
ul. Ki l i ńskiego 210, 93-106 Łódź
tel . : (42) 239-32-00, fax: (42) 239-32-90, e-mai l : LLO@nik.gov.p l

Adres do korespondencj i : Skr. Poczt. 73; 90-980 Łódź 7

NajwyŜsza Izba Kontroli
Delegatura w Łodzi

Łódź, dnia listopada 2011 r.

LLO −−−−4101−−−−21-02/2011
P/11/083

 Pan
Jacek WALCZAK
Prezydent Miasta Sieradza

WYSTĄPIENIE POKONTROLNE

Na podstawie art. 2 ust. 2 ustawy z dnia 23 grudnia 1994 r. o NajwyŜszej

Izbie Kontroli1, zwanej dalej „ustawą o NIK”, NajwyŜsza Izba Kontroli Delegatura w Łodzi

skontrolowała Urząd Miasta Sieradza, zwany dalej „Urzędem”, w zakresie przygotowania

struktur obrony cywilnej do realizacji zadań w okresie wojny i pokoju w latach 2009 – 2011

(do czasu zakończenia kontroli).

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

podpisanym 17 października 2011 r. − NajwyŜsza Izba Kontroli, stosownie do art. 60 ustawy

o NIK, przekazuje Panu Prezydentowi niniejsze wystąpienie pokontrolne.

NajwyŜsza Izba Kontroli pozytywnie oceniła przygotowanie struktur obrony cywilnej

Urzędu do realizacji zadań w okresie wojny i pokoju, mimo stwierdzonych nieprawidłowości.

Formułując ocenę pozytywną NIK uwzględniła w szczególności:

− posiadanie i aktualizowanie Planu Obrony Cywilnej miasta Sieradza oraz opracowanie

rocznych planów działania w zakresie obrony cywilnej,

− zidentyfikowanie zagroŜeń dla Sieradza,

− sporządzanie wytycznych do działalności w dziedzinie obrony cywilnej miasta zgodnie

z wytycznymi Szefa Obrony Cywilnej Powiatu,

− posiadanie i funkcjonowanie Systemu Wczesnego Wykrywania i Alarmowania,

− utworzenie w badanym okresie DruŜyny Ratownictwa Przeciwpowodziowego oraz

powołanie DruŜyny Wykrywania i Alarmowania,

− rozpoznanie potrzeb oraz przygotowanie ewakuacji ludności na wypadek masowego

zagroŜenia dla Ŝycia i zdrowia ludności na znacznym obszarze,

1 Dz. U. z 2007 r. Nr 231, poz. 1701 ze zm.

2

− propagowanie wśród mieszkańców Sieradza wiedzy o zasadach ochrony ludności przed

zagroŜeniami,

− uzgodnienie podmiotów do udzielenia pomocy medycznej poszkodowanym oraz

sporządzenie projektu porozumienia pomiędzy Urzędem Miasta, Urzędem Gminy

i Samodzielnym Publicznym Zakładem Opieki Zdrowotnej w sprawie utworzenia

Zastępczych Miejsc Szpitalnych dla poszkodowanej ludności,

− opracowanie Zasad Zapewnienia Funkcjonowania Publicznych Urządzeń zaopatrzenia

w Wodę w Warunkach Specjalnych i realne przygotowanie do dostaw wody,

− uzgodnienie zasad doraźnej pomocy w grzebaniu zmarłych,

− przechowywanie posiadanego sprzętu obrony cywilnej w suchych i uporządkowanych

magazynach,

− prawidłowe rozliczanie wykorzystania środków budŜetowych przeznaczonych na obronę

cywilną.

Stwierdzono podczas kontroli poniŜsze nieprawidłowości:

− brak w Planie Obrony Cywilnej miasta Sieradza (zwany dalej „Planem OC”) niektórych

elementów, określonych w „Treści Planów OC”, przekazanych przez Szefa OC powiatu

sieradzkiego, a takŜe brak: oznaczenia aktualizacji części Planu klauzulą „ZastrzeŜone”

w okresie od września 2004 r. do czasu kontroli, pisemnego potwierdzenia uzgodnienia

Planu z szefem OC jednostki nadrzędnej oraz dat: opracowania, uzgodnienia

i zatwierdzenia Planu,

− brak wieloletniego planu działania obrony cywilnej Sieradza,

− brak organizowania przez Pana Prezydenta (jako Szefa OC miasta Sieradz) ćwiczeń

i szkoleń formacji OC (organizowane były przez zakłady pracy we własnym zakresie),

− brak organizowania szkoleń ludności w zakresie samoobrony,

− brak kompletnego wyposaŜenia utworzonych formacji OC oraz brak przeglądów urządzeń

specjalistycznych tych formacji.

