

Warszawa 20 marca 2007 r.

KANCELARIA SENATU

BIURO INFORMACJI I DOKUMENTACJI

Prawa i zadania funkcjonariuszy Straży Granicznej w świetle nowelizacji ustawy

Ochrona granicy państwowej to podstawowa funkcja państwa, mająca zapewnić bezpieczeństwo zewnętrzne kraju. Za ochronę granicy państwowej na lądzie i morzu oraz za kontrole ruchu granicznego odpowiada minister spraw wewnętrznych i administracji. Zadanie ochrony naszych granic, morskich i lądowych, oraz kontroli ruchu granicznego powierzone zostało Straży Granicznej, która otrzymała uprawnienia ustawowe 12 października 1990 roku¹, a swoje funkcjonowanie rozpoczęła 16 maja 1991 roku.

W okresie międzywojennym, od 1924 roku na straży naszych granic stał Korpus Ochrony Pogranicza, a od 1928 roku – Straż Graniczna zorganizowana na wzór wojskowy. Po wojnie, w 1945 roku powołano do życia Wojsko Ochrony Pogranicza, które istniały do końca 1991 roku, czyli do czasu powołania obecnej Straży Granicznej.

Straż Graniczna Rzeczypospolitej Polskiej to umundurowana i uzbrojona formacja, która powołana jest do szeroko rozumianej ochrony granic państwowych, mająca istotny wpływ na zapewnienie porządku publicznego, szczególnie w strefie nadgranicznej i przejść

¹ Ustawa z dnia 12 października 1990 r. o Straży Granicznej, Dz.U. z 2005 r., nr 234, poz. 1997 z późn. zmian.

granicznych. Liczy około 16 tysięcy funkcjonariuszy oraz 4 tys. pracowników cywilnych. Jest finansowana z budżetu państwa. Dodatkowe środki, w wysokości 20% wpływów uzyskanych przez Skarb Państwa z tytułu przepadku rzeczy pochodzących z ujawnionych przez Straż Graniczną przestępstw są przeznaczane na usprawnienie funkcjonowania Straży oraz na nagrody dla funkcjonariuszy, którzy przyczynili się do ujawnienia tych przestępstw². Ze względu na ochronę zewnętrznych granic Straż graniczna jest również dofinansowywana przez Unię Europejską, która przede wszystkim przeznacza swoje fundusze na budowę nowych i rozbudowę już istniejących przejść granicznych oraz na nowoczesny sprzęt pomocny w pracy funkcjonariuszy.

Na czele Straży Granicznej stoi podległy ministrowi właściwemu do spraw wewnętrznych – powoływany i odwoływany przez prezesa Rady Ministrów na wniosek tego ministra – komendant główny Straży Granicznej. Jest on centralnym organem administracji państwowej w sprawach ochrony granicy państwowej i kontroli ruchu granicznego. Zadania wykonuje przy pomocy podległego mu urzędu – Komendy Głównej Straży Granicznej.

W skład Straży Granicznej wchodzi oddziały³ Straży Granicznej, placówki i pododdziały odwodowe (szczeblem pośrednim struktury organizacyjnej w Morskim Oddziale Straży Granicznej są dywizjony). Komendanci oddziałów, placówek wykonują swoje zadania przy pomocy podległych im urzędów – komend oddziałów, placówek i dywizjonów. Ponadto Straż Graniczna posiada dwa ośrodki szkoleniowe: Centralny Ośrodek Szkolenia w Koszalinie i Centrum Szkolenia w Kętrzynie, a także Ośrodek Tresury Psów Służbowych w Lubaniu.

Straż Graniczna posiada szerokie uprawnienia nadane jej na podstawie aktów prawnych:

- 1) ustawy o Straży Granicznej,
- 2) ustawy o ochronie granicy państwowej⁴ z dnia 12 października 1990 r.,
- 3) ustawy o wjeździe na terytorium Rzeczypospolitej Polskiej, pobycie oraz wyjeździe z tego terytorium obywateli państw członkowskich Unii Europejskiej i członków ich rodzin⁵ z dnia 14 lipca 2006 r.,
- 4) ustawy o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej⁶ z dnia 21 marca 1991 r.,
- 5) ustawy – Prawo lotnicze⁷ z dnia 3 lipca 2002 r.,
- 6) ustawy o cudzoziemcach⁸ z dnia 13 czerwca 2003 r.,

² Art. 11a ustawy o straży Granicznej..., op. cit.

³ W skład Straży Granicznej wchodzi 12 oddziałów: nadwiślański, śląski, warmińsko-mazurski, podlaski, nadbużański, karpacki, sudecki, łужицьki, lubuski, morski, śląski, pomorski i bieszczadzki.

⁴ Dz.U.05.226.1944 z póź. zmian.

⁵ Dz.U.06.144.1043 z póź. zmian.

⁶ Dz.U.03.153.1502 z póź. zmian.

⁷ Dz.U.06.100.696 z póź. zmian.

⁸ Dz.U.06.234.1694.

- 7) ustawy o udzielaniu cudzoziemcom ochrony na terytorium Rzeczypospolitej Polskiej⁹ z dnia 13 czerwca 2003 r.,
- 8) ustawy o stanie wyjątkowym¹⁰ z dnia 21 czerwca 2002 r.,
- 9) ustawy o powszechnym obowiązku obrony Rzeczypospolitej Polskiej¹¹ z dnia 21 listopada 1967 r.,
- 10) ustawy o stanie wojennym oraz o kompetencjach Naczelnego Dowódcy Sił Zbrojnych i zasadach jego podległości konstytucyjnym organom Rzeczypospolitej Polskiej¹² z dnia 29 sierpnia 2002 r.,
- 11) ustawy o stanie klęski żywiołowej¹³ z dnia 18 kwietnia 2002 r.

Funkcjonariusze Straży Granicznej, wykonując swoje zadania **mają prawo** do: dokonywania kontroli granicznej, kontroli osobistej, a także przeglądania zawartości bagaży, sprawdzania ładunków w portach i na dworcach oraz środkach komunikacji lotniczej, drogowej, kolejowej i wodnej. Ma to na celu wykluczenie możliwości popełnienia przestępstw i wykroczeń, zwłaszcza skierowanych przeciwko nienaruszalności granicy państwowej lub bezpieczeństwu w międzynarodowej komunikacji.

