

1

Najwyższa Izba Kontroli
Delegatura w Gdańsku

Gdańsk, dnia 19 października 2011 r.

Pan
Leszek Burczyk
Starosta Powiatu Starogardzkiego

LGD-4101-019-02/2011
P/11/083

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli

(Dz.U. z 2007 r. Nr 231, poz. 1701 ze zm.), zwanej dalej „ustawą o NIK” , Najwyższa Izba

Kontroli Delegatura w Gdańsku przeprowadziła kontrolę w Starostwie Powiatowym w

Starogardzie Gdańskim (dalej: „Starostwo”), której przedmiotem było przygotowanie struktur

obrony cywilnej do realizacji zadań w okresie wojny i pokoju w latach 2009-2011 (do 30

września).

W związku z kontrolą, której wyniki przedstawione zostały w protokole kontroli podpisanym

30 września 2011 r., Najwyższa Izba Kontroli, na podstawie art. 60 ustawy o NIK, przekazuje

niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli pozytywnie ocenia działalność Starostwa w skontrolowanym

zakresie, pomimo stwierdzonych nieprawidłowości, które dotyczyły braku realizacji

niektórych zadań określonych w rozporządzeniu Rady Ministrów z dnia 25 czerwca 2002 r.

w sprawie szczegółowego zakresu działania Szefa Obrony Cywilnej Kraju, szefów obrony

cywilnej województw, powiatów i gmin1, zwanym dalej: „rozporządzeniem”.

Powyższa ocena wynika z niżej opisanych ustaleń.

1. Pozytywnie ocenia się dostosowanie struktur i organizację obrony cywilnej w powiecie

starogardzkim do zadań ustawowych oraz Strategii Bezpieczeństwa Narodowego RP,

pomimo stwierdzonych nieprawidłowości.

1 Dz.U. Nr 96, poz. 850

2

1.1. Struktura i organizacja Starostwa była dostosowana do wymogów ustawy z dnia

26 kwietnia 2007 r. o zarządzaniu kryzysowym2, a realizację zadań obrony cywilnej

powierzono Wydziałowi Bezpieczeństwa i Zarządzania Kryzysowego. Powołany

został Powiatowy Zespół Zarządzania Kryzysowego, funkcjonowało również

Powiatowe Centrum Zarządzania Kryzysowego. Sporządzane były coroczne oceny

stanu przygotowań obrony cywilnej powiatu starogardzkiego, zgodnie z Wytycznymi

Szefa Obrony Cywilnej Kraju. W ocenie za 2010 r. stwierdzono, że system zdalnego

uruchamiania syren alarmowych DSP-50, pomimo możliwości zdalnego uruchamiania

i funkcjonowania w największych miejscowościach powiatu, nie generuje alarmów

w trybie obrony cywilnej. Opracowywane były także roczne plany działania (Wytyczne

Starosty Starogardzkiego – Szefa Obrony Cywilnej Powiatu), w których uwzględniony

był zakres obrony cywilnej. W planach tych ujęte były zadania obrony cywilnej

ustalone w Wytycznych Wojewody Pomorskiego – Szefa Obrony Cywilnej

Województwa Pomorskiego. Wytyczne Starosty Starogardzkiego przesyłane były

celem zaopiniowania do Wydziału Bezpieczeństwa i Zarządzania Kryzysowego

Pomorskiego Urzędu Wojewódzkiego w Gdańsku (dalej: „PUW”). W Wytycznych

Starosty Starogardzkiego ustalone były zadania w zakresie przedsięwzięć obrony

cywilnej dla szefów obrony cywilnej gmin, które były kontrolowane i koordynowane.

W okresie objętym kontrolą Starostwo uczestniczyło w 4 ćwiczeniach

specjalistycznych w zakresie prowadzenia akcji ratunkowych oraz likwidacji skutków

klęsk żywiołowych, których celem była integracja sił obrony cywilnej oraz innych

służb i społecznych organizacji ratowniczych. Samodzielnie Starostwo zorganizowało

ćwiczenia specjalistyczne, których przedmiotem było prowadzenie akcji ratowniczej

w budynku Starostwa po powstaniu pożaru. Informacje dotyczące różnych zagadnień

obrony cywilnej były na bieżąco przesyłane do Wydziału Bezpieczeństwa

i Zarządzania Kryzysowego PUW. W okresie objętym kontrolą podpisano

porozumienie z Wojskowym Komendantem Uzupełnień w Starogardzie Gdańskim

w sprawie realizacji zadań utrzymania sił i środków do naprawy i odbudowy

infrastruktury technicznej oraz zapewnienia przejezdności szlaków komunikacyjnych

w 2010 r.