1. Plan OC, opracowany w latach 1995-96, nie został opatrzony datą opracowania.

W późniejszym okresie był aktualizowany tylko 12 razy. NIK negatywnie ocenia fakt

aktualizacji Planu OC dopiero w 2008 r., czyli aŜ po 5 latach od otrzymania wytycznych

Szefa OC powiatu sieradzkiego, dotyczących zasad opracowania planów OC gmin

i zakładów pracy, przekazanych przy piśmie Szefa Obrony Cywilnej powiatu sieradzkiego

z 8 maja 2003 r., adresowanych do Szefów OC miast i gmin powiatu sieradzkiego. Plan

ten został równieŜ zatwierdzony przez Pana Prezydenta bez daty. Brak daty jego

zatwierdzenia spowodował niemoŜność ustalenia, kiedy ono nastąpiło. Plan nie posiadał

3

takŜe potwierdzenia uzgodnienia go z nadrzędnym organem obrony cywilnej, do czego

zobowiązywały ww. zasady z 8 maja 2003 r. Dopiero w trakcie kontroli na stronie

tytułowej umieszczono zapis potwierdzający uzgodnienie ww. planu z organem

nadrzędnym w listopadzie 2004 r.

Ponadto, aktualizacje wprowadzone w czerwcu 2011 r. w Planie OC, w części dotyczącej

planu działania OC w procesie osiągania wyŜszych stanów gotowości obronnej

(OWSGO), nie zostały opatrzone klauzulą „ZastrzeŜone”. Obowiązek ten wynikał z zasad

opracowania planów OC gmin, zawartych w piśmie SO.5224/11/04 Starostwa

Powiatowego w Sieradzu z dnia 17 września 2004 r., adresowanego do Szefów OC miast

i gmin powiatu sieradzkiego.

Plan OC nie posiadał następujących elementów, wymaganych na podstawie wytycznych

Szefa Obrony Cywilnej powiatu sieradzkiego i przekazanych do miast i gmin w maju

2003 r.:

- w części opisowej:

• zestawienie ewentualnych strat w sprzęcie i materiałach, na skutek określonego

zagroŜenia,

• plan zapewnienia niezbędnych warunków do Ŝycia ludności ewakuowanej –

w zakresie potrzeb aprowizacyjnych i sanitarnych,

• wykaz dystrybucji i sprzedaŜy indywidualnych środków ochrony przed skaŜeniami,

• terminy i sposoby realizacji przedsięwzięć związanych z zaciemnianiem

i wygaszaniem świateł, gdyŜ jak stwierdził p.o. Kierownika Biura Bezpieczeństwa

Obywateli Urzędu, „tego punktu juŜ się nie realizuje, poniewaŜ były dyspozycje nie

realizowania zaciemnień…”

• czynności gminnego zespołu reagowania w czasie osiągania wyŜszych stanów

gotowości obronnej,

• plan powiadamiania gminnego zespołu reagowania,

• obowiązki osób funkcyjnych gminnego zespołu reagowania,

• zestawienia sił i środków łączności,

W odniesieniu do 4 ostatnich punktów wyjaśniono, Ŝe „obecnie Miejski Zespół

Reagowania Kryzysowego stanowi jednostkę, która odpowiada za prowadzenie działań

związanych ze zdarzeniami kryzysowymi.”

- w części graficznej:

• charakterystyka (liczebność i wyposaŜenie) współpracujących sił ratowniczych,

• czas gotowości do działania środków alarmowania,

4

• operacyjne czasy prowadzenia ewakuacji (rozpoczęcia i zakończenia ewakuacji),

poniewaŜ jak wyjaśniono „trudno jest określić te czasy dla poszczególnych rodzajów

ewakuacji, gdyŜ zaleŜy to od bardzo wielu czynników…”,

• drogi przewidziane do ewakuacji samorzutnej,

• harmonogram osiągania gotowości eksploatacyjnej budowli ochronnych, poniewaŜ jak

wyjaśniono „brak jest obecnie fachowych instrukcji w tej sprawie, które pozwalałyby

opracować ww. harmonogramy”.

