

**ROZPORZĄDZENIE
PREZESA RADY MINISTRÓW**

z dnia _____ 2010 r.

w sprawie umundurowania funkcjonariuszy Agencji Bezpieczeństwa Wewnętrznego

Na podstawie art. 87 ust. 1 ustawy z dnia 24 maja 2002 r. o Agencji Bezpieczeństwa Wewnętrznego oraz Agencji Wywiadu (Dz. U. z 2010 r. Nr 29, poz. 154) zarządza się, co następuje:

**Rozdział 1
Przepisy ogólne**

§ 1. Rozporządzenie określa:

- 1) wzory, barwy, zestawy, rodzaje i normy umundurowania funkcjonariuszy Agencji Bezpieczeństwa Wewnętrznego, zwanych dalej „funkcjonariuszami”;
- 2) okoliczności i sposób noszenia umundurowania przez funkcjonariuszy.

§ 2. Umundurowanie określone w rozporządzeniu jest prawnie zastrzeżone i może być noszone wyłącznie przez funkcjonariuszy.

§ 3. 1. Uprawnienie do umundurowania powstaje z dniem mianowania funkcjonariusza i wygasa z dniem zwolnienia funkcjonariusza ze służby w Agencji Bezpieczeństwa Wewnętrznego, zwanej dalej „ABW”.

2. Funkcjonariusz otrzymuje z dniem mianowania umundurowanie zgodnie z ustalonymi zestawami i normami umundurowania:

- 1) reprezentacyjne - funkcjonariusz wykonujący zadania reprezentacyjne na posterunkach honorowych, asystach honorowych, w poczcie sztandarowym i flagowym;
- 2) wyjściowe - na wniosek kierownika jednostki organizacyjnej ABW, w której pełni służbę, zatwierdzony przez Szefa ABW;
- 3) ćwiczebne:
 - a) funkcjonariusz będący etatowym wykładowcą Centralnego Ośrodka Szkolenia ABW, zwanego dalej „ośrodkiem szkolenia”;
 - b) funkcjonariusz jednostki lub komórki organizacyjnej ABW właściwej w sprawach ochrony fizycznej obiektów ABW.

3. Funkcjonariusz będący słuchaczem ośrodka szkolenia otrzymuje umundurowanie ćwiczebne z dniem rozpoczęcia szkolenia.

4. Funkcjonariusze, nie wymienieni w ust. 2 pkt 3, otrzymują umundurowanie ćwiczebne na wniosek kierownika jednostki organizacyjnej ABW, w której pełnią służbę, zatwierdzony przez Szefa ABW.

§ 4. 1. Funkcjonariusz nosi umundurowanie przewidziane odpowiednim zestawem, z uwzględnieniem okresów:

- 1) letniego - trwającego od dnia 1 maja do dnia 30 września;

- 2) zimowego - trwającego od dnia 1 listopada do dnia 31 marca.
2. W okresie przejściowym, przypadającym na miesiące kwiecień i październik, funkcjonariusz, w zależności od warunków atmosferycznych, może nosić umundurowanie zimowe lub letnie.
- § 5. Funkcjonariusz, występując w umundurowaniu nosi ordery, odznaczenia oraz baretki, a także odznaki i oznaki, w tym oznaki stopni i służby, w okolicznościach i zgodnie z zasadami ich noszenia, określonymi w przepisach o noszeniu orderów i odznaczeń oraz przepisach o oznakach i odznakach noszonych przez funkcjonariuszy na umundurowaniu.
- § 6. 1. Umundurowanie noszone przez funkcjonariusza powinno być należycie dopasowane, czyste i wyprasowane.
2. Funkcjonariusz występujący w umundurowaniu może nosić:
- 1) okulary przeciwsłoneczne;
 - 2) teczkę lub aktówkę w kolorze czarnym
- z wyjątkiem wystąpień uroczystych oraz grupowych.
- § 7. Funkcjonariuszowi zabrania się:
- 1) noszenia i użytkowania przedmiotów umundurowania niezgodnie z ustalonym sposobem ich noszenia i z ich przeznaczeniem;
 - 2) noszenia przedmiotów umundurowania do ubioru cywilnego i przedmiotów ubioru cywilnego do umundurowania, a także nosić przedmiotów umundurowania nieprzewidzianych w zestawach umundurowania;
 - 3) noszenia umundurowania reprezentacyjnego, wyjściowego i ćwiczebnego poza miejscem wykonywania zadań służbowych;
 - 4) dokonywania przeróbek i poprawek przedmiotów umundurowania, powodujących ich zniekształcenie.

