

1

NajwyŜsza Izba Kontroli
Delegatura we Wrocławiu

Wrocław, dnia 18 listopada 2011 r.

Pan
Aleksander Marek Skorupa

Wojewoda Dolnoś ląski

P/11/083
LWR-4101-15-01/2011

WYSTĄPIENIE POKONTROLNE

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

zwanej dalej „ustawą o NIK”, NajwyŜsza Izba Kontroli Delegatura we Wrocławiu przeprowa-

dziła w Dolnośląskim Urzędzie Wojewódzkim we Wrocławiu (dalej: „DUW”), kontrolę wy-

konywania przez Wojewodę Dolnośląskiego – Szefa Obrony Cywilnej Województwa (dalej:

„Szef OCW”) zadań dotyczących przygotowania struktur obrony cywilnej województwa dol-

nośląskiego w okresie wojny i pokoju, w latach 2009-2010 oraz w I półroczu 2011 r.

W związku z kontrolą, której wyniki przedstawiono w protokole kontroli podpisanym

w dniu 7 listopada 2011 r., NajwyŜsza Izba Kontroli, na podstawie art. 60 ust. 1 ustawy

o NIK, przekazuje Panu Wojewodzie niniejsze wystąpienie pokontrolne.

NajwyŜsza Izba Kontroli pozytywnie ocenia skontrolowaną działalność, pomimo

stwierdzonych nieprawidłowości.

Podstawą pozytywnej oceny było:

− opracowanie planu obrony cywilnej województwa i dokonywanie na bieŜąco jego aktuali-

zacji zgodnie z wytycznymi Szefa Obrony Cywilnej Kraju (dalej: „Szef OCK”);

− terminowe sporządzenie programu doskonalenia obrony cywilnej województwa lubelskie-

go na lata 2009-2018, z zachowaniem obowiązujących wymogów w tym zakresie;

− przygotowanie i zapewnienie działania sytemu wykrywania i alarmowania oraz systemu

wczesnego ostrzegania o zagroŜeniach;

2

Stwierdzone nieprawidłowości dotyczyły:

− niewykonania przez Szefa OCW 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 gmin2

(dalej: „rozporządzenie RM z dnia 25 czerwca 2002 r.”);

− wydatkowania części zbadanych środków finansowych na zakupy związane z realizacją

zadań z zakresu obrony cywilnej bez uprzedniego rozpoznania, jakie ceny mogliby zaofe-

rować inni dostawcy;

− nierzetelności rocznych ocen stanu obrony cywilnej województwa.

1. Na dzień 31 grudnia 2010 r. na terenie województwa dolnośląskiego zaewidencjonowa-

nych było ogółem 611 terenowych i zakładowych formacji obrony cywilnej, z tego: 228 for-

macji ratownictwa ogólnego, 383 formacje do zadań specjalnych. Według sprawozdań prze-

kazywanych rokrocznie szefowi obrony cywilnej kraju, do formacji tych powołano 15.546

osób. Na terenie województwa dolnośląskiego nie funkcjonowały formacje wojewódzkie,

a kontrola ujawniła ponadto, Ŝe w powiatach Jaworskim, Jeleniogórskim, Kłodzkim, Legnic-

kim, Lwóweckim, Milickim, Polkowickim, Świdnickim, Ząbkowickim i Złotoryjskim, a takŜe

gminach Niemcza i Pieszyce w powiecie dzierŜoniowskim nie zorganizowano jakichkolwiek

formacji obrony cywilnej.

 Wprawdzie dokonywano corocznie oceny stanu przygotowań obrony cywilnej woje-

wództwa do realizacji zadań, o których mowa w przepisach § 3 pkt 1 rozporządzenia RM z

dnia 25 czerwca 2002 r. i wytycznych Szefa OCK z dnia 10 lipca 2009 r. w sprawie oceny

stanu obrony cywilnej w Polsce, to jednak kontrola ujawniła, Ŝe ocena o której mowa była

nierzetelna. Ocenę sporządzano w oparciu o dane przekazywane przez starostów powiatów

województwa dolnośląskiego. Jak ustalono, dane te nie były w jakikolwiek sposób weryfiko-

wane przez słuŜby Wojewody, a jedynie powielane w sprawozdaniu zbiorczym. Tymczasem

z ustaleń dokonanych przez NIK w toku kontroli przeprowadzonych gminach Przeworno i

Borów wynikało, Ŝe w informacjach o stanie OC na terenie tych gmin przekazywanych staro-

stom powiatowym, a następnie Szefowi OCW Wojewodzie Dolnośląskiemu zawierano dane

niezgodne ze stanem rzeczywistym, w szczególności w odniesieniu do stanu zorganizowania i

wyposaŜenia formacji obrony cywilnej. Tym samym przytoczona powyŜej liczba terenowych i

1 Dz. U. z 2007 r. nr 231, poz. 1701 ze zm.
2 Dz. U. nr 96, poz. 850.

3

zakładowych formacji obrony cywilnej na terenie województwa dolnośląskiego niekoniecznie

odzwierciedla faktyczny ich stan.

