PAGE
22

REGULAMIN

KOMENDY WOJEWÓDZKIEJ POLICJI W RZESZOWIE

z dnia 01.09.2006 r.

(zmieniony regulaminem z dnia 23 stycznia 2007 r., z dnia 01 czerwca 2007 r., z dnia 04 lipca 2007 r., 06 sierpnia 2007 r., z dnia 19 października 2007 r., z dnia 20 lutego 2008 r.)

Na podstawie art. 7 ust. 4 ustawy z dnia 6 kwietnia 1990 r. o Policji (Dz.U. z 2002 r. Nr 7 poz. 58 z późn. zm.
)) ustala się, co następuje :

ROZDZIAŁ 1

POSTANOWIENIA OGÓLNE

§ 1

1. Ustala się regulamin Komendy Wojewódzkiej Policji w Rzeszowie, zwanej dalej „Komendą”, określający:

1) strukturę organizacyjną Komendy;

2) tryb kierowania i funkcje Komendy;

3) zadania komórek organizacyjnych Komendy.

2. Komenda realizuje funkcje:

1) sztabowe;

2) nadzoru administracyjnego;

3) koordynujące;

4) wykonawcze, w tym o zasięgu całego województwa podkarpackiego;

5) wspierające.

3. Funkcja, o której mowa w ust. 2 pkt 5, realizowana jest w odniesieniu do jednostek organizacyjnych Policji województwa podkarpackiego przez działania standaryzujące, doradcze, konsultacyjne i wykonawcze.

§ 2

1. Komenda jest jednostką organizacyjną Policji stanowiącą urząd, przy pomocy którego Podkarpacki Komendant Wojewódzki Policji w Rzeszowie, zwany dalej „Komendantem Wojewódzkim Policji”, działając w imieniu Wojewody Podkarpackiego albo własnym, realizuje zadania Policji w zakresie ochrony bezpieczeństwa ludzi oraz utrzymania bezpieczeństwa i porządku publicznego, określone w ustawach i wydanych na ich podstawie przepisach wykonawczych.

2. Terytorialny zasięg działania Komendy obejmuje obszar administracyjny województwa podkarpackiego „zwanego dalej województwem”.

3. Siedziba Komendy znajduje się w Rzeszowie przy ulicy Dąbrowskiego 30.

§ 3

Działalność Komendy podlega:

1) nadzorowi Komendanta Głównego Policji w zakresie wynikającym z ustawowych funkcji przełożonego wszystkich policjantów oraz centralnego organu administracji rządowej, właściwego w sprawach ochrony bezpieczeństwa ludzi oraz utrzymania bezpieczeństwa i porządku publicznego;

2) zwierzchnictwu Wojewody Podkarpackiego, sprawowanemu nad funkcjonowaniem zespolonych służb, inspekcji i straży wojewódzkich, z wyjątkiem spraw dotyczących:

a) wykonywania czynności operacyjno-rozpoznawczych, dochodzeniowo - śledczych i czynności z zakresu ścigania wykroczeń;

b) wydawania indywidualnych aktów administracyjnych, jeżeli ustawy tak stanowią.

§ 4

1. Zakres działania Komendy określają przepisy Komendanta Głównego Policji
o szczegółowych zasadach organizacji i zakresie działania komend, komisariatów
i innych jednostek organizacyjnych Policji.

2. Szczegółowy sposób realizacji obowiązków i uprawnień przełożonych
oraz podwładnych przy wykonywaniu zadań wynikających z zakresu działania Komendy określają przepisy Komendanta Głównego Policji o funkcjonowaniu organizacji hierarchicznej w Policji.

3. Komórki organizacyjne Komendy udzielają jednostkom Policji, informacji gromadzonych w bazach danych na zasadach określonych odrębnymi przepisami Komendanta Głównego Policji w sprawach metod i form gromadzenia, przetwarzania i wykorzystywania przez Policję informacji uzyskanych w toku realizacji zadań oraz rejestracji statystycznej przestępczości, zamachów samobójczych i wypadków utonięć.

4. W wypadku prowadzenia działań i operacji policyjnych lub realizacji zadań wykraczających poza terytorialny zasięg działania komendanta powiatowego (miejskiego) Policji, działaniami policyjnymi na obszarze województwa kieruje Komendant Wojewódzki Policji lub kierownik komórki organizacyjnej sztabu Policji, albo wyznaczony przez Komendanta policjant.

§ 5

1. Służba w Komendzie jest pełniona w podstawowym rozkładzie czasu służby od poniedziałku do piątku, w godzinach od 7.30 do 15.30 lub zgodnie z decyzją Nr 182/2006 Podkarpackiego Komendanta Wojewódzkiego Policji w Rzeszowie z dnia 28 czerwca 2006 r. w sprawie rozkładu czasu służby policjantów Komendy Wojewódzkiej Policji w Rzeszowie, Oddziału Prewencji Policji w Rzeszowie, Samodzielnego Pododdziału Antyterrorystycznego Policji w Rzeszowie, Komisariatu Lotniczego Policji w Jasionce.

2. Czas pracy pracowników określa Regulamin Pracy pracowników zatrudnionych
 w Komendzie.

3. Policjanci i pracownicy są obowiązani każdego dnia potwierdzać w przeznaczonych do tego celu ewidencjach rozpoczęcie służby i pracy.

4. Przerwanie służby lub pracy z przyczyn służbowych lub osobistych wymaga uzgodnienia z bezpośrednim przełożonym i potwierdzenia w przeznaczonych do tego celu ewidencjach.

§ 6
Komendant przyjmuje obywateli w sprawach skarg i wniosków we wtorki od godziny
12.00 do godziny 16.00.

ROZDZIAŁ 2

STRUKTURA ORGANIZACYJNA KOMENDY

§ 7

W skład Komendy wchodzą:

 1) kierownictwo:

a) Komendant Wojewódzki Policji,

b) I Zastępca Komendanta Wojewódzkiego Policji, nadzorujący służbę prewencyjną,

c) Zastępca Komendanta Wojewódzkiego Policji, nadzorujący służbę kryminalną,

d) Zastępca Komendanta Wojewódzkiego Policji, nadzorujący służbę wspomagającą w zakresie organizacyjnym, logistycznym i technicznym;

 2) komórki organizacyjne w służbie kryminalnej:

a) Wydział Kryminalny,

 b) Wydział Dochodzeniowo – Śledczy,

 c) Wydział Techniki Operacyjnej,

d) Wydział Wywiadu Kryminalnego,

e) Laboratorium Kryminalistyczne,

f) Wydział do walki z Korupcją,

g) Wydział do walki z Przestępczością Gospodarczą;

 3) komórki organizacyjne w służbie prewencyjnej:

 a) Wydział Prewencji,

 b) Sztab Policji,

c) Wydział Ruchu Drogowego,

 d) Wydział Konwojowy,

 e) Wydział Postępowań Administracyjnych;

 4) komórki organizacyjne służby wspomagającej działalność Policji w zakresie

 organizacyjnym, logistycznym i technicznym:

a) Wydział Kontroli,

b) Wydział Kadr i Szkolenia,

c) Wydział Prezydialny,

d) Wydział Komunikacji Społecznej,

e) Wydział Finansów,

f) Wydział Zaopatrzenia,

g) Wydział Transportu,

h) Wydział Łączności i Informatyki,

i) Wydział do spraw Ochrony Informacji Niejawnych,

j) Zespół Prawny,

k) Sekcja Psychologów,

l) Zespół do spraw Zamówień Publicznych,

ł) Stanowisko Samodzielne do spraw Audytu Wewnętrznego,
m) uchylony,
n) Wydział Inwestycji i Remontów.
ROZDZIAŁ 3

TRYB KIEROWANIA W KOMENDZIE

§ 8

1. Komendą kieruje Komendant Wojewódzki Policji przy pomocy zastępców Komendanta Wojewódzkiego Policji, kierowników komórek organizacyjnych Komendy, „zwanych dalej kierownikami” oraz bezpośrednio podległych policjantów
i pracowników.

2. W razie czasowej niemożności sprawowania funkcji przez Komendanta Wojewódzkiego Policji zakres jego zadań i kompetencji rozciąga się na I Zastępcę Komendanta Wojewódzkiego Policji.

3. Komendant Wojewódzki Policji określa zakresy zadań i kompetencji dla I Zastępcy Komendanta Wojewódzkiego Policji, zastępców Komendanta Wojewódzkiego Policji, policjantów i pracowników.
§ 9

Zastępcy Komendanta Wojewódzkiego Policji „zwani dalej zastępcami” działają
w ramach udzielonego im, zgodnie z niniejszym regulaminem oraz odrębnymi decyzjami, umocowania i ponoszą odpowiedzialność przed Komendantem Wojewódzkim Policji.

§ 10
Komendant Wojewódzki Policji jest przełożonym wszystkich policjantów pełniących służbę w jednostkach organizacyjnych Policji mających siedzibę na terenie województwa oraz pracowników zatrudnionych w Komendzie, w Oddziale Prewencji Policji
w Rzeszowie, Samodzielnym Pododdziale Antyterrorystycznym w Rzeszowie oraz Komisariacie Lotniczym Policji w Jasionce.

§ 11

1. Komendant Wojewódzki Policji może powoływać stałe lub doraźne nieetatowe zespoły i wyznaczać policjantów lub pracowników odpowiedzialnych za koordynację pracy tych zespołów, a także osoby do realizacji zleconych im zadań.

2. Komendant Wojewódzki Policji może upoważnić podległych policjantów
i pracowników do podejmowania w jego imieniu decyzji lub wykonywania czynności w określonych sprawach.

§ 12

1. Komendant Wojewódzki Policji sprawuje nadzór nad komórkami organizacyjnymi Komendy, o których mowa w § 7 pkt 4 lit. a-e, i-k, i ł.

