

Sebastian Kamiński

**PROCEDURY POSTĘPOWANIA POLICJANTA
W CZASIE REALIZACJI
NIEKTÓRYCH UPRAWNIENÍ**

**Słupsk 2016
Szkoła Policji w Słupsku**

Publikacja stanowi materiał dydaktyczny przeznaczony do użytku wewnętrznego Policji. Materiał może być reprodukowany przez policjantów przygotowujących się do realizacji zadań służbowych. Nie wolno go reprodukować ani wykorzystywać w innych celach lub dla innych podmiotów zewnętrznych bez zgody Wydawcy.

Według stanu prawnego na luty 2016 r.

Wydawnictwo Szkoły Policji w Słupsku
Redakcja tekstu: *Grażyna Szot*
Redakcja techniczna: *Zenon Trzeciński, Grażyna Szot*
Projekt okładki: *Marcin Jedynak*

Wydanie VI, poprawione

Szkoła Policji w Słupsku, 76–200 Słupsk, ul. Kilińskiego 42
www.slupsk.szkolapolicji.gov.pl
e-mail: spslupsk@slupsk.szkolapolicji.gov.pl
Słupsk 2016

Spis treści

Wykaz skrótów	4
Wstęp	5
1. Legitymowanie	7
2. Kontrola osobista	9
3. Zatrzymanie osoby	12
3.1. Zatrzymanie procesowe	13
3.2. Zatrzymanie pozaprocessowe	19
Bibliografia	24

Wykaz skrótów

- k.w. – *Ustawa z dnia 20 maja 1971 r. Kodeks wykroczeń* (Dz. U. z 2015 r., poz. 1094)
- k.p.k. – *Ustawa z dnia 6 czerwca 1997 r. Kodeks postępowania karnego* (Dz. U. Nr 89, poz. 555 z późn. zm.)
- k.p.w. – *Ustawa z dnia 24 sierpnia 2001 r. Kodeks postępowania w sprawach o wykroczenia* (Dz. U. z 2013 r. Nr 0, poz. 395 z późn. zm.)
- PDOZ – pomieszczenie dla osób zatrzymanych
- ś.p.b. – środki przymusu bezpośredniego
- u.oc. – *Ustawa z dnia 12 grudnia 2013 r. o cudzoziemcach* (Dz. U., poz. 1650 z późn. zm.)
- u.oP. – *Ustawa z dnia 6 kwietnia 1990 r. o Policji* (Dz. U. z 2015 r. Nr 0, poz. 355 z późn. zm.)
- u.op.n. – *Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich* (Dz. U. z 2014 r. Nr 0, poz. 382)
- u.ow.t.p. – *Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi* (Dz. U. z 2015 r. Nr 0, poz. 1286)

Wstęp

Niniejsze opracowanie stanowi zbiór wybranych procedur postępowania policjanta pionu prewencji przy realizacji podstawowych uprawnień i zadań.

Założeniem moim było stworzenie katalogów czynności koniecznych do wykonania przez policjanta przy legitymowaniu osoby, kontroli osobistej i zatrzymaniu osoby. Katalogów tych nie należy traktować jako algorytmów czynności, gdyż nie jest możliwe wskazanie jedynej właściwej kolejności wykonania czynności przy realizacji uprawnienia, jak również nie jest możliwe wskazanie wszystkich koniecznych do wykonania czynności w danej sytuacji, gdyż zależy to od wielu czynników zewnętrznych, takich jak miejsce i czas wykonywania czynności, warunki pogodowe, zachowanie osób uczestniczących w czynności, rodzaj zdarzenia.

Opracowując niniejsze katalogi czynności, wziąłem pod uwagę wymogi proceduralne określone w aktach prawnych oraz aspekty związane z bezpieczeństwem i taktyką postępowania policjanta.

1. Legitymowanie

Procedura legitymowania osób określona jest w *Rozporządzeniu Rady Ministrów z dnia 29 września 2015 r. w sprawie postępowania przy wykonywaniu niektórych uprawnień policjantów*. Znajdziemy tam informacje, jakie czynności zobowiązany jest wykonać policjant, który ustala tożsamość osoby. Realizacja tego uprawnienia jest różna w zależności m.in. od tego, czy wykonujący legitymowanie policjant będzie umundurowany, czy nie.

Zaproponowane poniżej katalogi zawierają wykaz czynności proceduralnych oraz związanych z bezpieczeństwem i taktyką, które policjant powinien wykonać niezależnie od sytuacji, w jakiej podjął realizację uprawnienia legitymowania.

Jak już zaznaczono we wstępie, katalogów tych nie należy traktować jako algorytmów czynności, gdyż nie jest możliwe wskazanie jedynej właściwej kolejności wykonania czynności przy realizacji uprawnienia, jak również nie jest możliwe wskazanie wszystkich koniecznych do wykonania czynności w danej sytuacji, gdyż zależy to od wielu czynników zewnętrznych, takich jak miejsce i czas wykonywania czynności, warunki pogodowe, zachowanie osób uczestniczących w czynności, rodzaj zdarzenia.

Legitymowanie osoby przez policjanta umundurowanego

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia.
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurującego.
3. Zbliżenie się do osoby (osób) w sposób bezpieczny (w miarę możliwości z wykorzystaniem elementu zaskoczenia).
4. Wybór bezpiecznego i w miarę możliwości ustronnego miejsca do wykonania czynności.
5. Przedstawienie się (podanie stopnia, imienia i nazwiska w sposób umożliwiający odnotowanie danych).
6. Podanie podstawy prawnej i faktycznej legitymowania.
7. Ustalenie tożsamości osoby (jeśli osoba jest legitymowana z wypowiedzi ustnej, poinformowanie jej wcześniej o odpowiedzialności wynikającej z art. 65 k.w.).
8. Weryfikacja danych osoby poprzez powtórne rozpytanie (dodatkowo jeśli osoba jest legitymowana z dokumentu tożsamości, sprawdzenie, czy dokument jest autentyczny).
9. Spisanie danych do notatnika służbowego (imię, nazwisko, adres zamieszkania lub pobytu, numer PESEL, a w przypadku jego nieznanności data i miejsce urodzenia oraz imiona rodziców i nazwisko rodowe matki, rodzaj i cechy identyfikacyjne dokumentu, na podstawie którego osoba jest legitymowana).

