

**URZĄD MIEJSKI W SŁUPSKU
SAMODZIELNY REFERAT
BEZPIECZEŃSTWA I ZARZĄDZANIA KRYZYSOWEGO**

**UŻYCIĘ PODODDZIAŁÓW SIŁ ZBROJNYCH
W SYTUACJACH KRYZYSOWYCH, PODCZAS DZIAŁAŃ
ANTYTERRORYSTYCZNYCH ORAZ W RAZIE ZAGROŻENIA
BEZPIECZEŃSTWA PUBLICZNEGO
LUB ZAKŁÓCENIA PORZĄDKU PUBLICZNEGO**

SŁUPSK – 06.02.2017 r.

W prezentacji ujęto zadania pododdziałów i oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej podczas ich użycia w sytuacjach kryzysowych, działań antyterrorystycznych oraz w razie zagrożenia bezpieczeństwa publicznego lub zagrożenia porządku publicznego.

Nie ujęto zadań związanych z wprowadzeniem określonego stanu nadzwyczajnego (stan klęski żywiołowej, stan wyjątkowy, stan wojenny).

SYTUACJE KRYZYSOWE

**Ustawa z dnia 26 kwietnia 2007 r.
o zarządzaniu kryzysowym**

Dz. U. z 2017 r. poz. 209

Art. 25. 1. Jeżeli w sytuacji kryzysowej użycie innych sił i środków jest niemożliwe lub może okazać się niewystarczające, o ile inne przepisy nie stanowią inaczej, **Minister Obrony Narodowej, na wniosek wojewody, może przekazać do jego dyspozycji pododdziały lub oddziały Sił Zbrojnych Rzeczypospolitej Polskiej**, zwane dalej „oddziałami Sił Zbrojnych”, wraz ze skierowaniem ich do wykonywania zadań z zakresu zarządzania kryzysowego.

2. W realizacji zadań z zakresu zarządzania kryzysowego mogą uczestniczyć oddziały Sił Zbrojnych, stosownie do ich przygotowania specjalistycznego, zgodnie z wojewódzkim planem zarządzania kryzysowego.

3. Do zadań, o których mowa w ust. 2, należy:

- 1) współdziałanie w monitorowaniu zagrożeń;
- 2) wykonywanie zadań związanych z oceną skutków zjawisk zaistniałych na obszarze występowania zagrożeń;
- 3) wykonywanie zadań poszukiwawczo-ratowniczych;
- 4) ewakuowanie poszkodowanej ludności i mienia;
- 5) wykonywanie zadań mających na celu przygotowanie warunków do czasowego przebywania ewakuowanej ludności w wyznaczonych miejscach;
- 6) współdziałanie w ochronie mienia pozostawionego na obszarze występowania zagrożeń;
- 7) izolowanie obszaru występowania zagrożeń lub miejsca prowadzenia akcji ratowniczej;

- 8) wykonywanie prac zabezpieczających, ratowniczych i ewakuacyjnych przy zagrożonych obiektach budowlanych i zabytkach;
- 9) prowadzenie prac wymagających użycia specjalistycznego sprzętu technicznego lub materiałów wybuchowych będących w zasobach Sił Zbrojnych Rzeczypospolitej Polskiej;
- 10) usuwanie materiałów niebezpiecznych i ich unieszkodliwianie, z wykorzystaniem sił i środków będących na wyposażeniu Sił Zbrojnych Rzeczypospolitej Polskiej;
- 11) likwidowanie skażeń chemicznych oraz skażeń i zakażeń biologicznych;
- 12) usuwanie skażeń promieniotwórczych;
- 13) wykonywanie zadań związanych z naprawą i odbudową infrastruktury technicznej;
- 14) współudział w zapewnieniu przejezdności szlaków komunikacyjnych;
- 15) udzielanie pomocy medycznej i wykonywanie zadań sanitarnohigienicznych i przeciwepidemicznych.

