
ul. Artyleryjska 3e, 10-165 Olsztyn
tel . : 89 678 82 00, fax: 89 678 82 30, e-mai l : LOL@nik.gov.p l

Adres korespondencyjny: Skr. poczt. P-69, 10-950 Olsztyn

Najwyższa Izba Kontroli
Delegatura w Olsztynie

Olsztyn, dnia 29 listopada 2011 r.

Pan

Marian Podziewski

Wojewoda Warmińsko-Mazurski
LOL-4101-17-02/2011; P/11/094

Wystąpienie pokontrolne

Na podstawie art. 2 ust. 1 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli1,

zwanej dalej „ustawą o NIK”, Najwyższa Izba Kontroli Delegatura w Olsztynie

przeprowadziła w Warmińsko – Mazurskim Urzędzie Wojewódzkim w Olsztynie

(„Urzędzie”) kontrolę funkcjonowanie systemu ratownictwa medycznego w Urzędzie

w okresie od 1 stycznia 2009 r. do 20 października 2011 r.

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

podpisanym w dniu 24 października 2011 r., Najwyższa Izba Kontroli Delegatura

w Olsztynie, na podstawie art. 60 ustawy o NIK, przekazuje Panu Wojewodzie niniejsze

wystąpienie pokontrolne.

Najwyższa Izba Kontroli ocenia pozytywnie działania Wojewody Warmińsko-

Mazurskiego związane z zapewnieniem funkcjonowania na terenie województwa systemu

ratownictwa medycznego.

Podstawą sformułowania takiej oceny były następujące uwagi i oceny cząstkowe.

1. Wojewoda wywiązał się z obowiązku wynikającego z art. 21 ustawy z dnia 8 września

2006 r. o Państwowym Ratownictwie Medycznym2, sporządzając Wojewódzki Plan Działania

Systemu Państwowe Ratownictwo Medyczne (zwany dalej „Planem SPRM”). Plan ten

oraz wszystkie jego aktualizacje i aneksy były zaakceptowane przez Ministra Zdrowia

i podane do publicznej wiadomości na stronach Biuletynu Informacji Publicznej Urzędu.

Stosownie do wymogów określonych w obowiązujących rozporządzeniach Ministra Zdrowia,

Plan SPRM zawierał m.in. charakterystykę potencjalnych zagrożeń, informację o liczbie

i rozmieszczeniu na obszarze województwa warmińsko-mazurskiego jednostek systemu

1 Dz. U. z 2007. r. Nr 231, poz. 1701 ze zm.
2 Dz. U. z 2006 r. Nr 191, poz. 1410 ze zm.

2

Państwowego Ratownictwa Medycznego oraz jednostek organizacyjnych szpitali

wyspecjalizowanych w zakresie udzielania świadczeń zdrowotnych niezbędnych dla

ratownictwa medycznego, a także organizację systemu powiadamiania o stanach nagłego

zagrożenia zdrowotnego.

W Planie SPRM dla województwa warmińsko-mazurskiego uwzględniono m.in.:

− 34 szpitale z łóżkami stałymi i gotowymi do rozwinięcia,

− 11 szpitalnych oddziałów ratunkowych („SOR”),

− 77 zespołów ratownictwa medycznego w województwie, tj. 27 zespołów

specjalistycznych (w tym jeden wodny3) oraz 50 podstawowych (w tym cztery wodne),

− centrum urazowe w Wojewódzkim Szpitalu Specjalistycznym w Olsztynie,

− przyszpitalne lądowiska śmigłowców.

Przyszpitalne lądowiska śmigłowców znajdowały się przy dziewięciu (26,5%) szpitalach,

w tym przy sześciu w których funkcjonują SOR. W trzech z nich transport chorych

odbywał się bez użycia karetek. Lądowiska przy czterech szpitalach posiadały akredytację

Urzędu Lotnictwa Cywilnego (w tym trzy przy SOR).

