
ZN WSH Zarządzanie 2016 (1), s. 289-305

Oryginalny artykuł naukowy
Original Article

Data wpływu/Received: 23.11.2015
Data recenzji/Accepted: 10.01.2016/16.01.2016
Data publikacji/Published: 2.03.2016

Źródła #nansowania publikacji: środki własne Autora

DOI: 10.5604/18998658.1199387

Authors’ Contribution:
(A) Study Design (projekt badania)
(B) Data Collection (zbieranie danych)
(C) Statistical Analysis (analiza statystyczna)
(D) Data Interpretation (interpretacja danych)
(E) Manuscript Preparation (redagowanie opracowania)
(F) Literature Search (badania literaturowe)

mgr Jarosław Klich A B C D E F

Wyższa Szkoła Biznesu w Dąbrowie Górniczej

ROLA SZKOLEŃ W ROZWOJU KAPITAŁU LUDZKIEGO
POLICJI NA PRZYKŁADZIE KOMENDY POWIATOWEJ

THE ROLE OF A TRAINING COURSE IN A DEVELOPMENT
OF A HUMAN CAPITAL OF THE POLICE BY EXAMPLE

OF THE COUNTY HEADQUARTERS

Streszczenie: Celem niniejszego opracowania jest przedstawienie roli szkoleń, jaką pełnią one
w rozwoju kapitału ludzkiego Policji. W artykule zostały przedstawione teoretyczne i empirycz-
ne aspekty związane z procesem szkoleń. W ogólnym zarysie zaprezentowano system szkolenia
i doskonalenia zawodowego funkcjonariuszy Policji. Zostały omówione podstawy prawne, nad-
zór oraz przebieg szkolenia zawodowego policjantów. Rozważania teoretyczne stanowią bazę dla
empirycznej egzempli#kacji związanej z podejmowaną problematyką. Źródłem danych empirycz-
nych jest badanie ankietowe przeprowadzone w jednej z komend powiatowych Policji.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie290

Słowa kluczowe: kapitał ludzki, szkolenie, doskonalenie zawodowe, system szkoleń w Policji, Policja

Abstract: +e purpose of this article is to show what a role of a training courses is in a development of
a human capital in the Police. In an article were introduced a theoretical aspects of a process of a training
courses. In a general pro#le, it is showed a system of an institute and an in-service training of policemen.
A legal base, a control and a process of training courses were discussed. +eoretically considerations
are a basis of an empirical exempli#cation, which is related with the issues. An resource of data is a qu-
estionnaire’s investigation, which has been conducted in one of a county headquarter of the Police.

Keywords: a human capital, a training course, a in-service training, a system of training course in
the Police, the Police

Wstęp

Kapitał ludzki jest jednym z najważniejszych aktywów współczesnych organizacji.
Wielu autorów uważa, że nie należy on do #rmy, a tylko pozostaje przez jakiś czas do jej
dyspozycji, dlatego wyszukiwanie, zatrudnianie, wynagradzanie i zatrzymywanie utalen-
towanych jednostek staje się dla organizacji ważnym wyzwaniem1. Wszyscy pracodawcy
powinni efektywnie wykorzystywać potencjał pozyskanych pracowników, ale i skutecznie
w nich inwestować poprzez szkolenia i programy rozwoju po to, by zwiększyć zaintereso-
wanie pracowników organizacją oraz stworzyć perspektywy rozwoju ich kariery2.

1. Pojęcie kapitału ludzkiego

Pojęcie kapitału ludzkiego funkcjonuje w literaturze od drugiej połowy XX wieku.
Po raz pierwszy termin ten został użyty w 1961 roku przez noblistę +eodora Schult-
za3. W Polsce rozwój koncepcji kapitału ludzkiego rozpoczął się ponad 20 lat później.
Od tamtego czasu powstało szereg de#nicji tego pojęcia. „W wąskim ujęciu przez kapitał
ludzki rozumie się wąsko lub szeroko rozumianą wiedzę ucieleśnioną w człowieku, na-
tomiast w ujęciu szerszym na zasób kapitału ludzkiego składa się również szereg innych
czynników, np. kulturowych, psychologicznych czy zdrowotnych”4.

R. Przybyszewski uważa, że kapitał ludzki to zasób wartościowej i użytecznej wiedzy
zdobytej w procesie kształcenia i praktyki zawodowej5. J. Grodzicki twierdzi, że kapitałem
ludzkim jest wiedza, umiejętności i możliwości jednostek, mające wartość ekonomiczną
dla organizacji6, natomiast według S. Marciniaka kapitał ludzki to zasób wiedzy i umiejęt-

1 M. Jabłoński, Postawić na intelekt. Zarządzanie kapitałem ludzkim w &rmie, „Personel” 2002, 1–31 sierpnia, s. 33.
2 M. Armstrong, Zarządzanie zasobami ludzkimi, Dom Wydawniczy ABC, Kraków 2001, s. 24.
3 Za: J. Fitz-Enz, Rentowność inwestycji w kapitał ludzki, O#cyna Ekonomiczna – Dom Wydawniczy ABC,
Kraków 2001, s. 9.
4 M. Niklewicz-Pijaczyńska, M. Wachowska, Wiedza – Kapitał ludzki – Innowacje, Prawnicza i Ekonomiczna
Biblioteka Cyfrowa, Wrocław 2012, s. 45.
5 R. Przybyszewski, Kapitał ludzki w procesie kształtowania gospodarki opartej na wiedzy, Di#n, Warszawa 2007, s. 22.
6 J. Grodzicki, Rola kapitału ludzkiego w rozwoju gospodarki globalnej, Wydawnictwo Uniwersytetu Gdań-
skiego, Gdańsk 2003, s. 42.

Rola szkoleń w rozwoju kapitału ludzkiego Policji na przykładzie Komendy Powiatowej 291

ności o określonej wartości, będący źródłem przyszłych zarobków czy satysfakcji, odna-
wialny i stale powiększany potencjał ludzki 7.

