
ZN WSH Zarządzanie 2016 (1), s. 307-318

Oryginalny artykuł naukowy
Original Article

Data wpływu/Received: 11.11.2015
Data recenzji/Accepted: 16.01.2016/13.02.2016
Data publikacji/Published: 2.03.2016

Źródła #nansowania publikacji: środki własne Autora

DOI: 10.5604/18998658.1199388

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 inż. Adam Piontek A B D E F

Wyższa Szkoła Biznesu w Dąbrowie Górniczej

KODEKS ETYCZNY JAKO NARZĘDZIE KREOWANIA
ZACHOWAŃ ORGANIZACYJNYCH

NA PRZYKŁADZIE POLICJI

CODE OF ETHICS AS AN IMPLEMENT
OF ORGANIZATIONAL BEHAVIOR CREATION

ON THE EXAMPLE OF POLICE

Streszczenie: Kodeks etyczny stanowi istotne narzędzie zachowań organizacyjnych mające wpływ
na prawidłowe funkcjonowanie organizacji. W artykule podjęto rozważania na temat roli kodek-
su etycznego w kreowaniu zachowań organizacji. Celem artykułu jest analiza zasad i przejawów
etycznych obowiązujących w Policji. Kryterium wyboru instytucji wiąże się ze specy#ką wykony-
wanych zadań wymagających profesjonalnych kompetencji oraz odpowiedniego wizerunku etycz-
nego. Celem tych działań jest zapewnienie pracownikom oraz partnerom instytucji o jej atutach,
które stanowią podłoże udanej współpracy.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
308

Słowa kluczowe: kodeks etyczny, zasady etyczne, zachowania organizacyjne

Abstract: Code of ethics is an important implement of organizational behavior which a+ects to
the right organization functioning. 4is article is contemplation of the role of code of ethics in
organizational behavior creation. 4e purpose of an article is analisys of code of ethics rules which
obligates the Police. 4e criterion of choosing this institution is connected with the speci#c job
which necessitate of professional competences and the right ethical image. 4e purpose of this
action is to assure the employees and the partners of that institution of its assets, which are the
promise of successful cooperation.

Keywords: code of ethics, ethical principles, organizational behavior

Wstęp

Dla współczesnych organizacji kluczowym źródłem przewagi konkurencyjnej stają się
zachowania wynikające z zachowań etycznych. Lojalni i zaangażowani pracownicy łatwiej
identy#kują się z celami organizacji oraz stosują na co dzień jej normy i wartości. Zbiór
norm i wartości organizacji tworzy najczęściej etyczne postępowanie, które polega na kody-
#kowaniu i promowaniu zachowań etycznych w organizacji oraz na opracowaniu i wdro-
żeniu właściwego programu etycznego. Organizacje mają za zadanie kształtowanie kultury
organizacji w kierunku zachęcania do etycznego postępowania całą instytucję oraz jej pra-
cowników. W organizacji pojawiają się zatem potrzeby normalizacji i usystematyzowania
wartości, a co za tym idzie – inicjatywa tworzenia kodeksów etycznych odnoszących się do
poszczególnych grup zawodowych1. Wprowadzany w organizacji kodeks etyczny nie może
być sprzeczny z założeniami jej kultury, lecz musi bazować na tworzących ją wartościach.

Kultura organizacji jest zbiorem założeń wartości i norm społecznych charakterystycz-
nych dla danej instytucji2. Stanowi w pewnym sensie „osobowość” organizacji3. Kulturę or-
ganizacji trzeba świadomie kształtować i dostosowywać do zmieniających się potrzeb zwią-
zanych z propagowaniem zachowań etycznych oraz etycznym postępowaniem pracowników.

Celem artykułu jest przedstawienie roli kodeksu etycznego w organizacji na przykładzie
zasad etyki zawodowej oraz przymiotów osobowych funkcjonujących w Policji wynikają-
cych z ogólnych wartości i norm moralnych uwzględniających specy#kę zawodu policjanta.

1. Rola kodeksu etycznego w organizacji

Funkcjonowanie kodeksów etycznych w organizacji ma na celu pomoc pracownikom
i kierownictwu w etycznym postępowaniu. Zdaniem W. Gasparskiego „kodeksy (...) są

1 P. Żuraw, Etyczny wymiar służb mundurowych, [w:] A Letkiewicz (red.), Etyka w zarządzaniu Policją, Wy-
dawnictwo Wyższej Szkoły Policji, Szczytno 2011, s. 141.
2 C. Sikorski, Kultura organizacyjna w instytucji, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1990, s. 26.
3 A. Wajda, Podstawy nauk o zarządzaniu organizacjami, Di#n S.A., Warszawa 2003, s. 253.

Kodeks etyczny jako narzędzie kreowania zachowań organizacyjnych na przykładzie Policji 309

zbiorami norm postępowania, które odnoszą się do rozmaitych zachowań różnych pod-
miotów w działalności gospodarczej uprawianej na różnych poziomach”4.