10. Sprawdzenie danych osobowych w systemach informatycznych Policji (w uzasadnionych przypadkach sprawdzenie dokumentu tożsamości).
11. Prawidłowe odniesienie się do przyczyny podjęcia interwencji poprzez przedstawienie osobie sytuacji prawnej, zastosowanie środka oddziaływania wychowawczego, postępowania mandatowego lub poinformowanie o skierowaniu sprawy do sądu.
12. Poinformowanie osoby o przysługującym jej prawie złożenia zażalenia do właściwego miejscowo prokuratora na sposób przeprowadzenia legitymowania.
13. Zwolnienie osoby (oddanie dokumentu tożsamości).
14. Poinformowanie dyżurnego o zakończeniu legitymowania i sposobie zakończenia czynności.
15. Uzupelnienie zapisu w notatniku (czas, miejsce i powód legitymowania oraz informacje o sposobie zakończenia czynności).

Legitymowanie osoby przez policjanta nieumundurowanego

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia.
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurowającego.
3. Zbliżenie się do osoby (osób) w sposób bezpieczny (w miarę możliwości z wykorzystaniem elementu zaskoczenia).
4. Wybór bezpiecznego i w miarę możliwości ustronnego miejsca do wykonania czynności.
5. Przedstawienie się (podanie stopnia, imienia i nazwiska w sposób umożliwiający odnotowanie danych).
6. **Okazanie legitymacji służbowej i na żądanie osoby umożliwienie odnotowania danych zawartych w legitymacji.**
7. Podanie podstawy prawnej i faktycznej legitymowania.
8. Ustalenie tożsamości osoby (jeśli osoba jest legitymowana z wypowiedzi ustnej, poinformowanie jej wcześniej o odpowiedzialności wynikającej z art. 65 k.w.).
9. Weryfikacja danych osoby poprzez powtórne rozpytanie (dodatkowo jeśli osoba jest legitymowana z dokumentu tożsamości, sprawdzenie, czy dokument jest autentyczny).
10. Spisanie danych do notatnika służbowego (imię, nazwisko, adres zamieszkania lub pobytu, numer PESEL, a w przypadku jego nieznanności data i miejsce urodzenia oraz imiona rodziców i nazwisko rodowe matki, rodzaj i cechy identyfikacyjne dokumentu, na podstawie którego osoba jest legitymowana).
11. Sprawdzenie danych osobowych w systemach informatycznych Policji (w uzasadnionych przypadkach sprawdzenie dokumentu tożsamości).

12. Prawidłowe odniesienie się do przyczyny podjęcia interwencji poprzez przedstawienie osobie sytuacji prawnej, zastosowanie środka oddziaływania wychowawczego, postępowania mandatowego lub poinformowanie o skierowaniu sprawy do sądu.
13. Poinformowanie osoby o przysługującym jej prawie złożenia zażalenia do właściwego miejscowo prokuratora na sposób przeprowadzenia legitymowania.
14. Zwolnienie osoby (oddanie dokumentu tożsamości).
15. Poinformowanie dyżurnego o zakończeniu legitymowania i sposobie zakończenia czynności.
16. Uzupelnienie zapisu w notatniku (czas, miejsce i powód legitymowania oraz informacje o sposobie zakończenia czynności).

Uwaga! W przypadku legitymowania osoby znajdującej się w pojeździe można ze względów bezpieczeństwa zażądać opuszczenia pojazdu przez tę osobę oraz inne osoby znajdujące się w pojeździe (gdy osoby te są legitymowane kolejno, przedstawienie się wcześniej oraz podanie podstawy prawnej i faktycznej wobec wszystkich osób).

2. Kontrola osobista

Procedura kontroli osobistej jest określona w ww. rozporządzeniu.

Konieczność wykonania tej czynności może zaistnieć w trakcie legitymowania osoby, jeśli zachodzi uzasadnione podejrzenie popełnienia przez osobę czynu zabronionego pod groźbą kary (czyli gdy zajdzie podejrzenie posiadania przez osobę przedmiotów pochodzących z przestępstwa lub wykroczenia, przedmiotów służących do popełnienia przestępstwa lub wykroczenia, lub przedmiotów, których posiadanie jest zabronione), lub jako pierwsza czynność w sytuacji wskazania lub typowania osoby jako sprawcy przestępstwa lub wykroczenia.

Kontrolę osobistą przeprowadza się również w celu odnalezienia przy osobie dokumentu tożsamości, który ona ma, a na żądanie okazania go policjantowi odmawia wykonania tej czynności (wynika to z przepisu art. 65 § 2 k.w.).

Policjant przeprowadzający kontrolę osobistą musi pamiętać o warunkach i ograniczeniach obowiązujących przy tej czynności.

Zaproponowane poniżej katalogi zawierają wykaz czynności proceduralnych, oraz związanych z bezpieczeństwem i taktyką, które policjant powinien wykonać niezależnie od sytuacji, w jakiej podjął realizację tego uprawnienia.

Przeprowadzanie kontroli osobistej – w sytuacji wskazania lub typowania osoby jako sprawcy przestępstwa lub wykroczenia