Zostały tu przytoczone tylko niektóre de#nicje, z których wynika, że istotą kapitału
ludzkiego są wiedza, umiejętności i możliwości pracowników. Powinny być one posze-
rzane i rozwijane, jeśli mają służyć organizacji, bowiem jeśli potencjał intelektualny czło-
wieka nie jest na co dzień wykorzystywany, podlega stopniowemu ubożeniu, a z czasem
może ulec stopniowemu zanikowi8. Konieczne jest zatem stałe podnoszenie poziomu wie-
dzy i umiejętności wszystkich pracowników. Jednym ze sposobów rozwijania potencjału
człowieka przez #rmę, a tym samym najlepszą inwestycją w kapitał ludzki, są szkolenia.

2. Szkolenia pracowników

Do głównych przedsięwzięć rozwoju kapitału ludzkiego zalicza się szkolenia. Według
A. Pocztowskiego szkolenia pracowników to zbiór celowych i systematycznych działań
podejmowanych w organizacji, nastawionych na poszerzenie oraz pogłębienie określo-
nych elementów kapitału ludzkiego, a także na wyposażenie go w nowe elementy przydat-
ne obecnie lub w przyszłości pracownikom danej organizacji9.

„Celem szkolenia pracowników jest doskonalenie ich kompetencji i rozwijanie ich po-
tencjału, a także wspieranie wymiany wiedzy pomiędzy pracownikami. Dzięki szkoleniom
pracownik rozwija swoje kompetencje, podnosi swoje kwali#kacje, doskonali swoją wiedzę
i umiejętności praktyczne. (…) Pracowników należy szkolić przede wszystkim ze względu na
stale rosnące potrzeby i oczekiwania klientów. Współczesny klient staje się coraz bardziej wy-
magający, błyskawicznie wery#kuje poziom wykonywanych usług i kwali#kacje personelu”10.

W zależności od przyjętego celu rozróżnia się następujące rodzaje szkoleń:
 ! szkolenie adaptacyjne, które polega na przystosowaniu nowego pracownika do

nowego środowiska pracy,
 ! szkolenie podtrzymujące (aktualizacyjne), mające na celu poznanie nowości

technicznych i organizacyjnych na tym samym stanowisku pracy,
 ! szkolenie przedawansowe, którego celem jest przygotowanie kandydata do awansu,
 ! szkolenie restrukturyzacyjne, które ma na celu przygotowanie pracownika do

poszukiwania miejsca pracy w innym zakładzie lub nabycia nowych umiejętności i po-
zostanie w organizacji.

W zależności od stopnia obligatoryjności, rozróżnia się:
 – szkolenia obowiązkowe, które wynikają z przepisów prawnych,
 – szkolenia fakultatywne, które wynikają z polityki szkoleniowej danej organizacji.

Biorąc pod uwagę organizatorów szkoleń rozróżnia się:

7 S. Marciniak (red.), Perspektywy kapitału ludzkiego jako czynnika wzrostu gospodarczego Polski, Politechni-
ka Warszawska, Kolegium Nauk Społecznych i Administracji, Warszawa 2002, s. 7.
8 B. Mikuła, Organizacje oparte na wiedzy, Wydawnictwo Akademii Ekonomicznej, Kraków 2006, s. 189.
9 A. Pocztowski, Zarządzanie zasobami ludzkimi, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003, s. 299.
10 D. Lewicka, Zarządzanie kapitałem ludzkim w polskich przedsiębiorstwach. Metody, narzędzia, mierniki,
Wydawnictwo Naukowe PWN, Warszawa 2010, s. 146.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie292

 ! szkolenia wewnętrzne, organizowane we własnym zakresie przez instytucję,
 ! szkolenia zewnętrzne, które organizują wyspecjalizowane #rmy szkoleniowe11.
Funkcje szkoleń w organizacjach są następujące12:
"!funkcja adaptacyjna – polega na zaadaptowaniu, przystosowaniu wiedzy i umie-

jętności członków organizacji do wymogów stawianych przez organizacje;
"!funkcja modernizacyjna – polega na ciągłym doskonaleniu wiedzy i umiejętno-

ści członków organizacji w związku ze zmianami zachodzącymi w otoczeniu;
"!funkcja innowacyjna – polega na tworzeniu warunków rozwoju uczestnikom organizacji;
"!funkcja społeczna – polega na kształtowaniu interakcji między członkami orga-

nizacji i tworzeniu warunków współpracy zespołowej.
Proces szkolenia obejmuje cztery etapy: poznanie potrzeb szkoleniowych, opracowa-

nie planu i projektu szkolenia, realizację i ocenę szkoleń. Najpierw należy określić po-
trzeby uczestników szkolenia i potrzeby #rmy, a następnie dokonać wyboru właściwego
szkolenia adekwatnego do potrzeb. Przy planowaniu szkolenia należy wybrać wykonaw-
cę, miejsce oraz przeanalizować koszty. W kolejnym etapie powinno się skonstruować
program szkolenia, który zagwarantuje osiągnięcie zaplanowanych celów. Po przeprowa-
dzonym szkoleniu konieczna jest jego ocena. Najbardziej rozpowszechnionym modelem
oceny szkoleń jest model D. Kirkpatricka, który mierzy efektywność szkolenia na IV po-
ziomach:

poziom I – reakcja pracowników na szkolenie, czyli ocena poziomu zadowolenia
uczestników szkolenia,

poziom II – uczenie się, osiąganie celów dydaktycznych, czyli ocena ilości i jakości
zdobytej wiedzy i umiejętności,

poziom III – zachowanie, czyli ocena poziomu zmian w zachowaniu i działaniach
uczestników szkolenia,

poziom IV – wyniki, czyli ocena efektów, jakie przyniosło szkolenie 13.
„W dobrze zorganizowanej #rmie szkolenie pracowników stanowi jeden z podstawo-

wych elementów systemu ZZL, a nakłady z tym związane traktuje się jako inwestycję
w kapitał ludzki, zwiększającą tym samym jego wartość”14.

