

1

Ujednolicony tekst wystąpienia uwzględniający
zmiany wprowadzone Uchwałą Komisji
Odwoławczej z dnia 17.11.2011 r.

Najwyższa Izba Kontroli
Delegatura w Gdańsku

Gdańsk, dnia 19 października 2011 r.

Pan
Edmund Stachowicz
Prezydent Miasta
Starogardu Gdańskiego

LGD-4101-019-04/2011
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 Urzędzie Miasta Starogardu

Gdańskiego (dalej: „Urząd”). Przedmiotem kontroli było przygotowanie struktur obrony

cywilnej do realizacji zadań w okresie wojny i pokoju w okresie od 1 stycznia 2009 r. do 30

czerwca 2011 r.

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

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

niniejsze wystąpienie pokontrolne.

Najwyższa Izba Kontroli pozytywnie, pomimo braku realizacji niektórych zadań, ocenia

działalność Urzędu w skontrolowanym zakresie.

Powyższa ocena wynika z niżej opisanych ustaleń.

1. Pozytywnie ocenia się dostosowanie struktur i organizację obrony cywilnej (dalej: „OC”)

w mieście Starogard Gdański do zadań ustawowych oraz Strategii Bezpieczeństwa

Narodowego RP.

1.1. Zadania z zakresu OC realizował w Urzędzie Wydział Spraw Obywatelskich. Do

zadań tego Wydziału należało m.in. kierowanie i koordynacja całości przedsięwzięć

OC na terenie Gminy. Zarządzeniem Prezydenta Miasta Nr 182/09/2003 z dnia

9 września 2003 r. w sprawie utworzenia systemu wykrywania i alarmowania

2

w m. Starogard Gdański, wydanym w oparciu o zarządzenie Nr 25/2003 Starosty

Starogardzkiego z dnia 30 maja 2003 r. w sprawie utworzenia systemu wykrywania

i alarmowania w powiecie starogardzkim powołano „Drużynę Wykrywania

i Alarmowania Urzędu Miasta Starogard Gdański” jako formację OC o wyższym

stopniu gotowości, wchodzącą w skład systemu wykrywania i alarmowania w m.

Starogard Gdański. Część zadań z zakresu OC (m.in. utrzymanie, konserwacja

i rozbudowa scentralizowanego systemu alarmowego, utrzymanie i rozbudowa

magazynu przeciwpowodziowego, opracowywanie i wydawanie materiałów

informacyjno-edukacyjnych) realizowana była w ramach zarządzania kryzysowego.

1.2. Nie utworzono w m. Starogard Gdański, pomimo obowiązku wynikającego z art. 138

ust. 2 ustawy z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony

Rzeczypospolitej polskiej1, formacji OC. Według Prezydenta Miasta, przyczyną

nieutworzenia formacji OC był m.in. brak finansowania zadań OC przez budżet

Państwa, natomiast zadania w zakresie ratownictwa były realizowane przez jednostkę

Ochotniczej Straży Pożarnej (dalej: „OSP”) działającej na terenie miasta oraz przez

służby, straże i inspekcje.

1.3. Ustalono, że w zakładach pracy formacje OC, z uwagi na brak środków finansowych

oraz brak możliwości realnego wyposażenia i szkolenia kadr oraz członków takich

formacji, uległy likwidacji.

1.4. Urząd posiadał aktualny wykaz jednostek organizacyjnych przewidzianych do udziału

w czasie prowadzenia akcji ratowniczych w trakcie działań obrony cywilnej,

z podziałem na jednostki gminne i jednostki niebędące w administracji Gminy.

2. Pozytywnie ocenia się przygotowanie obrony cywilnej do realizacji zadań wojennych

i pokojowych.

2.1.Wieloletni Plan Obrony Cywilnej miasta Starogardu Gdańskiego został, po jego

uzgodnieniu z Szefem Wojewódzkiego Inspektoratu OC w Gdańsku, zatwierdzony

przez Prezydenta Miasta – Szefa OC w 1995 r. Plan ten w latach 1999-2010 był

siedmiokrotnie aktualizowany (aktualizowano m.in. wykaz syren, wykaz telefonów

oraz wykaz jednostek do realizacji OC). Plan zabezpieczenia logistycznego działań

OC został opracowany w 2003 r. Plan ten był sześciokrotnie aktualizowany, m.in.

w zakresie wykazu agregatów prądotwórczych.