2. I Zastępca sprawuje nadzór nad Oddziałem Prewencji Policji w Rzeszowie, Samodzielnym Pododdziałem Antyterrorystycznym Policji w Rzeszowie, Komisariatem Lotniczym Policji w Jasionce i komórkami organizacyjnymi Komendy, o których mowa w § 7 pkt 3.

3. Zastępca nadzorujący służbę kryminalną sprawuje nadzór nad komórkami organizacyjnymi Komendy, o których mowa w § 7 pkt 2.

4. Zastępca nadzorujący służbę wspomagającą w zakresie organizacyjnym, logistycznym i technicznym sprawuje nadzór nad komórkami organizacyjnymi Komendy, o których mowa w § 7 pkt 4 lit. f - h, l oraz n”
5. Zastępcy, o których mowa w ust. 2 - 4 określają zakresy czynności dla kierowników komórek organizacyjnych, nad którymi sprawują nadzór.

§ 13

1. Kierownik kieruje komórką organizacyjną Komendy.

2. Kierownik realizuje zadania oraz reprezentuje Komendanta w kontaktach
z podmiotami pozapolicyjnymi, w zakresie wynikającym z zadań Komendanta,
o których mowa w § 3 ust. 1.

3. Kierownik sporządza karty opisu stanowisk pracy, według wzoru i zgodnie
z instrukcją stanowiącą załącznik do regulaminu Komendy Wojewódzkiej Policji w Rzeszowie, dla zastępców i poszczególnych stanowisk służbowych.

4. Kierownik jest zobowiązany do niezwłocznej aktualizacji kart opisu stanowisk pracy, o których mowa w ust. 3.

5. Kierownika zastępuje w czasie jego nieobecności zastępca, policjant
albo pracownik wskazany przez tego kierownika wykonujący zadania, o których mowa w regulaminie, chyba że kierownik określił inny zakres zastępstwa.

6. Kierownik może powoływać stałe lub doraźne nieetatowe zespoły i wyznaczać policjantów lub pracowników odpowiedzialnych za koordynację pracy tych zespołów.

7. Kierownik może zlecać podległym policjantom lub pracownikom wykonywanie czynności innych niż ustalone w zakresach czynności dla stanowisk służbowych.

8. Kierownicy komórek organizacyjnych bezpośrednio podlegli Komendantowi Wojewódzkiemu Policji obowiązani są do współpracy z właściwymi komórkami organizacyjnymi Komendy Głównej Policji.

9. Kierownik obowiązany jest stwarzać warunki do sprawnej realizacji zadań służbowych, kształcenia i doskonalenia zawodowego oraz kształcenia właściwych postaw etycznych.

ROZDZIAŁ 4

ZADANIA KOMÓREK ORGANIZACYJNYCH KOMENDY

§ 14

Do zadań Wydziału Kryminalnego należy:

1) realizowanie, nadzorowanie i koordynowanie czynności operacyjno – rozpoznawczych w zwalczaniu przestępczości kryminalnej, a także współdziałanie w tym zakresie
z podległymi jednostkami organizacyjnymi Policji;

2) sprawowanie nadzoru ogólnego i szczególnego oraz koordynacja pracy operacyjnej jednostek Policji województwa w zakresie walki z przestępczością kryminalną;

3) koordynowanie poszukiwań osób zaginionych lub ukrywających się przed organami ścigania i wymiaru sprawiedliwości oraz koordynowanie identyfikacji osób i zwłok
o nieustalonej tożsamości;

4) współdziałanie z właściwą merytorycznie komórką organizacyjną Komendy Głównej Policji, informowanie o bieżących problemach pracy operacyjnej, proponowanie konkretnych rozwiązań oraz wnioskowanie o koordynowanie działań wykrywczych
w skali kraju;

5) współpraca w zakresie wymiany informacji z Urzędem Spraw Wewnętrznych we Lwowie i Komendą Policji w Preszowie, na podstawie obowiązujących umów;

6) inicjowanie i organizowanie krajowych i regionalnych operacji policyjnych oraz ocenianie ich efektów;

7) organizowanie, koordynowanie i wspieranie realizacji zadań w zakresie rozpoznania, zapobiegania oraz zwalczania produkcji i dystrybucji fałszywych znaków pieniężnych.

§ 15

Do zadań Wydziału Dochodzeniowo – Śledczego należy:

1) realizacja czynności dochodzeniowo – śledczych i prowadzenie postępowań przygotowawczych w sprawach o przestępstwa kryminalne, w szczególności
w zakresie przestępstw trudnych do wykrycia z powodu znacznego stopnia skomplikowania działań wykrywczych lub dowodowych, obejmujących zasięgiem obszar kilku powiatów lub województw, bądź wywołujących szeroki wydźwięk społeczny;

2) koordynowanie postępowań przygotowawczych o skomplikowanym charakterze prowadzonych przez komendy miejskie i powiatowe Policji województwa w zakresie przestępczości kryminalnej;
3) sprawowanie merytorycznego nadzoru i koordynacja pracy dochodzeniowo – śledczej jednostek Policji województwa pionu kryminalnego Policji i w zakresie walki
z przestępczością gospodarczą;

4) rozstrzyganie sporów o właściwość miejscową pomiędzy jednostkami Policji podległymi Komendzie na terenie województwa;
5) gromadzenie, opracowywanie i analizowanie danych statystycznych oraz organizowanie, koordynowanie i nadzorowanie sprawozdawczości statystycznej
w województwie;

6) sprawowanie nadzoru nad prawidłowością sporządzania i przekazywania rejestracji statystycznej przestępstw oraz zatwierdzanie formularzy statystycznych w sprawach obejmujących 30 i więcej czynów stwierdzonych;
7) prowadzenie informatycznej bazy danych statystycznych Policji, udostępnianie
i rozpowszechnianie wynikowych informacji statystycznych oraz opracowywanie materiałów analitycznych dotyczących stanu przestępczości w województwie;
8) współdziałanie z właściwą merytorycznie komórką organizacyjną Komendy Głównej Policji w zakresie problematyki dochodzeniowo-śledczej, informowanie o bieżących problemach i proponowanie konkretnych rozwiązań dotyczących pracy dochodzeniowo – śledczej;
9) współpraca z organami wymiaru sprawiedliwości i innymi organami w zakresie zapobiegania i zwalczania przestępczości;

10) gromadzenie i opracowywanie okresowych zbiorczych danych dotyczących realizacji zadań i osiąganych efektów w pracy przez komórki dochodzeniowo –śledcze jednostek Policji na terenie województwa;

11) prowadzenie magazynu dowodów rzeczowych dla wszystkich komórek prowadzących w Komendzie postępowania przygotowawcze oraz prowadzenie wojewódzkiego magazynu do przechowywania substancji psychotropowych i środków odurzających zatrzymanych dla potrzeb postępowań karnych;

12) udzielanie pomocy w opracowywaniu programów szkolenia policjantów wszystkich służb prowadzących postępowania przygotowawcze, jak również w przypadku zaistnienia takich potrzeb organizowanie i prowadzenie szkoleń dla podległych Komendzie jednostek terenowych Policji w zakresie problematyki dochodzeniowo – śledczej.
§ 16
Do zadań Wydziału Techniki Operacyjnej należy:

1) realizacja wniosków o obserwację i działań maskujących;

2) instalacja i eksploatacja środków technicznych umożliwiających wykonywanie kamuflażu, pułapek kryminalistycznych i niejawnych systemów powiadamiania;

3) stosowanie środków techniki i realizacja kontroli operacyjnej;

4) współdziałanie z właściwą merytorycznie komórką organizacyjną Komendy Głównej Policji oraz operatorami sieci telekomunikacyjnych;

5) opiniowanie zadań i wniosków w zakresie potrzeb zgłaszanych przez komórki organizacyjne Komendy i jednostki Policji, dotyczących zastosowania środków techniki operacyjnej;

6) ścisła współpraca ze zleceniodawcą w trakcie realizacji zadań.

§ 17

 Do zadań Wydziału Wywiadu Kryminalnego należy:

1) pozyskiwanie na zlecenie i obsługa osobowych źródeł informacji, pozyskiwanie, gromadzenie i weryfikowanie informacji zgodnie z kierunkami zainteresowania Policji;
2) sporządzanie analiz operacyjnych wspomagających procesy wykrywcze przy zastosowaniu specjalistycznych metod i narzędzi analitycznych z wykorzystaniem sprzętu informatycznego lub werbowanie osobowych źródeł informacji, sporządzanie analiz strategicznych oraz wypracowywanie skutecznych sposobów zwalczania przestępczości kryminalnej;
3) analizowanie informacji zgromadzonych w Systemie Meldunku Informacyjnego oraz innych policyjnych i pozapolicyjnych bazach danych pod kątem rozpoznania organizacji przestępczych, ich lokalizacji, rodzaju działalności, składu osobowego, struktur czy sposobu zagospodarowania nielegalnych zysków;
4) udzielanie pomocy i konsultacji jednostkom organizacyjnym Policji województwa w zakresie współpracy z osobowymi źródłami informacji, udostępnianie własnych lub powierzonych osobowych źródeł informacji na potrzeby prowadzonych spraw;
5) wprowadzanie informacji z zapytań i meldunków do Systemu Meldunku Informacyjnego, współpraca z administratorami centralnymi i lokalnymi Systemu Meldunku Informacyjnego;
6) współpraca z instytucjami i organizacjami pozapolicyjnymi w zakresie analizy kryminalnej w zwalczaniu i zapobieganiu przestępczości oraz ściganiu sprawców przestępstw;
7) obsługa, eksploatacja Krajowego Systemu Informacyjnego Policji i innych systemów informatycznych policyjnych i pozapolicyjnych wraz ze szkoleniem operatorów tych systemów w jednostkach Policji województwa;