Artykuł 11 ust. 1 pkt 2b daje funkcjonariuszom prawo ochrony pasażerów na pokładach samolotów, łącznie z użyciem środków przymusu bezpośredniego i broni. Ma to miejsce w przypadku zagrożenia zdrowia lub życia osób znajdujących się w samolocie.

Straż Graniczna ma również prawo do legitymowania lub ustalania w inny sposób tożsamości osoby, zatrzymywania osób w trybie i w przypadkach określonych w przepisach Kodeksu postępowania karnego i innych ustaw oraz doprowadzania ich do właściwego organu Straży Granicznej. Może również przeszukiwać osoby, rzeczy, pomieszczenia i pojazdy, obserwować i rejestrować zdarzenia na drogach oraz w innych miejscach publicznych, zatrzymywać pojazdy i wykonywać inne czynności z zakresu kontroli ruchu drogowego na co pozwala tej formacji ustawa – Prawo o ruchu drogowym¹⁴.

Straż Graniczna ma prawo do zatrzymywania i cofania z granicy państwowej szkodliwych materiałów jądrowych i promieniotwórczych, środków chemicznych i biologicznych oraz odpadów.

W trakcie wykonywania swoich obowiązków funkcjonariusze Straży Granicznej mogą żądać udzielenia niezbędnej pomocy, a instytucje (instytucje państwowe, organy administracji rządowej i samorządu terytorialnego oraz jednostki gospodarcze prowadzące działalność w zakresie użyteczności publicznej) muszą tej pomocy udzielić. W nagłych wypadkach funkcjonariusze Straży mają prawo zwracać się do każdej osoby o udzielenie doraźnej

⁹ Dz.U.06.234.1695.

¹⁰ Dz.U.02.113.985 z póź. zmian.

¹¹ Dz.U.04.241.2416 z póź. zmian.

¹² Dz.U.02.156.1301 z póź. zmian.

¹³ Dz.U.02.62.558 z póź. zmian.

¹⁴ Ustawa – Prawo o ruchu drogowym z dnia 20 czerwca 1997 r., Dz.U.05.108.908 z póź. zmian.

pomocy. Straż Graniczna może korzystać z pomocy osób, które nie są funkcjonariuszami. Dane osób pomagających przy wykonywaniu czynności operacyjno-rozpoznawczych nie mogą być ujawniane. Za tę pomoc może być przyznane wynagrodzenie. Koszty czynności operacyjno-rozpoznawczych oraz wynagradzania wyżej wymienionych osób pokrywane są ze specjalnie tworzonego funduszu operacyjnego.

Straż Graniczna w stosunku do osób podejrzanych o popełnienie przestępstw i osób o nieustalonej tożsamości lub usiłujących ukryć swą tożsamość może pobierać i wykorzystywać odciski linii papilarnych, zdjęcia, dane osobowe, dane o stanie zdrowia. Posiada również uprawnienia do korzystania z informacji uzyskanych w wyniku wykonywania czynności operacyjno-rozpoznawczych, dotyczących osób i przetwarzać je bez wiedzy i zgody osób, których dane dotyczą.

Na podstawie ustawy o cudzoziemcach Straż Graniczna ma prawo wydawania cudzoziemcom wiz i innych zezwoleń na przekraczanie granicy państwowej. Wydaje je komendant placówki Straży Granicznej w przypadku, kiedy zaistnieją wyjątkowe i pilne przyczyny, w szczególności humanitarne, zawodowe lub ważny interes Rzeczypospolitej Polskiej, wymagające wjazdu i pobytu na jej terytorium¹⁵ oraz że z powodów niezależnych i nieprzewidywalnych cudzoziemiec nie mógł uzyskać wizy u konsula.

Funkcjonariusze Straży Granicznej mają prawo odmowy cudzoziemcowi wjazdu na terytorium Rzeczypospolitej Polskiej z powodu:

- 1) braku dokumentu podróży lub wizy albo nieuiszczenie opłaty z tym związanej,
- 2) braku środków finansowych do pokrycia kosztów wjazdu, przejazdu, pobytu na nim i wyjazdu z terytorium Rzeczypospolitej Polskiej lub braku dokumentów, które pozwolą środki finansowe posiadać (np. karty debetowe, kredytowe),

¹⁵ Są to przyczyny wymienione w art. 26 ustawy o cudzoziemcach np.: odwiedziny, udział w imprezach sportowych, prowadzenie działalności kulturalnej lub udział w konferencjach międzynarodowych, wykonywanie zadań służbowych przez przedstawicieli organu państwa obcego oraz organizacji międzynarodowej, pobyt małoletniego urodzonego w RP.

- 3) braku zezwolenia na wjazd do innego państwa lub na powrót do kraju pochodzenia, jeżeli takie zezwolenie jest wymagane,
- 4) kiedy cudzoziemiec figuruje w bazie danych jako osoba niepożądana,
- 5) w razie stwierdzenia, że cel wjazdu na terytorium Rzeczypospolitej Polskiej jest inny niż deklarowany,
- 6) kiedy istnieje uzasadnione podejrzenie, że wjazd lub pobyt cudzoziemca spowoduje zagrożenie dla: zdrowia publicznego, obronności lub bezpieczeństwa państwa, ochrony bezpieczeństwa i porządku publicznego, interesu Polski,
- 7) kiedy nie upłynął rok, od dnia wydania decyzji odmownej o wjeździe do naszego kraju, a cudzoziemiec nie przedstawił nowych okoliczności w sprawie.

Zadania Straży Granicznej są enumeratywnie wymienione w art. 1 ust. 2 ustawy o Straży Granicznej. Priorytetem jest ochrona granicy państwowej oraz organizowanie i dokonywanie kontroli ruchu granicznego. Formacja Straży Granicznej jest odpowiedzialna za wydawanie zezwoleń na przekraczanie granicy państwowej, w tym wiz, jak również za rozpoznawanie i wykrywanie przestępstw i wykroczeń oraz ściganie ich sprawców, w szczególności: przestępstw i wykroczeń dotyczących przekraczania granicy państwowej zgodnie z przepisami i w wyznaczonym miejscu; dotyczących wiarygodności dokumentów wymaganych przy przekraczaniu granicy; przestępstw skarbowych i wykroczeń skarbowych¹⁶; przestępstw i wykroczeń związanych z przemytem towarów, wyrobów ze znakami skarbowymi akcyzy, broni, amunicji, materiałów wybuchowych, dóbr kultury i narkotyków.

