

Informacja dodatkowa na temat: Protokół flagowy – jak eksponować flagę

W związku z występowaniem różnych wersji protokołów flagowych wystosowaliśmy pismo do Komisji Heraldycznej przy Ministerstwie Administracji i Cyfryzacji, która jest powołana jako organ opiniotwórczy w przedmiocie – herbów, flag, emblematów, i innych symboli związanych z heraldyką i weksylologią, głównie samorządową.

W odpowiedzi Komisja Heraldyczna zaleciła, uzgodniony z nią, protokół flagowy zamieszczony w informacji: **„Informacja o wynikach kontroli używania symboli państwowych przez organy administracji publicznej.”**

Nr ewid. 76/2005/D/04/505/WSK Departament Strategii Kontrolnej, Warszawa kwiecień 2005r.

Cytujemy fragment listu od Komisji Heraldycznej:

Powyższe pismo zostało omówione na posiedzeniu Komisji Heraldycznej w dniu 8 listopada 2013 r. Komisja uprzejmie informuje, że w załączniku nr 7 do przywoływanej w Państwa „Liście otwartym Pogotowia Flagowego do Polaków w sprawie Dobrej Flagi” informacji Najwyższej Izby Kontroli o wynikach kontroli używania symboli państwowych przez organy administracji publicznej - „Zasady dobrej praktyki używania symboli przez administrację publiczną oraz placówki oświatowe” zawarte zostały (w pkt. 4.3) zasady eksponowania flagi RP z innymi flagami, np. organizacji krajowych, innych krajów lub organizacji międzynarodowych.

Powyższy dokument, jakkolwiek nie stanowi źródła prawa to – jak zresztą zauważa to sam NIK – jest zbiorem wskazówek na temat właściwych sposobów używania i postępowania z godłem i barwami państwowymi, zapewniających tym symbolom należną cześć i szacunek, zgodnie z obowiązującymi przepisami prawa oraz wielowiekową tradycją, które opracowane zostały m.in. na podstawie powszechnie uznanych praktyk i doświadczeń innych krajów i wyników dyskusji z udziałem przedstawicieli różnych szczebli administracji publicznej oraz specjalistów z dziedziny heraldyki i weksylologii. Uprzejmie informuję, że członkowie Komisji Heraldycznej brali udział w przygotowaniu wspomnianego dokumentu.

Przewodniczący Komisji Heraldycznej Paweł Dudziński

Nr ewid. DWJST-WSUST-78-32-18/13/GL, Warszawa 29 listopad 2013r.

Zapraszamy do zapoznania się z:

- ✓ „Zasady dobrych praktyk używania symboli państwowych przez administrację publiczną oraz placówki oświatowe” (załącznik nr 7)
 - ✓ „Zasady dobrej praktyki dla obywateli” (załącznik nr 8)
- opracowanych przez NIK zamieszczone na stronie www.PogotowieFlagowe.pl