8) współdziałanie z właściwą komórką organizacyjną Komendy Głównej Policji;

9) wdrażanie i udoskonalanie standardów wywiadu kryminalnego;

10) przeciwdziałanie przestępczości w dziedzinie informatyki i telekomunikacji;

11) koordynacja działań i współpraca z oficerami łącznikowymi Policji polskiej poza granicami kraju i oficerami łącznikowymi Policji innych państw akredytowanymi
w Polsce w zakresie wymiany informacji kryminalnych;
12) wykonywanie zadań w zakresie właściwości Policji wynikających z uczestnictwa Rzeczypospolitej Polskiej w stosowaniu dorobku prawnego Schengen w pełnym zakresie;
13) współpraca z krajowymi i zagranicznymi podmiotami uczestniczącymi we wprowadzaniu w życie i stosowaniu dorobku prawnego Schengen, na zasadach i w sposób określony w prawie Unii Europejskiej, umowach międzynarodowych oraz w przepisach prawa krajowego, regulujących zasady ich współdziałania.
§ 18

Do zadań Laboratorium Kryminalistycznego należy:

1) wykonywanie ekspertyz kryminalistycznych i innych czynności techniczno-kryminalistycznych na potrzeby Policji i innych organów ścigania oraz wymiaru sprawiedliwości;

2) udzielanie pomocy, a w razie potrzeby prowadzenia oględzin i innych czynności procesowych dotyczących najpoważniejszych przestępstw na terenie województwa;

3) prowadzenie kartotek i innych zbiorów kryminalistycznych;

4) rejestrowanie śladów daktyloskopijnych w ramach systemu AFIS;

5) prowadzenie i doskonalenie prac związanych z wykorzystaniem i utrzymaniem psów służbowych w technice kryminalistycznej będących na stanie Laboratorium Kryminalistycznego;

6) prowadzenie doskonalenia zawodowego w zakresie techniki kryminalistycznej;

7) współdziałanie z placówkami naukowo-badawczymi oraz instytucjami i laboratoriami zajmującymi się problematyką kryminalistyczną;

8) Laboratorium Kryminalistyczne realizuje inne zadania zlecone przez Centralne Laboratorium Kryminalistyczne Komendy Głównej Policji.

§ 19

Do zadań Wydziału do walki z Korupcją należy:

1) rozpoznawanie, zapobieganie i zwalczanie przestępczości korupcyjnej, prowadzenie postępowań przygotowawczych w sprawach o przestępstwa korupcyjne oraz wypracowywanie i wdrażanie skutecznych metod w prowadzonych formach pracy operacyjnej;

2) koordynowanie i nadzorowanie czynności operacyjno-rozpoznawczych
i dochodzeniowo-śledczych realizowanych przez jednostki terenowe Policji;

3) organizowanie współpracy z organami administracji i kontroli oraz agendami pozarządowymi funkcjonującymi na terenie województwa w zakresie zapobiegania
i zwalczania przestępczości korupcyjnej;

4) organizowanie współpracy z innymi pionami Policji oraz organami ścigania;

5) inspirowanie jednostek terenowych Policji do tworzenia komórek do walki z korupcją;

6) opracowywanie i wdrażanie taktyk działania w zakresie skutecznego odzyskiwania mienia pochodzącego z przestępstw korupcyjnych;

7) uczestniczenie w opracowywaniu programów szkolenia i doskonalenia zawodowego oraz organizowanie i udział w szkoleniach specjalistycznych z zakresu problematyki przestępczości korupcyjnej;

8) analizowanie stanu zagrożenia przestępczością korupcyjną na terenie województwa, jej specyfiki, określenie obszarów występowania oraz opracowywania
na tej podstawie kierunków działań wykrywczych;

9) współdziałanie z Komendą Główną Policji w sprawach dotyczących realizacji zadań
o zasięgu krajowym i międzynarodowym, wymiany informacji o nowych sposobach
i metodach przestępczego działania, taktyki prowadzonych czynności operacyjno-wykrywczych oraz przekazywania danych do opracowań i analiz.

§ 20

Do zadań Wydziału do walki z Przestępczością Gospodarczą należy:

1) ujawnianie najpoważniejszych przestępstw ekonomicznych tj. na szkodę interesów majątkowych Skarbu Państwa i Unii Europejskiej, przestępczości związanej
z legalizacją środków pieniężnych niewiadomego pochodzenia lub pochodzących
z przestępstwa, przestępczości komputerowej, związanej z zaborem mienia, przeciwko własności intelektualnej i przemysłowej, podatkowo-celna (w tym akcyzowa)
o znacznej wartości i w formie zorganizowanej oraz ściganie ich sprawców poprzez realizację wszystkich metod i form pracy operacyjnej;

2) wykonywanie czynności operacyjno-rozpoznawczych i dochodzeniowo-śledczych,
w sprawach własnych oraz w przypadkach konieczności udzielania podległym jednostkom Policji wsparcia ze względu na niedostateczne możliwości realizacyjne;

3) współpraca z zagranicznymi formacjami policyjnymi lub ich organizacjami międzynarodowymi oraz organami i instytucjami uprawnionymi do zapobiegania
i zwalczania przestępczości o zasięgu międzynarodowym, koordynowanie działań podejmowanych przez podległe jednostki Policji w tym zakresie oraz w sprawach operacyjno-procesowych za pośrednictwem Biura Wywiadu Kryminalnego Komendy Głównej Policji;

4) sprawowanie merytorycznego nadzoru i koordynacja pracy operacyjnej jednostek Policji województwa w zakresie walki z przestępczością gospodarczą;

5) współdziałanie z właściwą merytorycznie komórką organizacyjną Komendy Głównej Policji, informowanie o bieżących problemach pracy operacyjnej, dochodzeniowo – śledczej, proponowanie konkretnych rozwiązań oraz wnioskowanie o koordynowanie działań wykrywczych w skali kraju i za granicą;

6) współpraca z organami wymiaru sprawiedliwości i innymi instytucjami pozapolicyjnymi na szczeblu województwa w zakresie zapobiegania, ujawniania
i ścigania przestępstw gospodarczych, a w szczególności z: prokuraturą i sądem, Delegaturą Najwyższej Izby Kontroli, Urzędami Skarbowymi, Urzędem Kontroli Skarbowej, Izbą Skarbową, Strażą Graniczną i Urzędem Celnym.

§ 21

Do zadań Wydziału Prewencji należy:

1) identyfikowanie problemów dotyczących organizacji służby prewencyjnej oraz wypracowywanie i wdrażanie działań naprawczych, a także monitorowanie ich efektywności;

2) nadzór i koordynacja nad działaniami Policji w zakresie:

a) realizowania zadań patrolowych, patrolowo – interwencyjnych
i obchodowych,

b) spraw o wykroczenia,

c) bezpieczeństwa w transporcie kolejowym i lotnictwie cywilnym,

d) bezpieczeństwa na wodach i terenach przywodnych,

e) wykorzystania psów i koni służbowych;

3) podejmowanie działań na rzecz realizacji zadań przez służby prewencyjne, w tym dzielnicowych oraz ocena efektywności realizowanych zadań jak również wypracowywanie i wdrażanie koncepcji w tym zakresie;

4) analizowanie podejmowanych przez Policję działań w zakresie zapobiegania naruszeniom prawa i ich zwalczania oraz struktury ujawnionych wykroczeń, a także stosowanej praktyki wnoszonych środków odwoławczych w sprawach
o wykroczenia;

5) sprawowanie ustawowego nadzoru nad strażami gminnymi (miejskimi), oraz współpraca z samorządami w zakresie ochrony spokoju i porządku publicznego;

6) definiowanie na podstawie analiz, prognoz oraz tendencji rozwoju zagrożeń przestępczością i wykroczeniami obszarów wymagających prowadzenia działalności profilaktycznej;

7) prowadzenie wspólnie z podmiotami pozapolicyjnymi spójnej polityki profilaktycznej, określanie i prognozowanie zagrożeń w zakresie patologii oraz monitorowanie uzyskanych efektów i opracowywanie raportów problemowych;

8) wdrażanie i koordynowanie przedsięwzięć profilaktycznych i edukacyjnych przeciwdziałających przestępczości nieletnich oraz monitorowanie i analizowanie innych zjawisk kryminogennych;

9) inicjowanie i prowadzenie działań zmierzających do wzrostu społecznego poczucia bezpieczeństwa oraz kreowania pozytywnego wizerunku Policji i akceptacji dla jej działań;

10) nadzór nad pomieszczeniami dla osób zatrzymanych lub doprowadzonych w celu wytrzeźwienia;

11) opracowywanie planu ochrony obiektów Komendy i nadzorowanie jego realizacji oraz zapewnienie ochrony fizycznej obiektów Komendy.