Do zadań Straży Granicznej należy również zapewnienie bezpieczeństwa w komunikacji międzynarodowej i porządku publicznego na przejściu granicznym i w strefie nadgranicznej oraz na pokładach samolotów w ruchu pasażerskim.

W ramach powierzonych prawem zadań Straż Graniczna gromadzi i przetwarza informacje z zakresu ochrony granicy państwowej i kontroli ruchu granicznego oraz udostępnia je właściwym organom państwowym.

Zadaniem Straży jest również osadzanie i utrzymywanie znaków granicznych na lądzie oraz sporządzanie, aktualizacja i przechowywanie granicznej dokumentacji geodezyjnej i kartograficznej, a także ochrona nienaruszalności tych znaków i urządzeń służących do ochrony granicy państwowej.

Inne zadania to: nadzór nad eksploatacją polskich obszarów morskich i przestrzeganiem przez statki obowiązujących przepisów, ochrona granicy państwowej w przestrzeni powietrznej Polski. Ochrona ta odbywa się poprzez prowadzenie obserwacji statków powietrznych i obiektów latających pokonujących granicę państwową na małych wysokościach oraz informowanie o tych przelotach jednostki Sił Powietrznych.

¹⁶ Art. 134 § 1 pkt 1 Kodeksu karnego skarbowego.

Straż Graniczna ma za zadanie zapobiegać transportowaniu bez zezwolenia przez granicę państwową odpadów, szkodliwych substancji chemicznych oraz materiałów jądrowych i promieniotwórczych, a także zanieczyszczaniu wód granicznych. Ma również przeciwdziałać przemytowi środków odurzających i substancji psychotropowych oraz broni, amunicji i materiałów wybuchowych.

Formacja Straży Granicznej ma obowiązek prowadzenia postępowań w sprawach rozpoznawania, zapobiegania i wykrywania przestępstw popełnionych przez funkcjonariuszy i pracowników Straży Granicznej w związku z wykonywaniem obowiązków służbowych.

W czasie stanu wyjątkowego Straż Graniczna ma prawo złożyć wnioski do właściwego wojewody o wszczęcie postępowania o odosobnienie osoby pełnoletniej, w stosunku do której zachodzi uzasadnione podejrzenie, że będąc na wolności będzie prowadziła działalność, która zagraża państwu, bezpieczeństwu obywateli i porządkowi publicznemu, albo gdy odosobnienie jest konieczne aby zapobiec popełnieniu czynu karalnego lub uniemożliwić ucieczkę po jego popełnieniu. Ponadto ustawa o stanie klęski żywiołowej zobowiązuje Straż Graniczną do udziału w zapobieganiu skutkom klęsk żywiołowych lub ich usuwaniu.

Po wejściu Polski do Unii Europejskiej oddziały Straży Granicznej na wschodzie (warmińsko-mazurski, podlaski, nadbużański i bieszczadzki) sprawują ochronę zewnętrznej granicy Unii Europejskiej. W związku z tym, to one będą miały najbardziej rozbudowaną strukturę organizacyjną w najbliższym czasie. Pozostałe oddziały utrzymują swoją infrastrukturę, jednak istnieje prawdopodobieństwo, że po przystąpieniu Polski do układu z Schengen (po zniesieniu kontroli na tych granicach) zostaną poważnie zredukowane¹⁷.

Planowane przystąpienie Polski do układu z Schengen i zniesienie kontroli na zachodnim i południowym odcinku granicy spowodowały zrewidowanie zadań Straży Granicznej. Straż Graniczna, tak jak pozostałe służby mundurowe, przechodzi proces koniecznej

¹⁷ B. Wiśniewski, Z. Piątek, *Współczesny wymiar funkcjonowania Straży Granicznej*, Akademia Obrony Narodowej, Warszawa 2006 r.

restrukturyzacji i reorganizacji dostosowując strukturę do nowych potrzeb. Ma to odzwierciedlenie w nowych zapisach ustawy, które zwiększają możliwości wykorzystania tej formacji do ochrony bezpieczeństwa i porządku publicznego oraz wprowadzają dodatkowe narzędzia prawne do walki z korupcją i terroryzmem.

Nowelizacja pociąga za sobą zmiany w innych ustawach: o uprawnieniach do ulgowych przejazdów środkami publicznego transportu zbiorowego; Kodeks wykroczeń; o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego, Centralnego Biura Antykorupcyjnego, Biura Ochrony Rządu, Państwowej Straży Pożarnej i Służby Więziennej oraz ich rodzin; o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych; Prawo lotnicze; o przeciwdziałaniu narkomanii.

Nowelizacja ustawy o Straży Granicznej spowoduje rozszerzenie działań zapewniających bezpieczeństwo w komunikacji (ochrona przed przestępczością szlaków komunikacyjnych o szczególnym znaczeniu międzynarodowym w związku z planowanym przystąpieniem Polski do układu z Schengen i zniesieniem kontroli na zachodniej i południowej granicy państwa). Drogi oraz dworce autobusowe i kolejowe będą kontrolować specjalnie utworzone mobilne jednostki Straży Granicznej. Będzie też możliwość objęcia funkcjonariuszy Straży mobilizacją w czasie wojny lub ogłoszenia mobilizacji.

Tak jak w ustawie policyjnej, wprowadzone zostały podstawy prawne do otrzymywania przez Straż Graniczną środków przekazywanych w drodze darowizny m.in. przez samorząd terytorialny, banki, instytucje ubezpieczeniowe, które będą przeznaczane na inwestycje, modernizacje, remonty i zakup niezbędnych towarów i usług. Środki przeznaczone na przedmiotowe cele rozdysponowywane będą z nowo utworzonego Funduszu Wsparcia Straży Granicznej, który jest państwowym funduszem celowym. Ma on wspierać finansowo działania służby Straży Granicznej tak samo, jak w przypadku wsparcia działań Policji. Dysponowanie funduszem powierza się przełożonym, kierownikom jednostek, według ściśle określonych procedur.