Kodeks etyczny jest to formalne, pisemne zestawienie wartości i norm etycznych, któ-
rymi kieruje się organizacja w swoich działaniach5.

Kodeks określa normy etyczne, których przestrzegania oczekuje się od pracowników.
Normy te mogą dotyczyć problemów niezgodności interesów, korupcji, zbytniej pouf-
ności, zanieczyszczeń środowiska naturalnego, przepisów higieny pracy, równych szans,
równego i sprawiedliwego traktowania pracowników, molestowania seksualnego, dodat-
kowego wynagrodzenia itp.6

Kodeksy etyczne można sprowadzić do dwóch kategorii7:
1. Kodeksy ogólne, które są adresowane do wszystkich lub znaczącej grupy ludzi

zaangażowanych w działania organizacyjne;
2. Kodeksy szczegółowe normujące działalność jednej organizacji i odnoszące się

do poszczególnych aspektów ludzkiej egzystencji, pomagające dokonywać konkretnych
wyborów, podsuwające pewne rozwiązania, które wpływać mają na jakość życia.

Na pograniczu kodeksów ogólnych i szczegółowych, normalizujących zasady postę-
powania organizacyjnego, można umieścić kodeksy zawodowe, które zawierają mniej lub
bardziej szczegółowo sprecyzowane normy etyczne danego zawodu. Warto jednak pod-
kreślić, że wyraźne artykułowanie zasad deontologicznych jest charakterystyczne dla wy-
branych zawodów cieszących się wysokim prestiżem społecznym, których wykonywanie
wymaga szczególnego zaufania i które poddawane są ciągłej ocenie społecznej. W litera-
turze przedmiotu deontologia stanowi zbiór zasad i norm, których celem jest uregulowa-
nie obowiązków i uprawnień danej grupy zawodowej (m.in. lekarzy, sędziów, policjantów,
nauczycieli, adwokatów)8.

Tworzone obecnie kodeksy etyczne stanowią odniesienie do aktów prawnych, wskazują
właściwą drogę postępowania w zawiłościach natury moralnej, są niejako drogowskazem,
pokazującym człowiekowi, jak żyć i jak odnaleźć się w obecnej rzeczywistości. Poza tym
można mówić o poszukiwaniu przez grupy zawodowe bezpieczeństwa moralnego i prze-
noszeniu odpowiedzialności za niektóre działania na czynnik zewnętrzny9. Kodeksy etyki
zawodowej skonstruowane są jako normy zachowania, będące sumą systemów i wartości
postępowania oraz zasad współżycia i współdziałania w organizacji. Istotnym ich elemen-
tem są normy moralne i obyczaje. Wyróżnia się następujące cele tworzenia kodeksów etyki:

 ! aprobata pewnych zachowań,
 ! zakazywanie pewnych zachowań,

4 D. Bąk (red.), Etos urzędnika, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2007, s. 187.
5 R.W. Gri@n, Podstawy zarządzania organizacjami, PWN, Warszawa 2001, s. 142
6 M. Armstrong, Zarządzanie zasobami ludzkimi, Dom Wydawniczy ABC, Kraków 2000, s. 46.
7 A. Stankiewicz-Mróz, Kodeks etyczny jako narzędzie kreowania pożądanych zachowań organizacyjnych, [w:]
A. Letkiewicz (red.), Wartości i normy społeczne a zachowania organizacji. Implikacja do kierowania zespołami
ludzkimi w Policji, Materiały pokonferencyjne, Wydawnictwo Wyższej Szkoły Policji, Szczytno 2009, s. 47.
8 R. Tokarczyk, Etyka prawnicza, LexisNexis, Warszawa 2009, s. 30-31.
9 H. Izdebski, P. Skuczyński, Etyka prawnicza, LexisNexis Polska, Warszawa 2013, s. 14-19.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
310

 ! niezakazywanie pewnych zachowań, lecz również brak aprobaty dla tych zachowań10.
S. Galata uważa, iż kodeksy etyki zawodowej nie zastępują moralności powszechnej,

ale ją dopełniają, i to w różny sposób; po pierwsze, konkretyzując normy moralności po-
wszechnej, dostosowując je do konkretnej sytuacji społecznej. Po drugie, określając po-
trzeby, granice i cele odstępstwa od norm moralności powszechnej. Po trzecie, formułując
sposoby i możliwości rozwiązywania konJiktów norm moralności powszechnej i norm
związanych z wykonywanym zawodem. Po czwarte, formułując ideał, koncepcję dobra,
do którego określona grupa zawodowa powinna zmierzać”11.

Bez względu na rodzaj kodeks etyki powinien być czytelny i zrozumiały dla każdego
pracownika, powinien odzwierciedlać faktyczne wartości, jakimi kieruje się organiza-
cja. Należy bezpośrednio zaangażować pracowników w tworzenie kodeksu, ponieważ to
przede wszystkim oni będą musieli go przestrzegać. Kodeks nie może być zbyt ogólniko-
wy, nie scharakteryzowany do końca, nie może również wprowadzać zasad niewłaściwego
lub nieuczciwego postępowania12.

