

Mariusz Nepelski

**GWARANCJE
ZARZĄDZANIA KRYZYSOWEGO
WYBRANE ZAGADNIENIA**

Szczytno 2014

Recenzja:

dr hab. Bernard Wiśniewski

Redakcja wydawcy:

Anna Bryczkowska

Agnieszka Kamińska

Projekt okładki:

Agnieszka Kamińska

© Wszelkie prawa zastrzeżone — WSPol Szczytno 2014

ISBN 978-83-7462-424-4

e-ISBN 978-83-7462-425-1

Wydział Wydawnictw i Poligrafii

Wyższej Szkoły Policji w Szczytnie

12-100 Szczytno, ul. Marszałka J. Piłsudskiego 111

Tel. 89 621 51 02, fax 89 621 54 58

e-mail: wwip@wspol.edu.pl

Objętość: 6,49 ark. wyd.

Spis treści

Wstęp	5
Rozdział 1	
Świadczenia osobiste i rzeczowe	7
Rozdział 2	
Cywilnoprawne aspekty zarządzania kryzysowego	17
Rozdział 3	
Wybrane aspekty psychologii i komunikacji społecznej	25
Rozdział 4	
Obieg informacji i współpraca z mediami	31
Rozdział 5	
Łączność i teleinformatyka w zarządzaniu kryzysowym	33
Rozdział 6	
Zabezpieczenie medyczne	41
Rozdział 7	
Elementy logistyki w zarządzaniu kryzysowym	47
Rozdział 8	
Finansowanie i pozyskiwanie środków	53
Rozdział 9	
Sanitarne aspekty działań w sytuacjach kryzysowych	75
Rozdział 10	
Organizacje pozarządowe działające w obszarze zarządzania kryzysowego ...	87
Rozdział 11	
Mechanizm wspólnotowy	95
Rozdział 12	
Narzędzia zarządzania kryzysowego. Bazy i rejestry użytkowane w RP	99
Bibliografia zalecana	119

Wstęp

Zakres działalności organów administracji publicznej, dotyczący zarządzania w sytuacjach kryzysowych, wymaga wielu tzw. gwarancji umożliwiających sprawność tej działalności. Są to elementy składające się na całą problematykę zarządzania kryzysowego, istotne z punktu widzenia służb biorących udział w działaniach ratowniczych. Odnosi się to m.in. do prawnych aspektów zarządzania sytuacją kryzysową, w szczególności zagadnień prawa cywilnego oraz procedury wydawania i weryfikowania decyzji administracyjnych.

Umiejętność poruszania się w zawiłej procedurze administracyjno-prawnej, może stanowić o powodzeniu w osiągnięciu zakładanych celów. Innym elementem wymagającym zauważenia jest problematyka przygotowania logistycznego i medycznego w przypadkach wystąpienia zdarzeń masowych. Natomiast wiedza dotycząca pozyskiwania środków, a także umiejętność właściwego gospodarowania nimi powoduje uzupełnianie środków niezbędnych m.in. w działaniach logistycznych.

Zaproponowana publikacja koresponduje z obszarem tematycznym przedmiotu „Gwarancje zarządzania kryzysowego” na studiach podyplomowych na kierunku bezpieczeństwo wewnętrzne w zakresie zarządzania kryzysowego w Wyższej Szkole Policji w Szczytnie i przedstawia wybrane elementy stanowiące gwarancję sprawnego zarządzania w sytuacjach kryzysowych.

Rozdział 1

Świadczenia osobiste i rzeczowe

Zapewnienie bezpieczeństwa obywateli, społeczności lokalnych i wreszcie całego narodu to niewątpliwie jedna z podstawowych funkcji wszystkich organów władzy oraz administracji publicznej. Obejmuje przygotowanie i bieżące utrzymywanie systemu bezpieczeństwa państwa oraz kierowanie jego funkcjonowaniem w czasie kryzysu i wojny. Działalność organów administracji publicznej, będąca elementem kierowania bezpieczeństwem narodowym, polega na zapobieganiu sytuacjom kryzysowym, przygotowaniu do przejmowania nad nimi kontroli za pomocą zaplanowanych działań, reagowaniu w razie wystąpienia sytuacji kryzysowych, usuwaniu ich skutków oraz odtwarzaniu zasobów i infrastruktury krytycznej¹. Nazywamy ją zarządzaniem kryzysowym. Działalność ta opiera się na następujących zasadach²:

- Zasada adekwatności, a zatem reagowanie (w pierwszej kolejności) na najniższym poziomie terytorialnym, przy obowiązkowej gotowości organów wyższego szczebla do udzielania pomocy organom niższego szczebla.
- Zasada powszechności — zarządzanie kryzysowe organizują organy władzy publicznej we współdziałaniu z istniejącymi specjalistycznymi instytucjami i organizacjami oraz ogółem społeczeństwa, co oznacza że właściwy organ administracji publicznej może każdemu obywatelowi przydzielić obowiązek świadczenia osobistego lub rzeczowego, stosownie do jego możliwości.
- Zasada przypisania kompetencji i odpowiedzialności za działanie systemu ratownictwa organom administracji ogólnej na każdym szczeblu organizacji terytorialnej państwa. W wypadku kryzysu jednoosobowe i bezpośrednie kierownictwo oraz osobistą odpowiedzialność ponoszą szefowie gminy, powiatu i województwa (wójt/burmistrz/prezydent miasta, starosta, wojewoda). Zarządzanie kryzysowe jest zhierarchizowane. W zależności od skali kryzysu starosta może przejąć zarządzanie od organu administracji samorządowej niższego szczebla (wójta) lub podpo-

¹ Ustawa z 26 kwietnia 2007 r. o zarządzaniu kryzysowym, tekst jedn. DzU z 2013 r., poz. 1166.

² R. Jakubczak, *Obrona narodowa w tworzeniu bezpieczeństwa RP*, Warszawa 2003.

rządkować się organowi wyższego szczebla, w tym wypadku administracji rządowej, czyli wojewodzie. W razie zwykłych zdarzeń niemających znamion kryzysu, wójt, starosta lub wojewoda będą sprawować ogólny nadzór i zwierzchnictwo nad poszczególnymi służbami.

- Zasada prymatu układu terytorialnego — oznacza większe kompetencje organów terytorialnych administracji publicznej w zarządzaniu kryzysowym niż centralnych, których rola została ograniczona do koordynacji, wsparcia i działalności doradczej.

Struktura zarządzania kryzysowego w Rzeczypospolitej Polskiej na poszczególnych poziomach administracji publicznej zgodnie z ustawą o zarządzaniu kryzysowym przedstawia się następująco. Na poziomie centralnym zarządzanie kryzysowe sprawuje Rada Ministrów, w sytuacji niecierpiącej zwłoki zaś właściwy minister. Przy Radzie Ministrów funkcjonuje Rządowy Zespół Zarządzania Kryzysowego, w którego skład wchodzi: prezes Rady Ministrów, ministrowie odpowiadający za najważniejsze dziedziny życia społecznego i gospodarczego oraz m.in. szefowie służb specjalnych, centralnych organów administracji rządowej itp. Utworzone Rządowe Centrum Bezpieczeństwa, będące jednocześnie krajowym centrum zarządzania kryzysowego, zapewnia obsługę Rady Ministrów (RM) oraz Rządowego Zespołu Zarządzania Kryzysowego. Na poziomie województwa zarządzanie kryzysowe sprawuje wojewoda. Organem pomocniczym wojewody w zapewnieniu wykonywania ustawowych zadań jest wojewódzki zespół zarządzania kryzysowego, a wojewódzkie centrum zarządzania kryzysowego zapewnia obsługę zespołu oraz wojewody. Podobnie przedstawia się struktura zarządzania kryzysowego na poziomie powiatu i gminy. Zarządzanie kryzysowe wykonuje starosta, a organem pomocniczym starosty w zapewnieniu wykonywania ustawowych zadań jest powiatowy zespół zarządzania kryzysowego. Ich obsługę zapewnia powiatowe centrum zarządzania kryzysowego. Podobnie, jak wyżej, na poziomie gminy (miasta) zarządzanie kryzysowe sprawuje wójt, burmistrz, prezydent, którego organem pomocniczym w wykonywaniu ustawowych zadań jest gminny/miejski zespół zarządzania kryzysowego. Na poziomie gminy również tworzy się gminne centra zarządzania kryzysowego.