5. Oddziały Sił Zbrojnych mogą być przekazane do dyspozycji wojewody **w składzie etatowym** albo jako tworzone **doraźnie zgrupowania zadaniowe**.

6. Koordynowanie udziału oddziałów Sił Zbrojnych w realizacji zadań, o których mowa w ust. 3, w zależności od obszaru występowania zagrożeń, zapewniają odpowiednio organy, o których mowa w art. 14 ust. 1, art. 17 ust. 1 i art. 19 ust. 1. Obejmuje ono przedsięwzięcia mające na celu sprawne włączenie oddziałów Sił Zbrojnych do realizacji zadań, z uwzględnieniem czasu i miejsca ich użycia oraz sposobu współdziałania z innymi podmiotami.

7. Zadania dla oddziałów Sił Zbrojnych organy, o których mowa w art. 14 ust. 1, art. 17 ust. 1 i art. 19 ust. 1, przekazują wyłącznie ich dowódcom.

8. **Dowodzenie oddziałami Sił Zbrojnych odbywa się na zasadach określonych w regulaminach wojskowych i według procedur obowiązujących w Siłach Zbrojnych Rzeczypospolitej Polskiej.**

9. **Użycie oddziałów Sił Zbrojnych w sytuacji kryzysowej nie może zagrozić ich zdolności do realizacji zadań wynikających z Konstytucji Rzeczypospolitej Polskiej i ratyfikowanych umów międzynarodowych.**

DZIAŁANIA ANTYTERRORYSTYCZNE

**Ustawa z dnia 10 czerwca 2016 r.
o działaniach antyterrorystycznych
*Dz. U. z 2016 r. poz. 904, 1948***

Art. 22. 1. W przypadku wprowadzenia trzeciego lub czwartego stopnia alarmowego w trybie art. 16 ust. 1, jeżeli użycie oddziałów i pododdziałów Policji okaże się niewystarczające lub może okazać się niewystarczające, **do pomocy oddziałom i pododdziałom Policji mogą być użyte oddziały i pododdziały Sił Zbrojnych Rzeczypospolitej Polskiej**, stosownie do ich przygotowania specjalistycznego, posiadanego sprzętu i uzbrojenia oraz zaistniałych potrzeb.

2. Przygotowanie do użycia Sił Zbrojnych Rzeczypospolitej Polskiej, w szczególności rozpoczęcie planowania, pozyskiwania informacji i współpracy z organami administracji publicznej, **może nastąpić po wprowadzeniu trzeciego lub czwartego stopnia alarmowego** i przed wydaniem decyzji, o której mowa w ust. 3.

3. Decyzję o użyciu Sił Zbrojnych Rzeczypospolitej Polskiej niepodlegającą ogłoszeniu, w przypadkach, o których mowa w ust. 1, wydaje Minister Obrony Narodowej, na wniosek ministra właściwego do spraw wewnętrznych określający zakres i formę pomocy. Minister Obrony Narodowej informuje niezwłocznie Prezydenta Rzeczypospolitej Polskiej i Prezesa Rady Ministrów o wydaniu decyzji.

4. Decyzja, o której mowa w ust. 3, określa:

- 1) skład oddziałów i pododdziałów, które mają być użyte do pomocy, oraz ich zadania i liczebność;
- 2) obszar, na jakim oddziały i pododdziały, które mają być użyte do pomocy, będą wykonywały zadania oraz czas ich wykonywania;
- 3) ewentualne ograniczenia dotyczące użycia posiadanych środków własnych będących w wyposażeniu oddziałów i pododdziałów, które mają być użyte do pomocy.

5. Prezydent Rzeczypospolitej Polskiej może wydać postanowienie o zmianie lub uchyleniu decyzji, o której mowa w ust. 3.

6. Oddziały i pododdziały Sił Zbrojnych Rzeczypospolitej Polskiej użyte do pomocy oddziałom lub pododdziałom Policji mogą użyć i wykorzystać środki przymusu bezpośredniego i broń palną na zasadach przewidzianych dla żołnierzy Żandarmerii Wojskowej.

