
Maciej Hausman, Wojciech
Szczepański

Możliwości narzędzi analitycznych w
policji a aspekt geoprzestrzenny
Acta Scientiarum Polonorum. Administratio Locorum 12/1, 55-66

2013

Acta Sci. Pol., Administratio Locorum 12(1) 2013, 55-66

MOŻLIWOŚCI NARZĘDZI ANALITYCZNYCH W POLICJI
A ASPEKT GEOPRZESTRZENNY

Maciej Hausman, Wojciech Szczepański
Wyższa Szkoła Policji w Szczytnie

Streszczenie. Wielowymiarowy charakter analiz dokonywanych w Policji implikowany
jest złożonością zagadnienień, których one dotyczą. Każdy proces decyzyjny poprze­
dzony analizą wymaga odniesienia się do jej wniosków, one zaś powinny trafiać do od­
biorców analiz w sposób zrozumiały i profesjonalnie udokumentowany. Z całą pewnością
mapa i aspekt przestrzenny służą każdej analizie, zwłaszcza wizualizacji jej wyników.
Klasycznym przykładem i doskonałym punktem odniesienia jest analiza kryminalna i jej
miejsce w strukturach i działaniach poszczególnych służb, a której geneza w Polsce
związana jest właśnie z Policją. W przeprowadzanych już od ponad dekady analizach
kryminalnych częstokroć pojawiała się konieczność lokalizowania w przestrzeni danych
geokodowanych bądź dających się w przybliżeniu umiejscawiać na mapie. W artykule
przybliżono podstawowe informacje związane z analizą kryminalną w Polsce, szeroko
zaprezentowano zwłaszcza funkcjonalność aplikacji analitycznych (Analyst’s Notebook
i iBase) wykorzystywanych w Policji i innych organach. Przedstawiono przykłady wy­
korzystania mapy i narzędzi GIS.

Słowa kluczowe: analiza kryminalna, narzędzia analityczne, Analyst’s Notebook, iBase,
analiza geoprzestrzenna

WPROWADZENIE

System bezpieczeństwa w państwie oparty jest na działaniach podejm owanych przez
wiele podmiotów, których uprawnienia i obowiązki w kraczają na poszczególne obszary
życia społecznego, często zazębiając się lub wzajem nie przenikając kompetencyjnie. N ie­
zależnie od tego każdy podmiot, realizując swoje działania, dokonuje setek analiz, któ­
rych proces oraz forma finalna oparta jest na przyjętym powszechnie lub instytucjonal­
nie schemacie. Zarówno analizy operacyjne (dotyczące konkretnego, najczęściej bieżącego
zagadnienia), jak i analizy w ielopłaszczyznowe, strategiczne oparte są na informacjach,

Adres do korespondencji - Corresponding author: Maciej Hausman, Wydział Bezpieczeństwa
Wewnętrznego, Wyższa Szkoła Policji w Szczytnie, ul. Marszałka Józefa Piłsudskiego 111,
12-100 Szczytno, e-mail: m.hausman@wspol.edu.pl

mailto:m.hausman@wspol.edu.pl

56 Maciej Hausman, Wojciech Szczepański

które w jakiejś części przybierają postać danych pozwalających na geokodowanie. D late­
go też istotną kw estią je s t podniesienie rangi analiz geoprzestrzennych, które niejedno­
krotnie stanowią w ycinek lub wieloaspektowe uzupełnienie większej analizy.

W Policji, jako podm iocie odpow iedzialnym za zapew nienie bezpieczeństw a w e­
wnętrznego państwa, również proces decyzyjny poprzedzony je st opracowanym i anali­
zami i wnioskami z nich płynącymi. Różnorodne, a przede wszystkim szerokie spektrum
działań tej formacji wynikające ze specyfiki służby kryminalnej bądź prewencyjnej, czy
naw et logistycznej, determinuje cel i zakres określonych analiz oraz dobór osób je spo­
rządzających. Przykładem m ogą tu być komórki analizy kryminalnej, które, jak już to w y­
nika z nazwy, ale i z zakresu obowiązków, zobligowane są do dokonywania analiz kry­
minalnych stanowiących uznane narzędzie do walki z przestępczością. Pionierskie w Pol­
sce systemowe podejście do analizy kryminalnej, które dokonało się w Policji, je s t zja­
w isk iem dziś pow szechn ie p rzy ję ty m w innych służbach i podm io tach . Jednakże
warto zwrócić uw agę n a krótką genezę tych działań, które są zdecydowanie nieodległe
w czasie.

