
ROZPORZĄDZENIE
PREZESA RADY MINISTRÓW

z dnia 5 października 2005 r.

w sprawie sposobu oznaczania materiałów, umieszczania na nich klauzul tajności, a także

zmiany nadanej klauzuli tajności

(Dz. U. z dnia 19 października 2005 r.)

Na podstawie art. 23 ust. 3 ustawy z dnia 22 stycznia 1999 r. o ochronie informacji
niejawnych (Dz. U. z 2005 r. Nr 196, poz. 1631) zarządza się, co następuje:

§ 1.
1. Oznaczenie materiału klauzulą tajności polega na umieszczeniu na nim klauzuli tajności.
2. Przyznaną klauzulę tajności nanosi się w sposób wyraźny i w pełnym jej brzmieniu.
3. Wprowadza się następujące oznaczenia klauzul tajności:
1) "00" - dla klauzuli "ściśle tajne";
2) "0" - dla klauzuli "tajne";
3) "Pf" - dla klauzuli "poufne";
4) "Z" - dla klauzuli "zastrzeżone".

§ 2.
1. Materiały zawierające informacje niejawne utrwalone na piśmie, dalej zwane "pismem",
oznacza się w następujący sposób:
1) na pierwszej stronie pisma umieszcza się:
a) w lewym górnym rogu nazwę jednostki lub komórki organizacyjnej,
b) w prawym górnym rogu, w kolejności pionowej:
– nazwę miejscowości i datę podpisania pisma,
– klauzulę tajności,
– numer egzemplarza pisma, a w przypadku gdy pismo sporządzono w jednym egzemplarzu
napis "Egz. pojedynczy",
– napis o treści: "podlega ochronie do ...", jeżeli został określony krótszy niż wskazany w art.
25 ust. 3 ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych okres ochrony
informacji niejawnych stanowiących tajemnicę służbową,
c) w lewym dolnym rogu numer, pod jakim pismo zostało zarejestrowane w dzienniku
ewidencji wykonanych dokumentów,
d) w prawym dolnym rogu klauzulę tajności oraz numer strony łamany przez liczbę stron
całego pisma,
e) w przypadku pisma, któremu nadano bieg korespondencyjny dodatkowo:
– w lewym górnym rogu pod nazwą jednostki lub komórki organizacyjnej sygnaturę
literowo-cyfrową, na którą składają się: literowe oznaczenia jednostki lub komórki
organizacyjnej oraz numer, pod którym pismo zostało zarejestrowane w odpowiednim
dzienniku, łamany przez rok lub dwie ostatnie cyfry roku, w którym pismo zostało
sporządzone, poprzedzone cyframi: "00" - w przypadku pisma oznaczonego klauzulą "ściśle

tajne", cyfrą "0" - w przypadku pisma oznaczonego klauzulą "tajne", literami "Pf" - w
przypadku pisma oznaczonego klauzulą "poufne", literą "Z" - w przypadku pisma
oznaczonego klauzulą "zastrzeżone", oddzielonymi od numeru rejestracyjnego myślnikiem, a
także w zależności od potrzeb - inne oznaczenia ułatwiające ustalenie miejsca jego
sporządzenia w jednostce lub komórce organizacyjnej nadawcy lub też przynależnośd pisma
do określonej sprawy,
– w prawym górnym rogu pod numerem egzemplarza w kolejności pionowej: nazwę
stanowiska adresata, imię i nazwisko oraz nazwę miejscowości, jednakże w przypadku wielu
adresatów dopuszcza się umieszczenie jedynie adnotacji "adresaci według rozdzielnika";
2) na kolejnych stronach pisma umieszcza się:
a) w prawym górnym rogu w kolejności pionowej:
– klauzulę tajności,
– numer egzemplarza pisma, a w przypadku sporządzenia go w jednym egzemplarzu napis
"Egz. pojedynczy",
b) w lewym dolnym rogu numer, pod jakim pismo zostało zarejestrowane w dzienniku
ewidencji wykonanych dokumentów,
c) w prawym dolnym rogu klauzulę tajności, numer strony łamany przez liczbę stron całego
pisma;
3) na ostatniej stronie pisma umieszcza się:
a) w prawym górnym rogu w kolejności pionowej:
– klauzulę tajności,
– numer egzemplarza pisma, a w przypadku sporządzenia go w jednym egzemplarzu napis
"Egz. pojedynczy",
b) z lewej strony pod treścią:
– liczbę załączników, jeżeli są dołączone do pisma,
– klauzule tajności załączników wraz z numerami, pod jakimi zostały zarejestrowane w
odpowiednim dzienniku,
– liczbę stron każdego załącznika,
– w przypadku gdy adresatowi wysyła się inną liczbę załączników, niż pozostawia w aktach,
dodatkowo napis "tylko adresat" - jeżeli załączniki mają byd przekazane adresatowi bez
pozostawiania ich w aktach, oraz napis "do zwrotu" - jeżeli załączniki mają zostad zwrócone
osobie podpisującej pismo,
c) z prawej strony pod treścią pisma i adnotacją o załącznikach w kolejności pionowej:
stanowisko oraz imię i nazwisko osoby je podpisującej,
d) w lewym dolnym rogu w kolejności pionowej:
– liczbę wykonanych egzemplarzy,
– adresatów poszczególnych egzemplarzy pisma lub adnotację "Adresaci według
rozdzielnika",
– nazwisko lub inne dane identyfikujące sporządzającego i wykonawcę,
– numer, pod jakim pismo zostało zarejestrowane w dzienniku ewidencji wykonanych
dokumentów,
e) w prawym dolnym rogu klauzulę tajności oraz numer strony łamany przez liczbę stron
całego pisma.
2. W przypadku pisma, któremu nadano bieg korespondencyjny, na pierwszej stronie w
prawym górnym rogu pod numerem egzemplarza można zamieścid dyspozycję dla adresata
o treści:
1) "udzielanie informacji tylko za pisemną zgodą nadawcy";