W przypadku zwalczania najpoważniejszych przestępstw określonych w art. 9e ust. 1 ustawy o Straży Granicznej funkcjonariusze uzyskają dostęp za zgodą sądu do informacji i danych ubezpieczeniowych i bankowych. Nowelizacja w tym zakresie jest wzorowana na przepisach dotyczących Policji i Centralnego Biura Antykorupcyjnego.

Najwięcej zmian dotyczy służby funkcjonariuszy. Wydłużono okres, po którym następuje zwolnienie funkcjonariusza, który sam zgłosił na piśmie rezygnację ze służby, w przypadku wszczęcia wobec funkcjonariusza postępowania dyscyplinarnego. Zwolnienie ze służby nastąpi w terminie do sześciu – a nie jak dotąd do trzech – miesięcy. Zdaniem ustawodawcy umożliwi to bardziej dokładną i wszechstronną analizę konkretnego przypadku i rozważenie możliwości prawomocnego rozstrzygnięcia sprawy dyscyplinarnej przed rozwiązaniem stosunku służbowego. Wprowadzenie takiego rozwiązania jest reakcją na wiele

przypadków unikania odpowiedzialności dyscyplinarnej przez funkcjonariuszy, którzy brali zwolnienia lekarskie do czasu przedawnienia karalności. Zwolnienie lekarskie było dla funkcjonariuszy sposobem na powrót do pracy bez poniesienia jakichkolwiek konsekwencji swojego postępowania. Takim zmianom przeciwny jest Niezależny Samorządny Związek Zawodowy Funkcjonariuszy Straży Granicznej, który uważa, że jest to rozwiązanie dyskryminujące, a faktyczny okres absencji chorobowej zostanie przedłużony¹⁸.

Nowela proponuje zawieszenie postępowania dyscyplinarnego, które wstrzymuje bieg przedawnienia karalności dyscyplinarnej oraz wprowadza w przypadku choroby obwinionego i innych uczestników postępowania dyscyplinarnego wymóg przedstawiania zwolnienia lekarskiego¹⁹ wystawianego tylko przez lekarza uprawnionego do wystawiania zaświadczeń lekarskich. Oznacza to, że zwolnienie lekarskie będzie mógł wystawić tylko biegły sądowy.

Dla członków rodziny funkcjonariusza w przypadku jego śmierci pozostającej w związku ze służbą będzie możliwość przyznania pomocy finansowej, jednorazowej lub okresowej. Do członków rodziny zaliczani są: małżonek, dzieci własne lub małżonka funkcjonariusza, w tym przysposobione i przyjęte na wychowanie do rodziny zastępczej, do ukończenia przez nie 25 roku życia, pozostające na utrzymaniu funkcjonariusza, oraz rodzice funkcjonariusza i jego małżonka, w tym macocha i ojczym, oraz osoby przysposabiające, pozostające na wyłącznym utrzymaniu funkcjonariusza i niezdolne do pracy, o ile osoby te w chwili śmierci spełniały warunki do otrzymania renty rodzinnej.

Nowym obowiązkiem dla funkcjonariuszy jest obowiązek informowania o podjęciu zatrudnienia lub innych czynności zarobkowych w firmach detektywistycznych lub ochrony osób i mienia.

Duże zastrzeżenia ze strony związków zawodowych budzi wprowadzenie do ustawy²⁰ zapisu o corocznym obowiązku składania oświadczeń o stanie majątkowym²¹. Do tej pory obowiązek składania oświadczeń powstawał tylko przy nawiązaniu lub rozwiązaniu stosunku służbowego lub stosunku pracy oraz na żądanie komendanta. Związki zawodowe uważają, że obecnie obowiązujący zapis regulujący analizowaną materię jest zupełnie wystarczający, gdyż daje dostateczne instrumentarium egzekwowania informacji o stanie majątkowym podległych funkcjonariuszy i pracowników. Oświadczenie majątkowe obejmuje również małżeńską współwłasność majątkową. Przechowywane jest przez okres 10 lat.

W celu przeciwdziałania korupcji zastrzone zostały unormowania dotyczące funkcjonariuszy, którzy nie będą przestrzegać prawa. Nastąpi zwolnienie ze służby i utrata

¹⁸ Apel do Marszałka Sejmu RP, posłanek i posłów na Sejm RP, pismo NSZZ FSG z dnia 09.10.2006 r.

¹⁹ Najwyżej 14 dni w ciągu całego postępowania dyscyplinarnego.

²⁰ Do tej pory regulacja ta zawarta była w rozporządzeniu ministra spraw wewnętrznych i administracji z dnia 20 grudnia 2001 r. w sprawie oświadczeń o stanie majątkowym funkcjonariuszy i pracowników Straży Granicznej, ich małżonków i osób pozostających we wspólnym gospodarstwie domowym, (Dz.U. z 2002 r., Nr 2, poz. 24).

²¹ W obecnym brzmieniu ustawy oświadczenia składane są w wypadku nawiązywania i rozwiązywania stosunku pracy lub na żądanie Komendanta Głównego Straży Granicznej.

prawa do mieszkania, bądź pomocy finansowej na takie mieszkanie, w przypadku skazania funkcjonariusza prawomocnym wyrokiem sądu za przestępstwo umyślne lub przestępstwo skarbowe umyślne, ścigane z oskarżenia publicznego, popełnione w związku z wykonywaniem czynności służbowych i w celu osiągnięcia korzyści majątkowej lub osobistej, albo za przestępstwo określone w art. 258 kodeksu karnego lub wobec którego orzeczono prawomocnie środek karny pozbawienia praw publicznych za przestępstwo lub przestępstwo skarbowe. Co do takiej formy zapisu art. 98 oraz art. 99a pkt 13 są wątpliwości i ze strony posłów, i związków zawodowych. Zdaniem niektórych posłów obowiązkiem państwa jest prowadzenie polityki sprzyjającej zaspokajaniu potrzeb mieszkaniowych, a nie eksmisje na bruk. Przeciwnicy tych zapisów podnoszą również fakt, że związki zawodowe służb mundurowych po wprowadzeniu identycznego zapisu w ustawie o Policji w 2006 roku, zaskarżyły je do Trybunału Konstytucyjnego.