W DROŻENIE ANALIZY KRYM INALNEJ W POLSCE

Począwszy od 2000 r. zdecydowana większość podm iotów zaangażowanych w pro­
ces wykrywczy przestępstw w drożyła w swojej pracy um ownie nazw any system analizy
krym inalnej. Są to podmioty, które w ram ach ustaw ow ych zadań prow adzą czynności
procesowe lub operacyjne, a także m ają uprawnienia do przetwarzania różnego rodzaju
informacji. N a system ten, w każdym z podm iotów go wdrażających, składa się zaplecze
przeszkolonej kadry analityków krym inalnych (zdecydowana większość szkoleń specjali­
stycznych z zakresu analizy kryminalnej odbyła się w Wyższej Szkole Policji w Szczyt­
nie), rozw iązania sprzętowe (stanowiska analityków krym inalnych wyposażonych w w y­
korzystywane powszechnie produkty analityczne firmy i2: Analyst’s Notebook, iBase) oraz
rozwiązania organizacyjne (sytuujące analityków krym inalnych na odrębnych poziomach
strukturalnych - niezależnych od ogniw zlecających analizy kryminalne).

Jak wcześniej wspomniano, pierw szą służbą RP, k tóra zdecydow ała się zaim plem ento­
w ać analizę krym inalną w realia swej pracy była Policja. Jej dośw iadczenia stały się
punktem w yjścia dla podobnych inicjatyw innych służb i organów porządku i bezpie­
czeństw a publicznego, z uw zględnieniem odrębności, specyfiki i zakresu ich działań
(Straż Graniczna, A gencja Bezpieczeństwa W ewnętrznego, Centralne Biuro Antykorup-
cyjne, Służba Kontrwywiadu W ojskowego, prokuratura, Żandarm eria W ojskowa - pod­
m ioty te korzystały w różnym zakresie z doświadczeń, rozwiązań organizacyjnych Policji
oraz bazy szkoleniowej WSPol.).

B iorąc pod uw agę w zorce am erykańskie, a następnie k rajów U nii Europejskiej
(zwłaszcza rozwiązania brytyjskie), na początku XXI w. Policja polska przyjęła standardy
dotyczące w ym iany informacji oraz sposobów jej wykorzystania. Gwarantem now ocze­
snego zarządzania inform acją okazała się analiza kryminalna, która oparta na ustalonych
m iędzynarodow ych zasadach je j stosow ania, stała się cenionym i skutecznym narzę­
dziem Policji do walki z przestępczością (w tym w znacznej mierze z przestępczością
„o dużym ciężarze gatunkowym”, jak i z przestępczością zorganizowaną).

Acta Sci. Pol.

Możliwości narzędzi analitycznych w Policji a aspekt geoprzestrzenny 57

Stopniowo w każdym z w ojewództw utworzono komórki analizy kryminalnej na po ­
ziom ie kom end w ojew ódzkich, które o trzym ały określone zadania zw iązane przede
wszystkim z dokonywaniem analiz kryminalnych na rzecz podległych jednostek.

Zadania zespołów analitycznych, które określono wewnętrznym i przepisam i (Zarzą­
dzenie nr 1012 Kom endanta Głównego Policji... Dz.Urz. KGP nr 20 poz. 124), polegały
w szczególności na:
- sporządzaniu analiz krym inalnych wspom agających proces wykryw czy lub w erbow a­

niu osobowych źródeł informacji;
- analizowaniu inform acji zgromadzonych w Systemie M eldunku Informacyjnego oraz

innych policyjnych i pozapolicyjnych bazach danych pod kątem rozpoznania organi­
zacji przestępczych, ich lokalizacji, rodzaju działalności, składu osobowego i struktury
oraz sposobu zagospodarowania nielegalnych zysków;

- inicjowaniu spraw operacyjnych na podstawie analizy danych zgromadzonych w Sys­
temie M eldunku Informacyjnego oraz w innych policyjnych i pozapolicyjnych bazach
danych;

- prowadzeniu szkoleń propagujących analizę krym inalną jako m etodę pracy Policji;
- w spółpracy z organami ochrony prawnej, instytucjami i organizacjami pozapolicyjnymi

w zakresie analizy kryminalnej w zwalczaniu przestępczości i jej zapobieganiu oraz ści­
ganiu sprawców.

