania wniosków pokontrolnych oraz o podjętych
działaniach lub przyczynach niepodjęcia tych działań.

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Olsztyn, dnia 29 stycznia 2018 r.

Kontroler
Leszek Żywucki

główny specjalista kontroli państwowej

Dyrektor

Delegatury Najwyższej Izby Kontroli
w Olsztynie

Andrzej Zyśk

Obowiązek
poinformowania
NIK o sposobie
wykorzystania

uwag i wykonania
wniosków