Rozdział 2

Rodzaje, zestawy, barwy i wzory umundurowania

- § 8. Funkcjonariusz otrzymuje następujące rodzaje umundurowania:
- 1) reprezentacyjne;
 - 2) wyjściowe;
 - 3) ćwiczebne.
- § 9. 1. W skład umundurowania reprezentacyjnego wchodzi, w szczególności:
- 1) czapka wyjściowa;
 - 2) kurtka munduru wyjściowego całoroczna;
 - 3) spodnie munduru reprezentacyjnego całoroczne;
 - 4) płaszcz sukienny;
 - 5) koszula wyjściowa z długimi rękawami w kolorze białym;
 - 6) obuwiu skórzane w kolorze czarnym.
2. Przedmioty, o których mowa w ust. 1 pkt 1 – 3, są wykonane z gabardyny w kolorze oliwkowym.
3. Wzory umundurowania reprezentacyjnego określa załącznik nr 1 do rozporządzenia.
- § 10. W skład umundurowania reprezentacyjnego wchodzi również:
- 1) krawat w kolorze granatowym;
 - 2) rękawiczki skórzane letnie i zimowe w kolorze czarnym;

- 3) pasek skórzany do spodni w kolorze czarnym;
- 4) pas skórzany z koalicijką w kolorze czarnym;
- 5) sznur galowy w kolorze matowosrebrnym;
- 6) oznaki stopni i służby;
- 7) szalik zimowy w kolorze granatowym.

§ 11. 1. W skład umundurowania wyjściowego wchodzi, w szczególności:

- 1) czapka wyjściowa;
 - 2) kurtka munduru wyjściowego całoroczna;
 - 3) spodnie munduru wyjściowego całoroczne lub spódnica munduru wyjściowego całoroczna;
 - 4) kurtka ocieplana z membraną paraprzepuszczalną z odpinanym ocieplaczem w kolorze granatowym;
 - 5) koszula wyjściowa z długimi rękawami w kolorze białym;
 - 6) koszula wyjściowa z krótkimi rękawami z naramiennikami w kolorze białym;
 - 7) obuwiu skórzane w kolorze czarnym.
2. Przedmioty, o których mowa w ust. 1 pkt 1-3, są wykonane z gabardyny w kolorze oliwkowym.
 3. Wzory umundurowania wyjściowego określa załącznik nr 2 do rozporządzenia.

§ 12. W skład umundurowania wyjściowego wchodzi również:

- 1) krawat w kolorze granatowym;
- 2) rękawiczki skórzane letnie i zimowe w kolorze czarnym;
- 3) pasek skórzany wyjściowy do spodni, spódnicy w kolorze czarnym;
- 4) pas skórzany wyjściowy (główny) w kolorze czarnym;
- 5) sznur galowy w kolorze matowosrebrnym;
- 6) oznaki stopni i służby;
- 7) szalik zimowy w kolorze granatowym.

§ 13. 1. W skład umundurowania ćwiczebnego letniego wchodzi, w szczególności:

- 1) czapka ćwiczebna;
 - 2) spodnie ćwiczebne;
 - 3) koszulo-bluza ćwiczebna;
 - 4) bluza ćwiczebna;
 - 5) koszulka służbowa;
 - 6) podkoszulka;
 - 7) pas ćwiczebny;
 - 8) kurtka ocieplana z membraną paraprzepuszczalną z odpinanym ocieplaczem w kolorze granatowym;
 - 9) obuwiu ćwiczebne całoroczne w kolorze czarnym.
2. Przedmioty, o których mowa w ust. 1 pkt 1 – 4, są wykonane z tkaniny „US-21 z nadrukiem ochronnym „Multicam”.
 3. Przedmioty, o których mowa w ust. 1 pkt 5 i 6, są wykonane z bawełny w kolorze oliwkowym.
 4. W skład umundurowania ćwiczebnego zimowego wchodzi, w szczególności:
 - 1) czapka ćwiczebna bawełniana w kolorze czarnym;
 - 2) kurtka ocieplana z membraną paraprzepuszczalną z odpinanym ocieplaczem w kolorze granatowym;
 - 3) bluza ćwiczebna;
 - 4) spodnie ćwiczebne;
 - 5) rękawice ćwiczebne pięciopalczaste;