3. Szkolenia w Policji

Szkolenie i doskonalenie zawodowe policjantów realizowane jest na podstawie aktów
prawych, wśród których najważniejsze to:

 – Ustawa z dnia 6 kwietnia 1990 r. o Policji (art. 34 ust. 3 stanowi, że „warunkiem
uzyskania kwali#kacji zawodowych niezbędnych do mianowania na wyższe stanowisko
służbowe jest ukończenie przez policjanta: szkolenia zawodowego podstawowego, szkolenia
zawodowego dla absolwentów szkół wyższych lub Wyższej Szkoły Policji w Szczytnie”)15;

11 H. Król, A. Ludwiczyński (red.), Zarządzanie zasobami ludzkimi. Tworzenie kapitału ludzkiego organizacji,
Wydawnictwo Naukowe PWN, Warszawa 2008, s. 434-435.
12 A. Andrzejczak, Projektowanie i realizacja szkoleń, Polskie Wydawnictwo Ekonomiczne, Warszawa 2010, s. 87-88.
13 D. Lewicka, Zarządzanie kapitałem ludzkim…, s. 148-157.
14 H. Król, A. Ludwiczyński (red.), Zarządzanie zasobami ludzkimi…, s. 435.
15 Dz.U. z 2007 r. nr 43, poz. 277, z późn. zm.

Rola szkoleń w rozwoju kapitału ludzkiego Policji na przykładzie Komendy Powiatowej 293

 – Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca
2007 r. w sprawie wymagań w zakresie wykształcenia, kwali#kacji zawodowych i stażu służ-
by, jakim powinni odpowiadać policjanci na stanowiskach komendantów Policji i innych
stanowiskach służbowych oraz warunków mianowania na wyższe stanowiska służbowe16;

 – Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca
2007 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz dosko-
nalenia zawodowego w Policji (określa warunki odbywania szkoleń i doskonalenia zawodo-
wego, uwzględniając rodzaje szkoleń i doskonalenia zawodowego, tryb, warunki i formy ich
odbywania, sposób i organizację ich prowadzenia oraz nadzór na ich realizacją)17.

Szkolenie w Policji można podzielić na 3 grupy: szkolenie podstawowe (obowiązkowe),
szkolenie o#cerskie (dla absolwentów szkół wyższych) oraz formy doskonalenia zawodowego.

Na szkolenie podstawowe kierowani są wszyscy nowo zatrudnieni funkcjonariusze,
którzy rozpoczynają pracę w Policji. Szkolenie to ma na celu wykształcenie umiejętności
zawodowych niezbędnych do wykonywania zawodu policjanta.

Funkcjonariusze w służbie stałej (czyli legitymujący się co najmniej 3-letnim stażem
pracy w Policji), będący absolwentami różnych szkół wyższych, mogą podjąć szkolenie
zawodowe o#cerskie. Jego celem jest przygotowanie policjanta do wykonywania zadań
służbowych na stanowiskach, na których wymagane są kwali#kacje zawodowe wyższe,
i nie ma ono charakteru szkolenia obowiązkowego.

Komplementarną rolę w stosunku do szkoleń zawodowych pełni doskonalenie zawo-
dowe, którego celem jest nabywanie, aktualizowanie, rozszerzanie oraz pogłębianie wiedzy
i umiejętności zawodowych, wymaganych przy wykonywaniu przez policjantów zadań
i czynności służbowych, a także uzyskiwanie dodatkowych uprawnień, w tym uprawnień
instruktorskich. Aktualnie w Policji obowiązują trzy rodzaje doskonalenia zawodowego:

 – centralne – organizowane przez szkoły policyjne i Wyższą Szkołę Policji w Szczyt-
nie w formie kursów specjalistycznych, których programy wprowadzane są do użytku
służbowego decyzjami Komendanta Głównego Policji oraz w formie tzw. innych przed-
sięwzięć, realizowanych zgodnie z § 55-57 ww. rozporządzenia 18;

 – lokalne – organizowane przez jednostki i komórki organizacyjne Policji, co po-
zwala na kształtowanie rodzaju przedsięwzięć i ich treści programowych w zależności od
zidenty#kowanych w tym zakresie potrzeb;

 – zewnętrzne – organizowane przez podmioty pozapolicyjne, gdy zidenty#kowa-
nych potrzeb szkoleniowych z różnych przyczyn nie można zaspokoić w ramach dosko-
nalenia centralnego lub lokalnego.

Wszystkie szkolenia zawodowe oraz kursy doskonalenia zawodowego realizowane
centralnie prowadzone są odpowiednio według programów szkolenia i doskonalenia za-
wodowego. Oferta szkoleniowa na rok 2014 obejmowała 4 rodzaje szkoleń zawodowych
oraz 91 rodzajów kursów specjalistycznych19.

16 Dz.U. z 2007 r. nr 123, poz. 857, z późn. zm.
17 Dz.U. z 2007 r. nr 126, poz. 877, z późn. zm.
18 Dz.U. z 2007 r. nr 126, poz. 877, z późn. zm.
19 http://szkolenia.policja.waw.pl/portal/wdz/1713/26962/Oferta_szkoleniowa_na_rok_2014.html

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie294

Doskonalenie lokalne prowadzi się zgodnie z ustalonymi przez kierownika jednostki
organizacyjnej Policji albo jej komórki potrzebami, w szczególności jako: zajęcia prowa-
dzone w celu utrzymania bądź podnoszenia sprawności #zycznej oraz umiejętności strze-
leckich policjantów, instruktaż w zakresie niezbędnym do prawidłowego wykonywania
zadań i czynności służbowych. Zajęcia prowadzi się na podstawie planu i programu tych
zajęć. Doskonalenie lokalne prowadzą kierownicy jednostek i komórek organizacyjnych
Policji, a także policjanci, pracownicy Policji oraz inne osoby posiadające doświadczenie,
wiedzę i umiejętności, a gdy to jest niezbędne – także uprawnienia instruktorskie20.

Obowiązkowi doskonalenia zawodowego podlegają wszyscy funkcjonariusze bez
względu na zajmowane stanowisko, stopień służbowy oraz poziom ukończonego szko-
lenia w systemie ujednoliconym. Część szkoleń odbywających się w ramach bieżącego
doskonalenia zawodowego realizowana jest na szczeblu centralnym (różne kursy specja-
listyczne), większość jednak na szczeblu lokalnym.