1.2. Stwierdzono, że nie realizowano obowiązku ustalenia wykazu instytucji państwowych,

przedsiębiorców i innych jednostek organizacyjnych oraz społecznych organizacji

2 Dz.U. Nr 89, poz. 590

3

ratowniczych funkcjonujących na terenie powiatu starogardzkiego, przewidzianych do

prowadzenia przygotowań i realizacji przedsięwzięć w zakresie obrony cywilnej,

określonego w § 3 pkt 24 rozporządzenia. NIK przyjmuje Pańskie wyjaśnienia

o braku środków na przygotowanie zadań obronnych, które winien zapewnić organ

obrony cywilnej szczebla wojewódzkiego. W ocenie NIK należało jednak podjąć

zadania w tym zakresie zwłaszcza, że powiatowe służby, inspekcje i straże

funkcjonują w ramach powiatowego systemu zarządzania kryzysowego, co potwierdza

Powiatowy Plan Zarządzania Kryzysowego i Plan Operacyjnego Funkcjonowania

Powiatu Starogardzkiego w warunkach zewnętrznego zagrożenia zewnętrznego

państwa i w czasie wojny.

1.3. Kontrola wykazała, że nie opracowano wieloletniego planu działania w zakresie

obrony cywilnej, co jest obowiązkiem starosty określonym w §5 ust. 1 rozporządzenia.

Wprawdzie w wyjaśnieniu podał Pan m.in., że jako Szef Obrony Cywilnej Powiatu

Starogardzkiego nie otrzymał Pan od Wojewody informacji dotyczącej realizacji

takiego zadania, jednak w ocenie NIK fakt, że Wojewoda – Szef Obrony Cywilnej

Województwa Pomorskiego nie egzekwował ww. obowiązku, nie oznacza, że nie

należało tego zadania realizować.

2. Pozytywnie ocenia się przygotowanie obrony cywilnej w powiecie starogardzkim do

realizacji zadań wojennych i pokojowych, pomimo stwierdzonych nieprawidłowości.

2.1. W okresie objętym kontrolą zorganizowano 16 ćwiczeń - treningów z zakresu obrony

cywilnej, zgodnie z Wytycznymi Wojewody Pomorskiego. W ich wyniku m.in.

poprawiło się współdziałanie pomiędzy jednostkami organizacyjnymi Systemu

Wykrywania i Alarmowania na terenie powiatu starogardzkiego w sytuacjach różnych

zagrożeń. W wyniku przeprowadzonych treningów sformułowano m.in. wniosek

wskazujący na brak awaryjnego zasilania w energię powiatowego centrum zarządzania

kryzysowego oraz wniosek dotyczący konieczności ujednolicenia sieci łączności

radiotelefonicznej na obszarze powiatu. W latach 2009-2011 (do 26 września) na

terenie powiatu starogardzkiego przeprowadzono 5 szkoleń z zakresu obrony cywilnej,

które dotyczyły zasad udzielania pierwszej pomocy medycznej oraz zagadnień

dotyczących procesu ewakuacji (przyjęcia ludności). Chociaż nie organizowano

formalnych, programowych szkoleń ludności w zakresie powszechnej samoobrony, to

jednak w różnych formach (m.in. wykorzystując programy telewizji kablowych,

4

rozgłośnie radiowe, kolportaż ulotek) zaznajamiano mieszkańców powiatu

starogardzkiego z sygnałami alarmowymi oraz ze sposobem zachowania podczas

ewakuacji ludności. W 2010 r. zatwierdził Pan Plan ewakuacji (przyjęcia) ludności

III stopnia powiatu starogardzkiego, który był uzgodniony z Dyrektorem Wydziału

Bezpieczeństwa i Zarządzania Kryzysowego PUW. Na terenie powiatu

starogardzkiego funkcjonował System Wykrywania i Alarmowania, którego celem jest

szybkie uzyskiwanie informacji o zdarzeniach zagrażających ludziom, ich mieniu i

środowisku oraz zapewnienie podjęcia odpowiednich działań dla zorganizowania

ochrony ludności przed zagrożeniem w czasie wojny i pokoju. Starostwo posiadało

również zatwierdzony powiatowy plan zaopatrzenia w wodę w warunkach

specjalnych, który był aktualizowany.