7. Oddziały i pododdziały Wojsk Specjalnych użyte do pomocy oddziałom lub pododdziałom Policji mogą użyć i wykorzystać w działaniach kontrterrorystycznych środki przymusu bezpośredniego i broń palną w sposób przewidziany w art. 3 ust. 2a ustawy z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej

(Dz. U. z 2015 r. poz. 827, z późn. zm.8), z zastrzeżeniem dopuszczalności użycia broni palnej w przypadkach określonych w art. 23 ust. 1.

8. Oddziały lub pododdziały Sił Zbrojnych Rzeczypospolitej Polskiej użyte do pomocy oddziałom lub pododdziałom Policji pozostają w systemie dowodzenia Sił Zbrojnych Rzeczypospolitej Polskiej.

9. Organem koordynującym działania podejmowane przez oddziały i pododdziały Policji oraz oddziały i pododdziały Sił Zbrojnych Rzeczypospolitej Polskiej w przypadku, o którym mowa w ust. 1, jest:

1) właściwy miejscowo komendant wojewódzki Policji – w przypadku działań podejmowanych przez oddziały i pododdziały Policji oraz oddziały i pododdziały Sił Zbrojnych Rzeczypospolitej Polskiej na obszarze jednego województwa;

2) Komendant Główny Policji – w przypadku działań podejmowanych przez oddziały i pododdziały Policji oraz oddziały i pododdziały Sił Zbrojnych Rzeczypospolitej Polskiej na obszarze większym niż jedno województwo.

10. Rada Ministrów określi, w drodze rozporządzenia, szczegółowe warunki i sposób organizacji współdziałania oddziałów i pododdziałów Policji z oddziałami i pododdziałami Sił Zbrojnych Rzeczypospolitej Polskiej, mając na uwadze ochronę wymienianych informacji oraz zakres logistycznego wsparcia.

**Rozporządzenie Rady Ministrów z dnia 21 lipca 2016 r. w sprawie
szczegółowych warunków i sposobu organizacji współdziałania
oddziałów i pododdziałów Policji z oddziałami i pododdziałami Sił
Zbrojnych Rzeczypospolitej Polskiej w przypadku wprowadzenia
trzeciego lub czwartego stopnia alarmowego**

Dz. U. z 2016 r. poz. 1087.

§ 4. 1. Oddziały Sił Zbrojnych Rzeczypospolitej Polskiej wydzielone do pomocy oddziałom Policji mogą być użyte w szczególności do:

- 1) działań antyterrorystycznych na miejscu zdarzenia o charakterze terrorystycznym, w tym działań kontrterrorystycznych;
- 2) osłony lub izolacji określonych obiektów, dróg, wydzielonych ulic lub części miast;
- 3) ochrony obiektów, o których mowa w art. 12 ust. 1 pkt 1 ustawy;
- 4) działań przywracających bezpieczeństwo i porządek publiczny.

2. W działaniach osłonowych lub izolacyjnych, o których mowa w ust. 1 pkt 2, organ koordynujący wyznacza oddziałom Sił Zbrojnych Rzeczypospolitej Polskiej odcinki lub obszary wykonywania zadań, a podczas wspierania działań oddziałów Policji, o których mowa w ust. 1 pkt 1, 3 i 4, określa szczegółowe zadania do wykonania na rzecz tych oddziałów.

3. Właściwy dowódca oddziału Sił Zbrojnych Rzeczypospolitej Polskiej każdorazowo uzgadnia szczegółowy tryb współdziałania z właściwym dowódcą oddziału Policji.