Oferta szkoleniowa szczebla centralnego opracowywana jest na podstawie zdiagnozo-
wanych potrzeb poszczególnych jednostek i komórek organizacyjnych Policji oraz oczeki-
wań samych policjantów. Proces rozpoznawania skali i struktury potrzeb szkoleniowych
oraz planowania szkoleń przebiega następująco:

– kierownicy poszczególnych jednostek (komórek) organizacyjnych określają rodzaje
niezbędnych szkoleń z podaniem liczby osób przewidzianych do ich odbycia, a następnie
przekazują te informacje do Komendanta Wojewódzkiego,

– Komendant Wojewódzki dokonuje zebrania pozyskanych danych, a następnie prze-
kazuje informację zbiorczą do Wydziału Kadr i Szkolenia w Komendzie Głównej Policji,

– Wydział Kadr i Szkolenia Komendy Głównej dokonuje lokowania zamówienia szko-
leniowego w poszczególnych ośrodkach/szkołach policyjnych; w tych ostatnich tworzone
są roczne plany szkolenia, uwzględniające z jednej strony zgłaszane potrzeby szkoleniowe,
z drugiej zaś kadrowe i materialne możliwości ich realizacji 21.

Nadzór nad realizacją szkoleń oraz doskonalenia centralnego sprawuje Komendant
Główny Policji za pośrednictwem kierownika komórki organizacyjnej właściwej w spra-
wach szkolenia KGP. Nadzór nad realizacją doskonalenia lokalnego sprawują: Komen-
danci Wojewódzcy w podległych jednostkach, Komendant-Rektor WSPol w WSPol, Ko-
mendant Szkoły Policyjnej w Szkole Policyjnej i Dyrektorzy Biur w KGP.

Planowanie i realizacja doskonalenia zawodowego w zakresie kształtowania spraw-
ności #zycznej, rozwijania umiejętności strzeleckich oraz taktyk i technik interwencji po-
licyjnej podlega Naczelnikowi Wydziału Kadr i Szkolenia Komendy Wojewódzkiej. Inne
rodzaje szkoleń w ramach doskonalenia zawodowego podlegają naczelnikom poszczegól-
nych wydziałów w strukturze tejże komendy.

20 § 62, 63 i 66 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w spra-
wie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji.
21 P. Bohdziewicz, Szkolenie i doskonalenie zawodowe w Policji: inwestycja w kapitał ludzki czy biurokratyczna
uciążliwość?, „Acta Universitatis Lodziensis. Folia Oeconomica” nr 288, Wydawnictwo Uniwersytetu Łódz-
kiego, Łódź 2013, s. 197.

Rola szkoleń w rozwoju kapitału ludzkiego Policji na przykładzie Komendy Powiatowej 295

4. Charakterystyka przeprowadzonych badań

Przeprowadzone badanie miało na celu określenie roli szkoleń w rozwoju kapitału
ludzkiego Policji. Aby poznać opinie funkcjonariuszy na temat szkoleń, w których uczest-
niczyli w ostatnim czasie, wykorzystano narzędzie badawcze, jakim jest kwestionariusz
ankiety. Składał się on z dwóch części. W pierwszej ustalono, w jakich szkoleniach uczest-
niczyli funkcjonariusze oraz jaki jest wpływ szkoleń na wybrane czynniki. Druga część
pozwoliła określić rolę lokalnego doskonalenia zawodowego. Ankietę wypełnili wszyscy
aktualnie zatrudnieni pracownicy jednej z komend powiatowych z terenu województwa
małopolskiego. Badanie było anonimowe, zostało przeprowadzane w październiku 2015
r., wzięło w nim udział 195 osób.

Realizacji celu dokonano poprzez odpowiedź na następujące pytania badawcze:
 W jakim stopniu oczekiwania uczestników szkoleń zostały spełnione?
 W jakim stopniu wiedza i umiejętności nabyte podczas szkolenia wpływają na

codzienną pracę?
 W jakim stopniu odbyte szkolenia wpływają na motywację i zaangażowanie pra-

cownika, satysfakcję z pełnienia służby, poprawę relacji ze współpracownikami i przeło-
żonymi?

 W jakim stopniu odbyte szkolenia przyczyniły się do wzrostu wiedzy i umiejęt-
ności, zmiany zajmowanego stanowiska, otrzymania awansu, sprawniejszego wykonywa-
nia obowiązków służbowych, wprowadzania działań innowacyjnych?

! Czy dokonuje się analizy potrzeb szkoleniowych?
! Czy bada się efektywność odbytych szkoleń?

Badanie zostało przeprowadzone wśród 195 funkcjonariuszy, natomiast z uwagi na
nieprawidłowe lub niepełne uzupełnienie formularzy ankiety, analizie poddano 190 ankiet,
przyjętych jako 100% próby badawczej. Prezentowane wyniki nie mogą być oczywiście trak-
towane jako reprezentatywne dla Policji, stanowią jednak interesujący materiał empiryczny,
dobrze wpisujący się w dyskusję na temat roli szkoleń w rozwoju kapitału ludzkiego.

W badaniu wzięło udział 92% mężczyzn i 8% kobiet. Najliczniejszą grupę stanowią poli-
cjanci w służbie stałej – 91%, natomiast pozostałe 9% stanowili policjanci w służbie przygo-
towawczej (do 3 lat służby). Badani policjanci najczęściej reprezentowali Wydział Prewencji
(53%) i Kryminalny (29%), następnie 10% próby badawczej stanowili policjanci z Wydziału
Ruchu Drogowego (w strukturach Policji należący do Wydziału Prewencji). 8% badanych
stanowili policjanci z Zespołu Dzielnicowych, natomiast w grupie badawczej nie wystę-
powali funkcjonariusze zajmujący się obszarem logistyki. Funkcjonariusze biorący udział
w badaniu w większości posiadali wykształcenie wyższe magisterskie (45%) i średnie (34%),
pozostała próba badawcza (21%) posiadała wykształcenie na poziomie licencjackim. W ba-
danej próbie najliczniejszą grupę stanowili policjanci na stanowiskach asystentów (56%),
referentów (21%) i policjantów (14%). Najmniejszy odsetek stanowili policjanci należący
do kadry kierowniczej (9%). Biorąc natomiast pod uwagę staż służby, można stwierdzić, że
w badanej grupie najliczniej występowali policjanci ze stażem służby w przedziale od 14 do

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie296

18 lat (31%), od 9 do13 lat (24%) i powyżej 19 lat służby (20%). Najmniejszą grupę stanowili
policjanci ze stażem służby od 4 do 8 lat (16%) i do 3 lat (9%).