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia.
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurowającego.
3. Zbliżenie się do osoby (osób) w sposób bezpieczny (w miarę możliwości z wykorzystaniem elementu zaskoczenia).
4. Wybór bezpiecznego i w miarę możliwości ustronnego miejsca do wykonania czynności.
5. Przedstawienie się (podanie stopnia, imienia i nazwiska w sposób umożliwiający odnotowanie danych).
6. Podanie podstawy prawnej i faktycznej kontroli osobistej.
7. Poinformowanie osoby o obowiązku wykonywania wszystkich poleceń policjanta z ostrzeżeniem o użyciu ś.p.b. w sytuacji niepodporządkowania się.
8. Poinformowanie osoby o przysługującym jej prawie przybrania sobie do kontroli osobistej osoby przez siebie wskazanej (tylko w przypadku możliwości realizacji tego prawa, z zastrzeżeniem, że policjant może nie dopuścić wskazanej osoby do uczestnictwa w tej czynności, gdy uzna, że jej obecność utrudniłaby lub uniemożliwiła przeprowadzenie kontroli osobistej).
9. Wezwanie osoby do opróżnienia kieszeni i wydania wszystkich przedmiotów posiadanych przez osobę.
10. Polecenie rozpięcia wszystkich kieszeni, suwaków, wyjęcia kieszeni na lewą stronę.
11. Sprawdzenie cech wszystkich przedmiotów wydanych przez osobę i zabezpieczenie przedmiotów pochodzących z przestępstwa lub wykroczenia, przedmiotów służących do popełnienia przestępstwa lub wykroczenia, lub przedmiotów, których posiadanie jest zabronione.
12. Odpowiednie ustawienie osoby (poprzez wydanie jej polecenia do przyjęcia żądanej postawy, podejścia i oparcia się o przeszkodę, położenia się).
13. Własnoręczne sprawdzenie zawartości odzieży osoby kontrolowanej i przedmiotów, które znajdują się na jej ciele, bez odsłaniania przykrytej odzieżą powierzchni ciała.
14. Sprawdzenie przedmiotów odnalezionych przy osobie i zawartości podręcznego bagażu.
15. Odebranie osobie i zabezpieczenie odnalezionej broni lub innych przedmiotów mogących służyć do popełnienia przestępstwa lub wykroczenia, albo przedmiotów mogących stanowić dowody w postępowaniu lub polegających przypadkowi.
16. Ustalenie tożsamości osoby poddanej kontroli osobistej.
17. Odnotowanie tych danych w notatniku służbowym oraz informacji o czasie, miejscu, przyczynie i wyniku przeprowadzonej kontroli osobistej.

18. Sprawdzenie danych w systemach informatycznych Policji.
19. Poinformowanie osoby o przysługującym jej prawie żądania sporządzenia przez policjanta protokołu kontroli osobistej oraz prawie złożenia zażalenia na sposób przeprowadzonej czynności do właściwego miejscowo prokuratora.
20. Poinformowanie dyżurnego o wyniku i zakończeniu czynności.

**Przeprowadzanie kontroli osobistej – w trakcie legitymowania osoby,
jeśli zachodzi uzasadnione podejrzenie popełnienia przez osobę
czynu zabronionego pod groźbą kary**

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia.
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurowającego.
3. Zbliżenie się do osoby (osób) w sposób bezpieczny (w miarę możliwości z wykorzystaniem elementu zaskoczenia).
4. Wybór bezpiecznego i w miarę możliwości ustronnego miejsca do wykonania czynności.
5. Przedstawienie się (podanie stopnia, imienia i nazwiska w sposób umożliwiający odnotowanie danych).
6. Podanie podstawy prawnej i faktycznej legitymowania.
7. Ustalenie tożsamości osoby (jeśli osoba jest legitymowana z wypowiedzi ustnej, poinformowanie jej wcześniej o odpowiedzialności wynikającej z art. 65 k.w.).
8. Spisanie danych do notatnika służbowego (imię, nazwisko, adres zamieszkania lub pobytu, numer PESEL, a w przypadku jego nieznanności data i miejsce urodzenia oraz imiona rodziców i nazwisko rodowe matki, rodzaj i cechy identyfikacyjne dokumentu, na podstawie którego osoba jest legitymowana).
9. Sprawdzenie danych osobowych w systemach informatycznych Policji (w uzasadnionych przypadkach sprawdzenie dokumentu tożsamości).
10. Podanie podstawy prawnej i faktycznej kontroli osobistej.
11. Poinformowanie osoby o obowiązku wykonywania wszystkich poleceń policjanta z ostrzeżeniem o użyciu ś.p.b. w sytuacji niepodporządkowania się.
12. Poinformowanie osoby o przysługującym jej prawie przybrania sobie do kontroli osobistej osoby przez siebie wskazanej (tylko w przypadku możliwości realizacji tego prawa, z zastrzeżeniem, że policjant może nie dopuścić wskazanej osoby do uczestnictwa w tej czynności, gdy uzna, że jej obecność utrudniłaby lub uniemożliwiła przeprowadzenie kontroli osobistej).
13. Wezwanie osoby do opróżnienia kieszeni i wydania wszystkich przedmiotów posiadanych przez osobę.

14. Polecenie rozpięcia wszystkich kieszeni, suwaków, wyjęcia kieszeni na lewą stronę.
15. Sprawdzenie cech wszystkich przedmiotów wydanych przez osobę i zabezpieczenie przedmiotów pochodzących z przestępstwa lub wykroczenia, przedmiotów służących do popełnienia przestępstwa lub wykroczenia, lub przedmiotów, których posiadanie jest zabronione.
16. Odpowiednie ustawienie osoby (poprzez wydanie jej polecenia do przyjęcia żądanej postawy, np. podejścia i oparcia się o przeszkodę, położenia się).
17. Własnoręczne sprawdzenie zawartości odzieży osoby kontrolowanej i przedmiotów, które znajdują się na jej ciele, bez odsłaniania przykrytej odzieżą powierzchni ciała.
18. Sprawdzenie przedmiotów odnalezionych przy osobie i zawartości podręcznego bagażu.
19. Odebranie osobie i zabezpieczenie odnalezionej broni lub innych przedmiotów mogących służyć do popełnienia przestępstwa lub wykroczenia, albo przedmiotów mogących stanowić dowody w postępowaniu lub podlegających przypadkowi.
21. Poinformowanie osoby o przysługującym jej prawie żądania sporządzenia przez policjanta protokołu kontroli osobistej oraz prawie złożenia zażalenia na sposób przeprowadzonej czynności do właściwego miejscowo prokuratora.
22. Poinformowanie dyżurnego o wyniku i zakończeniu czynności.