§ 22

Do zadań Sztabu Policji należy:

1) gromadzenie, przetwarzanie i analizowanie bieżących informacji o wydarzeniach
i zagrożeniach na terenie województwa;

2) zapewnienie natychmiastowej reakcji Policji na zgłaszane wydarzenia, realizowanie poleceń otrzymywanych od dyżurnego Komendy Głównej Policji oraz realizowanie współdziałania z dyżurnymi jednostek Policji na terenie województwa;

3) opracowywanie, bieżąca aktualizacja i prowadzenie ćwiczeń sztabowych związanych z osiąganiem podwyższonej i pełnej gotowości do działań w komórkach i jednostkach Policji województwa;

4) planowanie, organizowanie i koordynowanie przygotowań obronnych Komendy
i jednostek podległych oraz współdziałanie w tym zakresie z właściwymi organami administracji publicznej i wojskowej;

5) opracowywanie procedur i planów oraz przygotowywanie sił i środków jednostek Policji województwa do działań w sytuacjach kryzysowych, w tym wynikających z zagrożenia terrorystycznego, a także z zewnętrznego zagrożenia bezpieczeństwa państwa i wojny;

6) organizowanie i koordynacja wykorzystywania negocjatorów policyjnych
w sytuacjach zamachu na życie, zdrowie, mienie;

7) organizowanie i koordynacja działań minersko-pirotechnicznych;

8) organizowanie i koordynowanie prowadzonych przez Policję działań pościgowych;

9) organizowanie, koordynowanie i kierowanie w porozumieniu z Dowódcą Oddziału Prewencji Policji oraz Dowódcą Samodzielnego Pododdziału Antyterrorystycznego Policji sił i środków do służby jak też działań na terenie województwa i kraju;

10) organizowanie i koordynowanie funkcjonowania nieetatowych pododdziałów prewencji Policji;

11) wykonywanie zadań operacyjno – lotniczych w ramach wsparcia działań realizowanych przez inne komórki organizacyjne Komendy;

12) zapewnienie funkcjonowania Wojewódzkiego Punktu Kontaktowego do spraw Imprez Masowych;

13) utrzymanie i obsługa Wojewódzkiej Stacji Szyfrów, Telegrafii i Telekopii oraz węzła KF.

§ 23

Do zadań Wydziału Ruchu Drogowego należy:

1) współdziałanie i koordynacja przy prowadzeniu analiz obrazujących istniejące zagrożenia oraz podejmowanie działań zapobiegawczych;

2) inspirowanie i koordynowanie programów prewencyjnych komend powiatowych
i miejskich Policji ukierunkowanych na kreowanie pozytywnego obrazu Policji
oraz promowanie podejmowanych przez nią działań na rzecz poprawy bezpieczeństwa i porządku w ruchu drogowym, a także współdziałanie z instytucjami właściwymi w sprawach związanych z organizacją ruchu na drogach;

3) opiniowanie wniosków o wydanie zezwoleń na organizowanie zawodów sportowych, rajdów, wyścigów, zgromadzeń i innych imprez wymagających korzystania z drogi
w sposób szczególny;

4) opiniowanie projektów organizacji ruchu lub zmiany takiej organizacji na drogach na terenie całego województwa;

5) współpraca z Wojewódzką Radą Bezpieczeństwa Ruchu Drogowego;

6) organizacja i koordynacja ekip techniki drogowej i ekologii na terenie całego województwa;

7) nadzór merytoryczny nad prowadzeniem ewidencji kierowców naruszających przepisy ruchu drogowego;

8) wypracowywanie i doskonalenie zasad współdziałania z innymi służbami Policji
w zakresie zapobiegania i zwalczania przestępczości oraz wykroczeń innych
niż drogowe;

9) rozpatrywanie odwołań od decyzji wydanych przez komendanta powiatowego (miejskiego) Policji w sprawie naruszeń przepisów ustawy o transporcie drogowym oraz dotyczących skierowań na badania psychologiczne na podstawie przepisów prawa o ruch drogowym.

§ 24

Do zadań Wydziału Konwojowego należy:

1) koordynowanie współdziałania między jednostkami Policji w zakresie realizowanych ponadwojewódzkich działań kowojowych;
2) wypracowanie i wdrożenie rozwiązań eliminujących problemy w zakresie organizacji i wykonywania zadań w komórkach konwojowych;
3) wykonywanie doprowadzeń z zakładu karnego do sądu, prokuratury, jednostek Policji i innych uprawnionych instytucji znajdujących się na terenie województwa;
4) współpraca w zakresie służby konwojowej z zakładami karnymi, sądami
i prokuratorami;
5) współpraca z Centralnym Biurem Śledczym Komendy Głównej Policji, służbą kryminalną oraz innymi formacjami zajmującymi się bezpieczeństwem w sądach
i prokuraturach w zakresie zabezpieczania czynności procesowych z udziałem członków zorganizowanych grup przestępczych;
6) organizacja i realizacja konwojów nieletnich sprawców czynów karalnych z zakładów poprawczych i schronisk dla nieletnich do sądów i prokuratur;
7) realizacja doprowadzeń cudzoziemców w celu wydalenia lub umieszczenia
w strzeżonym ośrodku albo areszcie deportacyjnym;
8) realizacja doprowadzeń osób uchylających się od obowiązku stawienia się na wezwanie organu wzywającego, którego siedziba znajduje się poza terenem działania jednostki szczebla powiatowego;

9) zabezpieczania transportów przedmiotów wartościowych na rzecz Narodowego Banku Polskiego, Ministra Kultury i Dziedzictwa Narodowego;

10) bieżące współdziałanie z Wydziałami Konwojowymi innych województw
w zakresie realizacji konwojów osób skazanych i tymczasowo aresztowanych, których udział w czynnościach procesowych związany jest z przemieszczaniem ich z jednej do drugiej jednostki penitencjarnej;
11) wdrożenie jednolitego systemu ukierunkowanego na ekonomiczne wykorzystanie sił
i środków policyjnych;
12) usprawnienie współpracy z organami resortu sprawiedliwości oraz poprawę wyposażenia i zabezpieczenia technicznego sądów i prokuratur;

13) skreślony;
14) przewożenie i konwojowanie przesyłek pocztowych;

15) skreślony;

16) ochrona bezpieczeństwa i porządku publicznego w budynkach sądów i prokuratur na terenie Rzeszowa, Ropczyc, Łańcuta, Leżajska, Mielca, Strzyżowa i Kolbuszowej;

17) ochrona życia i zdrowia sędziów, prokuratorów oraz innych osób, w związku z wykonywaniem przez nich czynności wynikających z realizacji zadań wymiaru sprawiedliwości;

18) wykonywanie zarządzeń porządkowych sądu, wydawanych w celu uniemożliwienia zachowania zakłócającego porządek rozprawy lub godzącego w powagę sądu;

19) ochrona pomieszczeń dla osób konwojowanych lub doprowadzonych do czynności procesowych, usytuowanych w sądach i prokuraturach, w celu uniemożliwienia samowolnego oddalenia się osób tam umieszczonych, bezprawnego wtargnięcia osób postronnych oraz zapobieżenia innym zdarzeniom niebezpiecznym w skutkach dla bezpieczeństwa i porządku publicznego albo zagrażającym uszkodzeniem lub utratą chronionego mienia.

§ 25

Do zadań Wydziału Postępowań Administracyjnych należy:

1) prowadzenie postępowań administracyjnych i opracowywanie decyzji w sprawach:

a) wydania, odmowy wydania i cofnięcia pozwoleń na broń oraz dopuszczania do posiadania broni palnej,
b) odwołań od rozstrzygnięć (decyzji i postanowień) wydanych w I instancji przez komendantów powiatowych (miejskich) Policji, dotyczących broni pneumatycznej, broni białej, cięciwowej oraz miotaczy gazu obezwładniającego i przedmiotów służących do obezwładniania osób za pomocą energii elektrycznej, o których mowa w ustawie o broni i amunicji, a także od rozstrzygnięć w zakresie opiniowania osób ubiegających się lub posiadających licencje pracownika ochrony fizycznej i zabezpieczenia technicznego oraz detektywa,

c) poświadczeń zgody na wywóz broni i amunicji za granicę,
d) wydania, odmowy wydania i cofnięcia zezwoleń na utworzenie wewnętrznej służby ochrony w jednostce, w skład której nie wchodzą obszary, obiekty i urządzenia umieszczone w ewidencji wojewody;

2) opiniowanie wniosków osób i podmiotów ubiegających się o:

a)
udzielenie lub zmianę koncesji Ministra Spraw Wewnętrznych
i Administracji na prowadzenie działalności w zakresie usług ochrony osób i mienia oraz
wytwarzania i obrotów materiałami wybuchowymi, bronią, amunicją oraz wyrobami o przeznaczeniu wojskowym lub policyjnym,

b) wydanie lub zmianę zezwolenia na nabywanie, przechowywanie i używanie materiałów wybuchowych przeznaczonych do użytku cywilnego;

3) prowadzenie depozytu broni i amunicji, ewidencji osób i podmiotów posiadających pozwolenie na broń, dopuszczenie do jej posiadania, licencje pracownika ochrony fizycznej i zabezpieczenia fizycznego;

4) wydawanie opinii w sprawach dotyczących cudzoziemców ubiegających się o zezwolenie na zamieszkanie na czas oznaczony, osiedlenie się w Polce, obywatelstwo polskie;
5) opracowanie w imieniu Komendanta Wojewódzkiego Policji:

a) wniosków o wydalenie cudzoziemców, umieszczenie ich w strzeżonym ośrodku lub zastosowanie środka zapobiegawczego w postaci tymczasowego aresztowania celem wydalenia,

b) decyzji w sprawie zobowiązania cudzoziemców do opuszczenia terytorium Rzeczypospolitej Polskiej;

6) uzgadnianie i odmowa uzgodnienia planów ochrony obszarów, obiektów, urządzeń i transportów podlegających obowiązkowej ochronie;
7) sprawowanie nadzoru i kontroli nad specjalistycznymi uzbrojonymi formacjami ochronnymi oraz innymi podmiotami kontroli na podstawie i w zakresie określonym przepisami prawa, a także wykonywanie kontroli działalności gospodarczej w zakresie usług ochrony osób i mienia wymagającej koncesji – z upoważnienia uprawnionych organów;
8) kontrola podmiotów prowadzących koncesjonowaną działalność gospodarczą
w zakresie wytwarzania broni w ramach usług rusznikarskich, obrotu bronią, amunicją oraz wyrobami o przeznaczeniu wojskowym lub policyjnym, a także sposobu ich przechowywania i ewidencjonowania;
9) organizowanie i przeprowadzanie egzaminów dla osób ubiegających się o licencję pracownika ochrony, licencję detektywa, pozwolenie na posiadanie broni oraz dopuszczenie do posiadania broni;
10) kontrola przestrzegania przepisów ustawy o broni i amunicji przez osoby fizyczne
i podmioty posiadające pozwolenie na broń na okaziciela.
§ 26