Usytuowanie analizy kryminalnej w komórkach wywiadu kryminalnego oraz przedło­
żenie wym ienionych zadań do realizacji m ożna ocenić z perspektywy minionych lat jako
rozwiązania udane i sprawdzone. N ależy zauważyć, że praktycznie do dzisiaj bez zmian
utrzym ały się przyjęte w Policji standardy w tym zakresie.

Analiza krym inalna stanowi obecnie stały i nieodzowny element procesu wykrywcze-
go w ielu służb, a w Policji oprócz angażowania analityków kryminalnych, wykorzystuje
się również to narzędzie w zwalczaniu w ielu rodzajów przestępstw, m.in. obejmujących
[Dane archiwalne... 2004]:
- nieprawidłowości w obrocie paliwami;
- analizy transakcji bankowych;
- analizy operacji kart bankomatowych;
- analizy ruchu w sieci www.;
- analizy obrotu towarowego i faktur, w yłudzeń podatku VAT, prania tzw. brudnych p ie­

niędzy itp.;
- analizy danych o odszkodowaniach z firm ubezpieczeniowych;
- analizy protokołów egzam inacyjnych w przypadku nieprawidłowości w czasie egzam i­

nów na prawo jazdy,
- analizy zagrożeń na danym terenie (analiza strategiczna);
- analizy przekroczeń granicy;
- analizy funkcjonowania tzw. system u argentyńskiego;
- analizy zaw artości dysków tw ardych i innego zabezpieczonego sprzętu kom putero­

wego;
- analizy fałszerstw w iz wjazdowych do USA;
- analizy uprowadzeń osób w celu w ym uszenia okupu i inne.

Administratio Locorum 12(1) 2013

58 Maciej Hausman, Wojciech Szczepański

We wszystkich wskazanych podmiotach przyjęto rozwiązania informatyczne firmy i2, są
to przede wszystkim: A nalyst’s Notebook oraz program bazodanowy iBase. Inne rodzaje
oprogramowania wykorzystywane w poszczególnych służbach i organach stanowią uzu­
pełnienie wskazanego pakietu. Oprócz niewątpliwych walorów wskazanego oprogramowa­
nia analitycznego, o jego wyborze zadecydował również fakt wykorzystywania go przez
służby w innych krajach na świecie oraz głównie w Unii Europejskiej. Ponadto aplikacjami
tymi od lat posługują się analitycy Interpolu i Europolu, a organizacje te odegrały istotną
rolę w procesie rozpowszechnienia analizy kryminalnej w Europie i na świecie.

CHARAKTERYSTYKA NARZĘDZI ANALITYCZNYCH

A nalyst’s N otebook to podstaw owe oprogram ow anie analityczne, które w spom aga
pracę analityków kryminalnych, zwłaszcza w kontekście ogromnej ilości informacji każ­
dorazowo „generowanych” w trakcie procesu wykrywczego. Pozwala na sprawne poszu­
kiwanie relacji łączących poszczególne osoby, podm ioty i organizacje, a także m iejsca
czy przedmioty, rekonstruowanie przebiegu zdarzeń i m etod działania czy wreszcie czy­
telne przedstawienie efektów prowadzonych analiz w formie diagramów. W izualizacja w y­
ników daje zarówno możliwość właściwej interpretacji danych, jak i stanowi sprawne na­
rzędzie kom unikacji i p rzekazu. Isto tnym i funkcjonalnościam i p rogram u A n a ly s t’s
Notebook (rys. 1) są m.in. następujące możliwości:
- korzystanie z tem atycznych palet ikon i połączeń oraz innych symboli, takich jak linie

tematów, ram ki zdarzeń, prostokąty, koła, bloki tekstu, obiekty OLE, które zastępują
poszczególne obiekty i relacje je łączące, a ich w izualna strona zapew nia szybką per­
cepcję i czytelność tworzonego diagramu;