1 Dz.U. z 2004 r. Nr 241, poz. 2416 ze zm.

3

2.2.Roczne plany OC były sporządzane w formie Wytycznych Prezydenta Miasta do

działalności w dziedzinie OC i zarządzania kryzysowego na kolejny rok

kalendarzowy, opracowywanych na podstawie wytycznych Starosty Starogardzkiego.

Przy opracowywaniu wytycznych na kolejny rok dokonywana była ocena realizacji

Wytycznych w roku poprzednim.

2.3.Urząd posiadał „Plan przeprowadzenia ewakuacji doraźnej w mieście Starogard

Gdański”, opracowany w 2001 r. na podstawie zarządzenia Prezydenta Miasta – Szefa

OC z dnia 1 sierpnia 2001 r. w sprawie powołania Zespołu ds. doraźnej ewakuacji

ludności oraz zasad przeprowadzenia ewakuacji doraźnej w mieście Starogard

Gdański. Plan ten, siedmiokrotnie aktualizowany, stanowi odrębny załącznik do

„Planu Zarządzania Kryzysowego miasta Starogard Gdański”.

2.4.Urząd posiadał, opracowany w 2002 r., „Plan zaopatrzenia w wodę w warunkach

specjalnych w mieście Starogard Gdański”. Plan ten był dziewięciokrotnie

aktualizowany.

2.5.Urząd posiadał również, opracowany w 2008 r. (jako załącznik do Planu

Operacyjnego Funkcjonowania miasta Starogard Gdański) „Plan organizacji

rozwinięcia i działania Zespołów Zastępczych Miejsc Szpitalnych miasta Starogard

Gdański”. W Planie tym przewidziano 470 miejsc szpitalnych. W związku

z przekazaną przez Wojewodę Pomorskiego Instrukcją dotyczącą planowania,

organizacji i funkcjonowania zastępczych miejsc szpitalnych (dalej: „ZMSz”) obecnie

przygotowywany jest nowy Plan organizacji i funkcjonowania ZMSz.

2.6.W ramach funkcjonującego zintegrowanego systemu ratowniczego w Starogardzie

Gdańskim integrowano siły ratownicze i służby do prowadzenia akcji ratunkowych

oraz likwidacji skutków zdarzeń nadzwyczajnych poprzez udział tych jednostek

w ćwiczeniach „Torowisko 2009”. Głównym organizatorem tego ćwiczenia była

Komenda Powiatowa Straży Pożarnej.

2.7.Urząd współpracował z terenowym organem administracji wojskowej, tj. Wojskową

Komendą Uzupełnień, m.in. w zakresie organizacji akcji kurierskiej, przeznaczania

osób i rzeczy ruchomych oraz nieruchomości w ramach świadczeń osobistych

i rzeczowych na rzecz obrony.

2.8.Przygotowano dwa miejsca doraźnego zakwaterowania, obejmujące łącznie 150

miejsc, na wypadek nagłego zdarzenia i konieczności doraźnej ewakuacji osób.

4

Niezbędne siły do doraźnego grzebania zmarłych Urząd zabezpieczył w oparciu

o Przedsiębiorstwo Usług Komunalnych „Starkom”, które w ramach swoich zadań

statutowych prowadziło taką działalność na bazie wydzielonego oddziału przy

cmentarzu komunalnym.

3. Urząd opracowywał i przekazywał organom i instytucjom właściwym w sprawach OC

informacje dotyczące obrony cywilnej i zarządzania kryzysowego na terenie Miasta.