2. Zasady etyczne kadry kierowniczej Policji

Stosunki organizacyjne w odniesieniu do kierownictwa czy przełożonych zakładają zasadę
wzajemnego zaufania, zaangażowania w podejmowane sprawy, obustronnej dbałości o efek-
tywność pracy. Rola przełożonego w motywowaniu do jak najlepszego wykonywania obo-
wiązków jest niezastąpiona. Powinien on być wzorem, inspiracją i zachętą, a zarazem osobą,
do której można zawsze zwrócić się w trudnej sytuacji. Ponadto przełożony ma za zadanie
kontrolowanie swoich podwładnych, dbanie o przestrzeganie określonych zasad, sprawiedli-
we traktowanie i wspieranie rozwoju pracowników13. Nie jest jednak możliwe, by postępo-
wanie przełożonego było zawsze zgodne z punktami etyki zawodowej, która mówi o tym, że
powinien wyrażać się jasno, zrozumiale z zachowaniem należytego szacunku wobec podwład-
nych, z poszanowaniem godności. Nie powinien także nadużywać swojej władzy, funkcji, być
sprawiedliwym i obiektywnym14. Zgodnie z zasadami kodeksu etycznego Policji15:

 ! przełożony powinien dawać podwładnym przykład nienagannego zachowania,
w szczególności nie powinien nadużywać stanowiska, funkcji, stopnia policyjnego w celu
poniżenia podległego policjanta;

 ! przełożony powinien zapewnić podległym policjantom właściwe warunki wy-
konywania zadań i rozwoju zawodowego oraz dbać o atmosferę pracy i dobre stosunki
międzyludzkie;

10 L. Zbiegień-Maciąg, Etyka w zarządzaniu, Wydawnictwo CIM, Warszawa 1997, s. 110.
11 S. Galata, Strategiczne zarządzanie organizacjami, Di#n, Warszawa 2004, s. 145.
12 J. Dzieńdziora, M. Smolarek, (e code of ethics as an organizational culture factor considering Customs Ser-
vice, [w:] Materiały konferencyjne Wojskowej Akademii gen. M.R. Stefanika w Liptovskom Mikulasi, Słowacja
2008, s. 22-24.
13 A. Pawłowski, Etyka przełożonego policyjnego – próba zestawienia głównych problemów, [w:] A Letkiewicz
(red.), Etyka w zarządzaniu…, s. 55.
14 Ibidem, s. 57.
15 Zarządzenie nr 805 Komendanta Głównego Policji z 31 grudnia 2003 r. w sprawie „Zasad etyki zawodowej
policjanta”, Dz. Urz. KGP z 7 stycznia 2004 r., nr 1, poz. 3.

Kodeks etyczny jako narzędzie kreowania zachowań organizacyjnych na przykładzie Policji 311

 ! kierując działaniami podległych policjantów, przełożony powinien wydawać ja-
sne i zrozumiałe polecenia oraz inspirować i motywować ich do działania;

 ! przełożony, oceniając podległych policjantów, jest zobowiązany kierować się ja-
sno określonymi i znanymi im kryteriami oraz sprawiedliwością i obiektywizmem;

 ! przełożony powinien wysłuchać podwładnego w sprawach zawodowych i osobi-
stych oraz udzielić mu wsparcia bądź pomocy, z zachowaniem dyskrecji.

Uwzględniając znaczenie problematyki, zwłaszcza moralnej, w wykonywaniu zawodu
policjanta, jak również jego służebną rolę wobec społeczeństwa i konieczność wzmoc-
nienia, a także uzupełnienia obowiązków i praw policjanta wynikających z przepisów
obowiązującego prawa, kodeks etyki skupia się w poszczególnych punktach na tych
właśnie wyznacznikach. Podkreśla się znaczenie takich cech osobowych, jak uczciwość,
rzetelność, odpowiedzialność czy odwaga w podejmowaniu działań służbowych.