Należy uwzględnić, że zarządzanie kryzysowe to swoistego rodzaju funkcja organów administracji publicznej, a ich kompetencje w zakresie mogących wystąpić lub występujących sytuacji kryzysowych, zostały określone ustawowo. Warto jednak zauważyć, że sytuacja kryzysowa może mieć znamiona katastrofy naturalnej lub awarii technicznej, a tak poważne zdarzenia mogą przybrać znamiona klęski żywiołowej. Polskie prawodawstwo przewiduje, że w celu ich zapobieżenia lub usunięcia, może być wprowadzony stan klęski żywiołowej. W tym wypadku organy administracji publicznej korzystają z dodatkowych

kompetencji ukierunkowanych na możliwość ograniczania wolności i praw człowieka oraz obywatela, ale tylko w czasie ogłoszonego stanu klęski żywiołowej. W ustawie o stanie klęski żywiołowej³ ustawodawca uwzględnił problematykę podejmowania decyzji i ich weryfikacji. W rozdziale dotyczącym zakresu ograniczeń wolności i praw człowieka oraz obywatela, określono kto i w jakim trybie jest uprawniony do wprowadzenia bezpośrednio niezbędnych ograniczeń. W wypadku decyzji dodatkowe obowiązki co do ich treści i formy wynikają z kodeksu postępowania administracyjnego, ustawa bowiem nakazuje dodatkowo stosowanie do tych decyzji przepisów wspomnianego kodeksu. Pojęcie decyzja pochodzi od łacińskiego wyrażenia *decisio* oznaczającego postanowienie, rozstrzygnięcie. Utworzony od niego przymiotnik „decydujący” oraz przysłówek „decydująco” wyrażają stanowczość i nieodwołalność przyjętych postanowień, rozstrzygnięć. Należy stąd wnioskować, że używane w języku polskim pojęcie decyzja oznacza nie tylko postanowienie czy rozstrzygnięcie, ale wyraża również nieodwołalność i stanowczość przyjętych rozwiązań. Decyzja to postanowienie określonego działania lub rozstrzygnięcia sporu (problemu) podlegające realizacji⁴. Ustawa o stanie klęski żywiołowej wprowadza jeszcze inne odstępstwa od ogólnych zasad kodeksu postępowania administracyjnego dotyczących wydawania decyzji administracyjnych. Przede wszystkim podlegają one natychmiastowemu wykonaniu, mogą być wydawane ustnie, odwołanie od nich wnosi się nie w ciągu 14 dni, lecz 3 dni, skrócony zostaje do 7 dni termin do rozpatrzenia odwołania. Organem wyższego stopnia w sprawach decyzji wydanych przez wójta (burmistrza, prezydenta miasta) nie jest samorządowe kolegium odwoławcze, lecz wojewoda. Wojewoda może uchylić w całości lub części zarządzenie bądź decyzję wójta (burmistrza, prezydenta miasta), starosty albo pełnomocników. Natomiast organem wyższego stopnia w stosunku do wojewody jest minister właściwy do spraw administracji publicznej. Może on uchylić w całości lub części rozporządzenie bądź decyzję wojewody albo pełnomocnika⁵.

W czasie sytuacji kryzysowych organy władzy publicznej działają niezmiennie w dotychczasowych strukturach organizacyjnych i w ramach przysługujących im kompetencji, z uwzględnieniem szczegółowych przepisów przewidzianych w stosownych ustawach, zgodnie ze strukturą zarządzania kryzysowego na poszczególnych poziomach administracji państwowej.

³ Ustawa z 18 kwietnia 2002 r. o stanie klęski żywiołowej, tekst jedn. DzU z 2014 r., poz. 333.

⁴ Z. Piątek (red.), *Funkcje organów samorządu terytorialnego w obszarze zarządzania kryzysowego*, Zielonka 2006, s. 183.

⁵ P. Ruczkowski, *Komentarz do art. 23 ustawy z 18 kwietnia 2002 r. o stanie klęski żywiołowej*, Lex nr 72801.