Wydział Spraw Obywatelskich sporządzał roczne sprawozdania z realizacji zadań

w zakresie OC oraz zarządzania kryzysowego, które przekazywano m.in. Radzie Miasta

Starogard Gd. Na sesjach Rady Miasta dokonywana była corocznie, na podstawie ww.

sprawozdań oraz sprawozdań przekazywanych m.in. przez Państwową i Ochotniczą Straż

Pożarną oraz Komendę Powiatową Policji, ocena szeroko pojętego bezpieczeństwa

i porządku publicznego. Ze sprawozdań tych wynikało, że Urząd realizował działania

mające wpływ na bezpieczeństwo mieszkańców, polegające m.in. na edukacji

mieszkańców miasta, zwłaszcza dzieci i młodzieży, w zakresie zasad przeciwdziałania

zagrożeniom i zachowania się w razie ich wystąpienia oraz udzielania pierwszej pomocy.

W 2009 r. dokonano kompleksowej „Oceny stanu przygotowań OC w Gminie”,

przygotowanej według wzoru stanowiącego załącznik do Wytycznych Szefa OC Kraju,

którą w formie elektronicznej przekazano do Starostwa Powiatowego w Starogardzie

Gdańskim. Do Starostwa przekazywano również informacje dotyczące zabezpieczenia ujęć

wody w zapasowe źródła energii elektrycznej, zabezpieczenia ratowniczego ratownictwa

wodnego oraz sprawozdania z treningów Systemu Wykrywania i Alarmowania.

4. Stwierdzono, że nie były organizowane przez Miasto ćwiczenia z zakresu OC. Wprawdzie

pracownicy Urzędu brali udział w takich ćwiczeniach, jednak organizatorem tych ćwiczeń

było Starostwo Powiatowe, a nie miasto Starogard Gdański.

5. Pozytywnie ocenia się planowanie i wykorzystanie środków budżetowych przeznaczonych

na finansowanie OC.

5.1. Wprawdzie Prezydent Miasta wyjaśnił, że Urząd nie planował środków finansowych

niezbędnych do realizacji zadań własnych w zakresie OC, gdyż nie jest to zadanie

własne Gminy lecz zadanie zlecone przez Państwo i dlatego planowano oraz

finansowano z budżetu Gminy realizację zadań w zakresie ochrony ludności

i zarządzania kryzysowego, jednak ustalono, że planach finansowych na poszczególne

lata objęte kontrolą uwzględniano również wydatki w rozdziale 75414 Obrona

5

cywilna. Łącznie w okresie objętym kontrolą wydatkowano z tego rozdziału 46.365 zł,

z tego: w 2009 r. – 23.186 zł, w 2010 r. – 19.672 zł, a w 2011 r. (I półrocze) –

3.507 zł. Wszystkie wydatki dotyczyły realizacji zadań z zakresu OC.

5.2. Przeprowadzone oględziny sprzętu OC, przekazanego do Urzędu przez Wojewodę

Pomorskiego na podstawie umowy użyczenia z 1999 r. (część tego sprzętu na

podstawie odrębnych umów użyczenia została później przekazana w użytkowanie

zakładom pracy), wykazały, że sprzęt ten przechowywany był w dobrych warunkach w

magazynie znajdującym się w piwnicach budynku Urzędu. Sprzęt był ułożony na

półkach oraz opisany. Część sprzętu znajdowała się w drewnianych skrzyniach.

Stwierdzono jednak, że sprzęt ten jest stary, w całości zakwalifikowany do kasacji.

W Urzędzie nie podejmowano działań w zakresie pozyskania nowego sprzętu obrony

cywilnej ze względu na brak aktualnych, powszechnie obowiązujących norm

w zakresie rodzaju i ilości sprzętu dla formacji OC.

Przedstawiając powyższe oceny i uwagi, Najwyższa Izba Kontroli wnosi o:

1) podjęcie działań w zakresie utworzenia i funkcjonowania na terenie m. Starogardu

Gdańskiego formacji OC, zgodnie z art. 138 ust. 3 ustawy o powszechnym obowiązku

obrony Rzeczypospolitej Polskiej,

2) organizowanie ćwiczeń OC,

3) podjęcie działań zapewniających wyposażenie formacji OC Gminy w sprzęt, środki

techniczne oraz umundurowanie niezbędne do wykonywania zadań z zakresu OC.

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,

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.