- m odyfikacja obiektów i połączeń oraz układu graficznego diagramu na każdym etapie
pracy, sposób rozm ieszczenia elementów diagramu m ożna automatycznie modyfikować
na poszczególne układy (m.in. układ hierarchiczny zawierający m inim um przecięć, ko­
łowy, pawi ogon, proporcjonalny, uszeregowany, zgrupowany);

- obiekty w raz z połączeniami (wraz z całą ich zawartością) m ogą być kopiowane do in­
nych diagramów;

- importowanie danych zewnętrznych (różne formaty np. TXT, CSV, TSV, XM L) do bez­
pośredniego tw orzenia diagram ów , ja k rów nież w izualizacja inform acji w oparciu
0 obiekty i pow iązania pochodzące z baz danych np. iBase oraz z innych źródeł ze­
wnętrznych;

- w yszukiw anie graficzne pojedynczych elem entów oraz elem entów połączonych, na
podstaw ie param etrów definiow anych przez użytkow nika, np.: typ obiektu, rodzaj
atrybutu, rozbudowane kryteria liczbowe, tekstowe, w odniesieniu do dat i godzin;

- w yszukiw anie tekstow e obiektów, połączeń, obiektów i połączeń dające m ożliwość
uwzględniania składowych obiektów oraz um ożliwiające wyszukiwanie zaawansowane,
które uwzględnia m.in. wzorzec zawierający symbole wieloznaczne bądź w yrażenia re­
gularne;

- wyszukiwanie pośrednich powiązań m iędzy obiektami odległymi uwzględniające czas
1 kierunek połączeń oraz wartości atrybutów obiektów i połączeń;

Acta Sci. Pol.

Możliwości narzędzi analitycznych w Policji a aspekt geoprzestrzenny 59

Administratio Locorum 12(1) 2013

Ry
s.

1.
Di

ag
ram

an

al
ity

cz
ny

ut

w
or

zo
ny

za

po
m

oc
ą

ap
lik

ac
ji

A
na

ly
st

’s
N

ot
eb

oo
k

Fi
g.

 1
.

A
na

ly
tic

al
 d

iag
ram

ma

de

us
ing

A

na
ly

st
’s

No
teb

oo
k

ap
pl

ic
at

io
n

Źr
ód

ło
:

Op
ra

co
wa

ni
e

w
ła

sn
e

So
ur

ce
:

Ow
n

stu
dy

60 Maciej Hausman, Wojciech Szczepański

- wyszukiwanie klastrów w grupie połączonych obiektów uwzględniające siłę wiązania
oraz w agę połączenia;

- w yszukiwanie obiektów podobnych z m ożliw ością definiowania kryteriów porów ny­
wanych tekstów,

- tworzenie i m odyfikacja szablonów na potrzeby importu, kreow ania podobnych dia­
gramów, korzystania z funkcji analitycznych;

- osadzanie na d iagram ie film ów bądź nagrań audio, plików zew nętrznych, hiperłą-
czy itp.;

- tw orzenie raportów w oparciu o całość lub poszczególne elem enty składow e d ia­
gramów.

W w ielu sytuacjach analitycy w ykorzystu ją różne oprogram ow anie m apowe, gdyż
w polsk iej P o licji n ie m a jednego n arzęd zia m apow ego w spólnego d la w szystk ich
kom órek wywiadu kryminalnego. Zatem m ogą to być różne programy, a wyszukane m iej­
sce m oże być osadzone jako tło w aplikacji analitycznej, a na nie nakłada się kolejne
obiekty.