Do zadań Wydziału Kontroli należy:

1) planowanie i prowadzenie kontroli funkcjonowania jednostek organizacyjnych Policji lub ich komórek na terenie działania Komendanta Wojewódzkiego Policji w zakresie całokształtu wykonywanych przez policjantów i pracowników zadań Policji, które wymagają czynności operacyjno-rozpoznawczych, dochodzeniowo-śledczych lub administracyjno-porządkowych;
2) planowanie i prowadzenie kontroli gospodarki finansowej w Komendzie i jednostkach podległych w aspekcie legalności i racjonalności wydatkowania środków publicznych, poprawności udokumentowania wydatków, prawidłowości przyjętej polityki rachunkowości i sporządzania sprawozdawczości budżetowej, przestrzegania ustanowionych procedur kontroli finansowej oraz zagospodarowania rzeczowymi składnikami majątku będącymi w ich posiadaniu, zarządzie lub użytkowaniu;
3) prowadzenie kontroli stanu bezpieczeństwa i higieny służby i pracy oraz stanu bezpieczeństwa pożarowego w jednostkach organizacyjnych Policji i komórkach na terenie działania Komendanta Wojewódzkiego Policji;
4) badanie funkcjonowania mechanizmów i elementów kontroli wewnętrznej będących częścią systemu zarządzania jednostek organizacyjnych Policji lub ich komórek na terenie działania Komendanta Wojewódzkiego Policji, w szczególności poprzez wykorzystywanie metod audytowych oraz ich upowszechnianie w praktyce działań kontrolnych;
5) przyjmowanie, rozpatrywanie i załatwianie skarg i wniosków, dla których organem właściwym jest Komendant Wojewódzki Policji oraz nadzorowanie rozpatrywania skarg i wniosków przez podległe mu jednostki organizacyjne Policji;
6) realizacja zadań służby bhp w odniesieniu do policjantów i pracowników, dla których Komendant Wojewódzki Policji jest pracodawcą w rozumieniu przepisów prawa pracy, a także sprawowanie nadzoru nad ich realizacją w podległych mu jednostkach organizacyjnych Policji, jak również koordynowanie medycyny pracy w jednostkach podległych i realizacja tych zadań w Komendzie;
7) monitorowanie, analizowanie i diagnozowanie przyczyn wydarzeń nadzwyczajnych
z udziałem policjantów, a także innych problemów, nieprawidłowości lub niepożądanych zjawisk ujawnianych w ramach działalności inspekcyjnej, w tym poprzez prowadzenie wymaganej sprawozdawczości oraz proponowanie na tej podstawie przedsięwzięć o charakterze naprawczym usprawniającym lub rozstrzygającym;

8) planowanie i organizowanie lub prowadzenie szkoleń w ramach doskonalenia zawodowego policjantów i pracowników wydziału w celu zapewnienia odpowiedniego poziomu realizacji zadań własnych oraz upowszechnienia nowych metod i form działalności inspekcyjnej.
§ 27
Do zadań Wydziału Kadr i Szkolenia należy:

1) prowadzenie spraw osobowych policjantów i pracowników w ramach ogólnej polityki kadrowej Komendanta Wojewódzkiego Policji;

2) szkolenie i doskonalenie zawodowe oraz przeprowadzanie sprawdzianów sprawności fizycznej policjantów;

3) doskonalenie struktury organizacyjnej, opracowywanie rozkazów organizacyjnych
i prowadzenie etatu Komendy oraz etatów jednostek, dla których przełożonym właściwym w sprawach osobowych jest Komendant Wojewódzki Policji;

4) koordynacja działań w zakresie stosowania jednolitej polityki dyscyplinarnej
w województwie;

5) propagowanie kultury w środowisku policjantów i pracowników;

6) prowadzenie i nadzorowanie sporządzania etatów ”W” na okres zewnętrznego zagrożenia bezpieczeństwa państwa jednostek Policji województwa;

7) analizowanie problemów środowiska policyjnego i proponowanie sposobów
ich rozwiązania oraz udzielanie porad psychologicznych policjantom i pracownikom w związku z ich zawodowymi i osobistymi problemami;

8) organizowanie, koordynowanie i realizowanie postępowania kwalifikacyjnego dla kandydatów do służby w Policji.

§ 28

Do zadań Wydziału Prezydialnego należy:

1) gromadzenie, opracowywanie, przechowywanie i udostępnianie trwałej i czasowej dokumentacji archiwalnej wytworzonej we wszystkich wydziałach Komendy;

2) współpraca z archiwami resortu spraw wewnętrznych i administracji oraz archiwami państwowymi;

3) nadzór nad wytwarzaniem, rejestracją i obiegiem dokumentów jawnych w Komendzie i podległych jednostkach Policji;

4) ewidencja, rozpowszechnianie, kompletowanie i aktualizacja oraz wypożyczanie aktów prawnych Ministra Spraw Wewnętrznych i Administracji, Komendanta Głównego Policji i Komendanta Wojewódzkiego Policji;

5) organizacja narad, odpraw, konferencji i spotkań kierownictwa Komendy;

6) opracowywanie dla kierownictwa Policji oraz organów administracji rządowej
i samorządowej analiz środowiska wewnętrznego i otoczenia zewnętrznego Policji;

7) udostępnianie osobom fizycznym informacji z dokumentacji wytworzonej
i zgromadzonej w archiwum Komendy;

8) przygotowywanie decyzji w trybie ustawy o dostępie do informacji publicznej.

§ 29

Do zadań Wydziału Komunikacji Społecznej należy:

1) działalność prasowo-informacyjna;
2) komunikacja wewnętrzna Policji;
3) badanie i analiza opinii społecznej na temat podkarpackiej Policji;
4) organizacja międzynarodowej współpracy podkarpackiej Policji;

5) organizowanie strony recepcyjnej kontaktów krajowych i międzynarodowych Komendanta Wojewódzkiego Policji;
6) koordynacja współdziałania Policji z samorządami na terenie województwa;
7) koordynacja i organizowanie uroczystości oraz imprez wewnętrznych i zewnętrznych podkarpackiej Policji.
§ 30

1. Do zadań Głównego Księgowego – Naczelnika Wydziału Finansów należy:

1) prowadzenie rachunkowości jednostki;
2) wykonywanie dyspozycji środkami pieniężnymi;
3) dokonywania wstępnej kontroli zgodności operacji gospodarczych i finansowych
z planem finansowym;
4) dokonywania wstępnej kontroli kompletności i rzetelności dokumentów dotyczących operacji gospodarczych i finansowych;
5) nadzór i kontrola nad utrzymaniem dyscypliny finansów publicznych w Komendzie
i podległych jednostkach organizacyjnych Policji.

2. Do zadań Wydziału Finansów należy:

1) obsługa finansowo-księgowa Komendy oraz podległych Komendantowi Wojewódzkiemu Policji komend miejskich i powiatowych Policji;
2) obsługa finansowo-księgowa jednostek podległych Komendantowi Głównemu Policji znajdujących się na terenie działania Komendy;
3) planowanie dochodów i wydatków budżetowych oraz pozabudżetowych w zakresie określonym szczegółowymi przepisami, kontrola ich realizacji oraz dokonywanie stosownych zmian;
4) prowadzenie rachunków bankowych w zakresie wydatków i dochodów budżetowych, środków pozabudżetowych oraz obsługa kasowa jednostki;
5) regulowanie zobowiązań i windykacja należności, a także przygotowywanie decyzji (ugód) w sprawie umarzania należności państwowych;
6) dokonywanie rozliczeń publiczno-prawnych z tytułu składek na ubezpieczenia społeczne i zdrowotne, Funduszu Pracy, podatku dochodowego od osób fizycznych
i wpłat na Państwowy Fundusz Osób Niepełnosprawnych;
7) sporządzanie sprawozdawczości finansowej i analiz ekonomicznych z wykonania budżetu na potrzeby kierownictwa Komendy i innych jednostek;
8) nadzór nad prawidłowością przeprowadzania inwentaryzacji składników majątkowych oraz rozliczania różnic;
9) prowadzenie spraw dotyczących odszkodowań;
10) sporządzanie okresowych sprawozdań, analiz, prowadzenie obsługi kasowej
i księgowej oraz kontrola właściwego gospodarowania funduszem operacyjnym;
11) ewidencja i wydawanie mandatów karnych kredytowych oraz sporządzanie sprawozdań z wykorzystania mandatów i uzgadnianie stanów z Podkarpackim Urzędem Wojewódzkim;
12) organizacja systemu rachunkowości w jednostce zgodnie z zasadami i wymogami określonymi w obowiązujących w tym zakresie przepisach;
13) sprawowanie nadzoru nad działalnością komórek służby logistycznej Komendy
w zakresie prowadzenia ewidencji ilościowo-wartościowej rzeczowych składników majątku oraz dokonywanie stosownych uzgodnień zapisów z tym komórkami;
14) współpraca z Podkarpackim Urzędem Wojewódzkim, jednostkami samorządu terytorialnego oraz innymi właściwymi instytucjami – w celu pozyskiwania funduszy strukturalnych na realizacje projektów związanych z zadaniami Policji na terenie województwa;
15) opracowywanie projektów i wniosków o dofinansowania, we współpracy
z komórkami organizacyjnymi Komendy lub komend powiatowych (miejskich) Policji właściwymi rzeczowo w sprawach przedmiotu projektu;
16) monitorowanie realizacji projektów oraz odnoszącej się do nich sprawozdawczości i rozliczeń finansowych;
17) rozliczanie podległych jednostek terenowych Policji z wykorzystania środków budżetowych otrzymanych w ramach akredytywy;
18) gospodarowanie osobowym funduszem płac oraz pozostałymi wydatkami grupy „O”. Naliczanie wynagrodzeń i świadczeń pieniężnych oraz ich wypłacanie;
19) prowadzenie obsługi finansowo-księgowej Koleżeńskiej Kasy Oszczędnościowo - Pożyczkowej.