Kodeks etyczny funkcjonujący w Policji zawiera odniesienie do konwencji praw
człowieka, która musi być przestrzegana bezwzględnie, nie może być mowy o uprze-
dzeniach rasowych czy innych przypadkach nietolerancji16. Niejednokrotnie policjanci
w czasie swej służby i wykonywania czynności narażeni są na wystąpienie dylematów
moralnych, które mają za zadanie rozstrzygnąć. Fakt ten wynika ze specy#ki zawodu
i niewątpliwie jest częstszy niż w przypadku innych profesji. Dylematy te występują
w najcięższej swej postaci, kiedy mamy do czynienia z sytuacją narażenia bezpieczeń-
stwa policjanta lub innych osób. Wtedy niełatwo jest myśleć trzeźwo i podjąć zgodną
z kodeksem etyki decyzję, zwłaszcza kiedy ma się do czynienia z ciężkimi i okrut-
nymi przestępstwami. Momenty takie są dla wielu funkcjonariuszy próbą charakteru,
a właściwe decyzje pojmowane są często jako wyraz chwały i bohaterstwa. Kontrowersje
wzbudza w takich przypadkach fakt stosowania środków przymusu bezpośredniego,
które zapewniają przewagę w konfrontacji z przestępcami. Czas na podjęcie działania
jest bardzo krótki, a wybór pomiędzy poświęceniem życia napastnika a ratowaniem
swojego czy o#ary niby oczywisty, ale bardzo trudny. Przykład taki pokazuje, jak wy-
magająca jest praca w formacji policyjnej i jakich poświęceń wymaga od tych, którzy na
co dzień ją wykonują.

Funkcjonariusz Policji zobligowany jest również do reprezentowania swoją osobą
nienagannego wizerunku i godnego wyglądu, co w praktyce przekłada się na stosowne
i życzliwe zachowanie wobec osób, względem których podejmuje działania służbowe.

Kolejną ważną sprawą jest zachowanie tajemnicy służbowej i odpowiedniej dyskrecji i tak-
tu, zwłaszcza jeżeli działania dotyczą o#ar przestępstw lub ich bliskich, które wymagają spe-
cjalnego traktowania. Niedopuszczalnym zachowaniem jest wykorzystywanie swej pozycji za-
wodowej do osiągania prywatnych korzyści czy to materialnych, czy też jakichkolwiek innych.

Zasady etyczne funkcjonariuszy Policji szczegółowo określają elementy kultury or-
ganizacji Policji, czyli stosunki pomiędzy funkcjonariuszami. Powinny one opierać się
na zasadzie zaufania, poszanowania godności i tolerancji wobec siebie. Każdy funkcjo-

16 Zarządzenie nr 805 Komendanta Głównego Policji z 31 grudnia 2003 r. w sprawie „Zasad etyki zawodowej
policjanta” Dz.Urz. KGP z 7 stycznia 2004 r., nr 1, poz. 3.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
312

nariusz ma służyć pomocą i radą mniej doświadczonemu koledze, a w stosunku do star-
szych wykazywać szacunek wobec ich wiedzy i doświadczenia.

Ostatnią grupą zaleceń, jakie zawiera kodeks etyki zawodowej policjantów, są zale-
cenia ogólne, które dotyczą zarówno tych, którzy pełnią funkcje kierownicze, jak i sze-
regowych policjantów. Odnoszą się one do obowiązku permanentnego poszerzania wie-
dzy z zakresu przepisów prawa oraz doskonalenia umiejętności zawodowych i kondycji
#zycznej. Ponadto każdy policjant zobowiązany jest dbać o społeczny wizerunek Policji
jako formacji, w której służy, i podejmować działania służące budowaniu zaufania do niej.
Funkcjonariusz Policji zobowiązany jest reagować odpowiednio na przejawy niesubordy-
nacji wobec powyższych zasad17.

3. Zasady etyki zawodowej funkcjonariuszy Policji

Praca w zhierarchizowanej zbrojnej formacji, jaką jest Policja, jest niewątpliwie szcze-
gólnym rodzajem pracy. Przekracza bowiem zazwyczaj odporność ludzką na stres, gdyż
często wiąże się z bezpośrednim zagrożeniem życia i nie chodzi tylko o życie policjanta, ale
również ludzi, wobec których służba jest pełniona. Zatem mowa tutaj o szczególnym typie
odpowiedzialności moralnej za decyzje, których skutki oddziałują bezpośrednio i pośred-
nio na życie innych ludzi. Jak wynika z ogólnego przekonania, celem służb mundurowych
jest zapewnienie obywatelom bezpieczeństwa jako wartości, która oznacza przebywanie
w stanie spokoju, szczęśliwości i doświadczaniu dobra. Jeżeli więc pojmować naukę o etyce
jako czynieniu dobra, to wynika z tego, że fundamentem pracy funkcjonariusza Policji staje
się właśnie etyka, która wyznacza ideę i powołanie do zawodu. Nie można rozpatrywać
etyki pracy w oderwaniu od całościowego spojrzenia na życie jako sfery duchowej, poznaw-
czej czy estetycznej, gdyż samo prawo nie dookreśla precyzyjnie pewnych zagadnień, które
wynikają z codziennych spraw rozpatrywanych w charakterze dyscyplinarnym.

Zasady etyczne funkcjonariuszy Policji mają charakter zbioru deontologicznego dla
przedstawicieli tego zawodu. Jak już wcześniej wspominano, szczegółowy opis zasad ety-
ki zawodowej policjanta stanowi załącznik do zarządzenia nr 805 Komendanta Głów-
nego Policji z 31 grudnia 2003r. Ze sformułowań zasad etyki zawodowej Policji wynika,
że etyka zawodu policjanta wywodzi się z etyki ogólnej, gdyż stanowi jej przełożenie na
wykonywanie zawodu przez określoną grupę społeczną, ponadto warto wskazać, że etyka
zawodu policjanta to etyka obowiązku (nie jest zatem etyką inspiracji)18.