2. W badanym okresie Pan Prezydent opracowywał, zgodnie z wytycznymi Szefa OC

powiatu sieradzkiego, roczne plany działania w zakresie obrony cywilnej. Natomiast nie

opracował wieloletniego planu działania w ww. zakresie, czym naruszył przepis § 5 ust. 1

rozporządzenia Rady Ministrów z 25 czerwca 2002 r. w sprawie szczegółowego zakresu

działania Szefa Obrony Cywilnej Kraju , szefów obrony cywilnej województw, powiatów

i gmin2 (zwane dalej „rozporządzeniem sprawie OC”).

3. Pan Prezydent, jako Szef OC miasta Sieradz, nie organizował szkoleń i ćwiczeń formacji

w zakresie OC, a tylko był informowany o realizacji takich we własnym zakresie przez

zakłady pracy. Jednak przepisy § 3 pkt 4 rozporządzenia w sprawie OC nakładają na

szefów OC gmin organizowanie i koordynowanie szkoleń oraz ćwiczeń obrony cywilnej.

4. RównieŜ nie organizował Pan szkoleń ludności w zakresie obrony cywilnej, czego

wymaga przepis § 3 pkt 5 rozporządzenia w sprawie OC. Szkolenia organizowane dla

pracowników zakładów pracy, organizowane przez ich kierownictwa, nie wypełniają

dyspozycji wymienionego przepisu. NIK natomiast pozytywnie ocenia rozpropagowanie

wśród mieszkańców Sieradza wiedzy o zasadach ochrony ludności przed zagroŜeniami.

5. Izba pozytywnie ocenia wykorzystanie środków finansowych zaplanowanych na cele

obrony cywilnej oraz sposób przechowywania posiadanego sprzętu OC. Jednak

stwierdzone podczas kontroli braki wyposaŜenia formacji OC wymagają uzupełnienia.

Pan Prezydent nie występował do jednostek nadrzędnych OC w sprawie uzupełnienia

brakującego wyposaŜenia formacji OC. NIK stwierdza takŜe brak sprawdzania

sprawności rentgenoradiometru DP-75 i dopuszczenia go do pomiarów skaŜeń. WaŜność

sprawdzenia wygasła 28 maja 2004 r. Pozytywnie natomiast Izba ocenia wykonanie prac

konserwacyjnych rentgenoradiometru oraz przyrządu rozpoznania chemicznego.

Przedstawiając powyŜsze oceny i uwagi NajwyŜsza Izba Kontroli wnosi o:

1. uaktualnienie i kompletne opracowanie Planu OC miasta Sieradz,

2 Dz. U. Nr 96, poz. 850

5

2. opracowanie wieloletniego planu działania w zakresie obrony cywilnej,

3. organizowanie szkoleń i ćwiczeń formacji OC oraz szkoleń ludności w zakresie

samoobrony,

4. uzupełnienie wyposaŜenia formacji OC oraz sprawdzenie sprawności starego sprzętu

specjalistycznego lub jego wymiana na moŜliwy do stosowania.

NajwyŜsza Izba Kontroli Delegatura w Łodzi, na podstawie art. 62 ust. 1 ustawy

o NIK, oczekuje przedstawienia przez Pana Prezydenta, w terminie 21 dni od daty otrzymania

niniejszego wystąpienia pokontrolnego, informacji o sposobie wykorzystania uwag

i wykonania wniosków bądź o działaniach podjętych w celu realizacji wniosku lub przyczyn

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 Prezydentowi prawo zgłoszenia na

piśmie do Dyrektora Delegatury NIK w Łodzi umotywowanych zastrzeŜeń w sprawie ocen,

uwag i wniosków zawartych w tym wystąpieniu.

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

nadesłania informacji, o której wyŜej mowa, liczy się od dnia otrzymania ostatecznej uchwały

właściwej komisji NIK.