Projektodawcy nowelizacji ustawy uważają, że pozbawienie prawa do lokalu nie odbywa się automatycznie i jest pod kontrolą prawną i sądową. Stoją na stanowisku, że funkcjonariusz Straży Granicznej ma strzec ładu, porządku publicznego, chronić zdrowie i życie ludzkie. Musi być osobą o nieposzlakowanej opinii, a od momentu popełnienia przestępstwa, czyli wykorzystania stanowiska służbowego dla osiągnięcia korzyści osobistych materialnych, należy go potraktować z całą surowością prawa. Takie rozwiązanie ma przeciwdziałać korupcji.

Nastąpi też odebranie prawa do emerytury mundurowej funkcjonariuszom oraz emerytom i rencistom w przypadku skazania funkcjonariusza prawomocnym wyrokiem sądu za przestępstwo umyślne lub przestępstwo skarbowe umyślne, ścigane z oskarżenia publicznego, popełnione w związku z wykonywaniem czynności służbowych i w celu osiągnięcia korzyści majątkowej lub osobistej, albo za przestępstwo określone w art. 258 kodeksu karnego lub funkcjonariuszowi wobec którego orzeczono prawomocnie środek karny pozbawienia praw publicznych za przestępstwo lub przestępstwo skarbowe. Odebranie tych przywilejów to punkt zapalny. Przeciwno takim zapisom protestował zarówno Niezależny Samorządny Związek Zawodowy Funkcjonariuszy Straży Granicznej, jak i Federacja Związków Zawodowych Służb Mundurowych, uważając, że stoi to w sprzeczności z zasadą państwa prawnego – zasadą ochrony praw słusznie nabytych oraz zasadą humanitaryzmu i ludzkiego traktowania, wynikającą z praw człowieka i prawa karnego. Stoją na stanowisku, iż proponowana próba zmian wykracza poza powszechnie obowiązujące normy prawa ustanowionego i doprowadzi do skarżenia w trybie indywidualnym oraz dochodzenia swoich roszczeń przed instytucjami prawa krajowego i europejskiego. Zgodnie z zapisem, jeśli funkcjonariusz zostanie pozbawiony uświadczania emerytalnego wskutek popełnienia przestępstwa, będzie podlegał zaopatrzeniu emerytalnemu na ogólnych zasadach w Zakładzie Ubezpieczeń Społecznych.

Przeniesienie do Straży Granicznej funkcjonariusza innej służby²² będzie możliwe bez konieczności wcześniejszego zwolnienia się z niej i przeprowadzania wszystkich procedur z tym związanych. Zachowana będzie ciągłość służbowa. Przeniesienie będzie dokonywane na prośbę funkcjonariusza.

Funkcjonariuszowi zawieszonemu w czynnościach służbowych²³ zostanie zmniejszona wysokość wypłacanego uposażenia oraz zostaną ograniczone inne świadczenia, a w przypadku uniewinnienia funkcjonariusza – nastąpi wypłata zawieszonych należności wraz z odsetkami.

Do służby w Straży Granicznej będą przyjmowani tylko kandydaci nie przekraczający wieku 35 lat, niekarani za przestępstwo lub przestępstwo skarbowe, którzy dają rękojmię zachowania tajemnicy (dot. ochrony informacji niejawnych). W uzasadnionych przypadkach kandydat niespełniający tego wymogu może być przyjęty do służby za zgodą komendanta głównego. Wymóg 35 lat nie dotyczy osób już posiadających stopień policyjny lub wojskowy. Nowelizacja ustawy daje możliwość sprawdzania przydatności i predyspozycji funkcjonariuszy do służby poprzez badanie sprawności fizycznej, intelektualnej, psychicznej i osobowościowej.

Komendantowi głównemu zostanie przyznana nowa kompetencja – kierowanie funkcjonariuszy do pełnienia służby w systemie skoszarowanym²⁴.

Zgodnie z nową polityką personalną wprowadzona zostanie obligatoryjna podstawa zwolnienia ze służby w związku z osiągnięciem określonego wieku²⁵. Szeregowi, podoficerowie i chorążym – 55 lat, do stopnia pułkownika – 58 lat, w stopniu generała brygady i generała dywizji – 60 lat. Do wynagrodzenia zasadniczego dodano dodatek za wysługę lat i dodatek funkcyjny – jest to nowy dodatek z tytułu zajmowanego stanowiska kierowniczego lub samodzielnego.

W wypadku przewinień dyscyplinarnych i popełnienia mniejszych wykroczeń nastąpi zmiana postępowania. W tych sytuacjach przełożony może nie wszczynać postępowania dyscyplinarnego, wszczęte umorzyć lub przeprowadzić rozmowę dyscyplinującą²⁶ sporządzoną na piśmie, która przechowywana jest przez rok w aktach osobowych.

Funkcjonariusze Straży Granicznej zostali uprawnieni do 100% ulgi przy przejazdach środkami publicznego transportu zbiorowego w czasie wykonywania czynności służbowych, związanych z ochroną szlaków komunikacyjnych. Ustawa – Prawo lotnicze przyznała funkcjonariuszom, którzy wykonują wartę ochronną na pokładach samolotów, prawo do

²² Policja, Biuro Ochrony Rządu, Państwowa Straż Pożarna, Agencja Bezpieczeństwa Wewnętrznego, Agencja Wywiadu, Służba Wywiadu Wojskowego, Służba Kontrwywiadu Wojskowego, Centralne Biuro Antykorupcyjne.

²³ Stanowisko rządu: *Nie znajduje uzasadnienia identyczne traktowanie funkcjonariuszy pełniących służbę oraz funkcjonariuszy zawieszonych w czynnościach w zakresie określenia wysokości przysługujących im należności pieniężnych i innych świadczeń lub praw do nich.*

²⁴ Pozwoli to na sprawne osiągnięcie gotowości do wykonywania zadań w sytuacjach, gdy przedsięwzięte działania będą niewystarczające.

²⁵ Te regulacje obowiązują też żołnierzy zawodowych i funkcjonariuszy Biura Ochrony Rządu.

²⁶ Takie rozwiązanie funkcjonuje również w ustawie o Policji z dnia 6 kwietnia 1990 r., Dz.U.02.7.58 z późn. zmian.

bezpłatnego przelotu i przewozu bagażu, posiłku i noclegu. Koszty z tym związane pokrywa przewoźnik.