 Etyka zawodowa policjantów rozpatrywana jest w sposób niejednoznaczny, nie jest
bowiem nastawiona bezpośrednio na dobro społeczeństwa lub dobro jednostki – pra-
cownika. Pierwsze próby określenia norm, jakie panują wśród pracowników Policji, po-
dejmowano jeszcze w okresie międzywojennym, z którego pochodzi dokument zwany
„Przykazaniami Policjanta”. Jak można się domyślić, nie jest on do końca precyzyjny, lecz

17 Zarządzenie nr 805 Komendanta Głównego Policji z 31 grudnia 2003 r. w sprawie „Zasad etyki zawodowej
policjanta” Dz.Urz. KGP z 7 stycznia 2004 r., nr 1, poz. 3.
18 M. Fiedukowicz, Etyka ogólna, etyka prawnicza, a etyka funkcjonariusza Policji, „Policja” 2014, nr 3, s. 43.

Kodeks etyczny jako narzędzie kreowania zachowań organizacyjnych na przykładzie Policji 313

sformułowania w nim zawarte są bardzo dosadne, mowa na przykład o tym, że należy
„mieć pogardę dla pochlebców”19.

Kodeks etyczny jest pojęciem wielowymiarowym, którego sprecyzowanie zapoczątko-
wane zostało w latach dziewięćdziesiątych ubiegłego stulecia, a ostateczną formę – obo-
wiązującą do dziś – sformułowano w Zarządzeniu nr 805 z 31 grudnia 2003 roku. Jest
to zbiór 24 zasad, traktujących szczegółowo zachowania etyczne policjanta. Analizując
niniejsze zarządzenie, warto wskazać, iż zasady etyczne policjanta zostały podzielone na
trzy płaszczyzny, co przedstawia tabela 1.

Tabela 1 Zasady etyki zawodowej policjanta

Table 1. 4e rules of Professional ethics for Policeman

PODZIAŁ
ZASAD

RODZAJE ZASAD ETYCZNYCH

Zasady etyczne
odnoszące się
do ludzi jako

ogółu

 ! Obowiązek poszanowania godności ludzkiej oraz przestrzegania
i ochrony praw człowieka. W sytuacjach nieuregulowanych kierować
się zasadami współżycia społecznego.

 ! Zasady etyki zawodowej wynikają z ogólnych wartości i norm moral-
nych.

 ! Zachowanie taktu podczas zawiadomienia osoby o zamachu na jej do-
bra.

 ! Zachowanie szczególnej rozwagi przy użyciu broni palnej i ŚPB.
 ! Zachowanie szczególnej wrażliwości i taktu w stosunku do o#ar prze-

stępstwa.
 ! Dostosowanie swojego zachowania do sytuacji i cech osób uczestniczą-

cych w zdarzeniu.
 ! Dbanie o wizerunek społeczny oraz budowanie zaufania do Policji jako

formacji.

Zasady etyczne
stosowane w re-

lacjach policjanta
z przełożonym

 ! Przestrzeganie zasad poprawnego zachowania i poszanowania godności
do innych policjantów.

 ! Przełożony powinien dawać podwładnym przykład nienagannego za-
chowania.

 ! Przełożony powinien wydawać jasne i zrozumiałe polecenia oraz inspi-
rować i motywować do działania.

 ! Jasne, obiektywne i sprawiedliwe ocenianie podległych policjantów
przez przełożonego.

 ! Wspieranie podległego funkcjonariusza w sprawach zawodowych i oso-
bistych przez przełożonego.

 ! Udzielanie pomocy innym policjantów w realizacji zdań służbowych
 ! Zapewnienie dobrych warunków do wykonywania zadań i rozwoju.
 ! Rzetelne wykonywanie poleceń.

19 P. Suchanek, Etyka w relacji przełożony – podwładny, „Policja” 2005, nr 2, s. 86.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
314

Zasady etyczne
stosowane na po-
ziomie zachowań
międzyludzkich

 ! Przestrzeganie zasad poprawnego zachowania i kultury osobistej.
 ! Życzliwość i bezstronność w kontaktach z ludźmi
 ! Czynności służbowe wykonywać wg najlepszej woli i wiedzy, z należytą

uczciwością i rzetelnością.
 ! Nie wykorzystywanie swego zawodu do celów prywatnych.
 ! Zachowanie dyskrecji w stosunku do informacji.
 ! Policjant nie powinien lekceważyć zachowania policjantów naruszają-

cych prawo.
 ! Stałe doskonalenie i uzupełnianie wiedzy oraz umiejętności zawodo-

wych.
 ! Wystrzeganie się korupcji w każdej postaci i zwalczanie jej przejawów.