Dokonania rzetelnej oceny stanu OC w województwie nie zapewniła takŜe kontrola ze strony

słuŜb wojewody. Kontrole o których mowa, prowadzone były przede wszystkim w staro-

stwach powiatowych. Pomimo, iŜ formalnie obejmowały swoim zakresem tematycznym

przedmiotowe zagadnienia to w rzeczywistości nie umoŜliwiały dokonania rzetelnej oceny

stanu przygotowań OC w powiatach – w protokołach kontroli pomijano bowiem to zagadnie-

nie.

2. NIK pozytywnie ocenia opracowanie przez Szefa OCW planu obrony cywilnej woje-

wództwa. Uwzględniono w nim załoŜenia określone przez Szefa OCK w wytycznych z 13

października 1999 r. w sprawie zasad opracowania planu obrony cywilnej województw, gmin

i zakładów pracy. Określono teŜ: potencjalne zagroŜenia województwa, priorytety działań

ratowniczych, wykazy sił współdziałających oraz plany: ewakuacji ludności, zabezpieczenia

logistycznego i działań obrony cywilnej w procesie osiągania wyŜszych stanów gotowości

bojowej. Dokonywano takŜe aktualizacji planu stosownie do potrzeb. Szef OCW w ramach

programowania obronnego, zachowując okres planistyczny, sporządził program doskonalenia

obrony cywilnej województwa na lata 2009-2018, wypełniając tym samym dyspozycję § 9 ust.

1 pkt 4 c rozporządzenia Rady Ministrów z dnia 15 czerwca 2004 r. w sprawie warunków i

trybu planowania i finansowania zadań wykonywanych w ramach przygotowań obronnych

państwa przez organy administracji rządowej i organy samorządu terytorialnego3 (dalej: „roz-

porządzenie RM z dnia 15 czerwca 2004 r.”).

3. NIK pozytywnie oceniła gotowość systemu wykrywania i alarmowania (SWA) oraz

systemu wczesnego ostrzegania o zagroŜeniach (SWO). Rozwiązania te zapewniają całodo-

bowy przepływ informacji o mogących zaistnieć zagroŜeniach oraz bezzwłoczne ostrzeganie

ludności o ich wystąpieniu.

Izba zwraca jednak uwagę na fakt, Ŝe systemami ostrzegania nie zostało objętych ponad pół

miliona osób z terenu województwa dolnośląskiego (systemem obejmował 75% mieszkańców

województwa).

4. ZastrzeŜenia NIK dotyczą niewykonania przez Szefa OCW niektórych zadań, o któ-

rych mowa w przepisach § 3 rozporządzenia RM z dnia 25 czerwca 2002 r. W szczególności:

3 Dz. U. nr 152, poz. 1599 ze zm.

4

−−−− nie opracowano rocznych planów działania w zakresie obrony cywilnej w województwie;

−−−− nie inicjowano działalności naukowo badawczej i standaryzacyjnej dotyczącej obrony cy-

wilnej;

−−−− nie kontrolowano przygotowania formacji obrony cywilnej i ratowników do prowadzenia

działań ratowniczych;

−−−− nie ustalono wykazu instytucji państwowych, przedsiębiorców i innych jednostek organi-

zacyjnych oraz społecznych organizacji ratowniczych funkcjonujących na terenie woje-

wództwa, przewidzianych do prowadzenia przygotowań i realizacji przedsięwzięć

w zakresie obrony cywilnej;

−−−− nie zapewniono warunków do odbywania zasadniczej słuŜby w obronie cywilnej;

−−−− nie zorganizowano i nie przeprowadzono szkoleń ratowników odbywających zasadniczą

słuŜbę w obronie cywilnej;

Odpowiedzialność za stwierdzone nieprawidłowości ponosi z tytułu nadzoru Szef OCW oraz

dyrektor Wydziału Bezpieczeństwa i Zarządzania Kryzysowego DUW, który był bezpośred-

nio odpowiedzialny za realizację ww. zadań.

5. W latach 2009 – 2011 (pierwsze półrocze) zorganizowano i przeprowadzono 6 szkoleń

oraz 4 ćwiczenia z zakresu obrony cywilnej. Tematyka zrealizowanych szkoleń i ćwiczeń

obejmowała w zasadzie tylko działania z obszaru ratownictwa.