- 6) szalik zimowy w kolorze granatowym.
5. Przedmioty, o których mowa w ust. 4 pkt 3 -5, są wykonane z tkaniny „Frontiera”, z nadrukiem ochronnym wzoru „Multicam”.
6. Wzory umundurowania ćwiczebnego określa załącznik nr 3 do rozporządzenia.

- § 14. 1. Funkcjonariusz, który otrzymał umundurowanie ćwiczebne, jest obowiązany zwrócić wszystkie przedmioty tego umundurowania w przypadku zwolnienia ze służby, zakończenia szkolenia lub przeniesienia na stanowisko służbowe, na którym umundurowanie ćwiczebne nie przysługuje.
2. Obowiązek zwrotu przedmiotów umundurowania ćwiczebnego, o którym mowa w ust. 1, nie dotyczy członków rodziny funkcjonariusza zmarłego lub zaginionego.

Rozdział 3 **Normy umundurowania**

- § 15. 1. Funkcjonariusz otrzymuje umundurowanie lub materiał na jego wykonanie zgodnie z normami umundurowania określonymi w zestawach umundurowania.
2. Zestaw umundurowania reprezentacyjnego przeznaczonego dla funkcjonariuszy ABW wykonujących zadania reprezentacyjne, o którym mowa w § 3 ust. 8 pkt 1 określa załącznik nr 4 do rozporządzenia.
 3. Zestaw umundurowania wyjściowego przeznaczonego dla oficerów, chorążych, podoficerów i szeregowych ABW – mężczyzn i kobiet, określa załącznik nr 5 do rozporządzenia.
 4. Zestaw umundurowania ćwiczebnego przeznaczonego dla słuchaczy i etatowych wykładowców ośrodka szkolenia określa załącznik nr 6 do rozporządzenia.
 5. Zestaw umundurowania ćwiczebnego dla funkcjonariuszy jednostki organizacyjnej ABW właściwej w sprawach ochrony fizycznej obiektów ABW określa załącznik nr 7 do rozporządzenia.
- § 16. 1. Normy umundurowania określają należną funkcjonariuszowi ilość i rodzaj przedmiotów umundurowania o ustalonym okresie używalności, które przysługują mu odpowiednio do płci, zajmowanego stanowiska oraz posiadanego stopnia służbowego.
2. Ilość materiału przeznaczoną na wykonanie umundurowania reprezentacyjnego i wyjściowego określa załącznik nr 8 do rozporządzenia.
- § 17. 1. Funkcjonariusz może otrzymać nowy przedmiot umundurowania ćwiczebnego w przypadku utraty wartości użytkowej posiadanego przedmiotu umundurowania lub w przypadku utraty przedmiotu umundurowania.
2. Funkcjonariuszowi wydaje się nowy przedmiot umundurowania na podstawie raportu zatwierdzonego przez bezpośredniego przełożonego funkcjonariusza.
- § 18. Funkcjonariusz, który jednocześnie otrzymuje różne zestawy umundurowania, jednakowe przedmioty umundurowania przewidziane w każdym zestawie, otrzymuje tylko na podstawie jednego z tych zestawów.
- § 19. 1. Funkcjonariusz otrzymuje materiał na wykonanie umundurowania reprezentacyjnego i wyjściowego oraz zwrot kosztów jego uszycia, jeżeli ze względu na budowę ciała lub brak odpowiednich rozmiarów przedmiotów umundurowania nie może ich dopasować.

2. W przypadku otrzymania przedmiotu umundurowania reprezentacyjnego i wyjściowego wymagającego dokonania poprawek krawieckich, funkcjonariusz otrzymuje zwrot kosztów ich wykonania.
3. Funkcjonariusz otrzymuje zwrot udokumentowanych kosztów uszycia przedmiotu umundurowania lub dokonania poprawek krawieckich, jeżeli usługa została wykonana w zakładzie krawieckim.