Źródło: opracowanie własne na podstawie: Zarządzenie nr 805 Komendanta Głównego Policji z 31
grudnia 2003 r. w sprawie „Zasad etyki zawodowej policjanta” Dz. Urz. KGP z 7 stycznia 2004 r.,
nr 1, poz. 3.

Analizowane powyżej zasady etyczne odnoszą się do zachowań etycznych w stosunku
do ludzi jako ogółu, w relacjach policjanta z przełożonym oraz na poziomie zachowań
międzyludzkich w organizacji. Każdy z obszarów obejmuje zasady, które wyrażają zacho-
wania etyczne Policji.

4. Wybrane przymioty osobowe policjanta

Istotnym elementem etyki zawodowej są przymioty osobowe policjanta, do których
zalicza się: odwagę, uczciwość i lojalność, profesjonalizm, fachowość, opanowanie, zaufa-
nie i odpowiedzialność, asertywność zawodową i obiektywizm (rys. 1).

Rysunek 1. Przymioty osobowe policjanta
Figure 1. Policeman’ personal qualities

Źródło: opracowanie własne na podstawie: G. Jankowski, Etyka zawodowa policjanta w aspekcie
wybranych przymiotów osobowych, Centrum Szkolenia Policji, Legionowo 2013, s. 3.

Charakteryzując przejawy odwagi, należy wyjaśnić znaczenie tego pojęcia. Odwaga
to śmiała, świadoma postawa wobec niebezpieczeństwa, zdolność do panowania nad
strachem; męstwo, śmiałość i nieustraszoność. Odwaga rozumiana jako bezpośrednie
przeciwstawienie się wyrządzanemu złu wymaga od policjanta odpowiedniego podejścia

PPRRZZYYMMIIOOTTYY

OOSSOOBBOOWWEE

PPOOLLIICCJJAANNTTAA

OPANOWANIE

ODWAGA

 !"!#$%&'

(%)*(+%&'

PROFESJONALIZM

,*!-%$%&'

ZAUFANIE

%./%$#0."#*(+%&

'

*10234$+%&'5

OBIEKTYWIZM

PPPPRRRRZZRRZZYYZZYYMMMMIIIIOOOOTTTTYYTTYY

OOOOSSSSOOOOBBBBOOOOWWWWEEEE

PPPPOOOOLLLLIIIICCCCJJJJAAAANNNNTTTTAATTAA

Kodeks etyczny jako narzędzie kreowania zachowań organizacyjnych na przykładzie Policji 315

po czynnościach formalnoprawnych20. Wykonując zawód policjanta, każdy funkcjona-
riusz wie, że musi wykazywać się odwagą w różnych sytuacjach trudnych, dodatkowo
też czujnością i dużą rozwagą. Niejednokrotnie z dużą pokorą powinien oceniać swo-
je możliwości zarówno #zyczne, jak i psychiczne w przezwyciężaniu wszelkich zagrożeń
i wykazywaniu się odwagą. Znaczącą rolę w różnego rodzaju zdarzeniach odgrywa rów-
nież współpraca pomiędzy funkcjonariuszami, którzy znaleźli się w sytuacji trudnej, jak
i sposób właściwego radzenia sobie z tą sytuacją. Odwaga dla policjanta to nie tylko stan
wewnętrzny, emocjonalny, ale przede wszystkim jest ona związana z myśleniem i prze-
widywaniem tego, co może się wydarzyć, tak aby podjęte działania nie zagrażały życiu
i zdrowiu osób w zdarzeniu uczestniczących.

Kolejnym przymiotem osobowym jest uczciwość i lojalność21. Wydawać by się mogło,
że pojęcia te są bliskie, niemal tożsame, jednak to nie to samo pozostawać uczciwym wo-
bec siebie, swoich przekonań i wyznawanych wartości, a wykazywać się lojalnością wobec
innych. Obie te cechy odnoszą się do ram prawnego i moralnego zachowania. Uczciwość
to podstawa w kontaktach międzyludzkich, ale zgodnie z zasadami kodeksu etycznego
policjanta odnosi się ona również do zawodu i zobowiązuje każdego funkcjonariusza do
niepozostawania obojętnym na nieetyczne i bezprawne zachowania współpracowników.

Pojęcia „profesjonalizm” i „fachowość” nie wymagają szczegółowego wyjaśnienia,
ponieważ każdy zawód wymaga od wykonujących go takich właśnie przymiotów. Wia-
domym jest tylko, że im więcej czasu wykonuje się jakąś profesję i im większego naby-
wa doświadczenia, tym lepszym jest się fachowcem. Kolejną cechą jest opanowanie, czyli
umiejętność zachowania spokoju w każdej sytuacji, nieokazywanie emocji czy wzburze-
nia, panowanie nad sobą. W pracy policjanta oczywiste jest, że musi on postępować zgod-
nie z procedurami, niechaotycznie, być ostoją i pomocą dla tych, którzy tego wymagają.
Społeczeństwo musi mieć przekonanie o umiejętnościach funkcjonariuszy, zawierzać im
swoje sprawy w wierze, że ich działania, poparte profesjonalizmem i właściwym podej-
ściem, skutkować będą pozytywnym rozwiązaniem. Z takiej postawy wynika kolejna –
postawa odpowiedzialności i zaufania.