§ 5. 1. W czasie prowadzenia działań kontrterrorystycznych kierujący działaniami:

- 1) wyznacza oddziałom Sił Zbrojnych Rzeczypospolitej Polskiej wykonującym działania kontrterrorystyczne określony przez organ koordynujący sposób realizacji zadań, o których mowa w § 4 ust. 1 pkt 1;
- 2) dowodzi oddziałami Policji i oddziałami Sił Zbrojnych prowadzącymi działania na miejscu zdarzenia o charakterze terrorystycznym;
- 3) może utworzyć grupę kontrterrorystyczną, o której mowa w art. 23 ust. 4 ustawy, w skład której wchodzi funkcjonariusze Policji i żołnierze Sił Zbrojnych Rzeczypospolitej Polskiej.

2. Kierujący działaniami powierza dowodzenie grupą kontrterrorystyczną, o której mowa w ust. 1 pkt 2, funkcjonariuszowi Policji wchodzącemu w jej skład.

§ 6. 1. Wsparcie logistyczne działań Policji prowadzonych z pomocą oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej realizuje się z wykorzystaniem posiadanych i dostępnych do użycia w tym zakresie środków Sił Zbrojnych Rzeczypospolitej Polskiej, z uwzględnieniem konieczności zachowania potencjału obronnego i gotowości bojowej Sił Zbrojnych Rzeczypospolitej Polskiej.

2. Wsparcie logistyczne może obejmować w szczególności transport, wyżywienie, usługi medyczne, sprzęt specjalistyczny oraz zakwaterowanie.

§ 7. 1. Użycie oddziałów Policji działających z pomocą oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej utrwała się za pomocą urządzeń rejestrujących obraz i dźwięk.

2. Utrwalenia obrazu i dźwięku dokonuje organ koordynujący.

§ 8. 1. **Organ koordynujący zapewnia:**

1) właściwy podział zadań stosownie do możliwości wykonawczych oddziałów Policji i Sił Zbrojnych Rzeczypospolitej Polskiej;

2) uzgadnianie planów i harmonogramów niezbędnych do wykonywania zadań;

3) informacje niezbędne do realizacji zadań, dotyczące w szczególności zagrożeń, przebiegu zdarzeń i wyników dotychczasowych działań, jak też mające wpływ na metody i formy skutecznego zapobiegania zagrożeniom bezpieczeństwa publicznego oraz efektywnego jego przywracania;

4) wsparcie zabezpieczenia przemieszczenia oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej w związku z udzieleniem pomocy oddziałom Policji;

5) realizację wsparcia logistycznego działań oddziałów Policji prowadzonych z pomocą oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej oraz określa zakres tego wsparcia.

2. Organ koordynujący działa w porozumieniu z:

- 1) ministrem właściwym do spraw wewnętrznych – w przypadku działań podejmowanych na obszarze większym niż jedno województwo;
- 2) Dowódcą Operacyjnym Rodzajów Sił Zbrojnych, a w przypadku wydzielenia oddziałów z Żandarmerii Wojskowej – Komendantem Głównym Żandarmerii Wojskowej;
- 3) właściwym wojewodą.

3. Organ koordynujący może upoważnić oficera Policji posiadającego wiedzę, umiejętności, kompetencje i doświadczenie w zakresie dowodzenia do wykonywania swoich zadań.

§ 9. 1. Wymianę informacji oraz ich ochronę podczas działań oddziałów Policji prowadzonych z pomocą oddziałów Sił Zbrojnych zapewniają dowódcy tych oddziałów.

2. Organ koordynujący określa techniczne środki przeznaczone do wymiany informacji oraz metody ochrony poufności przekazu informacji.

3. Organ koordynujący może, z jednoczesnym powiadomieniem dowódcy oddziału Sił Zbrojnych Rzeczypospolitej Polskiej, wyznaczyć policjanta lub zespół policjantów do wykonywania na miejscu realizacji zadań wyznaczonych dla oddziału Sił Zbrojnych Rzeczypospolitej Polskiej funkcji łącznikowej, polegającej na przekazywaniu informacji pomiędzy oddziałami Policji a oddziałami Sił Zbrojnych, określając szczegółowy zakres czynności w ramach tej funkcji.