§ 20. Przydzielone obuwie przechodzi na własność funkcjonariusza z chwilą wydania i nie podlega zwrotowi z chwilą utraty cech użytkowych lub okresu wynikającego z norm określonych w zestawie umundurowania.

Rozdział 4

Okoliczności występowania funkcjonariuszy w poszczególnych rodzajach umundurowania

§ 21. Funkcjonariusz nosi umundurowanie reprezentacyjne:

- 1) na posterunkach honorowych;
- 2) asystach honorowych;
- 3) w poczcie sztandarowym i flagowym;
- 4) w przypadkach innych niż wymienione w pkt 1 - 3, na polecenie Szefa ABW.

§ 22. 1. Funkcjonariusz nosi umundurowanie wyjściowe:

- 1) w dniach świąt narodowych i państwowych;
 - 2) podczas uroczystych spotkań organizowanych z okazji świąt narodowych i państwowych;
 - 3) w przypadkach innych niż wymienione w pkt 1 i 2, na polecenie Szefa ABW.
2. Funkcjonariusz podczas uroczystych wystąpień do umundurowania wyjściowego nosi sznur galowy w kolorze matowosrebrnym.

§ 23.1. Funkcjonariusz nosi umundurowanie ćwiczebne:

- 1) podczas zajęć prowadzonych w ośrodku szkolenia i zajęć wojskowo-obronnych;
 - 2) podczas pełnienia wewnętrznej służby ochrony w obiektach ABW;
 - 3) podczas ćwiczeń strzeleckich;
 - 4) na polecenie bezpośredniego przełożonego.
2. Na polecenie przełożonego funkcjonariusz wewnętrznej służby ochrony wyznaczony do pełnienia służby na posterunku stałym, pełni służbę w umundurowaniu wyjściowym.

§ 24. Funkcjonariusz jest obowiązany posiadać kompletne umundurowanie, zapewniające wykonywanie obowiązków służbowych. Nadzór w tym zakresie sprawuje kierownik jednostki organizacyjnej ABW, w której funkcjonariusz pełni służbę.

Rozdział 5

Charakterystyka i sposób noszenia głównych przedmiotów umundurowania

§ 25. Płaszcz sukienny wchodzący w skład umundurowania reprezentacyjnego nosi się wyłącznie tak, aby odległość od podłoża do dolnej krawędzi płaszcza wynosiła w zależności od wzrostu 420-520 mm. Rękawy płaszcza powinny zakrywać rękawy kurtki, jednak nie powinny być dłuższe niż do nasady kciuka przy opuszczonej ręce.