§ 31
1. Do zakresu działania Wydziału Zaopatrzenia należy:

1) organizowanie i planowanie zaopatrzenia Policji województwa
w środki materiałowo-techniczne oraz sprzęt specjalistyczny;

2) organizowanie oraz sprawowanie nadzoru nad gospodarką sprzętem i materiałami uzbrojenia, techniki specjalnej, mundurowej, żywienia, kwaterunkowo-gospodarczym, biurowym, druków i formularzy, a także sprzętem i materiałami do konserwacji obiektów;

3) organizowanie oraz nadzór i koordynacja prac konserwacyjnych i związanych z utrzymaniem obiektów w należytej czystości;
4) opracowywanie planów zabezpieczenia potrzeb materiałowo-technicznych realizowanych centralnie;
5) planowanie i nadzorowanie wydatków jednostek Policji województwa;

6) planowanie, dokonywanie analiz i rozliczeń finansowych w zakresie wydatków decentralnych;

7) realizacja zakupów decentralnych;

8) współdziałanie z komórkami organizacyjnymi w komendach miejskich i powiatowych Policji, których zakres działania dotyczy zadań realizowanych przez Wydział Zaopatrzenia;
9) opracowywanie dokumentów związanych z zamówieniami publicznymi na dostawy i usługi;

10) współdziałanie w granicach swoich uprawnień z Biurem Logistyki Policji Komendy Głównej Policji;

11) obsługa policjantów, urzędników państwowych, pracowników cywilnych w zakresie wypłat wynagrodzeń, równoważników pieniężnych i innych należności pieniężnych, prowadzenie ewidencji tych wypłat;
12) organizowanie oraz sprawowanie nadzoru i koordynacji prac konserwacyjnych i związanych z utrzymaniem obiektów w należytej czystości.
§ 32

Do zakresu działania Wydziału Transportu należy:

1) planowanie i nadzór nad wydatkowaniem środków budżetowych transportu
w województwie;
2) przygotowanie postępowań o udzielenie zamówień publicznych i realizacja umów zgodnie z ustawą „Prawo zamówień publicznych” i decyzją nr 72/2005 z dnia
17 lutego 2005 r. w sprawie wprowadzenia regulaminu postępowania w sprawach
o zamówienia publiczne w Komendzie Wojewódzkiej Policji w Rzeszowie Komendanta Wojewódzkiego Policji w Rzeszowie;

3) prowadzenie gospodarki transportowej Komendy i jednostek podległych w zakresie:

a) zakupów sprzętu transportowego,
b) eksploatacji,
c) wycofania z ruchu lub użycia sprzętu transportowego;
4) zabezpieczenie potrzeb transportowych Komendy;
5) obsługa i naprawy sprzętu transportowego;
6) gospodarka materiałowo – techniczna częściami zapasowymi i materiałami pędnymi
i smarami.
§ 33

Do zadań Wydziału Łączności i Informatyki należy:

1) organizacja, utrzymanie i zarządzanie systemami łączności i informatyki eksploatowanymi na terenie województwa;

2) koordynowanie działań w zakresie organizacji łączności na terenie województwa
w stanach kryzysowych i na czas operacji policyjnych;

3) planowanie i koordynacja rozwoju systemów łączności i informatyki eksploatowanych na terenie województwa przy współpracy z właściwymi komórkami Komendy Głównej Policji;

4) wykonywanie zadań koordynatora sieci telekomunikacyjnej wykorzystywanej wspólnie przez jednostki organizacyjne na terenie województwa;

5) organizacja łączności współdziałania;

6) obsługa systemu łączności rządowej i wideokonferencyjnej;

7) realizacja zadań przygotowawczych mobilizacyjno-obronnych;

8) realizacja budżetu Komendy oraz ewidencja urządzeń w zakresie łączności
i informatyki;

9) obsługa Poczty Specjalnej w zakresie przyjmowania, wydawania, rejestrowania
i przygotowywania przesyłek do konwojowania;

10) wdrażanie i eksploatacja policyjnych i pozapolicyjnych systemów informatycznych udostępnianych centralnie;

11) rozwój i modernizacja Policyjnej Sieci Transmisji Danych na obszarze województwa,

12) inicjowanie procesów wdrażanie nowych technologii, podnoszenie kwalifikacji specjalistycznych administratorów oraz prowadzenie szkoleń specjalistycznych;

13) nadzór merytoryczny nad systemami operacyjnymi zainstalowanymi w komputerach włączonych do Policyjnej Sieci Transmisji Danych;

14) nadzór techniczny nad specjalizowanym sprzętem komputerowym z szyfratorem DELTA oraz systemami operacyjnymi zainstalowanymi w komputerach z szyfratorem DELTA;

15) nadzór merytoryczny i bieżąca eksploatacja systemu policyjnej poczty elektronicznej;

16) sprawowanie bezpośredniego nadzoru technologicznego i bieżąca eksploatacja strony internetowej WWW, poczty elektronicznej e-mail oraz usług internetowych;

17) obsługa wojewódzkiego stanowiska węzła dostępowego do sieci Internet;

18) zapewnienie przestrzegania procedur związanych z ochroną danych;

19) standaryzacja systemów i urządzeń teleinformatycznych, zgodnie z obowiązującymi
w Policji wymaganiami standaryzacyjnymi oraz określenie kierunków ich dalszego rozwoju;

20) organizowanie i prowadzenie specjalistycznych szkoleń w zakresie eksploatacji sprzętu łączności i informatyki.

§ 34

Do zadań Wydziału do spraw Ochrony Informacji Niejawnych należy:

1) nadzór nad ochroną informacji niejawnych wytwarzanych i przetwarzanych
w systemach i sieciach teleinformatycznych w Komendzie i jednostkach Policji województwa oraz komórkach organizacyjnych Komendy Głównej Policji usytuowanych na terenie województwa;
2) opracowywanie planów ochrony informacji niejawnych w Komendzie
i nadzorowanie jego realizacji;
3) kontrola ochrony informacji niejawnych oraz przestrzegania przepisów o ochronie tych informacji w jednostkach Policji województwa;
4) prowadzenie kancelarii tajnej i jej oddziałów w oparciu o obowiązujące przepisy resortowe oraz nadzór nad punktami kancelaryjnymi zamiejscowych oddziałów wydziałów Komendy;
5) okresowa kontrola ewidencji i obiegu dokumentów niejawnych w Komendzie
i podległych jednostkach Policji województwa;

6) prowadzenie postępowań sprawdzających i wydawanie poświadczeń bezpieczeństwa policjantom, pracownikom, kandydatom do służby lub pracy w Komendzie oraz komendantom miejskim (powiatowym) Policji województwa, ich zastępcom
i pełnomocnikom powołanym w komendach miejskich (powiatowych) Policji;
7) współpraca ze służbami ochrony państwa w zakresie przewidzianym ustawą
o ochronie informacji niejawnych;
8) opracowywanie w Komendzie planu postępowania z materiałami zawierającymi informacje niejawne stanowiące tajemnicę państwową w razie wprowadzenia stanu nadzwyczajnego i jego bieżąca aktualizacja;
9) nadzór nad przestrzeganiem zasad ochrony danych osobowych w Komendzie
i jednostkach Policji województwa;
10) szkolenie policjantów i pracowników komendy w zakresie ochrony informacji niejawnych.

§ 35
Do zadań Zespołu Prawnego należy:

1) udzielanie pomocy prawnej kierownictwu Komendy, a w szczególności:

a) wydawanie opinii prawnych i świadczenie doradztwa prawnego,

b) oddziaływanie środkami prawnymi na skuteczną ochronę interesów Komendy,

c) zastępstwo procesowe Komendanta Wojewódzkiego Policji przed Sądem Najwyższym, Naczelnym Sądem Administracyjnym, sądami powszechnymi
i innymi organami orzekającymi;

2) analiza orzecznictwa Sądu Najwyższego, Naczelnego Sądu Administracyjnego
i sądów apelacyjnych w sprawach związanych z zakresem działania Komendy;

3) udzielanie porad prawnych, wyjaśnień i konsultacji policjantom i pracownikom komórek organizacyjnych Komendy w stosowaniu prawa w związku
z wykonywanymi zadaniami służbowymi;

4) opiniowanie pod względem prawnym projektów aktów prawnych opracowywanych przez komórki organizacyjne Komendy oraz nadesłane do zaopiniowania przez Komendę Główną Policji;

5) opiniowanie umów i innych aktów prawnych, z którymi wiążą się zobowiązania lub prawa majątkowe;

6) analiza i dokonywanie oceny skuteczności funkcjonowania prawa oraz opracowywanie informacji i wniosków wynikających z tych ocen;

7) inicjowanie zmian oraz dokonywanie oceny prawnej wniosków i postulatów zgłaszanych przez kierowników komórek organizacyjnych Komendy w zakresie zmiany, uchylania lub wydawania nowych aktów prawnych;

8) badanie pod względem prawnym zasadności zgłaszanych roszczeń odszkodowawczych i przedstawianie wniosków w zakresie sposobu ich załatwienia.
§ 36

Do zadań Sekcji Psychologów należy:

1) udzielanie pomocy psychologicznej policjantom, pracownikom cywilnym Policji i ich rodzinom;

2) prowadzenie działalności:

a) diagnostycznej,

b) psychoprofilaktycznej,

c) psychoedukacyjnej;

3) uczestniczenie w czynnościach procesowych i pozaprocesowych realizowanych przez służbę kryminalną;

4) pełnienie roli psychologa – konsultanta podczas negocjacji policyjnych;

5) badanie psychologiczne kandydatów do służby w Policji;

6) badanie psychologiczne w ramach doboru wewnętrznego i rezerwy kadrowej.