4. Organ koordynujący może określić, że wymianę informacji prowadzi się za pośrednictwem policjanta lub zespołu policjantów wyznaczonego do wykonywania funkcji łącznikowej.

§ 10. 1. Minister Obrony Narodowej niezwłocznie przedstawia ministrowi właściwemu do spraw wewnętrznych sprawozdanie z użycia oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej, a następnie przekazuje je Prezydentowi Rzeczypospolitej Polskiej.

2. Minister właściwy do spraw wewnętrznych, na podstawie zbiorczej informacji o użyciu oddziałów Policji przekazanej przez Komendanta Głównego Policji oraz sprawozdania, o którym mowa w ust. 1, sporządza informację o działaniach Policji prowadzonych z pomocą oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej i przedstawia ją Ministrowi Obrony Narodowej, a następnie przekazuje Prezesowi Rady Ministrów.

3. Sprawozdanie i informacja, o których mowa w ust. 1 i 2, są sporządzane odpowiednio na podstawie szczegółowych notatek lub meldunków, składanych przez dowódcę oddziału Policji i dowódcę oddziału Sił Zbrojnych Rzeczypospolitej Polskiej bezpośrednim przełożonym, w których mogą zostać wykorzystane informacje utrwalone w sposób określony w § 7.

**ZAGROŻENIE
BEZPIECZEŃSTWA PUBLICZNEGO
LUB ZAKŁÓCENIE PORZĄDKU
PUBLICZNEGO**

**Ustawa z dnia 6 kwietnia 1990r.
o Policji**

Dz. U. z 2016 r. poz. 1782, z późn. zm.

Art. 18. 1. W razie zagrożenia bezpieczeństwa publicznego lub zakłócenia porządku publicznego, zwłaszcza poprzez sprowadzenie:

1) niebezpieczeństwa powszechnego dla życia, zdrowia lub wolności obywateli,

2) bezpośredniego zagrożenia dla mienia w znacznych rozmiarach,

3) bezpośredniego zagrożenia obiektów lub urządzeń ważnych dla bezpieczeństwa lub obronności państwa, siedzib centralnych organów państwowych albo wymiaru sprawiedliwości, obiektów gospodarki lub kultury narodowej oraz przedstawicielstw dyplomatycznych i urzędów konsularnych państw obcych albo organizacji międzynarodowych, a także obiektów dozorowanych przez uzbrojoną formację ochronną utworzoną na podstawie odrębnych przepisów,

4) zagrożenia przestępstwem o charakterze terrorystycznym mogącym skutkować niebezpieczeństwem dla życia lub zdrowia uczestników wydarzeń o charakterze kulturalnym, sportowym lub religijnym, w tym zgromadzeń lub imprez masowych – **jeżeli użycie oddziałów lub pododdziałów Policji okaże się lub może okazać się niewystarczające, do pomocy oddziałom i pododdziałom Policji mogą być użyte oddziały i pododdziały Sił Zbrojnych Rzeczypospolitej Polskiej, zwane dalej „Siłami Zbrojnymi”.**

Art.18.3. Użycie Sił Zbrojnych, w przypadkach o których mowa w ust. 1, następuje na podstawie postanowienia Prezydenta Rzeczypospolitej Polskiej wydanego na wniosek Prezesa Rady Ministrów.

4. Pomoc, o której mowa w ust. 1, może być udzielona również w formie prowadzonego samodzielnie przez oddziały i pododdziały Sił Zbrojnych przeciwdziałania zagrożeniu, w przypadku gdy oddziały i pododdziały Policji nie dysponują możliwościami skutecznego przeciwdziałania tym zagrożeniom.