- § 26. Kurtkę munduru wyjściowego dopasowuje się tak, aby krawędź rękawa sięgała nasady kciuka dłoni przy opuszczonej ręce, powyżej nasady kciuka około 7 cm wszywa się wypustkę koloru granatowego.
- § 27. Na kurtkach munduru wyjściowego nosi się guziki z wizerunkiem orła.
- § 28. Czapkę wyjściową do umundurowania reprezentacyjnego i wyjściowego z granatowym otokiem nosi się lekko przechyloną w kierunku prawego ucha. Na czapce umieszcza się wizerunek orła i odznakę stopnia służbowego.
- § 29. Na czapce ćwiczebnej letniej do umundurowania ćwiczebnego umieszcza się wizerunek orła, którą nosi się nałożoną na głowę prosto ok. 30 mm nad linią brwi.
- § 30. 1. Kurtkę ocieplaną z membraną paraprzepuszczalną i odpinanym ocieplaczem w składzie umundurowania wyjściowego i ćwiczebnego w zależności od warunków atmosferycznych można nosić z ocieplaczem albo bez ocieplacza. Kurtka i ocieplacz są w kolorze granatowym. Kurtka powinna być dłuższa od kurtki umundurowania wyjściowego i bluzy ćwiczebnej o około 10 cm. Krawędź rękawa powinna sięgać do nasady kciuka. Na plecach oraz z przodu nad lewą górną kieszenią kurtki umieszcza się zamaskowaną patkę z napisem fluorescencyjnym „ABW”. Kurtka posiada naramienniki.
2. Szef ABW może zezwolić na noszenie kurtki w składzie ubioru cywilnego podczas wykonywania przez funkcjonariuszy zadań służbowych.
- § 31. 1. Spodnie munduru reprezentacyjnego nosi się schowane w buty bukatowe.
2. Spodnie (spódnice) do umundurowania wyjściowego nosi się z paskiem skórzanym w kolorze czarnym.
3. Spodnie munduru wyjściowego dla funkcjonariuszy mają przy bocznych szwach wypustkę w kolorze granatowym.
Spodnie do umundurowania wyjściowego dla funkcjonariusza w stopniu generała brygady mają przy bocznych szwach dwa lampasy szerokości 2,5 cm każdy, oddzielone wypustką. Lampasy i wypustka są w kolorze granatowym.
Spodnie powinny sięgać z tyłu krawędzią nogawek do górnej krawędzi obcasa.
4. Dolna krawędź spódnicy powinna sięgać, w zależności od wzrostu, między 5-7 cm powyżej lub poniżej kolan, w bocznych szwach umieszczona jest wypustka koloru granatowego.
- § 32. 1. Koszulę wyjściową z długimi rękawami w kolorze białym nosi się pod kurtką munduru wyjściowego z krawatem.
2. Koszulę wyjściową z krótkimi rękawami i naramiennikami w kolorze białym nosi się ze spodniami lub spódnicą, w zależności od potrzeb – z krawatem lub bez krawata.
- § 33. Krawat w kolorze granatowym nosi się z podwójnym węzłem przylegającym do kołnierza koszuli. Koniec krawata nie może wystawać spod zapiętej kurtki.
- § 34. Pasek skórzany wyjściowy w kolorze czarnym nosi się do spodni (spódnicy) wraz z koszulą z krótkimi rękawami i naramiennikami w kolorze białym.
- § 35. Pas ćwiczebny nosi się do bluzy ćwiczebnej i spodni ćwiczebnych razem z koszulo-bluzą. Pas ćwiczebny wykonany jest z tkaniny syntetycznej.

- § 36. Pas skórzany wyjściowy (główny) w kolorze czarnym nosi się do umundurowania reprezentacyjnego i wyjściowego.
- § 37. Pas skórzany z koalicijką w kolorze czarnym nosi się do umundurowania reprezentacyjnego.
- § 38. Szalik zimowy nosi się do umundurowania reprezentacyjnego i wyjściowego w zależności od panujących warunków atmosferycznych. Wykonany jest z granatowej bawełny.
- § 39. 1. Obuwie skórzane koloru czarnego nosi się:
- 1) buty bukatowe do umundurowania reprezentacyjnego;
 - 2) półbuty wiązane do spodni umundurowania wyjściowego w okresie letnim;
 - 3) trzewiki zimowe do spodni umundurowania wyjściowego;
 - 4) obuwie ćwiczebne do spodni umundurowania ćwiczebnego w okresie letnio – zimowym.
2. Kobiety otrzymują obuwie do umundurowania wyjściowego:
- 1) czółenka o zaokrąglonych czubkach i wysokości obcasa około 5 cm nie posiadających ozdób w okresie letnim;
 - 2) kozaki – typ oficerski w okresie zimowym.
3. Wzory obuwia, o których mowa w ust. 1 i 2, określa załącznik nr 9 do rozporządzenia.
- § 40. 1. Funkcjonariusz, w zależności od posiadanego stopnia służbowego, nosi na kurtce do umundurowania wyjściowego sznur galowy:
- 1) generała, składający się z dwóch warkoczy ze sznurami i pętli;
 - 2) oficera, składający się z jednego warkocza ze sznurem i pętli;
 - 3) chorążego, składający się z jednego warkocza ze sznurem;
 - 4) podoficera i szeregowca, składający się z jednego warkocza.
2. Sznur galowy zawieszają się na prawym ramieniu, przypinając go do guzika przyszytego w tym celu pod naramiennikiem. Pętla sznura oficera przewieszona przez ramię zwisa w dół pod pachą. Dłuższy warkocz sznura galowego generała zwisający od tyłu przeprowadza się pod prawą pachą, a jego koniec przypina się na pierwszy od góry guzik kurtki. Warkocz krótszy układa się na prawej piersi tak, aby po obu jego stronach przebiegały pojedyncze części sznura galowego, a jego koniec przypina się do drugiego od góry guzika kurtki. Warkocz sznura galowego oficera i chorążego z przebiegającą poniżej pojedynczą częścią sznura galowego przypina się do pierwszego od góry guzika kurtki.
- § 41. Bluzę ćwiczebną do umundurowania ćwiczebnego dopasowuje się tak, aby w pozycji siedzącej jej krawędź sięgała do płaszczyzny siedzenia, a krawędzie rękawów do nasady dłoni. W zależności od warunków atmosferycznych i temperatury otoczenia bluzę ćwiczebną można nosić rozpiętą pod szyją i z podwiniętymi rękawami.
- § 42. Koszulo-bluzę ćwiczebną ze spodniami umundurowania ćwiczebnego i pasem ćwiczebnym nosi się przy temperaturze powietrza przekraczającej 20 °C, wpuszczoną w spodnie, przy czym spodnie powinny układać się luźno na cholewki obuwia.