3. Zatrzymanie osoby

Wyróżnia się następujące rodzaje zatrzymania osoby: procesowe i pozaprocesowe. O zatrzymaniu procesowym będziemy mówili w sytuacji:

- 1) zatrzymania osoby podejrzanej o popełnienie przestępstwa (art. 244 § 1 k.p.k. – zarówno sprawcy zatrzymania na gorącym uczynku popełnienia przestępstwa, jak i osoby, którą wytypowano w wyniku pracy operacyjnej lub dochodzeniowej),
- 2) zatrzymania osoby na zarządzenie prokuratora (art. 247 § 1 k.p.k.),
- 3) zatrzymania sprawcy wykroczenia (art. 45 § 1 k.p.w.),
- 4) zatrzymania nieletniego sprawcy czynu karalnego (art. 32g § 1 u.op.n.),
- 5) zatrzymania osoby podejrzanej o popełnienie przestępstwa z użyciem przemocy lub niebezpiecznego narzędzia wobec osoby wspólnie zamieszkującej (art. 244 § 1a i art. 244 § 1b).

Zatrzymanie pozaprocesowe dzieli się na:

- 1) zatrzymanie prewencyjne (art. 15 ust. 1 pkt 3 u.oP.),
- 2) zatrzymanie penitencjarne (art. 15 ust. 1 pkt 2a u.oP.),

- 3) zatrzymanie administracyjne, do którego zaliczymy:
- a) doprowadzenie osoby do wytrzeźwienia (art. 40 u.ow.t.p.),
 - b) zatrzymanie cudzoziemca w celu wydalenia (art. 394 ust. 1 u.oc.).

Procedura zatrzymania procesowego określona jest w kodeksie postępowania karnego. Przy zatrzymaniu sprawcy wykroczenia i nieletniego również stosuje się przepisy tej ustawy.

Procedura zatrzymania pozaprosesowego wymienionego w ustawie o Policji określona jest w ww. rozporządzeniu. Przy zatrzymaniu administracyjnym stosuje się przepisy ustaw szczególnych, o którym jest w nich mowa.

3.1. Zatrzymanie procesowe

Policjant może dokonać zatrzymania procesowego w różnych sytuacjach związanych z ujawnieniem działania przestępczego. Jego czynności będą różniły się w zależności od tego, czy np. sprawca będzie w trakcie działania, zacznie uciekać na widok policjanta, będzie posiadał niebezpieczne narzędzie, na miejscu będą osoby pokrzywdzone wymagające udzielenia pomocy albo gdy zajdzie potrzeba zabezpieczenia miejsca zdarzenia, sprawca będzie nieletni czy też będzie to zatrzymanie po upływie pewnego czasu od popełnienia przestępstwa w sytuacji wskazania lub wytypowania sprawcy. Inne będą czynności przy zatrzymaniu sprawcy wykroczenia.

Dodatkowo czynności związane z zatrzymaniem można podzielić na czynności wykonywane na miejscu zdarzenia oraz w jednostce Policji.

Policjant musi w takich sytuacjach pamiętać o przepisach, zasadach bezpieczeństwa, dobrać odpowiednią taktykę postępowania, właściwie rozpoznać sytuację pod kątem kwalifikacji prawnej czynu i często podejmować decyzję w ułamku sekundy.

Poniżej wskazano procedurę zatrzymania procesowego osoby w różnych sytuacjach. Należy jednak pamiętać, że nie jest możliwe wskazanie jedyne właściwego katalogu czynności, który policjant będzie mógł zastosować w każdej sytuacji zatrzymania procesowego z uwagi na różne czynniki wewnętrzne i zewnętrzne związane z policjantem oraz okolicznościami zdarzenia.

Zatrzymanie sprawcy przestępstwa na gorącym uczynku (czynności na miejscu zdarzenia)

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia (podanie wstępnej kwalifikacji czynu).
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurującego (również podjęcie decyzji co do taktyki działania).

3. Zbliżenie się do miejsca zdarzenia w sposób bezpieczny i w miarę możliwości z wykorzystaniem elementu zaskoczenia.
4. Wydanie okrzyku „Policja!” i wezwanie sprawcy do zaprzestania popełniania przestępstwa (wezwanie do odrzucenia niebezpiecznego narzędzia i jeśli jest taka potrzeba, obezwładnienie go).
5. Poinformowanie sprawcy o zatrzymaniu (spojrzenie na zegarek i zanotowanie godziny, gdyż od tego momentu liczony jest czas zatrzymania. Sprawcy można też założyć kajdanki na ręce trzymane z przodu lub z tyłu w zależności od jego zachowania).
6. Poinformowanie zatrzymanego o przyczynie zatrzymania i podstawie prawnej.
7. Zapoznanie osoby z przysługującymi jej prawami (np. przez wypowiedzenie lub odczytanie ich).
8. Wysłuchanie sprawcy (jego oświadczenia co do realizacji przedstawionych praw oraz oświadczenia w związku z popełnionym czynem).
9. Sprawdzenie zatrzymanego pod kątem posiadania przedmiotów niebezpiecznych, stanowiących dowody rzeczowe lub podlegających przepadkowi i ewentualnie odebranie ich.
10. Ustalenie tożsamości zatrzymanego i sprawdzenie danych w systemach informatycznych Policji.
11. Poinformowanie dyżurnego o wykonanych czynnościach oraz np. wezwanie na miejsce patrolu zmotoryzowanego.

Jeśli na miejscu jest osoba pokrzywdzona, należy wykonać takie czynności, jak:

1. Ustalenie, czy osoba ta odniosła obrażenia, i ewentualnie udzielenie pomocy przedmedycznej (również wezwanie pogotowia).
2. Ustalenie tożsamości osoby pokrzywdzonej.
3. Jeśli przy sprawcy odnaleziono przedmioty należące do pokrzywdzonego, zwrócenie mu ich.
4. Poinformowanie pokrzywdzonego o jego sytuacji prawnej i przysługujących mu prawach.

Jeśli na miejscu znajdują się ślady popełnienia przestępstwa lub doszło do zgonu osoby, należy wykonać następujące czynności związane z zabezpieczeniem miejsca zdarzenia:

1. Wezwanie na miejsce grupy operacyjno-procesowej (i prokuratora, jeśli doszło do zgonu osoby).
2. Zabezpieczenie terenu (np. przez odgródzenie taśmą) w celu niedopuszczenia osób postronnych i zabezpieczenia śladów przed ich utratą lub zniszczeniem.
3. Dążenie do ustalenia świadków zdarzenia (ustalenie ich tożsamości i spisanie oświadczenia).
4. Po przybyciu grupy operacyjno-procesowej przekazanie miejsca zdarzenia jej kierownikowi i zdanie mu ustnego meldunku o wykonanych czynnościach i poczynionych ustaleniach oraz pozostanie w jego dyspozycji.