5. Analiza wyników

Wszyscy ankietowani policjanci zadeklarowali udział w ostatnim roku służby w co
najmniej jednym szkoleniu zawodowym. Niewielka ilość badanych uczestniczyła w szko-
leniu podstawowym (6%)22, o#cerskim (2%)23 i kursach specjalistycznych (4%)24. Z pew-
nością zaprezentowane wyniki, które mają ścisły związek z prowadzoną polityką kadrową
w jednostkach Policji, ze względu na znikomą grupę badawczą nie mogą stanowić rzetel-
nego materiału empirycznego, dlatego w niniejszym opracowaniu ocenie będą podlegać
szkolenia lokalne organizowane przez wspomnianą Komendę Powiatową Policji.

Rysunek 1. Udział policjantów Komendy Powiatowej Policji w szkoleniach w okresie od 01.01.2015
r. do 30.09.2015 r.
Figure 1. +e District Police Headquarters participation in the training courses from 1st January
2015 to 30th September 2015

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

22 W szkoleniu podstawowym biorą udział wszyscy nowo zatrudnieni funkcjonariusze, jednak ze względu
na niewielką ilość wolnych etatów w Komendzie Powiatowej do służby w Policji przyjmowani są nieliczni
funkcjonariusze. Od kilku lat ilość etatów policyjnych kształtuje się na stałym poziomie, a wakat w jednostce
organizacyjnej Policji tworzy się jedynie w sytuacji zakończenia służby lub zmiany jednostki przez policjanta.
Tego typu szkolenie odbywane jest jednorazowo przez policjanta po wstąpieniu do służby.
23 Na szkolenie o#cerskie jest kierowany policjant, który ma zapewnione, bezpośrednio po ukończeniu szko-
lenia, stanowisko służbowe, na którym są wymagane kwali#kacje zawodowe wyższe, lub pełni służbę na sta-
nowisku służbowym, dla którego określono policyjny stopień etatowy w korpusie o#cerów Policji. W komen-
dzie powiatowej ilość takich stanowisk jest ograniczona, dlatego na tego typu szkolenia kierowani są nieliczni
policjanci. Szkolenie o#cerskie odbywa się jednokrotnie w ciągu pełnienia służby.
24 Na szkolenie specjalistyczne przełożony kieruje policjanta w sytuacji, gdy jest on zatrudniony na stanowi-
sku służbowym, na którym odbycie takiego przeszkolenia jest obowiązkowe.

0%

20%

40%

60%

80%

100%

 !"#$%&'%(
)#*+,-.#.%

 !"#$%&'%(#/'0%1+"'% 2#+"#&-$%&'%(
!-.#*#.%

Rola szkoleń w rozwoju kapitału ludzkiego Policji na przykładzie Komendy Powiatowej 297

Rysunek 2. Udział policjantów Komendy Powiatowej Policji w formach doskonalenia zawodowego
Figure 2. +e District Police Headquarters participation in the type of the further education

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Zajęcia w ramach doskonalenia lokalnego prowadzi się po rozpoznaniu potrzeb na
podstawie planu, który w badanej jednostce sporządził Komendant Powiatowy Policji. Plan
ten zakłada prowadzenie zajęć w celu utrzymania lub podnoszenia sprawności #zycznej
oraz umiejętności strzeleckich policjantów, które są obowiązkowe dla wszystkich funkcjo-
nariuszy i odbywają się raz w miesiącu. Z zajęć #zycznych policjant może być zwolniony
jedynie na podstawie aktualnego zaświadczenia lekarskiego, dlatego w tego typu szkoleniu
nie uczestniczyło 4 funkcjonariuszy spośród badanej grupy. Doskonalenie lokalne prowadzi
się też jako instruktaż w zakresie niezbędnym do prawidłowego wykonywania zadań i czyn-
ności służbowych. Plan badanej jednostki zakłada obowiązkowy udział policjantów w tego
typu szkoleniu, które jest organizowane dwa razy w miesiącu. Wszyscy respondenci zade-
klarowali udział w zajęciach z wyszkolenia strzeleckiego (należy tu nadmienić, że badana
jednostka Policji posiada własną strzelnicę) oraz w szkoleniach instruktażowych.

Ze względu na znaczny udział policjantów w formach doskonalenia lokalnego, zostanie
przedstawiona ich rola w rozwoju kapitału ludzkiego. W przypadku oceny roli szkoleń bierze
się pod uwagę przede wszystkim potrzeby i oczekiwania ich uczestników. Im wyższa ocena
spełnienia oczekiwań, tym wyższa jakość szkolenia. Poniższa tabela 1 prezentuje, w jakim
stopniu oczekiwania uczestników poszczególnych rodzajów szkoleń zostały spełnione.

0%

20%

40%

60%

80%

100%

341+(
+)%05-$'+,60!&6

 !"#$%&#'()'*+,-'./.
.6+!"#$%&'-(
/'!60!&%7#

)'*+,-'./.
.6+!"#$%&'-(
+,1!%$%0"'%7#

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie298

Tabela 1. Stopień spełnienia oczekiwań uczestników szkoleń
Table 1. +e level of ful#llment of a participant of the training course

Stopień speł-
nienia

oczekiwań

Instruktaż
Zajęcia z wyszkolenia

(zycznego
Zajęcia z wyszkolenia

strzeleckiego

Częstość Procent Częstość Procent Częstość Procent

w ogóle 8 4,2 15 8,1 0 0

w małym
stopniu

18 9,5 27 14,5 7 3,7

w niewielkim
stopniu

33 17,4 74 39,8 25 13,2

w dużym
stopniu

91 47,9 62 33,3 22 11,6

całkowicie 40 21 8 4,3 136 71,6

ogółem 190 100 186 100 190 100

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Rysunek 3. Stopień spełnienia oczekiwań uczestników szkoleń
Figure 3. +e level of ful#llment of a participant of the training course

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Najlepiej respondenci ocenili zajęcia z wyszkolenia strzeleckiego. Zdecydowana więk-
szość policjantów nie ma żadnych zastrzeżeń do tych szkoleń (71,6%), a 11,6% badanych
stwierdziło, że tego typu szkolenia w dużym stopniu spełniają ich oczekiwania. Te dwie
pozytywne oceny dają łącznie bardzo dobry wynik 83,2%. Nieco gorzej zostały ocenione
szkolenia instruktażowe, które uzyskały wynik 68,9% pozytywnych odpowiedzi. Najsła-
biej na tym tle wypadają zajęcia z wyszkolenia #zycznego. Tego typu zajęcia pozytywnie
ocenił zaledwie co trzeci funkcjonariusz (37,6%).