2) "kopiowanie tylko za pisemną zgodą nadawcy";
3) "odpis tylko za pisemną zgodą nadawcy";
4) "kopiowanie stron ... tylko za pisemną zgodą nadawcy";
5) "odpis od ... do ... tylko za pisemną zgodą nadawcy";
6) "wypis (wyciąg) od ... do ... tylko za pisemną zgodą nadawcy".

§ 3.
1. Na pismach stanowiących załączniki, na pierwszej stronie w prawym górnym rogu
umieszcza się dodatkowo napis: "Załącznik nr ... do pisma nr ... z dnia ...".
2. Napis, o którym mowa w ust. 1, zamieszcza się - w miarę możliwości - na innych niż pismo
materiałach.
3. Jeżeli przy piśmie przewodnim przesyła się załączniki oznaczone różnymi klauzulami
tajności, to:
1) klauzula pisma przewodniego lub dokumentu uwzględnia klauzulę załącznika o
najwyższym stopniu tajności;
2) na piśmie przewodnim zamieszcza się dyspozycję co do klauzuli tajności pisma po
trwałym odłączeniu załączników; na każdej stronie pod numerem egzemplarza zamieszcza
się napis: "... (nazwa klauzuli tajności) po odłączeniu załączników" lub "jawne po odłączeniu
załączników".
4. Na piśmie przewodnim, o którym mowa w ust. 3, jeżeli jego treśd jest jawna, nie
umieszcza się numeru według dziennika ewidencji wykonanych dokumentów, a przy jego
rejestracji, w rubryce "Informacje uzupełniające/Uwagi" dziennika korespondencyjnego,
należy wpisad adnotację "pismo przewodnie jawne".

§ 4.
1. Na materiałach innych niż pismo, klauzulę tajności i sygnaturę literowo-cyfrową umieszcza
się przez ostemplowanie, nadrukowanie, wpisanie odręczne, trwałe dołączenie metek,
nalepek, kalkomanii lub w inny widoczny sposób, bezpośrednio, a jeżeli to nie jest możliwe -
na ich obudowie lub opakowaniu.
2. Utrwalanie informacji niejawnych w formie dźwięku lub obrazu powinno byd poprzedzone
i kooczyd się informacją o nadanej klauzuli tajności, o ile istnieją takie możliwości techniczne.

§ 5.
Na trwale oprawionych zbiorach dokumentów, rejestrach, książkach, broszurach i
reprodukcjach klauzule tajności umieszcza się po prawej stronie na górze i dole
zewnętrznych ścianek okładki oraz - jeżeli jest - na stronie tytułowej.

§ 6.
1. Na pismach zawierających informacje niejawne, wobec których zniesiono przyznaną
klauzulę tajności lub minął ustawowy okres ochrony lub ustanowiony przez osobę, o której
mowa w art. 21 ust. 1 ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych:
1) skreśla się klauzulę tajności na każdej stronie w prawym górnym i dolnym rogu;
2) na pierwszej stronie nad skreśloną klauzulą tajności w prawym górnym rogu umieszcza
się dodatkowo napis "Jawne" oraz datę, imię, nazwisko i podpis osoby dokonującej tych
adnotacji.
2. Na pismach zawierających informacje niejawne, wobec których zmieniono przyznaną
klauzulę tajności:

1) na każdej stronie w prawym górnym i dolnym rogu skreśla się dotychczasowe klauzule
tajności;
2) nad skreślonymi klauzulami tajności umieszcza się nowe klauzule tajności;
3) na pierwszej stronie nad skreśloną klauzulą tajności w prawym górnym rogu umieszcza
się datę, imię, nazwisko i podpis osoby dokonującej tych adnotacji.
3. Na pismach zawierających informacje niejawne, których okres ochrony uległ skróceniu lub
przedłużeniu, na pierwszej stronie w prawym górnym rogu nad klauzulą tajności umieszcza
się odpowiednio napis: "Skrócono okres ochrony do dnia ..." albo "Przedłużono okres
ochrony do dnia ...", a także datę, imię i nazwisko oraz podpis osoby dokonującej tych
adnotacji.
4. Skreśleo i adnotacji, o których mowa w ust. 1-3, dokonuje odpowiednio kierownik
kancelarii lub kierownik archiwum lub inne upoważnione osoby.
5. Skreślenia klauzul tajności oraz adnotacji, o których mowa w ust. 1 i 2, dokonuje się
kolorem czerwonym, w sposób czytelny. Wycieranie, wywabianie lub zamazywanie klauzuli
tajności i dokonanych zmian jest niedozwolone.
6. W stosunku do pism znajdujących się w zbiorach dokumentów zawierających informacje
niejawne, wobec których minął ustanowiony okres ochrony, czynności, o których mowa w
ust. 1-5, można dokonad najpóźniej w przypadku ich udostępniania lub przekazywania
osobom spoza jednostki lub komórki organizacyjnej.
7. W stosunku do materiałów, o których mowa w § 4 i 5, przepisy ust. 1-5 stosuje się
odpowiednio, uwzględniając sposób oznakowania tych materiałów.

§ 7.
1. Na kopiach, odpisach, wypisach, wyciągach lub tłumaczeniach pism umieszcza się:
1) na wszystkich stronach w prawym górnym rogu odpowiednio napis: "Kopia", "Odpis",
"Wypis", "Wyciąg" lub "Tłumaczenie z języka - (nazwa języka) - (imię i nazwisko tłumacza)";
2) na pierwszej stronie dodatkowo numer, pod jakim zostały zarejestrowane w dzienniku
ewidencji wykonanych dokumentów, numer egzemplarza wykonanej kopii, odpisu, wypisu,
wyciągu lub tłumaczenia;
3) na ostatniej stronie dodatkowo napis "Za zgodnośd" i odcisk tuszowej pieczęci urzędowej
z nazwą jednostki lub komórki organizacyjnej (numerem jednostki wojskowej), w której
sporządzono kopię, odpis, wypis, wyciąg lub tłumaczenie.
2. Zgodnośd z oryginałem kopii, odpisu, wypisu lub wyciągu potwierdza podpisem kierownik
jednostki lub komórki organizacyjnej albo inna osoba przez niego upoważniona, a
tłumaczenia - osoba dokonująca tłumaczenia.
3. Fakt sporządzenia kopii, odpisu, wypisu, wyciągu lub tłumaczenia odnotowuje się na
dokumencie, z którego sporządzono kopię, odpis, wypis, wyciąg lub tłumaczenie, przez
odcisk pieczęci lub umieszczenie adnotacji informującej o:
1) nazwie jednostki lub komórki organizacyjnej, w której sporządzono kopię, odpis, wypis,
wyciąg lub tłumaczenie;
2) liczbie egzemplarzy sporządzonych kopii, odpisów, wypisów, wyciągów lub tłumaczeo;
3) dacie sporządzenia kopii, odpisu, wypisu, wyciągu lub tłumaczenia;
4) numerze, pod jakim kopia, odpis, wypis, wyciąg lub tłumaczenie zostały zarejestrowane
w dzienniku ewidencji wykonanych dokumentów.
4. Adnotacje, o których mowa w ust. 3 pkt 1-3, wpisuje się przed wykonaniem kopii, odpisu,
wypisu, wyciągu lub tłumaczenia, natomiast numer, pod jakim zostały zarejestrowane w

dzienniku ewidencji wykonanych dokumentów, nanosi się po wykonaniu kopii, odpisu,
wypisu, wyciągu lub tłumaczenia.
5. W przypadku wykonywania kopii, odpisu, wypisu, wyciągu lub tłumaczenia materiałów
archiwalnych zgromadzonych w archiwach paostwowych oraz archiwach paostwowych
wyodrębnionych, nie dokonuje się czynności, o których mowa w ust. 3, z tym że do
materiałów dołącza się kartę informacyjną, na której każdorazowo umieszcza się informację
o wykonaniu kopii, odpisu, wypisu, wyciągu lub tłumaczenia. Napis na karcie powinien
zawierad adnotacje, o których mowa w ust. 3.

§ 8.
Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.1)

1) Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministrów Spraw Wewnętrznych i
Administracji oraz Obrony Narodowej z dnia 27 listopada 2003 r. w sprawie sposobu oznaczania materiałów, w
tym klauzulami tajności, oraz sposobu umieszczania klauzul na tych materiałach (Dz. U. Nr 211, poz. 2071),
utrzymanym w mocy na podstawie art. 10 ustawy z dnia 15 kwietnia 2005 r. o zmianie ustawy o ochronie
informacji niejawnych oraz niektórych innych ustaw (Dz. U. Nr 85, poz. 727), które utraciło moc z dniem wejścia
w życie niniejszego rozporządzenia.