5. Za zgodą kierownika grupy operacyjno-procesowej udanie się z zatrzymanym do jednostki Policji.

Zatrzymanie sprawcy przestępstwa w wyniku podjętego pościgu (czynności na miejscu zdarzenia)

1. Poinformowanie dyżurnego jednostki o podjęciu pościgu, miejscu, jego przyczynie oraz danych umożliwiających identyfikację osoby ściganej (jeśli ścigany używa środka transportu, również o danych dotyczących tego środka – rodzaju, kolorze, numerze rejestracyjnym, prędkości przemieszczania, kierunku ucieczki).
2. Wezwanie osoby do zatrzymania się (jeśli wobec ściganego dopuszczalne jest użycie broni, przygotowanie jej do użycia i wdrożenie czynności przed użyciem broni palnej).
3. Prowadzenie pościgu do ujęcia osoby.
4. Obezwładnienie osoby w dostępny sposób (wydając polecenia bądź przy użyciu siły fizycznej lub innego ś.p.b., którego użycie jest dopuszczalne).
5. Poinformowanie osoby o zatrzymaniu i założenie jej kajdanek.
6. Sprawdzenie zatrzymanego pod kątem posiadania przedmiotów niebezpiecznych.
7. Poinformowanie zatrzymanego o podstawie prawnej i faktycznej zatrzymania.
8. Zapoznanie osoby z przysługującymi jej prawami (np. przez wypowiedzenie lub odczytanie ich).
9. Wysłuchanie sprawcy (jego oświadczenia co do realizacji przedstawionych praw oraz oświadczenia w związku z popełnionym czynem).
10. Ustalenie tożsamości zatrzymanego i sprawdzenie danych w systemach informatycznych Policji.
11. Poinformowanie dyżurnego o sytuacji i ustalenie, czy jest potrzeba powrotu na miejsce zdarzenia (jeśli tak, powrót na miejsce zdarzenia i wykonanie czynności zabezpieczających).

Uwaga! Zasady obowiązujące podczas pościgu określone są w *Zarządzeniu nr 1355 Komendanta Głównego Policji z dnia 20 grudnia 2007 r. w sprawie metod i form organizowania i prowadzenia przez Policję pościgów i zorganizowanych działań pościgowych*.

Zatrzymanie procesowe w trakcie już podjętej interwencji (np. zatrzymanie poszukiwanego – czynności na miejscu zdarzenia)

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia (np. legitymowanie osoby podobnej do osoby poszukiwanej).
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurującego.
3. Zbliżenie się do osoby (osób) w sposób bezpieczny (w miarę możliwości z wykorzystaniem elementu zaskoczenia).

4. Wybór bezpiecznego i w miarę możliwości ustronnego miejsca do wykonania czynności.
5. Przedstawienie się (podanie stopnia, imienia i nazwiska w sposób umożliwiający odnotowanie danych).
6. Podanie podstawy prawnej i faktycznej legitymowania.
7. Ustalenie tożsamości osoby (jeśli osoba jest legitymowana z wypowiedzi ustnej, poinformowanie jej wcześniej o odpowiedzialności wynikającej z art. 65 k.w.).
8. Weryfikacja danych osoby poprzez powtórne rozpytanie (dodatkowo jeśli osoba jest legitymowana z dokumentu tożsamości, sprawdzenie, czy dokument jest autentyczny).
9. Spisanie danych do notatnika służbowego (imię, nazwisko, adres zamieszkania lub pobytu, numer PESEL, a w przypadku jego nieznamości data i miejsce urodzenia oraz imiona rodziców i nazwisko rodowe matki, rodzaj i cechy identyfikacyjne dokumentu, na podstawie którego osoba jest legitymowana).
10. Sprawdzenie danych osobowych w systemach informatycznych Policji (w uzasadnionych przypadkach sprawdzenie dokumentu tożsamości).

Uwaga! W tym momencie uzyskamy informację, że osoba jest poszukiwana. W zależności od kwalifikacji prawnej przestępstwa popełnionego przez poszukiwanego podejmujemy decyzję o taktyce zatrzymania (np. jeśli będzie to poszukiwany za ciężkie przestępstwo, możemy wyciągnąć broń i poprzez wydanie odpowiednich poleceń oraz użycie siły fizycznej obezwładnić go).

11. Poinformowanie osoby o zatrzymaniu (można też założyć kajdanki na ręce trzymane z przodu lub z tyłu w zależności od jej zachowania).
12. Poinformowanie zatrzymanego o przyczynie zatrzymania i podstawie prawnej.
13. Zapoznanie osoby z przysługującymi jej prawami (np. przez wypowiedzenie lub odczytanie ich).
14. Wysłuchanie osoby (jej oświadczenia co do realizacji przedstawionych praw oraz oświadczenia w związku z podstawą poszukiwań).
15. Sprawdzenie zatrzymanego pod kątem posiadania przedmiotów niebezpiecznych, stanowiących dowody rzeczowe lub podlegających przepadkowi i ewentualnie odebranie ich.
16. Poinformowanie dyżurnego o wykonanych czynnościach oraz np. wezwanie na miejsce patrolu zmotoryzowanego.

Zatrzymanie procesowe (czynności w jednostce Policji)

1. Jeśli istnieją ku temu przesłanki, przeszukanie osoby.
2. Jeśli sprawca przestępstwa jest pod wpływem alkoholu, poddanie go badaniu na zawartość alkoholu w wydychanym powietrzu (ewentualnie pobranie krwi do badań).

3. Sporządzenie wymaganej dokumentacji (protokół zatrzymania osoby, protokół przeszukania, protokół badania na zawartość alkoholu w wydychanym powietrzu, notatka urzędowa oraz inne dokumenty w zależności od sytuacji).
4. Podjęcie czynności związanych z realizacją praw zatrzymanego.
5. Powiadomienie prokuratora o zatrzymaniu.
6. Osadzenie osoby w PDOZ.
7. Przekazanie dyżurnemu kompletu sporządzonej dokumentacji.