Kolejne dwa aspekty, które zostały poddane analizie, dotyczą oceny wykorzystania
w codziennej pracy wiedzy i umiejętności zdobytych podczas szkolenia.

0% 20% 40% 60% 80% 100%

 !"#$%&

 !'()*'!+,"-./0

.(&'%.'%$"'8(+,#)&'4

 !102*'!+,"-./0

3()4" /3/&

5.+,604,(2

7(893/(!:! *+:4"%&./(!
/'!60!&%7#

7(893/(!:! *+:4"%&./(!
+,1!%$%0"'%7#

Rola szkoleń w rozwoju kapitału ludzkiego Policji na przykładzie Komendy Powiatowej 299

Tabela 2. Stopień wykorzystania wiedzy i umiejętności podczas pracy
Table 2. +e level of using knowledge and skills during work

Wykorzystanie wiedzy w codziennej
pracy

Wykorzystanie umiejętności w co-
dziennej pracy

Instruktaż

Zajęcia
z wyszkole-
nia #zycz-

nego

Zajęcia
z wyszkole-
nia strzelec-

kiego

Instruktaż

Zajęcia
z wyszkole-
nia #zycz-

nego

Zajęcia
z wyszkole-
nia strzelec-

kiego

Stopień
spełnie-

nia
oczeki-

wań

C
zę

st
oś

ć

P
ro

ce
nt

C
zę

st
oś

ć

P
ro

ce
nt

C
zę

st
oś

ć

P
ro

ce
nt

C
zę

st
oś

ć

P
ro

ce
nt

C
zę

st
oś

ć

P
ro

ce
nt

C
zę

st
oś

ć

P
ro

ce
nt

w ogóle 6 3,2 134 72,0 13 6,8 15 7,9 43 23,1 0 0,0

w małym
stopniu

15 7,9 44 23,7 26 13,7 9 4,7 17 9,1 3 1,6

w nie-
wielkim
stopniu

22 11,6 8 4,3 22 11,6 31 16,3 68 36,6 7 3,7

w dużym
stopniu

102 53,7 0 0,0 78 41,1 56 29,5 31 16,7 68 35,8

całkowi-
cie

45 23,7 0 0,0 51 26,8 79 41,6 27 14,5 112 58,9

ogółem 190 100 186 100 190 100 190 100 186 100 190 100

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Rysunek 4. Wykorzystanie wiedzy w codziennej pracy
Figure 4. Using knowledge in a daily work

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

0 20 40 60 80 100

 !"#$%&

 !'()*'!+,"-./0

.(&'%.'%$"'8(+,#)&'4

 !102*'!+,"-./0

3()4" /3/&

5.+,604,(2

7(893/(!:! *+:4"%&./(!
/'!60!&%7#

7(893/(!:! *+:4"%&./(!
+,1!%$%0"'%7#

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie300

Rysunek 5. Wykorzystanie umiejętności w codziennej pracy
Figure 5. Using skills in a daily work

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Respondenci różnorodnie ocenili stopień wykorzystania wiedzy w codziennej pracy
w zależności od rodzaju szkolenia. Zajęcia z wyszkolenia #zycznego i strzeleckiego mają
najczęściej charakter zajęć praktycznych, w czasie których policjanci doskonalą techni-
ki interwencyjne czy umiejętności strzeleckie, dlatego badani funkcjonariusze mogą nie
mieć poczucia, że instruktorzy przekazują im przydatną wiedzę. Poza tym zajęcia tego
typu najczęściej odbywają się na sali ćwiczeń i strzelnicy, w przeciwieństwie do szkoleń
instruktażowych, które mają miejsce w salach wykładowych.

Szkolenia instruktażowe, ze względu na stopień wykorzystania wiedzy w codziennej
pracy, pozytywnie oceniło w sumie 77,4% badanych, podobne zdanie mają policjanci na
temat zajęć strzeleckich (67,9%), chociaż szkolenia te, jak wcześniej wspomniano, przy-
bierają formę zajęć praktycznych.

Nieco odmiennie funkcjonariusze wypowiedzieli się w kwestii umiejętności nabywa-
nych w czasie szkoleń. Wyniki ankiet wyraźnie wskazują, że policjanci wykorzystują zdo-
byte umiejętności w codziennej pracy. Najlepiej zostały tu ocenione zajęcia z wyszkolenia
strzeleckiego (94,7% pozytywnych odpowiedzi, jedynie 5,3% respondentów uznało, że na-
byte umiejętności przydają się w małym lub niewielkim stopniu) oraz szkolenia instruk-
tażowe (71,1% pozytywnych ocen i 28,9 negatywnych). Słabo na tym tle wypadają zajęcia
z wyszkolenia #zycznego, gdyż zaledwie 32,2% badanych ocenia, że zdobyte umiejętności
przydają się w codziennej pracy, znaczna większość jest przeciwnego zdania (67,8%).

Szkolenia zawodowe powinny znacząco wpływać na zwiększenie motywacji i zaanga-
żowania pracownika, a także wzrost satysfakcji z wykonywania obowiązków służbowych,
oraz przyczyniać się do poprawy relacji ze współpracownikami i przełożonymi. Respon-
denci mogli ocenić wpływ szkoleń na te czynniki w skali od 1 do 5 (gdzie 1 oznacza naj-
niższy wpływ, a 5 – najwyższy). Poniższa tabela 3 prezentuje otrzymane wyniki.