2. Wojewoda, zawarł w badanym okresie porozumienia z dyrektorem Warmińsko-

Mazurskiego Oddziału Narodowego Funduszu Zdrowia powierzając mu (zgodnie z art. 49

ust. 1 ustawy. o Państwowym Ratownictwie Medycznym) przeprowadzenie postępowań

o podpisanie umów z dysponentami zespołów ratownictwa medycznego oraz rozliczanie

i kontrolę wykonania tych umów. W ramach ww. porozumień Wojewoda zapewnił

w badanym okresie terminowe przekazywanie Warmińsko-Mazurskiemu Oddziałowi

Narodowego Funduszu Zdrowia środków pieniężnych w formie dotacji celowych (łącznie

214.066 tys. zł na działalność wszystkich 77 zespołów ratownictwa medycznego, ujętych

w Planie SPRM. Tylko w dwóch przypadkach (w 2009 r.) nastąpiły opóźnienia

w przekazaniu pieniędzy w ustalonym terminie (wynoszące 2 i 15 dni), co związane było

odpowiednio z późniejszym uruchomieniem środków przez Ministra Zdrowia oraz

opóźnieniem w przekazaniu Wojewodzie harmonogramu płatności przez Oddział

Narodowego Funduszu Zdrowia. Wszystkie przekazane w formie dotacji celowej środki

Oddział wydatkował i rozliczył zgodnie z ich przeznaczeniem.

W latach 2009-2011 powstały nadwyżki w planie wydatków na finansowanie zespołów

ratownictwa medycznego, w kwocie (odpowiednio) 900 tys. zł, 9 tys. zł i 2.894 tys. zł.

3 zespół wodny funkcjonował od 1 czerwca do 30 września

3

Nadwyżki powstałe z przyczyn niezależnych od Wojewody, po uzyskaniu zgody Ministra

Zdrowia i Ministra Finansów przeznaczono na wydatki inwestycyjne związane z

ratownictwem medycznym, w tym 872 tys. zł na dofinansowanie zakupu czterech

ambulansów medycznych w 2009 r. oraz 2.894 tys. zł na dofinansowanie zakupu dziewięciu

ambulansów w 2011 r.4 Działania Wojewody, związane z przeznaczeniem środków

finansowych na zakup ambulansów medycznych (zgodnie z art. 50 ust. 1 ustawy o Państwowym

Ratownictwie Medycznym), wpływały wydatnie na zwiększenie bezpieczeństwa ludności na

terenie województwa. Wojewoda kwotę 9.164 zł (0,01% planu finansowego na ratownictwo

medyczne w 2010 r.) ze środków pochodzących z rezerwy celowej (rozdział 85141) przeniósł

na pokrycie części zobowiązań w zakresie zasądzonych rent (rozdział 85195).

3. W oparciu o koncepcję zatwierdzoną przez Ministra Spraw Wewnętrznych

i Administracji, Wojewoda w 2010 r. podjął działania związane z organizowaniem

Wojewódzkiego Centrum Powiadamiania Ratunkowego („WCPR”) w siedzibie Komendy

Wojewódzkiej Państwowej Straży Pożarnej w Olsztynie. Zakończenie robót budowlanych

związanych z przystosowaniem wszystkich pomieszczeń WCPR zostało zaplanowane na

koniec listopada 2011 r. W organizowanym WCPR spełnione zostały kryteria dotyczące

lokalizacji i ilości stanowisk pracy o których mowa w § 35 rozporządzenia Ministra Spraw

Wewnętrznych i Administracji z dnia 31 lipca 2009 r. w sprawie organizowania

i funkcjonowania centrów powiadamiania ratunkowego i wojewódzkich centrów

powiadamiania ratunkowego5. W województwie zamieszkałym przez 1.427 tys.

mieszkańców, spełnione zostały kryteria dotyczące lokalizacji i ilości (o których mowa

w art.14a ust. 6 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej6), bowiem

w WCPR przewidziano:

−−−− 10 stanowisk operatorskich numerów alarmowych (przy kryterium jedno stanowisko

całodobowe na 250 tys. mieszkańców tj. sześciu w województwie),

−−−− 12 stanowisk pracy dyspozytorów Państwowego Ratownictwa Medycznego do obsługi

numeru alarmowego (przy kryterium jedno stanowisko całodobowe na 200 tys.

mieszkańców tj. ośmiu w województwie),

−−−− jedno stanowisko pracy lekarza koordynatora ratownictwa medycznego.