Tak np. w ustawie o stanie klęski żywiołowej określa się, że wójt (burmistrz, prezydent miasta) kierujący działaniami prowadzonymi w celu zapobieżenia jej skutkom lub ich usuwania może wydawać polecenia wiążące organom jednostek pomocniczych, kierownikom jednostek organizacyjnych utworzonych przez gminę, kierownikom jednostek ochrony przeciwpożarowej działających na obszarze gminy oraz kierownikom jednostek organizacyjnych czasowo przekazanych przez właściwe organy do jego dyspozycji i skierowanych do wykonywania zadań na obszarze gminy. Wójt (burmistrz, prezydent miasta) może występować do kierowników innych jednostek organizacyjnych działających na obszarze gminy z wnioskami o wykonanie czynności niezbędnych dla zapobieżenia skutkom klęski żywiołowej lub ich usunięcia. W razie odmowy wykonania tych czynności lub ich niewłaściwego wykonywania wójt (burmistrz, prezydent miasta) niezwłocznie zawiadamia organ, któremu podlega kierownik lub który sprawuje nadzór nad nim. Starosta może wydawać polecenia wiążące wójtom (burmistrzom, prezydentom miast nie będących miastami na prawach powiatu), kierownikom jednostek organizacyjnych utworzonych przez powiat, kierownikom powiatowych służb, inspekcji i straży, kierownikom jednostek ochrony przeciwpożarowej działających na obszarze powiatu oraz kierownikom jednostek organizacyjnych czasowo przekazanych przez właściwe organy do jego dyspozycji i skierowanych do wykonywania zadań na obszarze powiatu. Starosta może występować do kierowników, działających na obszarze powiatu, z wnioskami o wykonanie czynności niezbędnych dla zapobieżenia skutkom klęski żywiołowej lub ich usunięcia. W razie odmowy wykonania tych czynności lub ich niewłaściwego wykonywania starosta niezwłocznie zawiadamia organ, któremu podlega kierownik lub który sprawuje nadzór nad nim. Działaniami na obszarze województwa kieruje wojewoda, któremu są podporządkowane organy i jednostki organizacyjne administracji rządowej oraz samorządu województwa działające na obszarze województwa oraz inne siły i środki wydzielone do jego dyspozycji i skierowane do wykonywania tych działań na obszarze województwa, w tym pododdziały i oddziały Sił Zbrojnych Rzeczypospolitej Polskiej. Jeżeli stan klęski żywiołowej wprowadzony jest na większym obszarze i działaniami kieruje odpowiedni minister, wówczas wojewoda, w zakresie tych działań, podlega właściwemu ministrowi. Minister może wydawać wiążące polecenia organom administracji rządowej (z wyjątkiem RM, prezesa i wiceprezesa RM) oraz organom samorządu terytorialnego⁶. W razie odmowy wykonania lub wykonania niewłaściwego polecenia przez organy administracji rządowej minister zawiadamia niezwłocznie prezesa RM. Jeżeli dotyczy to organów samorządu terytorialnego, minister kierujący działaniami może zawiesić odpowiednie uprawnienia takiego organu oraz wyznaczyć pełnomocnika

⁶ Ustawa z 18 kwietnia 2002 r. o stanie klęski..., wyd. cyt.

do wykonywania tych uprawnień, zawiadamiając jednocześnie o tym właściwego wojewodę i prezesa RM.

Zdarza się, że podczas kierowania zarządzaniem w sytuacji kryzysowej, w celu zapobieżenia lub eliminacji zagrożeń stosuje się ograniczenia wolności oraz praw człowieka i obywatela⁷. To ograniczenie stosuje się do osób fizycznych zamieszkałych lub czasowo przebywających na obszarze, na którym został wprowadzony stan klęski żywiołowej, oraz odpowiednio do osób prawnych i jednostek organizacyjnych nieposiadających osobowości prawnej, mających siedzibę lub prowadzących działalność na obszarze, na którym został wprowadzony stan klęski żywiołowej. W celu usprawnienia transportu środków niezbędnych do prowadzenia działań ratowniczych mogą być wprowadzone ograniczenia w transporcie drogowym, kolejowym i lotniczym oraz wodnym, w celu zapewnienia właściwej łączności mogą być wprowadzone ograniczenia w wykonywaniu pocztowych usług o charakterze powszechnym lub usług kurierskich.