2.2. Kontrola wykazała, że w Starostwie brak było zatwierdzonego planu obrony cywilnej

(poza częścią II dotycząca ewakuacji ludności), co stanowi naruszenie § 3 pkt 2

rozporządzenia. Wprawdzie sporządzono jego projekt w latach 2001-2002, jednak nie

był on poddany procedurze uzgadniania przez inne organy. W ocenie NIK

okolicznością częściowo usprawiedliwiającą brak realizacji ww. obowiązku był fakt,

że nie było założeń (wytycznych) do opracowania takiego planu oraz że Szef Obrony

Cywilnej Województwa nie wymagał jego opracowania (oprócz części II). NIK

przyjmuje Pańskie wyjaśnienie, że od 2000 r. zamierzenia obrony cywilnej

uwzględniane są w planach reagowania kryzysowego i planie operacyjnym powiatu,

jednak – zgodnie z ww. przepisem – istniał obowiązek opracowania również planu

obrony cywilnej.

2.3.Ustalono, że nie realizowano zadania określonego w § 3 pkt 10 rozporządzenia,

dotyczącego planowania i zapewnienia ochrony płodów rolnych i zwierząt

gospodarskich oraz produktów żywnościowych i pasz. W wyjaśnieniach podał Pan, że

zadanie to może być w razie potrzeby ujęte w planach obrony cywilnej szczebla

gminnego i że w obecnym stanie prawnym indywidualnym właścicielom zwierząt

i płodów rolnych oraz pasz nie można narzucać takiego obowiązku. W ocenie NIK,

ww. przepis nie pozwala na rezygnację z realizacji tego obowiązku.

2.4.Stwierdzono, że w powiecie starogardzkim nie wyznaczono zakładów opieki

zdrowotnej zobowiązanych do udzielenie pomocy medycznej poszkodowanym

w wyniku masowego zagrożenia życia i zdrowia ludności oraz nadzorowania

przygotowania tych zakładów do niesienia pomocy, co wymagane jest § 3 pkt 12

5

rozporządzenia. W wyjaśnieniach podał Pan, że przygotowaniem służby zdrowia na

potrzeby wojenne kieruje Wojewoda, który opracował na kolejne lata „Wojewódzki

Plan Działania Systemu Państwowe ratownictwo medyczne” oraz że przy współpracy

Starostwa przygotowano „Plan przygotowań publicznej i niepublicznej służby zdrowia

powiatu starogardzkiego na potrzeby obronne państwa”, a także zespoły zastępczych

miejsc szpitalnych. Zdaniem NIK, sporządzenia powyższych dokumentów nie można

jednak uznać za realizację ww. obowiązku.

2.5.Kontrola wykazała, że nie realizowano zadania przygotowania i zapewnienia

niezbędnych sił do doraźnej pomocy w grzebaniu zmarłych, określonego w § 3 pkt 26

rozporządzenia. W wyjaśnieniach podał Pan, że jest to zadanie komunalne, nie leżące

w kompetencji samorządu powiatowego i jego realizacja ujęta jest w planach obrony

cywilnej gmin powiatu starogardzkiego. Nadmienił Pan także, że ewentualnym

zadaniem Szefa Obrony Cywilnej Powiatu może być koordynacja w tym zakresie

działań szefów obrony cywilnej gmin. W ocenie NIK, zadanie to, we współpracy

z samorządami gmin powiatu starogardzkiego, można zrealizować.

3. Pozytywnie ocenia się planowanie i wykorzystanie środków budżetowych przeznaczonych

na finansowanie obrony cywilnej.