Zwiększenie ilości stanowisk pracy dyspozytorów numerów alarmowych i dyspozytorów

Państwowego Ratownictwa Medycznego daje możliwość zróżnicowania obsady

4 Informacja uzyskana po podpisaniu protokołu, na podstawie art. 59 ust. 1 ustawy o NIK
5 Dz. U. z 2009 r., Nr 130 poz. 1073 ze zm.
6 Dz. U. z 2009 r., Nr 178 poz. 1380 ze zm.

4

wg przewidywanych potrzeb w czasie doby i dni tygodnia. Wojewoda zapewnił już obsadę

kadrową WCPR (będącego oddziałem Wydziału Organizacyjno-Administracyjnego Urzędu),

którą stanowić będą lekarze koordynatorzy, pracujący od 2007 r. w Urzędzie oraz zatrudnieni

w 2011 r. dyspozytorzy numerów alarmowych.

Ponadto NIK pozytywnie ocenia realizację porozumień zawartych przez Wojewodę w 2009 r.

z Komendantem Wojewódzkim Policji w Olsztynie, Komendantami Miejskimi Policji

w Olsztynie i Elblągu oraz Komendantami Powiatowymi Państwowej Straży Pożarnej,

dotyczących funkcjonowania na terenie województwa numeru 112 telefonu alarmowego

w zakresie przekierowania zgłoszeń do właściwych służb. Funkcjonowanie systemu

powiadamiania ratunkowego (uruchomienie nr 112), o którym mowa w art. 14a ust. 8 ustawy

o ochronie przeciwpożarowej jest jednym z istotnych elementów systemu powiadamiania

ratunkowego integrującego krajowy system ratowniczo-gaśniczy i system Państwowego

Ratownictwa Medycznego.

4. Wojewoda zapewnił nadzór nad funkcjonowaniem systemu ratownictwa medycznego

w województwie. Zgodnie z dyspozycją art. 31 ust. 1 pkt 2 ustawy. o Państwowym

Ratownictwie Medycznym, w latach 2009 – 2011 (do września) przeprowadził 31 planowych

kontroli dysponentów jednostek działających na obszarze województwa, trzy kontrole

doraźne oraz jedną kontrolę jednostki współpracującej z systemem. Kontrole te były

przeprowadzone w trybie i na zasadach określonych w obowiązującej w tym czasie, ustawie

z dnia 30 sierpnia 1991 r. o zakładach opieki zdrowotnej7. W ramach tych kontroli,

pracownicy Urzędu sporządzili protokoły, odnotowując w 17 z nich nieprawidłowości, które

zostały usunięte przez kontrolowane jednostki na bieżąco.

Wojewoda w latach 2009 i 2010 nie skorzystał z uprawnienia do przeprowadzenia kontroli

jednostek współpracujących z SPRM (trzech społecznych organizacji ratowniczych), pod

kątem spełniania wymogów określonych w art. 17 ust. 2 ww. ustawy, tj. zapewnienia

gotowości operacyjnej, dysponowania środkami łączności oraz dysponowania odpowiednią

liczbą uprawnionych ratowników medycznych. W październiku 2011 r. przeprowadzono ww.

kontrolę w Straży Miejskiej w Olsztynie.

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 Olsztynie, umotywowanych zastrzeżeń w sprawie ocen,

uwag i wniosku zawartych w tym wystąpieniu.

7 Dz. U. z 2007 r., Nr 14 poz. 89 ze zm.

5

Z poważaniem