**Zatrzymanie sprawcy wykroczenia, którego tożsamości
nie można ustalić (czynności na miejscu zdarzenia)**

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia (np. legitymowanie osoby spożywającej alkohol w miejscu zabronionym).
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurowającego.
3. Zbliżenie się do osoby (osób) w sposób bezpieczny (w miarę możliwości z wykorzystaniem elementu zaskoczenia).
4. Przedstawienie się (podanie stopnia, imienia i nazwiska w sposób umożliwiający odnotowanie danych).
5. Podanie podstawy prawnej i faktycznej legitymowania.
6. Żądanie okazania dokumentu tożsamości lub podania danych z wypowiedzi ustnej.

Uwaga! W tej sytuacji spotykamy się z odmową okazania dokumentu tożsamości i podania danych osobowych.

7. Poinformowanie osoby o odpowiedzialności karnej wynikającej z art. 65 k.w. i ostrzeżenie o możliwości zatrzymania na mocy art. 45 k.p.w.

Uwaga! Osoba nadal nie chce podać danych osobowych. Policjant w tej sytuacji może podjąć decyzję o dokonaniu kontroli osobistej w celu odnalezienia przy niej dokumentu tożsamości.

8. Podanie podstawy prawnej i faktycznej kontroli osobistej.
9. Poinformowanie osoby o obowiązku wykonywania wszystkich poleceń policjanta z ostrzeżeniem o użyciu ś.p.b. w sytuacji niepodporządkowania się.
10. Poinformowanie osoby o przysługującym jej prawie przybrania sobie do kontroli osobistej osoby przez siebie wskazanej (tylko w przypadku możliwości realizacji tego prawa, z zastrzeżeniem, że policjant może nie dopuścić wskazanej osoby do uczestnictwa w tej czynności, gdy uzna, że jej obecność utrudniłaby lub uniemożliwiła przeprowadzenie kontroli osobistej).
11. Wezwanie osoby do wydania posiadanego dokumentu tożsamości.
12. Odpowiednie ustawienie osoby (poprzez wydanie jej polecenia do przyjęcia żądanej postawy).

13. Własnoręczne sprawdzenie zawartości odzieży osoby kontrolowanej i przedmiotów, które znajdują się na jej ciele, bez odsłaniania przykrytej odzieżą powierzchni ciała.

Uwaga! Warunkiem przystąpienia do zatrzymania osoby jest nieodnalezienie dokumentu przy niej i brak możliwości ustalenia tożsamości sprawcy wykroczenia (osoba nadal nie chce podać danych osobowych, nie ma również osób, które podałyby jej dane).

14. Poinformowanie osoby o zatrzymaniu (spojrzenie na zegarek i zanotowanie godziny, gdyż od tego momentu liczony jest czas zatrzymania. Sprawcy można też założyć kajdanki na ręce trzymane z przodu lub z tyłu w zależności od jego zachowania).
15. Podanie podstawy prawnej i faktycznej zatrzymania.
16. Zapoznanie osoby z przysługującymi jej prawami (np. przez wypowiedzenie lub odczytanie ich).
17. Wysłuchanie osoby (jej oświadczenia co do realizacji przedstawionych praw oraz oświadczenia w związku z popełnionym czynem).
18. Poinformowanie dyżurnego o zatrzymaniu (i jeśli jest taka potrzeba, wezwanie na miejsce patrolu zmotoryzowanego w celu doprowadzenia zatrzymanego).
19. Doprowadzenie do jednostki Policji.

Zatrzymanie sprawcy wykroczenia, którego tożsamości nie można ustalić (czynności w jednostce Policji)

1. Jeśli sprawca wykroczenia jest pod wpływem alkoholu, poddanie go badaniu na zawartość alkoholu w wydychanym powietrzu (ewentualnie pobranie krwi do badań).
2. Sporządzenie wymaganej dokumentacji (protokół zatrzymania osoby, protokół badania na zawartość alkoholu w wydychanym powietrzu, notatka urzędowa oraz inne dokumenty w zależności od sytuacji, np. wniosek o ukaranie do sądu).
3. Podjęcie czynności związanych z realizacją praw zatrzymanego (na jego żądanie umożliwienie nawiązania w dostępnej formie kontaktu z adwokatem albo radcą prawnym).
4. Podjęcie czynności związanych z ustaleniem tożsamości zatrzymanego (fotografowanie, okazanie, pobranie odcisków palców, sprawdzenie urządzeniem Morpho Touch).
5. Jeśli nadal nie można ustalić tożsamości zatrzymanego, osadzenie go w PDOZ (do czasu postawienia przed sądem w trybie przyspieszonym).
6. Przekazanie dyżurnemu kompletu sporządzonej dokumentacji.

3.2. Zatrzymanie pozaprocessowe

Zatrzymanie prewencyjne

Procedura zatrzymania prewencyjnego, zwanego też porządkowym, określona jest w ww. rozporządzeniu.

Biorąc pod uwagę cel zatrzymania prewencyjnego, jakim jest niedopuszczenie do zaistnienia przestępstwa przeciwko życiu, zdrowiu ludzkiemu, a także przeciwko mieniu, z zatrzymaniem takim będziemy mieli do czynienia w sytuacjach dynamicznych, wymagających od policjanta szybkiego działania, gdy podmiot interwencji stworzy w sposób oczywisty bezpośrednie zagrożenie tych dóbr chronionych prawem.

Poniżej wskazano procedurę zatrzymania prewencyjnego, łącząc aspekty prawne, taktyczne i związane z bezpieczeństwem policjanta i okolicznościami, w których najczęściej występuje.