Wprowadzone zmiany będą finansowane z budżetu państwa, budżetu samorządu oraz ze środków finansowych przewoźników lotniczych. Koszt wprowadzenia mobilnych jednostek Straży Granicznej wyniesie rocznie 28 124 tys. zł. Skutki wejścia w życie przepisów dotyczących przeciętnego uposażenia szacuje się na 9 mln zł. Wynikać one będą z konieczności zapewnienia dodatkowych środków finansowych na nagrody uznaniowe i zapomogi dla funkcjonariuszy Straży Granicznej – w związku z wyłączeniem tych kwot z systemu kształtowania środków na uposażenia – przy zachowaniu dotychczasowych relacji środków planowanych na nagrody i zapomogi funkcjonariuszy do funduszu płac. Pomoc finansowa dla członków rodziny funkcjonariusza w razie jego śmierci będzie kosztować rocznie do 70 tys. zł. Zapewnienie przez Straż Graniczną wart ochronnych na pokładach samolotów pociągnie za sobą wydatki w wysokości ok. 18 mln zł. Niemożliwe jest natomiast precyzyjne określenie kosztów wejścia w życie zmian dotyczących uprawnień emerytalnych. Wynosić one będą nie mniej niż 38 tys. na osobę (odprowadzenie do FUS składek od uposażenia funkcjonariusza, który utraci prawo do emerytury policyjnej).

Opracowanie:
Jagoda Tracz-Dral
Główny specjalista
w Biurze Informacji i Dokumentacji Kancelarii Senatu

Terenowe jednostki organizacyjne Straży Granicznej*
(oddziały, placówki Straży Granicznej itp.) - wg stanu na dzień 31 grudnia 2006 roku

Oddział SG jednostka organizacyjna	Długość odcinka	Placówki SG	
		31.12.2005 r.	31.12.2006 r.
Warmińsko - Mazurski	198,77 km	10 placówek	10 placówek
Podlaski	351,21 km	17 placówek	17 placówek
Nadbużański	467,57 km	17 placówek	17 placówek
Bieszczadzki	238,92 km	13 placówek	13 placówek
Karpacki	541,06 km	15 placówek	14 placówek
Śląski	358,04 km	14 placówek	11 placówek
Sudecki	233,22 km	10 placówek	9 placówek
Łużycki	283,82 km	9 placówek	7 placówek
Lubuski	199,04 km	5 placówek	5 placówek
Pomorski	158,60 km	8 placówek	9 placówek
Morski	481,27 km	13 placówek	13 placówek
Nadwiślański		5 placówek	5 placówek
RAZEM	3 511,52 km	136 placówek 272 przejścia	130 placówek 281 przejść

Osobowy ruch graniczny w 2006 roku - liczba przekroczeń granicy

odcinek granicy	ruch paszportowy			mały ruch graniczny			pozostały (obsługa środków transportu, inny)			ogółem		
	2006 r.	2005 r.	%	2006 r.	2005 r.	%	2006 r.	2005 r.	%	2006 r.	2005 r.	%
RAZEM	216 005 871	205 883 049	+4,92%	1 038 218	2 576 777	-59,71%	2 214 445	2 066 706	+7,15%	219 258 534	210 526 532	+4,15%
Rosja	3 732 336	3 872 956	-3,6%		0		14 107	14 225	-0,8%	3 746 443	3 887 181	-3,6%
Białoruś	9 773 681	8 791 087	+11,2%		0		127 489	125 093	+1,9%	9 901 170	8 916 180	+11,0%
Ukraina	19 421 443	17 753 768	+9,4%		0		75 780	71 068	+6,6%	19 497 223	17 824 836	+9,4%
morska	1 667 404	1 712 588	-2,6%	51	2 885	-98,2%	879 829	870 263	+1,1%	2 547 284	2 585 736	-1,5%
lotnicza	13 147 454	9 517 978	+38,1%		0		830 280	724 704	+14,6%	13 977 734	10 242 682	+36,5%
razem granica zewnętrzna UE	47 742 318	41 648 377	+14,6%	51	2 885	-98,2%	1 927 485	1 805 353	+6,8%	49 669 854	43 456 615	+14,3%
Litwa	5 279 336	4 530 482	+16,5%	0	0		6 442	6 077	+6,0%	5 285 778	4 536 559	+16,5%
Słowacja	18 607 009	15 570 269	+19,5%	35 034	48 562	-27,9%	57 427	54 168	+6,0%	18 699 470	15 672 999	+19,3%
Czechy	43 642 681	47 002 495	-7,1%	943 233	1 066 886	-11,6%	75 016	71 637	+4,7%	44 660 930	48 141 018	-7,2%
Niemcy	100 734 527	97 131 426	+3,7%	59 900	1 458 444	-95,9%	148 075	129 471	+14,4%	100 942 502	98 719 341	+2,3%
razem granica wewnętrzna UE	168 263 553	164 234 672	+2,5%	1 038 167	2 573 892	-59,7%	286 960	261 353	+9,8%	169 588 680	167 069 917	+1,5%
Polacy	87 474 607	80 082 700	+9,2%	580 693	668 111	-13,1%	1 221 140	1 150 814	+6,1%	89 276 440	81 901 625	+9,0%
Cudzoziemcy	128 531 264	125 800 349	+2,2%	457 525	1 908 666	-76,0%	993 305	915 892	+8,5%	129 982 094	128 624 907	+1,1%