5. W przypadkach niecierpiących zwłoki decyzję o udzieleniu pomocy, o której mowa w ust. 1 i 4, podejmuje Minister Obrony Narodowej, na wniosek ministra właściwego do spraw wewnętrznych, określający zakres i formę pomocy, zawiadamiając o niej niezwłocznie Prezydenta Rzeczypospolitej Polskiej i Prezesa Rady Ministrów.

6. Prezydent Rzeczypospolitej Polskiej niezwłocznie wydaje postanowienie o zatwierdzeniu lub uchyleniu decyzji, o której mowa w ust. 5.

7. Żołnierzom oddziałów i pododdziałów Sił Zbrojnych kierowanych do pomocy oddziałom i pododdziałom Policji przysługują w zakresie niezbędnym do wykonywania ich zadań, wobec wszystkich osób, uprawnienia policjantów określone w art. 15 i art. 16. Korzystanie z tych uprawnień następuje na zasadach i w trybie określonych dla policjantów.

Art.18.8. Rada Ministrów określi, w drodze rozporządzenia:

- 1)szczegółowe warunki i sposób użycia oddziałów i pododdziałów Policji i Sił Zbrojnych;
- 2) sposób koordynowania działań podejmowanych przez Policję i Siły Zbrojne w formie określonej w ust. 1 i 4;
- 3) tryb wymiany informacji i sposób logistycznego wsparcia działań Policji prowadzonych z pomocą oddziałów i pododdziałów Sił Zbrojnych.

9. Rozporządzenie, o którym mowa w ust. 8, powinno uwzględniać:

- 1)stopień zagrożenia bezpieczeństwa publicznego lub zakłócenia porządku publicznego, w tym przestępstwem o charakterze terrorystycznym, oraz przewidywany rozwój sytuacji;
- 2) zachowanie ciągłości dowodzenia, w tym oddziałami Sił Zbrojnych;
- 3) ochronę wymienianych informacji oraz zakres wsparcia logistycznego Policji.

**Rozporządzenie Rady Ministrów z dnia 22 lipca 2016 r. w sprawie
użycia oddziałów i pododdziałów Policji oraz Sił Zbrojnych
Rzeczypospolitej Polskiej w razie zagrożenia bezpieczeństwa
publicznego lub zakłócenia porządku publicznego**

Dz. U. z 2016 r. poz. 1090

§ 2. Organem koordynującym działania jest:

1) właściwy miejscowo komendant wojewódzki Policji – w przypadku działań podejmowanych przez Policję i Siły Zbrojne Rzeczypospolitej Polskiej na obszarze jednego województwa;

2) Komendant Główny Policji – w przypadku działań podejmowanych przez Policję i Siły Zbrojne Rzeczypospolitej Polskiej na obszarze większym niż jedno województwo.

§ 3. O użyciu oddziałów Policji i Sił Zbrojnych Rzeczypospolitej Polskiej organ koordynujący zawiadamia właściwego wojewodę.

§ 4. W celu wykonania postanowienia Prezydenta Rzeczypospolitej Polskiej, o którym mowa w art. 18 ust. 3 ustawy, Minister Obrony Narodowej, w porozumieniu z ministrem właściwym do spraw wewnętrznych, niezwłocznie określa:

1) skład oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej, które mają być użyte oraz ich zadania i liczebność;

2) obszar, na jakim oddziały Sił Zbrojnych Rzeczypospolitej Polskiej będą wykonywały zadania, oraz czas ich wykonywania;

3) ograniczenia dotyczące użycia posiadanych środków własnych będących w wyposażeniu oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej.

§ 5. 1. Organ koordynujący wyznacza oddziałom Sił Zbrojnych Rzeczypospolitej Polskiej obszary wykonywania zadań, określa szczegółowe zadania do wykonania oraz kieruje działaniami za pośrednictwem funkcjonariuszy Policji.