Ograniczenia wolności oraz praw człowieka i obywatela mogą polegać m.in. na zawieszeniu działalności określonych przedsiębiorców, nakazie lub zakazie prowadzenia działalności gospodarczej określonego rodzaju, całkowitej lub częściowej reglamentacji zaopatrzenia w określonego rodzaju artykuły, obowiązku poddania się badaniom lekarskim, leczeniu, szczepieniom ochronnym oraz stosowaniu innych środków profilaktycznych i zabiegów, niezbędnych do zwalczania chorób zakaźnych oraz skutków skażeń chemicznych i promieniotwórczych, obowiązku poddania się kwarantannie, obowiązku opróżnienia lub zabezpieczenia lokali mieszkalnych bądź innych pomieszczeń, dokonaniu przymusowych rozbiórek i wyburzeń budynków lub innych obiektów budowlanych albo ich części czy zakazie organizowania lub przeprowadzania imprez masowych. Jeżeli siły i środki, jakimi dysponuje kierujący działaniami, są niewystarczające, może wprowadzić obowiązek świadczeń osobistych i rzeczowych polegających m.in. na udzielaniu pierwszej pomocy osobom, które uległy nieszczęśliwym wypadkom, czynnym udziale w działaniu ratowniczym lub wykonywaniu innych zadań wyznaczonych przez kierującego akcją ratowniczą, wykonywaniu określonych prac, udostępnieniu pomieszczeń osobom ewakuowanym, pełnieniu wart czy zabezpieczeniu zagrożonych dóbr kultury⁸.

Z obowiązku świadczeń osobistych są zwolnione osoby ze względu na wiek (osoby do 16 roku życia i powyżej 60 roku życia), chorobę, określony stopień

⁷ Szerzej P. Winczorek, *Prawo konstytucyjne RP*, Warszawa 2003, s. 339–340.

⁸ Szczegółowy zakres ograniczeń praw człowieka i obywatela regulują ustawy o stanach nadzwyczajnych oraz dekret z 23 kwietnia 1953 r. o świadczeniach w celu zwalczania klęsk żywiołowych.

niepełnosprawności, kobiety w ciąży i kobiety karmiące oraz osoby sprawujące opiekę nad dziećmi do lat 8 i nad osobami niepełnosprawnymi. Zwolnienie to nie dotyczy wszystkich świadczeń, ale wyraźnie określonych. Na przykład od obowiązku pełnienia wart zwalnia się osoby w wieku do 16 roku życia i powyżej 60 roku życia.

W szczególnie uzasadnionych wypadkach wójt (burmistrz, prezydent miasta), starosta, wojewoda albo pełnomocnik może odstąpić od nałożenia lub zwolnić od obowiązków świadczeń osobistych również inne osoby i podmioty, ze względu na ważny interes publiczny albo wyjątkowo ważny interes danej osoby lub podmiotu. Ustawodawca, wprowadzając możliwość nadzwyczajnego zwolnienia od świadczeń osobistych i rzeczowych, używa wielu pojęć nieostrych, takich jak: szczególnie uzasadnione przypadki, ważny interes publiczny, wyjątkowo ważny interes danej osoby lub podmiotu, nie określając żadnego zakresu desygnatów tych pojęć. Ostatecznie kwestia ta pozostawiona została do rozstrzygnięcia organowi decydującemu o zwolnieniu z wykonywania określonych obowiązków. Należy podkreślić, że obie przesłanki, tj. szczególnie uzasadnione przypadki oraz ważny interes publiczny albo wyjątkowo ważny interes danej osoby lub podmiotu, muszą zachodzić łącznie. Jedynie łączne wystąpienie tych przesłanek dopuszcza możliwość zwolnienia z wykonywania określonych obowiązków. Warto podkreślić, że tylko „wyjątkowo ważny” interes indywidualnej osoby lub podmiotu uzasadnia zwolnienie. Interes ten zatem nie tylko nie jest interesem zwykłym, nie wystarcza nawet określenie go mianem interesu ważnego, chodzi tu bowiem o interes wyjątkowo ważny. Interes publiczny zaś nie musi mieć charakteru wyjątkowego. Wynika stąd wyraźna preferencja dla interesu publicznego.