Ruch graniczny środków transportu drogowego w 2006 roku

odcinek granicy	udział % w całości ruchu	Ogółem		samochody osobowe		autobusy		samochody ciężarowe	
		<u>2006 r.</u> 2005 r.	%	<u>2006 r.</u> 2005 r.	%	<u>2006 r.</u> 2005 r.	%	<u>2006 r.</u> 2005 r.	%
Razem		72 956 662 67 990 632	+7,30%	61 607 622 58 453 304	+5,40%	556 857 554 228	+0,47%	10 792 183 8 983 100	+20,14%
Rosja	1,97% 2,37%	1 437 888 1 613 264	-10,9%	1 235 181 1 393 350	-11,4%	42 735 44 413	-3,8%	159 972 175 501	-8,8%
Białoruś	6,57% 6,10%	4 794 584 4 144 217	+15,7%	4 166 851 3 551 303	+17,3%	30 984 33 866	-8,5%	596 749 559 048	+6,7%
Ukraina	8,44% 8,80%	6 154 354 5 984 916	+2,8%	5 468 664 5 441 838	+0,5%	83 200 81 537	+2,0%	602 490 461 541	+30,5%
morska	0,67% 0,66%	485 403 447 617	+8,4%	234 218 223 223	+4,9%	3 695 4 179	-11,6%	247 490 220 215	+12,4%
razem granica	17,64% 17,93%	12 872 229 12 190 014	+5,6%	11 104 914 10 609 714	+4,7%	160 614 163 995	-2,1%	1 606 701 1 416 305	+13,4%
Litwa	3,57% 3,14%	2 601 307 2 136 256	+21,8%	1 074 100 943 400	+13,9%	33 233 34 707	-4,2%	1 493 974 1 158 149	+29,0%
Słowacja	6,85% 5,99%	5 000 237 4 072 218	+22,8%	4 401 836 3 548 533	+24,0%	65 156 62 231	+4,7%	533 245 461 454	+15,6%
Czechy	18,04% 19,32%	13 163 158 13 133 891	+0,2%	10 915 403 11 356 872	-3,9%	107 839 109 575	-1,6%	2 139 916 1 667 444	+28,3%
Niemcy	53,89% 53,62%	39 319 731 36 458 253	+7,8%	34 111 369 31 994 785	+6,6%	190 015 183 720	+3,4%	5 018 347 4 279 748	+17,3%
razem granica	82,36% 82,07%	60 084 433 55 800 618	+7,7%	50 502 708 47 843 590	+5,6%	396 243 390 233	+1,5%	9 185 482 7 566 795	+21,4%

Ujawnione samodzielnie przez Straż Graniczną osoby, które dokonały lub usiłowały dokonać przekroczenia granicy państwowej wbrew przepisom (pgpwp) w 2006 roku

na odcinkach granicy:	2006 r.	2005 r.	%
	4 000	4 526	-11,62%
z Rosją	39	39	+0,0%
z Białorusią	95	114	-16,7%
z Ukrainą	1 082	931	+16,2%
na morskiej	89	76	+17,1%
na lotniczej	159	224	-29,0%
razem na zewnętrznej granicy UE	1 464	1 384	+5,8%
z Litwą	51	40	+27,5%
ze Słowacją	319	232	+37,5%
z Czechami	795	887	-10,4%
z Niemcami	1 228	1 848	-33,5%
razem na wewnętrznej granicy UE	2 393	3 007	-20,4%
Kraj	143	135	+5,9%

ogółem	2006 r.	2005 r.	%
	4 000	4 526	-11,62%
obywatele RP	869	928	-6,4%
cudzoziemcy	3 131	3 598	-13,0%
ogółem z RP	1 836	2 350	-21,9%
ogółem do RP	2 164	2 176	-0,6%
poza przejściami granicznymi, w tym:	1 838	2 019	-9,0%
z RP	419	578	-27,5%
do RP	1 419	1 441	-1,5%
w przejściach granicznych, w tym:	2 162	2 507	-13,8%
z RP	1 417	1 772	-20,0%
do RP	745	735	+1,4%

Ujawnione samodzielnie przez Straż Graniczną osoby, które dokonały lub usiłowały dokonać ppgpw
(bez przekazanych) - wg obywatelstw - podsumowanie

obywatelstwo	RAZEM	Rosja	Białoruś	Ukraina	morska	lotnicza	na granicy zewnątrznej UE	Litwa	Słowacja	Czechy	Niemcy	na granicy wewnętrznej UE	Kraj
ALBANIA	4	0	0	0	0	2	2	0	0	2	0	2	0
ALGERIA	4	0	0	0	0	1	1	0	0	0	3	3	0
ANGOLA	1	0	0	1	0	0	1	0	0	0	0	0	0
ARMENIA	48	7	3	14	0	5	29	3	0	0	13	16	3
AUSTRALIA	1	0	0	0	0	1	1	0	0	0	0	0	0
AZERBEJDŻAN	1	0	0	0	0	0	0	0	0	0	0	0	1
BANGLADESZ	5	0	0	0	0	0	0	0	0	0	3	3	2
BEZPAŃSTWOWIEC	9	0	0	0	0	0	0	3	0	2	4	9	0
BIAŁORUŚ	69	0	41	1	1	7	50	0	1	1	17	19	0
BULGARIA	22	0	0	0	0	0	0	0	9	3	1	13	9
CHINY	69	0	0	23	0	1	24	0	0	2	26	28	17
CHORWACJA	1	0	0	0	0	0	0	0	0	1	0	1	0
CZECHY	240	0	0	1	0	1	2	0	15	222	1	238	0
DANIA	1	0	0	0	0	0	0	0	0	0	1	1	0
EGIPT	5	0	0	0	0	3	3	0	0	0	2	2	0
ETIOPIA	1	0	0	0	0	1	1	0	0	0	0	0	0
FRANCJA	8	0	0	0	0	0	0	0	5	0	3	8	0
GHANA	5	0	1	0	0	3	4	0	0	0	1	1	0
GRUZJA	66	0	0	52	0	2	54	0	2	5	5	12	0
INDIE	31	2	0	2	0	0	4	0	17	2	4	23	4
IRAK	19	0	0	1	0	0	1	0	0	0	12	12	6
IRAN	1	0	0	0	0	0	0	0	0	0	1	1	0