0 20 40 60 80 100 120

 !"#$%&

 !'()*'!+,"-./0

.(&'%.'%$"'8(+,#)&'4

 !102*'!+,"-./0

3()4" /3/&

5.+,604,(2

7(893/(!:! *+:4"%&./(!
/'!60!&%7#
7(893/(!:! *+:4"%&./(!
+,1!%$%0"'%7#

Rola szkoleń w rozwoju kapitału ludzkiego Policji na przykładzie Komendy Powiatowej 301

Tabela 3. Wpływ szkoleń na motywację, zaangażowanie, satysfakcję pracownika i jego relacje z innymi
Table 3. +e inYuence of the training course on motivation, engagement, satisfaction of an employ-
ee and his relationship with others

Skala ocen

1 2 3 4 5 Razem Średnia

Motywacja 11 4 48 87 40 190 3,74

Zaangażowanie 6 8 61 58 57 190 3,80

Satysfakcja 2 3 30 79 76 190 4,18

Relacje ze współ-
pracownikami

22 29 106 31 2 190 2,80

Relacje z przełożo-
nymi

12 44 30 79 25 190 3,32

Ogółem 53 88 275 334 200

Średnia 10,6 17,6 55 66,8 40

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Rysunek 6. Wpływ szkoleń na poziom wybranych czynników
Picture 6. +e inYuence of training course on the level of the selected factors

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Ponad połowa badanych oceniła wysoko i bardzo wysoko wpływ szkoleń na wskaza-
ne czynniki. Udział w szkoleniach przyczynia się najbardziej do wzrostu satysfakcji pra-
cowników (ocena 4,18). Na podobnym, też wysokim poziomie, znajduje się motywacja
(ocena 3,74) i zaangażowanie w wykonywanie zadań służbowych (ocena 3,8), co oznacza,
że w tych kwestiach rola szkoleń jest znacząca. Nieco gorzej respondenci ocenili wpływ
szkoleń na relacje z przełożonymi (ocena 3,32) i współpracownikami (ocena 2,8).

Głównym celem każdego szkolenia zawodowego jest przekazanie wiedzy i umiejęt-
ności jego uczestnikom, w efekcie czego powinni oni poszerzyć swój potencjał kwali-
#kacyjny. Aby szkolenie spełniło swoją rolę, cel ten musi zostać osiągnięty, a przeszko-

0

20

40

60

80

100

1- 9-1*!#(&'+"#

2 - nisko

3 - !"#$%&

4 - wysoko

5 - 9-1*!#(.6+#"#

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie302

lony pracownik winien zdobyty zasób wiadomości wykorzystać, wypełniając codzienne
obowiązki służbowe. Badani policjanci odpowiadali na pytanie, w jakim stopniu odbyte
szkolenia przyczyniły się do:

 – wzrostu poziomu wiedzy i umiejętności,
 – sprawniejszego wykonywania czynności służbowych,
 – wprowadzenia innowacyjnych rozwiązań,
 – zmiany zajmowanego stanowiska pracy,
 – otrzymania awansu.

Uzyskane wyniki zostały przedstawione w tabeli 4. Podobnie, jak przy poprzednim
zagadnieniu, respondenci dokonywali oceny w skali od 1 do 5, gdzie 1 oznacza najniższą
ocenę, a 5 – najwyższą.

Tabela 4. Wpływ szkoleń na poziom wiedzy i umiejętności, wykonywanie obowiązków, wprowa-
dzanie innowacji, zmianę stanowiska pracy i awans
Table 4. +e inYuence of training course on the level of knowledge and skills, ful#lling duties, in-
troducing innovations, changing a working position and promotion

Skala ocen

1 2 3 4 5 Razem Średnia

Poziom wiedzy 3 11 34 77 65 190 4,00

Poziom umiejętności 0 8 42 61 79 190 4,11

Wypełnianie obowiązków 11 4 20 93 62 190 4,01

Wprowadzanie innowacji 6 7 18 102 57 190 4,04

Zmiana stanowiska pracy 19 46 72 18 35 190 3,02

Awans 43 36 61 23 27 190 2,76

Ogółem 82 112 247 374 325

Średnia 13,7 18,7 41,2 62,3 54,2

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Rola szkoleń w rozwoju kapitału ludzkiego Policji na przykładzie Komendy Powiatowej 303

Rysunek 7. Wpływ szkoleń na wybrane czynniki
Figure 7. +e inYuence of training course on the selected factors

Źródło: opracowanie własne na podstawie przeprowadzonych badań.

Szkolenia, według respondentów, przyczyniają się do wzrostu poziomu wiedzy
i umiejętności, sprawniejszego wypełniania obowiązków służbowych oraz wprowadzania
działań innowacyjnych. Udział w szkoleniu nie zawsze przyczynia się do zmiany stano-
wiska pracy czy otrzymania awansu. Jest to możliwe w przypadku ukończenia szkole-
nia podstawowego, szkolenia o#cerskiego czy kursu specjalistycznego, natomiast lokalne
doskonalenie zawodowe najczęściej bezpośrednio nie ma związku ze zmianą stanowiska
pracy czy awansem, dlatego te aspekty uzyskały średnią ocenę respondentów.

Ważną rolę odgrywa diagnoza potrzeb szkoleniowych. Pozwala ona określić lukę
w wiedzy, umiejętnościach i postawach, możliwą do wyeliminowania przez szkolenie.
80% badanych policjantów uważa, że w Komendzie Powiatowej Policji dokonuje się ana-
lizy potrzeb szkoleniowych, 20% jest odmiennego zdania.

Ponadto szkolenie powinno być oceniane pod kątem jego efektywności. Bez takiej oce-
ny nie można stwierdzić, czy zostały osiągnięte założone cele i czy pracownicy wzbogacili
swój zasób wiedzy i umiejętności. Nie jest możliwe też stwierdzenie, czy nabyte wiadomości
i umiejętności są wykorzystywane w pracy i przyczyniają się do wzrostu efektywności orga-
nizacji. Aż 77,8% respondentów uważa, że w badanej jednostce nie ocenia się efektywności
szkoleń. Osoby, które były odmiennego zdania, wskazywały jedynie na dwa sposoby oceny:
ankietę (67,2%) i test wiedzy czy egzamin po odbytym szkoleniu (54,4%).

Podsumowanie

Szkolenia odgrywają ważną rolę w rozwoju kapitału ludzkiego. Udział w większości z nich
jest obowiązkowy dla policjantów, dlatego wszyscy badani zadeklarowali, że uczestniczyli
w różnego rodzaju dokształcaniu. Oczywiście, ze względu na prowadzoną politykę kadrową
w Policji, funkcjonariusze biorą udział głównie w lokalnym doskonaleniu zawodowym.

0

20

40

60

80

100

120

1- 9-1*!#(&'+"#

2 - nisko

3 - !"#$%&

4 - wysoko

5 - !"#$%&'()%*%

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie304

Wysoko zostały ocenione szkolenia instruktażowe i zajęcia z wyszkolenia strzelec-

kiego, natomiast należy poprawić jakość zajęć z wyszkolenia �zycznego. Wiedza i umie-

jętności nabywane podczas form doskonalenia zawodowego są wykorzystywane przez

funkcjonariuszy w codziennej pracy, a udział w nich sprawia, że wzrasta motywacja pra-

cowników do wykonywania zadań, zwiększa się ich satysfakcja z pełnienia służby oraz

wzrasta zaangażowanie w wypełnianie obowiązków.