O drębną funkcjonalnością w A nalyst’s Notebook, którą warto omówić z osobna, jest
możliwość skorelowania danych (informacji przestrzennie zlokalizowanej) z powszechnie
znanym program em Google Earth, na którym m ożliwe jest wyświetlanie wyników analiz.
Aplikacja Google Earth daje możliwość wprowadzania danych manualnie, im portu auto­
m atycznego oraz ich wizualizacji. Analityk, przygotowując dane na wspomnianej mapie,
m oże w yw ołać dynam iczną interakcję i pokazyw ać różne m iejsca w ułam ku sekundy.
W przypadku prezentacji hipotetycznej trasy przejazdu określonych osób wygenerować
m ożna propozycję trasy przez Google Earth lub alternatywnie zdefiniować punkty w ska­
zane przez analityka. Z pew nością w bardzo dobry sposób oddziałuje to na wyobraźnie
odbiorcy, chociażby z powodu możliwości obserwacji samej trasy oraz otoczenia. W każ­
dej chwili istnieje możliwość zastopowania takiego poruszającego się punktu i om ówio­
ne m ogą być pewne szczególne okoliczności, np. postój, działanie, spotkanie, popełnie­
n ie p rze s tęp s tw a , w p ro w ad zen ie do o b ieg u w ty m m ie jsc u o k reślo n eg o tow aru .
W przypadku dużej skali, np. przem ytu lub przem ieszczania się sprawcy/ów przez setki
lub tysiące kilometrów, odniesienie w ielu informacji na mapie staje się więc nieodzowne
do właściwego zrozum ienia sprawy. M ożliw a opcja w idoku 3D w pływ a na przybliżenie
charakteru omawianego miejsca. W przypadku bardzo dobrego pokrycia m apy zdjęciami
lub filmami taka wizualizacja z punktu w idzenia obserwatora jest jeszcze lepsza w percep­
cji. Do aplikacji Google Earth m oże zostać automatycznie zaim portowanych wiele obiek­
tów, np. adresów, punktów, lecz m uszą one zostać wcześniej zdefiniowane (przez w spół­
rzędne geograficzne, adres opisowy itp.).

K olejny w spom niany produkt analityczny to specjalistyczne oprogram owanie bazo­
danowe iBase w pełni sprzężone z aplikacją A nalyst’s N otebook (rys. 2, rys. 3). Oprócz
roli klasycznego m agazynu danych jest ono profesjonalnym instrum entem analitycznym,
a wyniki analiz w yśw ietla się głównie w oknie przeglądarki A nalyst’s Notebook, tym sa­
m ym istnieje możliwość korzystania w dalszej pracy z danym i z palety narzędzi obu apli­
kacji. Jest to aplikacja pozw alająca na tworzenie zaawansowanej analitycznie bazy da­
nych do konkretnej sprawy. Pozw ala na sprawne i błyskaw iczne zarządzanie danym i
grom adzonym i niejednokrotnie przez k ilka m iesięcy czy naw et la t i korelow anie ich

Acta Sci. Pol.

Możliwości narzędzi analitycznych w Policji a aspekt geoprzestrzenny 61

*£ c/3
"O

_4> J o '

!> CD
'-C/3 C/3
^ g
£ £

a n

pż, Ü,

Administratio Locorum 12(1) 2013

Źr
ód

ło
:

Op
ra

co
wa

ni
e

w
ła

sn
e

So
ur

ce
:

Ow
n

stu
dy

62 Maciej Hausman, Wojciech Szczepański

Acta Sci. Pol.

Ry
s.

3.
W

yś
w

ie
tla

ni
e

w
po

sta
ci

 d
iag

ra
m

u
an

al
ity

cz
ne

go
Fi

g.
 3

.
Pr

es
en

ta
tio

n
of

ob
jec

ts
in

the

for
m

of
an

an
al

yt
ic

al
 d

ia
gr

am
Źr

ód
ło

:
Op

ra
co

wa
ni

e
w

ła
sn

e
So

ur
ce

:
Ow

n
stu

dy

Możliwości narzędzi analitycznych w Policji a aspekt geoprzestrzenny 63

ze sobą w dowolnych konfiguracjach. IBase um ożliw ia gromadzenie, analizę i w yśw ietla­
nie złożonych powiązań m iędzy danymi. Zawartość inform acyjna w iBase przechowywa­
na jest w postaci rekordów obiektów i powiązań. Do najistotniejszych cech w ym ienione­
go narzędzia bazodanowego zaliczyć należy:
- m ożliw ość tw orzenia indyw idualnie sprecyzowanej struktury bazy danych, łatw ość

administrowania bazą;
- wprowadzanie rekordów poprzez im port lub formularze danych;
- m ożliw ość szybkiego w prow adzania danych dotyczących grup pow iązanych obiek­

tów;
- rozbudowane m ożliwości importu danych ze źródeł zewnętrznych;
- tworzenie zapytań z rozbudowanymi możliwościami parametryzowania;
- tworzenie zbiorów i w ykonywanie operacji na zbiorach, w ykorzystanie utworzonych

zbiorów w pracy z narzędziami analitycznymi;
- w izualizacja danych z bazy w aplikacji A nalyst’s Notebook;
- obszerny zestaw specjalizowanych funkcji analitycznych i wiele innych.