Zatrzymanie prewencyjne osoby stwarzającej bezpośrednie zagrożenie życia, zdrowia ludzkiego lub mienia (czynności na miejscu zdarzenia)

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia.
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurującego (również podjęcie decyzji co do taktyki działania).
3. Zbliżenie się do miejsca zdarzenia w sposób bezpieczny i w miarę możliwości z wykorzystaniem elementu zaskoczenia.
4. Wydanie okrzyku „Policja!”.
5. Wezwanie osoby do zaprzestania działania, ewentualnie do odrzucenia niebezpiecznego narzędzia (z ostrzeżeniem o możliwości użycia ś.p.b.).
6. Obezwładnienie osoby w dostępny sposób (wydając polecenia bądź przy użyciu siły fizycznej lub innego ś.p.b., którego użycie jest dopuszczalne).
7. Sprawdzenie, czy osoba ma przy sobie broń, niebezpieczne narzędzie lub przedmioty mogące służyć do popełnienia przestępstwa lub wykroczenia, albo mogące stanowić dowody w postępowaniu lub podlegające przypadkowi (jeśli osoba ma któreś z ww. przedmiotów, odebranie ich i zabezpieczenie).
8. Przedstawienie się (podanie stopnia, imienia i nazwiska).
9. Poinformowanie osoby o zatrzymaniu (także uprzedzenie o obowiązku podporządkowania się wydawanym przez policjanta poleceniom pod groźbą użycia ś.p.b. i ewentualnie założenie kajdanek).
10. Podanie podstawy prawnej i przyczyny zatrzymania.
11. Ustalenie tożsamości osoby zatrzymanej (oraz sprawdzenie w systemach informatycznych Policji).
12. Udzielenie osobie pomocy przedmedycznej, jeśli ma widoczne obrażenia ciała lub utraciła przytomność (zapewnienie też pomocy medycznej, a także w sytuacji żądania badania lekarskiego przez osobę, oświadczenia osoby,

- że cierpi na choroby zakaźne lub przewlekłe wymagające stałego lub okresowego leczenia lub jeśli jest to kobieta w ciąży).
13. Poinformowanie dyżurnego o wykonanych czynnościach (jeśli jest taka potrzeba, wezwanie na miejsce radiowozu celem przewiezienia osoby zatrzymanej do jednostki Policji).
 14. Doprowadzenie do jednostki Policji.

Zatrzymanie prewencyjne osoby stwarzającej bezpośrednio zagrożenie życia, zdrowia ludzkiego lub mienia (czynności w jednostce Policji)

1. Jeśli osoba zatrzymana jest pod wpływem alkoholu lub środka działającego podobnie, poddanie jej badaniu na zawartość alkoholu w wydychanym powietrzu lub badaniu narkotesterem.
2. Poinformowanie osoby o przysługujących jej prawach.
3. Wysłuchanie osoby zatrzymanej na okoliczność zatrzymania.
4. Sporządzenie dokumentacji (protokół zatrzymania prewencyjnego, notatka urzędowa, protokół badania stanu trzeźwości, protokół użycia narkotestera).
5. Podjęcie czynności zmierzających do realizacji praw osoby zatrzymanej.
6. Powiadomienie prokuratora o zatrzymaniu (oraz jeśli zatrzymany jest żołnierzem – dowódcy jednostki wojskowej, w której odbywa służbę).
7. Umieszczenie osoby w PDOZ.

Uwaga! Jeśli osoba zatrzymana jest pod wpływem alkoholu lub środka działającego podobnie, w stopniu uniemożliwiającym prawidłowy kontakt, poinformowanie o przysługujących jej prawach i wręczenie kopii protokołu zatrzymania następuje po ustaniu przyczyn zakłócających świadomość osoby zatrzymanej.

Zatrzymanie penitencjarne

Praktyka wskazuje, że do zatrzymania penitencjarnego osoby najczęściej dochodzi w trakcie już przeprowadzanej interwencji, gdy informację, że osoba nie powróciła w wyznaczonym czasie z przepustki do zakładu karnego, otrzymamy od dyżurnego w wyniku sprawdzenia osoby w systemach informatycznych Policji.

Poniżej wskazano procedurę zatrzymania penitencjarnego, łącząc aspekty prawne, taktyczne i związane z bezpieczeństwem policjanta.

Zatrzymanie penitencjarne (w trakcie już podjętej interwencji)

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia.
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurującego.
3. Zbliżenie się do osoby (osób) w sposób bezpieczny (w miarę możliwości z wykorzystaniem elementu zaskoczenia).
4. Wybór bezpiecznego i w miarę możliwości ustronnego miejsca do wykonania czynności.

5. Przedstawienie się (podanie stopnia, imienia i nazwiska).
6. Podanie podstawy prawnej i faktycznej legitymowania.
7. Ustalenie tożsamości osoby (jeśli osoba jest legitymowana z wypowiedzi ustnej, poinformowanie jej wcześniej o odpowiedzialności wynikającej z art. 65 k.w.).
8. Weryfikacja danych osoby poprzez powtórne rozpytanie (dodatkowo jeśli osoba jest legitymowana z dokumentu tożsamości, sprawdzenie, czy dokument jest autentyczny).
9. Spisanie danych do notatnika służbowego.
10. Sprawdzenie danych osobowych w systemach informatycznych Policji.

Uwaga! W tym momencie uzyskujemy od dyżurnego informację o tym, że osoba nie stawiała się w wyznaczonym czasie do zakładu karnego, czyli nie powróciła z przepustki. W związku z powyższym przystępujemy do zatrzymania penitencjarnego.

11. Poinformowanie osoby o zatrzymaniu (także uprzedzenie o obowiązku podporządkowania się wydawanym przez policjanta poleceniom pod groźbą użycia ś.p.b. i ewentualnie założenie kajdanek).
12. Podanie podstawy prawnej i przyczyny zatrzymania.
13. Sprawdzenie, czy osoba ma przy sobie broń, niebezpieczne narzędzie lub przedmioty mogące służyć do popełnienia przestępstwa lub wykroczenia, albo mogące stanowić dowody w postępowaniu lub podlegające przepadkowi (jeśli osoba ma któreś z ww. przedmiotów, odebranie ich i zabezpieczenie).
14. Poinformowanie dyżurnego o wykonanych czynnościach (jeśli jest taka potrzeba, wezwanie na miejsce radiowozu celem przewiezienia osoby zatrzymanej do jednostki Policji).
15. Doprowadzenie do jednostki Policji.