Zaufanie to również kwestia współpracy policjantów, którzy będąc sobie partnerami,
muszą ufać sobie, gdyż zawierzają sobie nawzajem swoje zdrowie i życie. Bez zaufania do
drugiego policjanta nie można mówić o właściwym służeniu innym, ponieważ prioryte-
tem jest zadbanie o własne bezpieczeństwo22.

Asertywność zawodowa to umiejętność wyrażania swoich potrzeb, uczuć i opinii oraz
egzekwowania swoich praw przy jednoczesnym poszanowaniu praw innych ludzi. Biorąc
pod uwagę różnorodność spraw, z którymi spotykają się w swojej pracy policjanci, a co za
tym idzie – wielorakość ludzkich charakterów i zachowań, policjant musi w sposób bez-
względny i skuteczny zadbać o interes państwa i jego obywateli23. Asertywność jest kluczem

20 G. Jankowski, Etyka zawodowa policjanta w aspekcie wybranych przymiotów osobowych, Centrum Szkole-
nia Policji, Legionowo 2013, s. 9-11.
21 Ibidem, s. 12.
22 Ibidem, s.13-16.
23 Ibidem, s. 16-17.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
316

do budowania autorytetu, należy być grzecznym i kulturalnym przy zachowaniu odpowied-
niej stanowczości, a efektem tego będzie szacunek współpracowników i obywateli.

Ostatnią opisywaną cechą jest obiektywizm, czyli wolny od uprzedzeń i niezależny
od opinii stosunek do otoczenia, bezstronność24. Można by wnioskować, że wartość taka
wyrasta z wielu omawianych wyżej i bezpośrednio się z nimi łączy. Ponadto patrząc na
kanon przejawów i cech policjanta w sposób komplementarny, zauważyć można, że więk-
szość z nich związana jest ze sobą i w oderwaniu od siebie są one niekompletne.

Przed każdym policjantem stawiane jest trudne zadanie analizowania różnych wa-
riantów zdarzeń i zachowań ludzkich, co pomaga budować właściwą sylwetkę osobo-
wościową. Kanon ten wyznacza działania, jakich musi się podjąć młody funkcjonariusz,
który dopiero zaczyna swoją drogę zawodową, i jednocześnie przypomina starszym funk-
cjonariuszom, co powinno być dla nich najważniejsze, by mogli być wzorem i wykazywać
się profesjonalizmem.

Podsumowanie

Zasady etyki zawodowej funkcjonariusza Policji określa kodeks deontologiczny. Naru-
szenie zasad etyki zawodowej przez funkcjonariusza skutkuje ponoszeniem odpowiedzial-
ności dyscyplinarnej, co wynika bezpośrednio z ustawy o Policji25. Tego typu odpowiedzial-
ność nie została przewidziana, jeżeli do złamania zasad etyki zawodowej funkcjonariusz
policji dopuści się poza pełnioną służbą, w życiu publicznym czy prywatnym.

W zbiorze zasad etyki zawodowej policjanta nie uwzględniono również zasad dbania
o godność wykonywania tego zawodu, wskazując, że postępowaniem naruszającym godność
jest działanie naruszające do zawodu lub mogące poniżyć policjanta w oczach opinii publicz-
nej26.

Specy#ka wykonywania zawodu funkcjonariusza Policji nierozerwalnie łączy się z wy-
stępowaniem wielu dylematów natury moralnej. Policjant jako podmiot permanentnie
narażony na niebezpieczeństwo ze strony osób naruszających prawo dysponuje środkami
przymusu, które w założeniu mają mu zapewnić przewagę w konfrontacji z przestępcami.
W efekcie czynności służbowych funkcjonariusz może stanąć przed wyborem, czy po-
święcić życie napastnika dla ratowania własnego życia. Możliwe są również inne sytuacje
szczególne, w których funkcjonariusz Policji znajduje się w tzw. sytuacji kolizji dóbr, gdy
po jednej stronie stoją akceptowalne przez niego wartości moralne, a po drugiej prawa
i wolności innych osób bądź wymogi pełnionej służby27.