ASPEKT GEOPRZESTRZENNY W ANALIZIE KRYMINALNEJ

Tak szeroka paleta funkcjonalności w ym ienionych aplikacji została celowo ukazana
w pierwszej części artykułu, gdyż właśnie one w pływ ają na jakość analiz i pobudzają kre­
atywność analityka krym inalnego. W iele m ożliw ości zastosow ania czy przedstaw ienia
analizowanych danych w różnej postaci je s t uwarunkowanych specyfiką zlecenia, a tak­
że złożonością badanego problem u. Techniki analityczne stosow ane podczas analizy
kryminalnej odgrywają istotną rolę w wizualizacji informacji. Dużo łatwiej jest zrozumieć
dany m ateria ł, je ż e li m am y do czy n ien ia z g ra ficzn ą p rez en ta c ją poszczegó lnych
jego obszarów. A naliza podparta jedynie zapoznaniem się z m ateriałam i sprawy (akta
śledztwa lub dane elektroniczne) stanowi spore wyzwanie, zw łaszcza gdy są to sprawy
w ielowątkowe, w ielotem atyczne, o sporym zakresie terytorialnym , z dużą liczbą osób,
rzeczy, zdarzeń. Percepcja takiego zasobu informacji je s t trudna jedynie poprzez czyta­
nie i zapam iętywanie faktów, stąd też nieoceniona rola analityka jako funkcjonariusza,
który pom aga prow adzącem u spraw ę na pew nym jej etapie lub w całym procesie wy-
krywczym. Każdy funkcjonariusz zaangażowany w sprawę oczywiście dokonuje autor­
skiej analizy materiałów, w yciąga wnioski, w pływ a na proces decyzyjny i plan czynno­
ści, ale analityk, który je st odpowiednio przeszkolony i ponadto wyposażony w aplika­
cje analityczne, może zapewnić w ysoką jakość analizy danych bez w zględu na stopień
ich złożoności.

W spomniane wcześniej funkcjonalności oprogram owania analitycznego m ożem y roz­
patrywać w podwójnej roli. Z jednej strony pom agają zebrać dane i zrozumieć analityko­
wi sedno sprawy, znaleźć luki informacyjne, podjąć wątki niezbadane, wskazać na ele­
m enty kluczowe, z drugiej zaś, pozw alają efekty analizy tak zestawić, aby zleceniodawca
dużo łatwiej zrozumiał postawiony wniosek/wnioski oraz przesłanki, które do niego do­
prowadziły. Pełne zrozumienie wyników prac analityka w raz z ich akceptacją (przekonanie
odbiorcy o słuszności przedstaw ionych w niosków i propozycji dalszych działań) daje

Administratio Locorum 12(1) 2013

64 Maciej Hausman, Wojciech Szczepański

szansę na realizację nakreślonych zaleceń. Dlatego też istotne jest wzbogacanie przekazu
o wym iar przestrzenny jako element mocno oddziaływujący na wyobraźnię i odwzorowu­
jący poszczególne inform acje jakościowe w odniesieniu przestrzennym.