§ 37

Do zadań Zespołu do spraw Zamówień Publicznych należy:

1) prowadzenie dokumentacji postępowań o zamówienia publiczne przez poszczególnych pracowników Zespołu w ramach prac komisji przetargowych;

2) ewidencja prowadzonych postępowań, gromadzenie dokumentacji
z przeprowadzonych postępowań do czasu ich zakończenia oraz jej udostępnianie
w toku postępowania;

3) realizacja obowiązków sprawozdawczych wynikających z ustawy Prawo zamówień publicznych;

4) szkolenie służb zaopatrujących w trybie zamówień publicznych oraz doradztwo
w przygotowywaniu dokumentów w toku prowadzonych postępowań o zamówienia publiczne (wystąpień do Prezesa Urzędu Zamówień Publicznych, wyjaśnień kierowanych do wykonawców w toku realizowanych postępowań, odpowiedzi
na protesty wykonawców itp.);

5) uczestnictwo w ramach udzielanych pełnomocnictw w postępowaniach arbitrażowych;

6) współpraca z komórkami organizacyjnymi komendy w zakresie przygotowania
i przeprowadzenia postępowań o udzielenie zamówień publicznych o wartości powyżej 6 000 euro na zakup dostaw, usług i robót budowlanych;

7) prowadzenie postępowań o udzielenie zamówień publicznych w ramach powoływanych komisji oraz bez powoływania komisji z zachowaniem zasad określonych w prawie zamówień publicznych.

§ 38

Do zadań Stanowiska Samodzielnego do spraw Audytu Wewnętrznego należy:

1) badanie systemów zarządzania i kontroli w Komendzie i jednostkach organizacyjnych Policji na terenie działania Komendanta Wojewódzkiego Policji, w wyniku którego Komendant Wojewódzki Policji uzyskuje obiektywną i niezależną ocenę adekwatności, efektywności i skuteczności tych systemów;
2) przeprowadzanie czynności doradczych zmierzających do usprawnienia funkcjonowania Komendy i jednostek organizacyjnych Policji;

3) sporządzenie planu rocznego audytu wewnętrznego w porozumieniu z Komendantem Wojewódzkim Policji;
4) przedstawienie Komendantowi Wojewódzkiemu Policji pisemnych sprawozdań z przeprowadzonych audytów wewnętrznych oraz czynności doradczych;

5) sporządzanie sprawozdania z wykonania planu audytu wewnętrznego za rok poprzedni;
6) prowadzenie akt stałych i bieżących audytu wewnętrznego.

 § 38 a

Uchylony.
§ 38 b

Do zadań Wydziału Inwestycji i Remontów należy:

1) planowanie i nadzorowanie wydatków ponoszonych w ramach działalności Wydziału Inwestycji i Remontów;

2) współdziałanie z komórkami organizacyjnymi w komendach powiatowych policji, których zakres działania dotyczy zadań realizowanych przez Wydział Inwestycji i Remontów;
3) współdziałanie w granicach swoich uprawnień z Biurem Logistyki Policji Komendy Głównej Policji;
4) przygotowywanie, opiniowanie i przedkładanie do akceptacji bądź zatwierdzenia kierownictwu służbowemu opracowań koncepcyjno – programowych, założeń techniczno – ekonomicznych, zadań inwestycyjnych i remontowych;

5) przygotowywanie i realizacja zadań inwestycyjnych i remontowych;

6) prowadzenie ewidencji nieruchomości oraz gospodarowanie posiadanym zasobem nieruchomości w sposób zapewniający ich prawidłowe wykorzystanie oraz regulowanie zobowiązań finansowych związanych ze sprawowaniem zarządu nieruchomościami;

7) obsługa policjantów, urzędników państwowych, pracowników cywilnych w zakresie wypłat wynagrodzeń, równoważników pieniężnych i innych należności pieniężnych, prowadzenie ewidencji tych wypłat oraz prowadzenie ewidencji wykorzystania funduszu nagród i zapomóg.
§ 39

Komórki organizacyjne, o których mowa w § 7 pkt 2, 3 i 4, w zakresie swojej właściwości realizują zadania obejmujące:

1) inicjowanie prac legislacyjnych i opracowywanie projektów aktów wewnętrznego kierowania Komendanta Wojewódzkiego Policji;

2) organizowanie i prowadzenie różnych form doskonalenia zawodowego.

ROZDZIAŁ 5

POSTANOWIENIA PRZEJŚCIOWE I KOŃCOWE

§ 40

1. Kierownicy w terminie 30 dni od wejścia w życie regulaminu określą zadania podległych komórek organizacyjnych oraz sporządzą karty opisu stanowisk pracy.

2. Kierownicy obowiązani są niezwłocznie zapoznać podległych policjantów
i pracowników z postanowieniami regulaminu.

3. Policjanci przyjęci do służby i pracownicy przyjęci do pracy winni zostać zapoznani
w terminie 30 dni od dnia rozpoczęcia służby lub pracy z kartami opisu stanowiska pracy, o których mowa w ust. 1.

§ 41

Traci moc Regulamin Komendy Wojewódzkiej Policji w Rzeszowie z dnia 25 lipca 2004 r. zmieniony regulaminem z dnia 25 października 2004 r. oraz z dnia 25 maja 2005 r.

§ 42

Regulamin wchodzi w życie z dniem podpisania z mocą od dnia 1 lipca 2006 roku.

KARTA OPISU STANOWISKA PRACY

	Nazwa jednostki organizacyjnej:

	1. Rodzaj służby Policji:

	2. Komórka organizacyjna:

	
	3. Nazwa stanowiska:

	4. Rodzaj stanowiska:*

	5. Podległość służbowa:

1) stanowisko podlega:
2) stanowisku podlega:

	6. Zastępstwa:

1) zastępuje:
2) jest zastępowany przez:

	7. Cel stanowiska:

	8. Zakres zadań/obowiązków:

	9. Szczególne uprawnienia:

	10. Odpowiedzialność za:

	11. Współpraca:

1) z podmiotami zewnętrznymi:

2) z podmiotami wewnętrznymi:

	12. Wymagania w zakresie:
	Niezbędne:
	Pożądane:

	1) wykształcenia:

	
	

	2) kwalifikacji zawodowych:
	
	

	3) stażu służby/pracy:
	
	

	4) doświadczenia zawodowego:
	
	

	5) umiejętności:
	
	

	13. Warunki pracy:

	14. Kryteria oceny realizacji zadań:

	Data i podpis kierownika komórki organizacyjnej bezpośrednio podległego komendantowi Policji**
	Zapoznałam(em) się i przyjmuję do stosowania

Data i czytelny podpis policjanta/pracownika

 *Stanowiska policyjne, pracownicze etatowe (korpusu służby cywilnej, urzędnicze, nieurzędnicze) lub pracownicze pozaetatowe.
** W przypadku stanowisk bezpośrednio podległych komendantom Policji oraz stanowisk pracowników podpisują właściwi komendanci Policji
lub kierownicy komórek organizacyjnych przez nich upoważnieni.

INSTRUKCJA

do karty opisu pracy na stanowisku

Ad Nazwa jednostki organizacyjnej.

Wpisać pełną nazwę jednostki organizacyjnej Policji.

Ad 1. Rodzaj służby Policji.

Wpisać właściwą służbę, tj.: kryminalna, prewencyjna, wspomagająca, śledcza, Lotnictwo Policji.

Ad 2. Komórka organizacyjna.

Wpisać pełną nazwę komórki organizacyjnej; w odniesieniu do komórek niższego szczebla należy umieścić nazwę komórki/komórek wyższego szczebla (w przypadku rozbudowanych nazw dopuszcza się stosowanie skrótów umożliwiających identyfikację nazwy).

Ad 3. Nazwa stanowiska.

Należy podać pełną nazwę stanowiska (zgodną z etatem jednostki/komórki organizacyjnej).

Ad 4. Rodzaj stanowiska.

Wpisać rodzaj stanowiska, np.: policyjne, pracownicze etatowe (korpusu służby cywilnej, urzędnicze, nieurzędnicze), pracownicze pozaetatowe.

Ad 5. Podległość służbowa.

ad 1. Wpisać stanowisko bezpośredniego przełożonego.

ad 2. Wpisać liczbę stanowisk bezpośrednio podlegających opisywanemu stanowisku.

Jeżeli opisywanemu stanowisku nie podlegają inne stanowiska, pole 5.2. należy pozostawić puste.

Ad 6. Zastępstwa.

ad 1. Wpisać nazwy stanowisk, na których mianowani/zatrudnieni pracownicy będą zastępowani przez osoby mianowane/zatrudnione na opisywanych stanowiskach.

ad 2. Wpisać stanowiska, na których mianowani/zatrudnieni pracownicy będą zastępowali osoby mianowane/zatrudnione na opisywanych stanowiskach.

Należy pamiętać o możliwości oraz konieczności dokonywania zastępstw. Ten element opisu stanowiska pełni rolę porządkującą i informacyjną, zmniejszając tym samym potencjalną liczbę konfliktów wynikających z powodu zastępstw.

Ad 7. Cel stanowiska.

Przez zdefiniowanie głównego zadania, w jednym lub dwóch zdaniach, określić istotę opisywanego stanowiska - cel jego utworzenia; jest to element opisu stanowiska wykorzystywany w systemie ocen, kontroli i wartościowania pracy.