Osoby aplikujące do służby w policji, oprócz wymagań natury psycho#zycznej, mu-
szą również cechować się tzw. „kręgosłupem moralnym” i związaną z tym gotowością do
przyjęcia oraz akceptacji swoistego dla służby kodeksu etycznego. Znajomość zasad etyki

24 Ibidem, s.18-19.
25 Ustawa z dnia 6 kwietnia 1990 r. o Policji, Dz.U. 1990, nr 30, poz. 179, art. 132 ust. 1.
26 Opinia prawna Biura Prawnego KGP z 30 stycznia 2007 r., sygn. PP-231/170/07.
27 E. Wiszowaty, Etyka Policji. Między prawem, moralnością i skutecznością, O#cyna Wydawnicza ŁOŚGRAF,
Warszawa 11, s. 184-186.

Kodeks etyczny jako narzędzie kreowania zachowań organizacyjnych na przykładzie Policji 317

zawodowej policjanta nie wyeliminuje sama z siebie zjawisk patologicznych w polskiej
Policji. Natomiast posiadana wiedza na temat standardów etycznego postępowania i ich
asymilacja w pełnieniu służby może jednak korzystnie wpłynąć na obniżenie liczby nie-
korzystnych zdarzeń28.

Bibliogra%a

Armstrong M., Zarządzanie zasobami ludzkimi, Dom Wydawniczy ABC, Kraków 2000.
Bąk D. (red.), Etos urzędnika, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2007.
Dzieńdziora J., Smolarek M, (e code of ethics as an organizational culture factor considering Cus-
toms Service, [w:] Materiały konferencyjne Wojskowej Akademii gen. M.R. Stefanika w Lipto-
vskom Mikulasi, Słowacja 2008.
Fiedukowicz M., Etyka ogólna, etyka prawnicza a etyka funkcjonariusza Policji, „Policja” 2014, nr 3.
Galata S., Strategiczne zarządzanie organizacjami, Di#n, Warszawa 2004.
Gri@n R.W., Podstawy zarządzania organizacjami, PWN, Warszawa 2001.
Izdebski H., Skuczyński P., Etyka prawnicza, LexisNexis Polska, Warszawa 2013.
Jankowski G., Etyka zawodowa policjanta w aspekcie wybranych przymiotów osobowych, Centrum
Szkolenia Policji, Legionowo 2013.
Opinia prawna Biura Prawnego KGP z 30 stycznia 2007 r., sygn. PP-231/170/07.
Pawłowski A., Etyka przełożonego policyjnego – próba zestawienia głównych problemów, [w:] A.
Letkiewicz (red.), Etyka w zarządzaniu policją, Wydawnictwo Wyższej Szkoły Policji, Szczytno
2011.
Sikorski C., Kultura organizacyjna w instytucji, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1990.
Stankiewicz-Mróz A., Kodeks etyczny jako narzędzie kreowania pożądanych zachowań organiza-
cyjnych, [w:] A. Letkiewicz (red.), Wartości i normy społeczne a zachowania organizacji. Implikacja
do kierowania zespołami ludzkimi w Policji, Materiały pokonferencyjne, Wydawnictwo Wyższej
Szkoły Policji, Szczytno 2009.
Suchanek P., Etyka w relacji przełożony – podwładny, „Policja” 2005, nr 2.
Tokarczyk R., Etyka prawnicza, LexisNexis, Warszawa 2009.
Ustawa z dnia 6 kwietnia 1990 r. o Policji, Dz.U. 1990, nr 30, poz. 179, art. 132 ust. 1.
Wajda A., Podstawy nauk o zarządzaniu organizacjami, Di#n S.A., Warszawa 2003.
Wiszowaty E., Etyka Policji. Między prawem, moralnością i skutecznością, O#cyna Wydawnicza
ŁOŚGRAF, Warszawa 2011.
Zarządzenie nr 805 Komendanta Głównego Policji z 31 grudnia 2003 r. w sprawie „Zasad etyki
zawodowej policjanta”, Dz. Urz. KGP z 7 stycznia 2004 r., nr 1, poz. 3.
Zbiegień-Maciąg L. Etyka w zarządzaniu, Wydawnictwo CIM, Warszawa 1997.
Żuraw P., Etyczny wymiar służb mundurowych, [w:] A. Letkiewicz (red.), Etyka w zarządzaniu po-
licją, Wydawnictwo Wyższej Szkoły Policji, Szczytno 2011.

Nota o Autorze:

mgr inż. Adam Piontek – doktorant Wyższej Szkoły Biznesu w Dąbrowie Górniczej.

Author`s resume:

Ing. Adam Piontek, M.Sc. – Doctoral Seminar (e University of Dąbrowa Górnicza.

28 M. Fiedukowicz, Etyka ogólna, etyka prawnicza a etyka funkcjonariusza Policji, „Policja” 2014, nr 3, s. 43.

Zeszyty Naukowe Wyższej Szkoły Humanitas. Zarządzanie
318

Kontakt/Contact:

mgr inż. Adam Piontek

Wyższa Szkoła Biznesu w Dąbrowie Górniczej
Seminarium Doktorskie
ul. Cieplaka 1c
41-300 Dąbrowa Górnicza

e-mail: adapio5224@wp.pl