ZASTOSOWANIE M APY W W YM IARZE TAKTYCZNYM I STRATEGICZNYM

K ażda analiza, czy to sytuacyjna dotycząca konkretnego zdarzenia, czy też obejm ują­
ca większe spektrum zainteresowania (np. w ielość zdarzeń, dłuższy przedział czasu, zróż­
nicowany teren), będzie odm iennie dokonywana, odm iennie też będą dobierane instru­
m enty. W p rzypadkach gdy ana lizow ane dane b ę d ą sw oim zasięg iem (zakresem)
obejmować duży teren, m ożliwe będzie ukazanie elementów przestrzeni, trasy przejazdu
sprawcy, m iejsca jego pobytu. Są to elementy bardzo ważne również w kontekście m ate­
riału dowodowego (powiązanie m iejsca dokonania przestępstw a z osobą sprawcy) lub
planowania dalszych działań organów ścigania, jak chociażby taktyki zatrzym ania takiej
osoby (np. w ybór najdogodniejszego miejsca). Wydaje się, że prozaicznym, ale niezw y­
kle istotnym i skutecznym narzędziem, jest wykorzystanie m apy zarówno do wizualizacji,
jak i dla sprawnego podejm owania decyzji na kolejnych etapach sprawy. W poszczegól­
n ych k o m ó rk ach o rg an iz ac y jn y ch P o lic ji są u ży w an e ró żn e n a rz ę d z ia m apow e,
a efekty czy kierunki ich zastosowania można odnaleźć m.in. w następujących obszarach:
- planowania działań;
- planowania i dyslokacji służby;
- określania „geografii przestępczości” ;
- zarządzania kryzysowego;
- m onitoringu zdarzeń bieżących i ich wizualizacji, np. zdarzeń w ruchu drogowym;
- analizy kryminalnej;
- oględzin miejsca zdarzenia;
- identyfikacji zagrożeń naturalnych i cywilizacyjnych;
- prewencji kryminalnej;
- innych.

Jak w ynika z przedstawionego wyliczenia, istnieje wiele zastosowań m apy w pracy Po­
licji, co jest oczywiste, gdyż aspekt geoprzestrzenny pojawia się w przypadku większości
działań. Przypadki jej wykorzystania m ożna odnaleźć zarówno na poziomie operacyjnym
(taktycznym, z punktu widzenia konkretnej sprawy, konkretnego zagrożenia, kiedy stawia­
m y ściśle sprecyzowane cele), jak i z punktu widzenia strategicznego (kiedy badamy dane
zjawisko). Taki instrument jest z pewnością pomocny podczas zbierania w ielu informacji
w bazie danych i przestrzennego ich zobrazowania. Istnieje możliwość opracowania pew ­
nych algorytmów, ich wizualizacji na mapie i wskazania wytycznych ich wdrożenia w kon­
kretnym czasie lub kiedy zajdą ku tem u odpowiednie przesłanki. W ykorzystanie m apy
może być także pomocne w koordynacji działań na poziomie różnych służb, współpracy,
jedności podjętych czynności oraz zastosowanych sił i środków w danym miejscu. Policja
zbiera i gromadzi informacje, obserwuje zagrożenia i reaguje na nie, a zatem w raz z pow ta­
rzalnością danego zagrożenia w określonym m iejscu i czasie m ożliwe jest wdrożenie od­
powiednich procedur (na podstawie wyników prowadzonych analiz).

Acta Sci. Pol.

Możliwości narzędzi analitycznych w Policji a aspekt geoprzestrzenny 65

N ajprostszym zabiegiem zapewnianiającym poczucie bezpieczeństw a obywateli jest
w idoczność policjanta. Oczywiście niemożliwe jest umiejscowienie funkcjonariuszy w szę­
dzie, dlatego też należy korzystać z innych narzędzi, jak chociażby ułatwiających „zarzą­
dzanie przestrzenią”, co pozw ala na um iejscowienie zagrożenia, wizualizację, przekazanie
kom unikatu oraz szybką reakcję. Dobre rozpoznanie miejsc, które są potencjalnie zagro­
żone przestępczością lub gdy ona ju ż tam występuje, daje nam pozycję w yjściow ą do
dalszych działań. M ając zbiór danych geokodowanych, m ożem y je wiązać zarówno tem a­
tycznie, m iędzy sobą, jak i przestrzennie. Tworząc tzw. m apę zagrożeń, należy brać rów ­
nież pod uw agę kolejny czynnik, którym jest czas. M ając zebrane dane i analizując je,
pow inniśm y brać pod uw agę jego upływ (istotność przedziału dobowego, tygodniow e­
go, rocznego itp.). Obserwując jak pewne zdarzenia zm ieniają się w czasie i jakie czynniki
m ogą być ich determinantami, m ożem y prognozować i z odpowiednim wyprzedzeniem re­
agować lub nawet kreować pożądaną rzeczywistość. Dzięki w izualizacji na mapie w ystę­
pow ania określonego rodzaju zagrożeń w ustalonym okresie m ożna podejmować decyzje
zarówno w aspekcie działań bieżących, jak i długofalowych. Przykładem tu m oże być
występowanie zdarzeń drogowych na terenie m iejskim lub pozamiejskim. Umieszczanie
punktowo zdarzeń na mapie pom aga określić m iejsca szczególnie newralgiczne i pozwala
na podjęcie decyzji, np. o um ieszczeniu ograniczeń prędkości, m onitoringu lub też zw ięk­
szeniu liczby patroli zm otoryzowanych czy wnioskowania i opiniowania o przebudowa­
nie skrzyżowania, trasy, sprofilow ania jezdni. Jest jednym ze sposobów obrazow ania
stopnia zagęszczenia i eskalacji w danym czasie określonych zdarzeń. Skuteczne je st tak­
że wskazywanie na m apie rejonów zagrożenia w postaci obszarów np. kołowych podzie­
lonych na kilka stref.