Rozdział 6

Przepisy końcowe

- § 43. W okresie 5 lat od wejścia w życie rozporządzenia, do czasu wyczerpania zapasów magazynowych, dopuszcza się używanie wzoru, barw, zestawów, rodzajów i norm umundurowania określonego rozporządzenia, o którym mowa w § 42.
- § 44. Traci moc rozporządzenie Prezesa Rady Ministrów z dnia 12 grudnia 2005 r. w sprawie umundurowania funkcjonariuszy Agencji Bezpieczeństwa Wewnętrznego (Dz. U. Nr 262, poz. 2195.).
- § 45. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Prezes Rady Ministrów

Uzasadnienie

Projektowane rozporządzenie Prezesa Rady Ministrów w sprawie umundurowania funkcjonariuszy Agencji Bezpieczeństwa Wewnętrznego ma zastąpić obowiązujące w przedmiotowym zakresie rozporządzenie Prezesa Rady Ministrów z dnia 12 grudnia 2005 r. w sprawie umundurowania funkcjonariuszy Agencji Bezpieczeństwa Wewnętrznego (Dz. U. Nr 262, poz. 2195), będące wykonaniem upoważnienia zawartego w art. 87 ust. 1 ustawy z dnia 24 maja 2002 r. o Agencji Bezpieczeństwa Wewnętrznego oraz Agencji Wywiadu (Dz. U. z 2010 r. Nr 29, poz. 154).

Obecnie obowiązującym umundurowaniem funkcjonariuszy ABW jest mundur ćwiczebny letni i zimowy, mundur służbowy i mundur wyjściowy. Wygląd mundurów pochodzi z lat 80-tych i nie nawiązuje do tradycji munduru polskiego.

Tkanina, z której uszyte zostały mundury wytwarzana była w procesie pigmentacji, co powodowało m.in. to, że materiał nie przepuszcza powietrza, nie jest odporny na przetarcia i zagniecenia. Krój munduru ćwiczebnego i służbowego nie daje komfortu służby i nie jest praktyczny. Wybarwienie tkaniny odbiega od obecnie stosowanych wybarwień przez inne służby mundurowe, co sprawia, że tkanina jest trudno dostępna na rynku, a producenci rezygnują z produkcji zastępując ją tkaniną nowoczesną o wysokich parametrach funkcjonalno-użytkowych.

Proponowana regulacja ma na celu dostosowanie tkaniny, wybarwienia, kroju i wzoru umundurowania do wykonywanych przez funkcjonariuszy ABW ustawowych zadań.

Aktualnie tkaniny mundurowe produkowane są w nowoczesnym procesie technologicznym, co skutkuje zwiększoną przepuszczalnością powietrza, nie odbarwia się, jest bardziej odporna na uszkodzenia mechaniczne oraz jest lżejsza.

Wybarwienie tkaniny jest powszechnie stosowane przez inne służby mundurowe, co wpływa na jej dostępność i obniżenie kosztów produkcji.

Zarówno tkanina, bardziej praktyczny krój oraz częściowe wzmocnienia na kolanach i łokciach przełożą się na poprawę parametrów funkcjonalno-użytkowych i komfort służby.

Proponowany wzór umundurowania podobny jest do umundurowania używanego w Biurze Ochrony Rządu. Agencja Bezpieczeństwa Wewnętrznego posiada zgodę Biura Ochrony Rządu na odwzorowanie mundurów sprawdzonych w użytkowaniu.