3.1.Pomimo braku finansowania zadań z zakresu obrony cywilnej z budżetu Państwa,

w latach 2009-2011 planowano w budżecie Powiatu Starogardzkiego wydatki na

realizację zadań własnych z tego zakresu (w dziale 754 Bezpieczeństwo publiczne

i ochrona przeciwpożarowa, rozdziale 75421 Zarządzanie kryzysowe). Należy jednak

zauważyć, że wprawdzie większość zaplanowanych w rozdziale 75421 Zarządzanie

kryzysowe wydatków przeznaczona była zarówno na realizację zadań z zakresu

zarządzania kryzysowego, jak i na zadania dotyczące obrony cywilnej (m.in. na

wyposażenie zestawu ratowniczego), niemniej jednak część z tych wydatków

dotyczyła wyłącznie zadań obrony cywilnej, a zatem środki na ich realizację powinny

być planowane w rozdziale 75414 Obrona cywilna. W latach 2009-2011 (do

30 czerwca) zaplanowano wydatki w łącznej kwocie 62,9 tys. zł, a zrealizowano

w kwocie 51,6 tys. zł. Na uwagę zasługuje fakt, że sporządzona została szczegółowa

symulacja podstawowych kosztów realizacji podstawowych zadań obrony cywilnej

określonych w zarządzeniu, na lata 2007-2012, która przesłana została do Wydziału

Bezpieczeństwa i Zarządzania Kryzysowego PUW. Wyliczona kwota na lata 2007-

6

2012, wynosząca łącznie 4.816 tys. zł, wskazuje na rzeczywiste potrzeby w tym

zakresie.

3.2.Pomieszczenia wykorzystywane przez Powiatowy Ośrodek Analizy i Alarmowania

Danych oraz Wydziału Bezpieczeństwa i Zarządzania Kryzysowego były dobrze

wyposażone w środki łączności oraz pozostały niezbędny sprzęt techniczny.

3.3.Pozytywnie należy ocenić utworzenie magazynu interwencyjnego Starostwa na

sytuacje kryzysowe (także na potrzeby obrony cywilnej) oraz jego systematyczne

uzupełnianie o dodatkowy sprzęt. Stan wyposażenia różnorodnego sprzętu

ratowniczego, umieszczonego m.in. na lekkich przyczepkach jednoosiowych, był

bardzo dobry i pozwalał na natychmiastowe jego wykorzystanie w sytuacjach

pojawiających się zagrożeń. Na szczególną uwagę zasługuje zaopatrzenie

ww. magazynu w agregaty prądotwórcze o różnych parametrach, bardzo potrzebne

w sytuacjach kryzysowych oraz namiot pneumatyczny o powierzchni 38 m2 wraz

z pełnym wyposażeniem. W ocenie NIK, jest to przykład dobrej praktyki, godnej

polecenia innym samorządom.

Przedstawiając powyższe oceny i uwagi, Najwyższa Izba Kontroli wnosi o podjęcie działań

mających na celu:

1) ustalenie wykazu instytucji państwowych, przedsiębiorców i innych jednostek

organizacyjnych oraz społecznych organizacji ratowniczych powiatu starogardzkiego,

przewidzianych do realizacji przedsięwzięć w zakresie obrony cywilnej,

2) opracowanie wieloletniego planu działania w zakresie obrony cywilnej,

3) opracowanie planu obrony cywilnej powiatu starogardzkiego,

4) realizację zadania planowania i zapewnienia ochrony płodów rolnych i zwierząt

gospodarskich oraz produktów żywnościowych,

5) realizację zadania przygotowania i zapewnienia niezbędnych sił do doraźnej pomocy

w grzebaniu zmarłych.

Najwyższa Izba Kontroli Delegatura w Gdańsku, na podstawie art. 62 ust. 1 ustawy

o NIK oczekuje przedstawienia, w terminie 14 dni od daty otrzymania niniejszego wystąpienia

pokontrolnego, informacji o sposobie wykorzystania uwag i wykonania wniosków, bądź o

działaniach podjętych w celu realizacji wniosków lub przyczynach niepodjęcia takich działań.

Zgodnie z treścią art. 61 ust. 1 ustawy o NIK, w terminie 7 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego, przysługuje Panu prawo zgłoszenia na piśmie,

7

do dyrektora Delegatury NIK w Gdańsku, umotywowanych zastrzeżeń w sprawie ocen, uwag

i wniosków zawartych w tym wystąpieniu.

W razie zgłoszenia zastrzeżeń, zgodnie z art. 62 ust. 2 ustawy o NIK, termin

nadesłania informacji, o którym mowa wyżej, liczy się od dnia otrzymania ostatecznej

uchwały właściwej komisji NIK.