PODSUMOWANIE

W artykule zaprezentow ano podstaw ow e inform acje o stosow anych narzędziach
analitycznych w Policji, a zw łaszcza ich funkcjonalnościach w kontekście prowadzonych
analiz kryminalnych. Poruszono podstawowe zagadnienia związane z analizą krym inalną
i jej genezą na polskim gruncie. Uwypuklono także elementy ściśle z n ią związane, takie
jak rola informacji, sposoby wizualizacji, a przede wszystkim możliwości kreatywnego
przedstawienia danych i wyników analiz. Odrębną, choć ściśle powiązaną, rolę w anali­
zach policyjnych, odgrywa poruszony w tych rozważaniach tzw. czynnik geograficzny,
a aspekt jego szerszego w ykorzystania je s t obecnie w yzw aniem zarówno w kontekście
odpowiedniego w yposażenia Policji w narzędzia GIS, jak i m etodologii prowadzonych
analiz. N iezaprzeczalnie istnieje wiele obszarów, w których samo odniesienie geolokaliza-
cyjne w konfrontacji z danymi jakościow ym i musi być zestawiane i równolegle analizo­
wane. Będąc przedm iotem prac wykrywczych czy prewencyjnych, m ogą przecież ode­
grać is to tn ą ro lę w pom yślnej finalizacji tych działań. P rzedstaw ione w odrębnym
artykule tego w ydania [Wojciechowski, Hausm an 2013] przykłady zastosowania oprogra­
m owania geoinformacyjnego w prowadzonych analizach m ogą być punktem odniesienia
do przyjęcia pewnych systemowych rozwiązań w tym zakresie.

Administratio Locorum 12(1) 2013

66 Maciej Hausman, Wojciech Szczepański

PIŚM IENNICTW O

Dane archiwalne Biura Wywiadu Kryminalnego Komendy Głównej Policji, 2004 r.
Wojciechowski K., Hausman M., 2013. GIS w analizie kryminalnej - praktyczny wymiar spraw

realizowanych w Wydziale Wywiadu Kryminalnego Komendy Wojewódzkiej Policji w Gdań­
sku. Acta Sci. Pol. Administratio Locorum 12(1), 79-92.

Zarządzenie nr 1012 Komendanta Głównego Policji z dnia 23 września 2004 r. w sprawie stoso­
wania przez Policję analizy kryminalnej. Dz.Urz. KGP nr 20, poz. 124.

POTEN TIA L OF ANALYTICAL TOOLS IN PO LIC E AND A GEOSPATIAL ASPECT

Abstract. A multidimensional nature of analyses carried out in police is attributed to the
complexity of relevant issues. Each decision-making process, preceded by an in-depth
analysis, requires a reference to its conclusions, which should be professionally
documented and comprehensible to their receipients. A map and spatial aspect are
certainly necessary to each analysis, in particular, to the visualisation of its outcome.
A lassic example and point of reference can be criminal analysis, which originated in the
police, and how it ranks within an organisational structure and area o f activities
performed by particular services. Carried out for over a decade, criminal analyses reveal
the need for geocodified data to be located in space or for those which can be located
approximately on the map. The article provides general information about criminal
analysis in Poland and presents in detail the functionality of analytical applications
(Analyst’s Notebook and iBase) used by police and other law enforcement agencies. The
context of the above-mentioned has been presented as compared to the use of GIS map
and tools.

Key words: criminal analysis, analytical tools, Analyst’s Notebook, iBase, geospatial
analysis

Zaakceptowano do druku - Accepted for print: 3.04.2013

Acta Sci. Pol.