Szkolenia przyczyniają się do wzrostu wiedzy i umiejętności policjantów, co przekła-

da się na codzienne wykonywanie czynności służbowych. Funkcjonariusze zauważyli, że

sprawniej realizują zadania, i – co najważniejsze – wprowadzają rozwiązania innowacyjne.

Na każdym etapie procesu innowacyjnego główną rolę odgrywają wiedza i umiejętności

ludzi wsparte aktywnością i twórczym podejściem do realizowanych zadań25. Posiadany

zasób wiedzy stanowi punkt wyjścia do wprowadzania nowych pomysłów i rozwiązań,

dlatego tak ważne w tej kwestii są szkolenia zawodowe.

Nie zawsze udział w szkoleniu przyczynia się do zmiany stanowiska pracy czy otrzymania

awansu, ale też nie jest to główny cel wszystkich rodzajów dokształcania. Badani policjanci

wiedzą, że ich przełożony dokonuje rozpoznania potrzeb szkoleniowych, po którym sporzą-

dza plan doskonalenia zawodowego. Zaledwie co piąty respondent był odmiennego zdania.

Ważnym działaniem, sprzyjającym podwyższeniu jakości procesu szkoleniowego,

jest badanie jego efektywności. Pozwala ono na określenie, w jakim stopniu uczestnictwo

w szkoleniach przyczyniło się do podwyższenia kompetencji pracowników, a przez to do

wzrostu skuteczności i produktywności ich działania. Niestety, ten element procesu szko-

leniowego traktowany jest po macoszemu i musi ulec poprawie, gdyż bez systematycz-

nego monitorowania efektów szkoleń nie jest możliwe prowadzenie racjonalnej polityki

szkoleniowej pracowników.

Bibliogra�a

Andrzejczak A., Projektowanie i realizacja szkoleń, Polskie Wydawnictwo Ekonomiczne, Warszawa
2010.
Armstrong M., Zarządzanie zasobami ludzkimi, Dom Wydawniczy ABC, Kraków 2001.
Bohdziewicz P., Szkolenie i doskonalenie zawodowe w Policji: inwestycja w kapitał ludzki czy biuro-
kratyczna uciążliwość?, „Acta Universitatis Lodziensis. Folia Oeconomica” nr 288, Wydawnictwo
Uniwersytetu Łódzkiego, Łódź 2013.
Firszt D., Kapitał ludzki jako determinanta innowacyjności gospodarki, „Zeszyty Naukowe” Uni-
wersytetu Ekonomicznego w Krakowie”, nr 786, Kraków 2008.
Fitz-Enz J., Rentowność inwestycji w kapitał ludzki, O�cyna Ekonomiczna – Dom Wydawniczy
ABC, Kraków 2001.
Grodzicki J., Rola kapitału ludzkiego w rozwoju gospodarki globalnej, Wydawnictwo Uniwersytetu
Gdańskiego, Gdańsk 2003.
Jabłoński M., Postawić na intelekt. Zarządzanie kapitałem ludzkim w %rmie, „Personel” 2002, 1–31 sierpnia.

25 D. Firszt, Kapitał ludzki jako determinanta innowacyjności gospodarki, „Zeszyty Naukowe Uniwersytetu
Ekonomicznego w Krakowie”, nr 786, Kraków 2008, s. 75.

Rola szkoleń w rozwoju kapitału ludzkiego Policji na przykładzie Komendy Powiatowej 305

Król H., Ludwiczyński A. (red.), Zarządzanie zasobami ludzkimi. Tworzenie kapitału ludzkiego or-
ganizacji, Wydawnictwo Naukowe PWN, Warszawa 2008.
Lewicka D., Zarządzanie kapitałem ludzkim w polskich przedsiębiorstwach. Metody, narzędzia,
mierniki, Wydawnictwo Naukowe PWN, Warszawa 2010.
Marciniak S. (red.), Perspektywy kapitału ludzkiego jako czynnika wzrostu gospodarczego Polski,
Politechnika Warszawska, Kolegium Nauk Społecznych i Administracji, Warszawa 2002.
Mikuła B., Organizacje oparte na wiedzy, Wydawnictwo Akademii Ekonomicznej, Kraków 2006.
Niklewicz-Pijaczyńska M., Wachowska M., Wiedza – Kapitał ludzki – Innowacje, Prawnicza i Eko-
nomiczna Biblioteka Cyfrowa, Wrocław 2012.
Pocztowski A., Zarządzanie zasobami ludzkimi, Polskie Wydawnictwo Ekonomiczne, Warszawa
2003.
Przybyszewski R., Kapitał ludzki w procesie kształtowania gospodarki opartej na wiedzy, Di�n,
Warszawa 2007.

Akty prawne:
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w spra-
wie wymagań w zakresie wykształcenia, kwali�kacji zawodowych i stażu służby, jakim powinni
odpowiadać policjanci na stanowiskach komendantów Policji i innych stanowiskach służbowych
oraz warunków mianowania na wyższe stanowiska służbowe (Dz.U. z 2007 r. nr 123, poz. 857,
z późn. zm.).
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w spra-
wie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego
w Policji (Dz.U. z 2007 r. nr 126, poz. 877, z późn. zm.).
Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz.U. z 2007 r. nr 43, poz. 277, z późn. zm.).

Nota o Autorze:

Mgr Jarosław Klich – doktorant Seminarium Doktorskiego w Wyższej Szkole Biznesu w Dąbrowie
Górniczej, I Zastępca Komendanta Powiatowego Policji w Olkuszu.

Author`s resume:

MBA Jarosław Klich – the doctoral student of the doctoral studies of the University of Dabrowa Gor-
nicza, 1st deputy commander of the District Police Headquarters in Olkusz.

Kontakt/Contact:

mgr Jarosław Klich
Wyższa Szkoła Biznesu w Dąbrowie Górniczej
ul. Cieplaka 1c
41-300 Dąbrowa Górnicza
e-mail:jaroslawklich1970@gmail.com