Zatrzymanie penitencjarne (czynności w jednostce Policji)

1. Poinformowanie osoby o przysługujących jej prawach oraz wręczenie jej pouczenia o uprawnieniach osoby zatrzymanej.
2. Wysłuchanie osoby zatrzymanej na okoliczność zatrzymania.
3. Sporządzenie dokumentacji (protokół zatrzymania penitencjarnego – kopię protokołu należy wręczyć osobie zatrzymanej za pokwitowaniem, notatka urzędowa).
4. Podjęcie czynności zmierzających do realizacji praw osoby zatrzymanej.
5. Doprowadzenie osoby do miejsca odbywania kary lub w przypadku istnienia przeszkody uniemożliwiającej doprowadzenie – osadzenie w PDOZ.

Doprowadzenie osoby do wytrzeźwienia

Doprowadzenie do wytrzeźwienia jest formą zatrzymania administracyjnego. Polega na doprowadzeniu osoby będącej w stanie nietrzeźwości do izby wytrzeźwień, jednostki Policji lub innych właściwych placówek utworzonych lub wskazanych przez jednostki samorządu terytorialnego w celu wytrzeźwienia.

Należy też pamiętać, że zgodnie z art. 40 u.o.w.t.p. osoby w stanie nietrzeźwości mogą być doprowadzone do miejsca zamieszkania lub pobytu.

Artykuł 40 ww. ustawy wskazuje jako przesłanki do doprowadzenia osoby do wytrzeźwienia:

- 1) stan nietrzeźwości oraz wywołanie zgorszenia w miejscu publicznym lub zakładzie pracy,
- 2) znajdowanie się osoby w okolicznościach zagrażających jej życiu lub zdrowiu oraz życiu i zdrowiu innych osób.

Do doprowadzenia osoby do wytrzeźwienia najczęściej dochodzi, gdy policjanci sami zauważą osobę nietrzeźwą, wobec której istnieją przesłanki do doprowadzenia, zostaną powiadomieni przez dyżurnego lub przez osoby postronne o takiej osobie.

Poniżej wskazano procedurę doprowadzenia osoby do wytrzeźwienia do izby wytrzeźwień przy uwzględnieniu wymogów prawnych, taktyki postępowania i bezpieczeństwa policjantów.

Doprowadzenie osoby nietrzeźwej do izby wytrzeźwień (czynności na miejscu interwencji)

1. Poinformowanie dyżurnego jednostki o podjęciu czynności, miejscu, liczbie osób uczestniczących oraz charakterze zdarzenia (np. osoba leży na chodniku).
2. Podział ról w patrolu na policjanta prowadzącego czynność i asekurującego.
3. Zbliżenie się do osoby w bezpieczny sposób.
4. Nawiązanie kontaktu słownego z osobą, przedstawienie się i podanie podstawy faktycznej i prawnej podjęcia czynności (jeśli osoba nie odpowiada, sprawdzenie funkcji życiowych i ewentualnie udzielenie pomocy przedmedycznej oraz wezwanie pogotowia).

Uwaga! W każdym przypadku pozostawiania przez osobę nietrzeźwą w stanie utraty przytomności lub jeśli osoba ma widoczne obrażenia ciała, należy na miejsce wezwać pogotowie i postąpić zgodnie z zaleceniami lekarza (gdy lekarz zezwoli na doprowadzenie do izby wytrzeźwień, musi wystawić kartę badania lekarskiego, którą wręcza policjantom).

5. Zapewnienie bezpieczeństwa osobie nietrzeźwej (np. przez przeprowadzenie jej w inne miejsce).
6. Ustalenie tożsamości osoby (jeśli jest nieprzytomna, dokonanie kontroli osobistej w celu odnalezienia dokumentu tożsamości; w przypadku znalezienia dokumentu sprawdzenie osoby w systemach informatycznych Policji).
7. Powiadomienie dyżurnego o sytuacji i wezwanie radiowozu.

8. Umieszczenie osoby nietrzeźwej w radiowozie i przewóz jej do izby wytrzeźwień.

**Doprowadzenie osoby nietrzeźwej do izby wytrzeźwień
(czynności w izbie wytrzeźwień)**

1. Przekazanie osoby pracownikom izby wytrzeźwień oraz uczestniczenie w badaniu lekarskim i ewentualnym badaniu na zawartość alkoholu w wydychanym powietrzu (wynik tych badań wpływa na decyzję kierownika izby wytrzeźwień o przyjęciu osoby bądź odmowie przyjęcia).
2. Sporządzenie dokumentacji z doprowadzenia (protokół doprowadzenia osoby do wytrzeźwienia, notatka urzędowa).
3. Powiadomienie dyżurnego o zakończeniu czynności i powrót w rejon służbowy.

Uwaga! W sytuacji gdy wobec osoby doprowadzonej znajdzie potrzeba wykonania czynności służbowych po wytrzeźwieniu, należy zastrzec ją do dyspozycji jednostki Policji (fakt zastrzeżenia należy udokumentować w protokole doprowadzenia osoby do wytrzeźwienia).

Bibliografia

Ustawa z dnia 20 maja 1971 r. Kodeks wykroczeń (Dz. U. z 2015 r., poz. 1094).

Ustawa z dnia 6 czerwca 1997 r. Kodeks postępowania karnego (Dz. U. Nr 89, poz. 555 z późn. zm.).

Ustawa z dnia 24 sierpnia 2001 r. Kodeks postępowania w sprawach o wykroczenia (Dz. U. z 2013 r. Nr 0, poz. 395 z późn. zm.).

Ustawa z dnia 12 grudnia 2013 r. o cudzoziemcach (Dz. U., poz. 1650 z późn. zm.).

Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2015 r. Nr 0, poz. 355 z późn. zm.).

Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich (Dz. U. z 2014 r. Nr 0, poz. 382).

Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2015 r. Nr 0, poz. 1286).

Rozporządzenie Rady Ministrów z dnia 29 września 2015 r. w sprawie postępowania przy wykonywaniu niektórych uprawnień policjantów (Dz. U., poz. 1565).

Zarządzenie nr 1355 Komendanta Głównego Policji z dnia 20 grudnia 2007 r. w sprawie metod i form organizowania i prowadzenia przez Policję pościgów i zorganizowanych działań pościgowych (Dz. Urz. KGP z 2008 r. Nr 1, poz. 1).