Przykładowe cele stanowisk: inicjowanie i koordynacja prac w zakresie /.../, tworzenie
i wdrażanie projektów /.../, ocena i analiza /.../, obsługa kadrowa, organizacyjno-etatowa, finansowa, zapewnienie danych statystycznych lub ewidencyjnych, zapewnienie funkcjonowania sekretariatu, zapewnienie sprawności technicznej systemów informatycznych itp.

Ad 8. Zakres zadań/ obowiązków.

Podać katalog zadań przewidzianych do realizacji na opisywanym stanowisku; wyliczenie zadań powinno mieć, w miarę możliwości, chronologiczny układ, np. według ich rangi, stopnia trudności; zadania powinny zostać sformułowane w sposób prosty i zwięzły,
z zachowaniem odpowiedniej precyzji i szczegółowości zapisów stosownie do rangi zadań.

Niedopuszczalne jest stosowanie w kartach opisu uniwersalnej formuły, tj. „Inne polecenia przełożonego”. Przełożenie tego sformułowania na bieżącą działalność może skutkować innymi zadaniami, a tym samym uczynić nieczytelnym cel stanowiska.

Zakres zadań odnosi się do ciągłych wymogów stanowiska.

Katalog zadań/obowiązków powinien wynikać wprost z celu stanowiska.

Przykładowe zwroty stosowane przy formułowaniu zadań/obowiązków, to: planowanie, organizowanie, nadzorowanie, kontrolowanie, koordynowanie, zatwierdzanie, wykonywanie, przygotowywanie, dostarczanie, analizowanie, projektowanie, ewidencjonowanie.

Ad 9. Szczególne uprawnienia.

Jest to sfera podejmowania decyzji w organizacji (istotne jest zachowanie równowagi między odpowiedzialnością a uprawnieniami). Należy określić te uprawnienia, które nie są ujęte
w przepisach powszechnie obowiązujących czy w regulaminie jednostki organizacyjnej, jako uprawnienia o charakterze uniwersalnym, np. dla kierownika komórki organizacyjnej określonego szczebla kierowania ujętych w akcie kierowania kierownika jednostki organizacyjnej. Należy wpisać tylko te uprawnienia szczególne, które dotyczą stanowiska,
a nie osoby na tym stanowisku, ponieważ zapisanie indywidualnych uprawnień dla osoby skutkowałoby koniecznością korekt przy zmianie pracownika. Przykładowe uprawnienia: wydawanie zaświadczeń, podpisywanie (dokumentów). Szczególne uprawnienia to również np. poświadczenie bezpieczeństwa. Licencje, prawo jazdy itp. należy natomiast uwzględniać w pkt 12, ppkt 5 – umiejętności.

Ad 10. Odpowiedzialność za.

Wpisujemy odpowiedzialność za:

– rezultaty pracy, które wynikają wprost z celu stanowiska oraz najważniejszych zadań, np. raportowanie o wynikach realizowanych zadań, poprawność przygotowywanych projektów, terminowość realizowanych zadań,

– podejmowane decyzje w toku realizacji zadań, np. wybór metod i rozwiązań proponowanych w opracowywanych projektach,

– środki i przedmioty pracy, np. dbałość o wyposażenie stanowiska,

– bezpieczeństwo innych osób (jeżeli występuje ten czynnik).

Poniższa tabela przedstawia przykładowe zwroty stosowane przy określaniu odpowiedzialności.

	Odpowiedzialność np.:
	Użyte w opisie czasowniki, np.:

	bezpośrednia i całkowita
	odpowiada, zapewnia itd.

	podzielana wspólnie z innymi
	współdziała, współpracuje itd.

	częściowa lub odnosząca się do wsparcia innego stanowiska w realizacji jego celu
	wspiera, wspomaga itd.

Ad 11. Współpraca.

Należy wskazać podmioty, z którymi prowadzona jest współpraca, ze wskazaniem zadań
z pkt 8.

ad 1) Przez podmioty zewnętrzne należy rozumieć podmioty pozapolicyjne.

ad 2) Podmioty wewnętrzne to jednostki lub komórki organizacyjne Policji.

Ad 12. Wymagania w zakresie.

	12. Wymagania w zakresie:
	Niezbędne:

(kwalifikacje minimalne, konieczne
do wykonywania opisanych zadań)
	Pożądane: (pokazują preferowane wymagania lub oczekiwany kierunek rozwoju pracownika na danym stanowisku)

	6) wykształcenia:

	Można wpisać poziom wykształcenia lub odwołać się do uregulowań prawnych*.
	Można wpisać kierunek/specjalność wykształcenia, a także wskazać wyższy poziom wykształcenia.

	7) kwalifikacji zawodowych:
	j.w.

* *
	

	8) stażu służby/pracy:
	j.w.
**
	

	9) doświadczenia zawodowego:
	Należy wskazać określoną specjalność policyjną lub posiadaną przez pracownika niezbędną do wykonywania zadań na stanowisku; czas nabywania doświadczenia nie może przekraczać wymaganego stażu służby/pracy określonego w pkt 3.
	

	10) umiejętności:
	Należy podać kilka najistotniejszych umiejętności adekwatnych do celu i zadań na stanowisku.

Przykładowe umiejętności:

- komunikowania się,

- współpracy,

- pracy zespołowej,

- organizacji pracy własnej,

- oceniania,

- analizy lub syntezy,

- przewidywania,

- prognozowania,

- rozwiązywania problemów,

- negocjacji,

- koordynowania

- organizowania,

- egzekwowania poleceń,

- obsługi komputera,

- interpretacji przepisów,

- szybkiego uczenia się,

- liczenia,

- manualne,

- redakcyjne,

- szybkiego działania,

- podejmowania decyzji
	- znajomość języka ang. lub innego języka obcego,

- obsługa komputera; znajomość programów komputerowych (wymienić jakich),

- prawo jazdy etc.

* – rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 17 grudnia 2003 r.
w sprawie wymagań w zakresie wykształcenia, kwalifikacji zawodowych i stażu służby, jakim powinni odpowiadać policjanci na stanowiskach komendantów Policji i innych stanowiskach służbowych;

– rozporządzenie Prezesa Rady Ministrów z dnia 29 października 1999 r. w sprawie określenia stanowisk urzędniczych, wymaganych kwalifikacji zawodowych, stopni służbowych urzędników służby cywilnej, mnożników do ustalania wynagrodzenia oraz szczegółowych zasad ustalania
i wypłacania innych świadczeń, przysługujących członkom korpusu służby cywilnej;

– rozporządzenie Rady Ministrów z dnia 29 czerwca 2004 r. w sprawie wynagradzania pracowników, niebędących członkami korpusu służby cywilnej zatrudnionych w urzędach administracji rządowej
i pracowników innych jednostek.

** kwalifikacje zawodowe i staż służby/pracy – w rubryce niezbędne określa właściwy przełożony, jeżeli nie regulują tego zagadnienia ww. przepisy.

Ad 13. Warunki pracy:

Należy określić fizykochemiczne warunki pracy, odbiegające od warunków naturalnego środowiska: wysoka/niska temp., wilgotność, hałas, sztuczne oświetlenie, wentylacja, przykry zapach/opary, promieniowanie, drgania, wibracje, zagrożenie eksplozją, niebezpieczeństwa mechaniczne, niebezpieczeństwa elektryczne, praca na zewnątrz, praca na wysokościach, praca pod ziemią, w pomieszczeniu (warunki biurowe, laboratoryjne, warsztatowe etc.). Niebezpieczeństwo dla zdrowia i życia powinno być szczególnie udokumentowane. Przykładowe formuły opisu warunków pracy:

– praca przy monitorze ekranowym,

– praca przy sztucznym oświetleniu,

– praca wykonywana w warunkach normalnych,

– praca wykonywana okresowo w terenie,

– praca w systemie zmianowym, nocnym, częste delegacje, mobilność, dyspozycyjność.

Ad 14. Kryteria oceny realizacji zadań:

Należy określić specyficzne dla danego stanowiska kryteria jego oceny (nie powinno być ich więcej niż 2-3), które najczęściej wynikają z celu i odpowiedzialności tego stanowiska.
W odniesieniu do stanowisk policyjnych stanowią one rozwinięcie organizacyjne kryterium,
o którym mowa w § 6 ust. 1 pkt 12 rozporządzenia Ministra Spraw Wewnętrznych
i Administracji z dnia 17 czerwca 2002 r. w sprawie opiniowania służbowego funkcjonariuszy Policji oraz wzoru formularza opinii służbowej, natomiast w odniesieniu do pracowników korpusu służby cywilnej rozporządzenia Prezesa Rady Ministrów z dnia 6 maja 2002 r. w sprawie szczegółowych zasad przeprowadzania ocen urzędników służby cywilnej.

UWAGA! – kartę należy wypełnić czcionką ARIAL; rozmiar czcionki – 8.

Załącznik nr 1

do Regulaminu Komedy Wojewódzkiej Policji w Rzeszowie

�) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002 r. Nr 19 poz. 185, Nr 74, poz. 676, Nr 81, poz. 731, Nr 113, poz. 984, Nr 115, poz. 996, Nr 153, poz. 1271, Nr 176, poz. 1457 i Nr 200, poz. 1688, z 2003 r. Nr 90, poz. 844, Nr 113, poz. 1070, Nr 130, poz. 1188 i poz. 1190, Nr 137, poz. 1302, Nr 166, poz. 1609, Nr 192, poz. 1873 i Nr 210, poz. 2036, z 2004 r., Nr 171, poz. 1800, Nr 179, poz. 1842, Nr 210, poz. 2135, Nr 273, poz. 2703 i Nr 277, poz. 2742, z 2005 r. Nr 10, poz. 70, Nr 164, poz. 1365, Nr 169, poz. 1411, Nr 250, poz. 2116 oraz z 2006 r. Nr 104, poz. 708 i poz. 711, Nr 144, poz. 1043,

PAGE