W ocenie NIK tak liczba jak i tematyka szkoleń nie zapewniała pełnego osiągnięcia celów,

o których mowa w § 1 wytycznych Szefa OCK z dnia 21 kwietnia 2009 r. w sprawie zasad

organizacji i sposobu przeprowadzania szkoleń z zakresu ochrony ludności i obrony cywilnej.

Szczegółowy katalog zadań obrony cywilnej zawiera Pierwszy Protokół Dodatkowy do Kon-

wencji Genewskich z dnia 12 sierpnia 1949 r.4

6. W latach 2009-2011 w budŜetach Wojewody zaplanowano i zabezpieczono środki

finansowe na wykonywanie zadań z zakresu obrony cywilnej.

Na realizację tych zadań wydatkowano: 704,9 tys. zł w 2009 r., 635 tys. zł w 2010 r. na rok

2011 zaplanowano 653 tys. zł. W badanym okresie omawiane środki nie były przeznaczane na

4 Dz. U z 1992 r. nr 41, poz. 175.
„Obrona cywilna” oznacza wypełnianie wszystkich lub niektórych wymienionych niŜej zadań humanitarnych, mających na
celu ochronę ludności cywilnej przed niebezpieczeństwami wynikającymi z działań zbrojnych lub klęsk Ŝywiołowych i prze-
zwycięŜenie ich bezpośrednich następstw, jak teŜ zapewnienie warunków koniecznych do przetrwania. Do zadań tych zali-
czono m.in.: słuŜbę ostrzegawczą, ewakuację, przygotowanie i organizowania schronów, ratownictwo, słuŜby medyczne,
walkę z poŜarami, odkaŜanie i inne podobne działania ochronne, dodatkowe rodzaje działalności niezbędne do wypełnienia
któregoś z zadań wyŜe3j wymienionych, w tym planowanie i prace organizacyjne.

5

wydatki majątkowe, na potrzeby bieŜące wydatkowano w latach 2009 i 2010 odpowiednio

409 i 371 tys. zł tj. po 58% środków ogółem. Pozostałą część stanowiły dotacje dla gmin i

powiatów odpowiednio dla powiatów 106 oraz 78 tys. zł oraz dla gmin po 190 tys. zł w bada-

nym okresie.

Kontrola wykazała, Ŝe tak stan dostępnych zasobów finansowych, jak równieŜ obowiązujący

stan prawny faktycznie uniemoŜliwiały utrzymanie (zaopatrzenie i szkolenie) formacji OC

w województwie dolnośląskim. Ustalono, Ŝe ze względu na brak środków system zaopatrze-

nia w sprzęt nie był realizowany, wyjątkiem były asortymenty starego sprzętu OC znajdujące

się w Magazynie Interwencyjnym np. maski przeciwgazowe spełniające jeszcze normy prze-

chowywania, sprzęt schronowy itp. – w ocenie NIK sprzęt mało przydatny lub nieprzydatny

do realizacji zadań OC w trakcie pokoju.

Działania w zakresie gospodarki sprzętem sprowadzały się w zasadzie do sukcesywnego

„brakowania” starego, nienadającego się juŜ do uŜytku, przewaŜnie powojskowego sprzętu.

Dodatkowym utrudnieniem był fakt, Ŝe w 1997 r. utraciły moc wszystkie uregulowania (za-

rządzenia) dotyczące zaopatrzenia i gospodarowania sprzętem OC.

Przedstawiając powyŜsze oceny i uwagi, NajwyŜsza Izba Kontroli wnosi o:

1. Dokonanie rzetelnej oceny stanu przygotowań obrony cywilnej w Województwie
Dolnośląskim, w szczególności zweryfikowanie danych o stanie zorganizowania
formacji OC.

2. Kompleksowe wykonywanie zadań określonych w przepisach § 3 rozporządzenia
RM z dnia 25 czerwca 2002 r.

3. Prowadzenie szkoleń dotyczących ochrony ludności i obrony cywilnej ukierunkowa-
nych na osiągnięcie celów określonych w wytycznych Szefa OCK z dnia 21 kwietnia
2009 r.

NajwyŜsza Izba Kontroli, na podstawie art. 62 ust. 1 ustawy o NIK, oczekuje przed-

stawienia przez Pana Wojewodę w terminie 30 dni od daty otrzymania niniejszego wystąpie-

nia pokontrolnego, informacji o sposobie wykorzystania uwag i wykonania wniosków oraz 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 ni-

niejszego wystąpienia pokontrolnego przysługuje Panu prawo zgłoszenia na piśmie

do dyrektora Delegatury NIK we Wrocławiu 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 mowa wyŜej, liczy

się od dnia otrzymania ostatecznej uchwały właściwej komisji NIK.