2. Właściwy dowódca oddziału Sił Zbrojnych Rzeczypospolitej Polskiej współdziała z właściwym dowódcą oddziału Policji albo, w przypadkach, o których mowa w art. 18 ust. 4 ustawy, z organem koordynującym.

§ 6. 1. Wsparcie logistyczne działań Policji prowadzonych z pomocą oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej realizuje się z uwzględnieniem konieczności zachowania potencjału obronnego i gotowości bojowej Sił Zbrojnych Rzeczypospolitej Polskiej.

2. Wsparcie logistyczne może obejmować w szczególności transport, wyżywienie, usługi medyczne, sprzęt specjalistyczny oraz zakwaterowanie.

§ 7. 1. Użycie oddziałów Policji działających z pomocą oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej utrwała się za pomocą urządzeń rejestrujących obraz i dźwięk.

2. Utrwalenia obrazu i dźwięku dokonuje organ koordynujący, a w przypadku użycia Sił Zbrojnych Rzeczypospolitej Polskiej działających samodzielnie – właściwy organ Sił Zbrojnych Rzeczypospolitej Polskiej.

§ 8. 1. **Organ koordynujący zapewnia:**

- 1) właściwy podział zadań stosownie do możliwości wykonawczych oddziałów Policji i Sił Zbrojnych Rzeczypospolitej Polskiej;
- 2) uzgadnianie między Policją a Siłami Zbrojnymi Rzeczypospolitej Polskiej planów i harmonogramów niezbędnych do wykonywania zadań;
- 3) informacje niezbędne do realizacji zadań, dotyczące w szczególności zagrożeń, przebiegu zdarzeń i wyników dotychczasowych działań, jak też mające wpływ na metody i formy skutecznego przeciwdziałania zagrożeniom bezpieczeństwa publicznego oraz efektywnego jego przywracania;
- 4) wsparcie zabezpieczenia przemieszczania oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej w związku z udzielaniem pomocy oddziałom Policji;
- 5) realizację wsparcia logistycznego działań oddziałów Policji prowadzonych z pomocą oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej oraz określa zakres tego wsparcia.

2. Organ koordynujący działa w porozumieniu z:

- 1) właściwym wojewodą;
 - 2) ministrem właściwym do spraw wewnętrznych – w przypadku działań podejmowanych na obszarze większym niż jedno województwo;
 - 3) Dowódcą Operacyjnym Rodzajów Sił Zbrojnych, a w przypadku wydzielenia oddziałów z Żandarmerii Wojskowej – Komendantem Głównym Żandarmerii Wojskowej.
3. Organ koordynujący może upoważnić oficera Policji posiadającego wiedzę, umiejętności, kompetencje i doświadczenie w zakresie dowodzenia do wykonywania swoich zadań.

§ 9. 1. Wymianę informacji podczas działań oddziałów Policji prowadzonych z pomocą oddziałów Sił Zbrojnych organizują dowódcy tych oddziałów.

2. Organ koordynujący ustala techniczne środki przeznaczone do wymiany informacji oraz metody ochrony poufności przekazu informacji.
3. Organ koordynujący może wyznaczyć policjanta lub zespół policjantów do wykonywania funkcji łącznikowej na miejscu realizacji zadań wyznaczonych dla oddziału Sił Zbrojnych Rzeczypospolitej Polskiej, powiadamiając o tym dowódcę oddziału Sił Zbrojnych Rzeczypospolitej Polskiej.
4. Organ koordynujący może określić, że wymianę informacji prowadzi się za pośrednictwem policjanta lub zespołu policjantów wyznaczonego do wykonywania funkcji łącznikowej.

PYTANIA, UWAGI, WNIOSKI?

Kto pyta,
NIE błądzi

DZIĘKUJĘ ZA UWAGĘ

**Kierownik Samodzielnego
Referatu Bezpieczeństwa
I Zarządzania Kryzysowego**

Jerzy JANIĄK

Słupsk – 06.02.2017 r.