obywatelstwo	RAZEM	Rosja	Białoruś	Ukraina	morska	lotnicza	na granicy zewnętrznej UE	Litwa	Słowacja	Czechy	Niemcy	na granicy wewnętrznej UE	Kraj
JAMAJKA	1	0	0	0	0	1	1	0	0	0	0	0	0
KAMERUN	5	0	0	0	0	3	3	0	0	0	2	2	0
KENIA	1	0	0	1	0	0	1	0	0	0	0	0	0
KOLUMBIA	1	0	0	0	0	0	0	0	0	0	1	1	0
KONGO	4	0	1	0	0	0	1	0	0	0	3	3	0
LIBAN	2	0	0	2	0	0	2	0	0	0	0	0	0
LIBERIA	1	0	0	0	0	1	1	0	0	0	0	0	0
LITWA	24	0	0	3	0	0	3	8	1	5	7	21	0
ŁOTWA	5	0	0	0	0	0	0	3	0	1	1	5	0
MACEDONIA	2	0	0	0	0	1	1	0	0	0	1	1	0
MAROKO	2	0	0	0	0	0	0	0	0	0	2	2	0
MOŁDOWA	342	0	9	198	0	9	216	0	40	8	73	121	5
MONGOLIA	3	0	2	0	0	0	2	0	0	0	0	0	1
NIDERLANDY	7	0	0	0	0	0	0	0	0	6	1	7	0
NIEMCY	137	0	0	1	5	0	6	0	0	84	47	131	0
NIEUSTALONE	107	0	0	7	0	22	29	7	3	2	66	78	0
NIGERIA	4	1	1	0	0	0	2	0	0	1	0	1	1
PAKISTAN	56	0	0	32	0	0	32	3	1	0	12	16	8
PALESTYNA	5	0	0	1	0	0	1	0	0	0	3	3	1
POLSKA	869	18	24	47	65	17	171	20	137	332	204	693	5
ROSJA	329	10	7	42	10	6	75	0	78	30	145	253	1
RUMUNIA	15	0	0	0	0	1	1	0	2	4	8	14	0
SERBIA I CZARNOGÓR	3	0	0	1	0	0	1	0	0	0	2	2	0
SIERRA LEONE	1	0	0	0	0	0	0	0	0	0	1	1	0

obywatelstwo	RAZEM	Rosja	Białoruś	Ukraina	morska	lotnicza	na granicy zewnętrznej UE	Litwa	Słowacja	Czechy	Niemcy	na granicy wewnętrznej UE	Kraj
SOMALIA	3	0	0	0	0	2	2	0	0	0	1	1	0
SRI LANKA	1	0	0	0	1	0	1	0	0	0	0	0	0
SUAZI	1	0	0	0	0	1	1	0	0	0	0	0	0
SYRIA	1	0	0	0	0	0	0	0	0	0	0	0	1
SZWECJA	3	0	0	0	0	0	0	3	0	0	0	3	0
TADŻYKISTAN	3	0	2	1	0	0	3	0	0	0	0	0	0
TOGO	1	0	0	0	0	0	0	0	0	0	1	1	0
TUNEZJA	8	0	0	0	0	0	0	0	0	0	8	8	0
TURCJA	10	0	0	1	0	0	1	0	0	1	8	9	0
UKRAINA	1 224	0	4	563	7	62	636	1	5	64	490	560	28
UZBEKISTAN	1	1	0	0	0	0	1	0	0	0	0	0	0
WIETNAM	190	0	0	85	0	1	86	0	1	11	42	54	50
WŁOCHY	3	0	0	0	0	0	0	0	0	3	0	3	0
RAZEM	4 000	39	95	1 082	89	159	1 464	51	319	795	1 228	2 393	143

Przekazani (readmisja, wydalenia i inne) i przyjęci w 2006 roku

Odcinek granicy	Pzekazani z RP		Przyjęci do RP					
	cudzoziemcy		ogółem		obywatele RP		cudzoziemcy	
	2006 r.	2005 r.	2006 r.	2005 r.	2006 r.	2005 r.	2006 r.	2005 r.
ogółem	3 581	5 328	1 857	2 558	1 186	1 630	671	928
Rosja	29	13	3	7	3	7	0	0
Białoruś	303	515	10	9	7	9	3	0
Ukraina	2 751	3 278	22	11	18	10	4	1
morska	10	40	48	75	48	71	0	4
lotnicza	253	1 051	866	1 120	845	1 115	21	5
razem granica zewnętrzna UE	3 346	4 897	949	1 222	921	1 212	28	10
Litwa	28	36	1	1	1	1	0	0
Słowacja	76	57	10	82	3	70	7	12
Czechy	108	297	115	268	25	137	90	131
Niemcy	23	41	782	985	236	210	546	775
razem granica wewnętrzna UE	235	431	908	1 336	265	418	643	918

Ujawnione przez Straż Graniczną towary pochodzące z przemytu w 2006 roku - wg rodzajów przedmiotu (wartość - dane szacunkowe)

	wyszczególnienie	ilość		wartość	
		2006 r.	2005 r.	2006 r.	2005 r.
narkotyki	razem			21 816 754 zł	2 923 902 zł
w tym:	amfetamina	17,3311kg	34,7756kg		
	amfetamina	0 tabl.	56 tabl.		
	haszysz	2,6109kg	0,7738kg		
	heroina	75,7679kg	0,0215kg		
	kokaina	4,6042kg	4,0713kg		
	marihuana	52,7638kg	25,5021kg		
	ecstasy	16 133 tabl.	4 655 tabl.		
	opium	0,0000kg	0,0000kg		
	LSD	0,0000kg	0,0000kg		
	LSD	4 tabl.	69 tabl.		
broń i amunicja				8 860 zł	50 638 zł
broń	razem	49	70		
w tym:	broń palna	34	30		
	broń gazowa	11	16		
	inna	4	24		
broń inna	razem	66	5		
w tym:	granaty	66	5		
	ręczne miotacze gaz	0	0		
amunicja	razem	1 755	10 827		
w tym:	amunicja ostra	1 557	10 486		
	amunicja gazowa	92	67		
	inna	106	274		

Ujawnione przez Straż Graniczną towary pochodzące z przemytu w 2006 roku - wg rodzajów przedmiotu (wartość - dane szacunkowe)

Rodzaj	wyszczególnienie	ilość		wartość	
		2006 r.	2005 r.	2006 r.	2005 r.
dobra kultury	razem	1 004	2 889	133 000 zł	139 097 zł
w tym:	ikony	24	68	0 zł	0 zł
	numizmaty	628	1 913	0 zł	0 zł
	przedmioty zabytkowe	352	908	0 zł	0 zł
pojazdy mechaniczne	razem	768	830	27 861 960 zł	42 111 950 zł
w tym:	samochody	760	819	27 845 960 zł	42 065 250 zł
	motocykle	8	11	16 000 zł	46 700 zł
towary handlowe					
w tym:	papierosy	0	0	32 751 481 zł	32 891 620 zł
	alkohol	0	0	2 092 158 zł	13 464 654 zł
	waluta obca	0	0	6 418 515 zł	2 957 762 zł
	inne towary	0	0	24 375 095 zł	18 172 608 zł

* Źródło: Zarząd Graniczny KGSG