Ponadto nowe wzory umundurowania łączą zestaw umundurowania wyjściowego i służbowego w jeden zestaw umundurowania wyjściowego. Umundurowanie ćwiczebne w przedmiotowym zestawie norm należności uwzględnia umundurowanie na okres letni i zimowy, co wydłuży okres ich użytkowania.

Proponowana kurtka ochronna stosowana będzie do umundurowania ćwiczebnego i wyjściowego.

Wydawanie dotychczas użytkowanego przez funkcjonariuszy ABW umundurowania trwać będzie aż do wyczerpania zapasów magazynowych. Dotychczasowy zapas umundurowania zostanie zagospodarowany w całości.

W okresie przejściowym obowiązywać będzie dotychczasowy i nowy wzór umundurowania.

Zmiana umundurowania funkcjonariuszy ABW nie będzie powodować skutków finansowych dla budżetu państwa. Środki na ten cel pochodzą będą z wypłacanego funkcjonariuszom równoważnika pieniężnego wypłacanego w zamian za umundurowanie. Szacunkowy koszt wymiany umundurowania wyniesie około 880 000 złotych. Wydatki te zostaną pokryte z budżetu państwa, ze środków zaplanowanych w budżecie na 2010 r. w części 57, której dysponentem jest Szef Agencji Bezpieczeństwa Wewnętrznego.

Proponowany projekt zmian umundurowania będzie procesem wieloletnim, a okres przejściowy wyniesie co najmniej 5 lat.

Projekt rozporządzenia nie podlega notyfikacji zgodnie z trybem przewidzianym w przepisach dot. sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych, ponieważ nie zwiera przepisów technicznych.

Projekt rozporządzenia nie był przedstawiany instytucjom i organom Unii Europejskiej lub Europejskiemu Bankowi Centralnemu, celem uzyskania opinii, dokonania konsultacji albo uzgodnienia, ponieważ przepisy przedmiotowego rozporządzenia pozostają poza zakresem prawa Unii Europejskiej.

Projekt rozporządzenia został udostępniony na stronie Biuletynu Informacji Publicznej ABW, zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingskiej w procesie stanowienia prawa (Dz. U. Nr 169, poz. 1414, z późn. zm.).

Ocena skutków regulacji (OSR)

1. Wskazanie podmiotów, na które oddziałuje akt normatywny

Przedmiotowy projekt rozporządzenia był konsultowany z zainteresowanymi jednostkami organizacyjnymi ABW. Rozwiązania prawne przyjęte w projekcie rozporządzenia dotyczą wyłącznie funkcjonariuszy ABW.

2. Wyniki przeprowadzonych konsultacji społecznych

Wąski zakres przedmiotowy rozporządzenia oraz brak szerszych skutków społecznych, jakie może wywołać wejście w życie omawianej regulacji, spowodował odstąpienie od poddawania go konsultacjom społecznym.

3. Wpływ aktu normatywnego na sektor finansów publicznych, w tym budżet państwa i budżety jednostek samorządu terytorialnego. Wpływ regulacji na rynek pracy, konkurencyjność gospodarki i przedsiębiorczości w tym na funkcjonowanie przedsiębiorstw oraz sytuację i rozwój regionalny.

Przedmiotowy projekt nie będzie miał wpływu na sektor finansów publicznych, w tym budżet państwa i budżety jednostek samorządu terytorialnego.

Przedmiotowy projekt nie wywoła skutków społecznych, a w szczególności mających wpływ na rynek pracy, konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorstw, oraz sytuację i rozwój regionalny.

4. Wskazanie źródeł finansowania

Wejście w życie rozporządzenia nie spowoduje skutków finansowych dla budżetu państwa. Wymianie podlegać będzie około 800 mundurów rocznie. Szacunkowy koszt wymiany umundurowania wyniesie około 880 000 złotych. Wydatki te zostaną pokryte z budżetu państwa, ze środków zaplanowanych w budżecie na 2010 r. w części 57, której dysponentem jest Szef Agencji Bezpieczeństwa Wewnętrznego.

5. Zgodność regulacji z prawem Unii Europejskiej.

Przedmiot regulacji pozostaje poza zakresem prawa Unii Europejskiej.