Należy zaznaczyć, że przepisy ustawy o stanie klęski żywiołowej nie są jedyne przepisami, które umożliwiają wprowadzenie obowiązku świadczeń osobistych. Takie przepisy znajdują się również w innych ustawach, np. o ochronie przeciwpożarowej, o chorobach zakaźnych i zakażeniach.

Ustawa o ochronie przeciwpożarowej⁹ nakłada na każdego, kto zauważy pożar, klęskę żywiołową lub inne miejscowe zagrożenie, obowiązek niezwłocznego zawiadomienia osób znajdujących się w strefie zagrożenia oraz jednostkę ochrony przeciwpożarowej bądź policję lub wójta albo sołtysa. Ustawa ta uprawnia kierującego działaniem ratowniczym do zarządzenia ewakuacji ludzi i mienia, wstrzymania ruchu drogowego oraz wprowadzenia zakazu przebywania osób trzecich w rejonie zagrożenia, do przejścia w użytkowanie na czas niezbędny dla działania ratowniczego nieruchomości i ruchomości, środków transportu, ujęć wody, środków gaśniczych, a także innych przedmiotów

⁹ Ustawa z 24 sierpnia 1991 r. o ochronie przeciwpożarowej, tekst jedn. DzU z 2009 r., nr 178, poz. 1380.

i urządzeń przydatnych w działaniu ratowniczym. Ponadto kierujący działaniem ratowniczym ma prawo żądać niezbędnej pomocy od instytucji, organizacji, przedsiębiorców i osób fizycznych.

Ogromne zagrożenie dla bezpieczeństwa państwa stanowią wszelkiego rodzaju choroby zakaźne. Występowanie chorób zakaźnych, których skutki zagrażają życiu i zdrowiu dużej liczby osób, może być przyczyną wprowadzenia stanu klęski żywiołowej. Ustawa o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi¹⁰ normuje całokształt zagadnień dotyczących wykrywania chorób zakaźnych, zapobiegania ich szerszeniu się oraz leczenia chorych na te choroby. W ustawie tej zostały uregulowane zasady prowadzenia określonych w tym względzie działań i uprawnień organów administracji publicznej oraz innych organów, w tym o charakterze prewencyjnym i uświadamiającym. Pracownicy zakładów opieki zdrowotnej oraz inne osoby mogą być skierowani do pracy przy zwalczaniu epidemii na podstawie decyzji administracyjnej wydanej przez wojewodę lub ministra właściwego do spraw zdrowia. Inny przykład stanowi, że wobec osoby, która nie poddaje się obowiązkowi szczepienia, badaniom sanitarno-epidemiologicznym, zabiegom sanitarnym, kwarantannie lub izolacji, a u której podejrzewa się lub rozpoznano chorobę szczególnie niebezpieczną i wysoce zakaźną, stanowiącą bezpośrednie zagrożenie dla zdrowia lub życia innych osób, może być zastosowany środek przymusu bezpośredniego polegający na przytrzymywaniu, unieruchomieniu lub przymusowym podaniu leków. Przez przetrzymanie rozumie się doraźne, krótkotrwałe unieruchomienie osoby z użyciem siły fizycznej, natomiast przez unieruchomienie — dłużej trwające obezwładnienie osoby z użyciem pasów, uchwytów, prześcieradeł lub kaftana bezpieczeństwa. Przymusowe podanie leku natomiast, jest doraźnym lub przewidzianym w planie postępowania leczniczego wprowadzeniem leków do organizmu osoby bez jej zgody. Zaznaczyć należy, że przymus bezpośredni polegający na unieruchomieniu może być stosowany nie dłużej niż 4 godziny. W razie potrzeby stosowanie tego przymusu może być przedłużone na następne okresy 6-godzinne, przy czym nie dłużej niż 24 godziny łącznie. Zasadą jest, że o zastosowaniu środka przymusu bezpośredniego decyduje lekarz lub felczer, który określa rodzaj zastosowanego środka przymusu bezpośredniego oraz osobiście nadzoruje jego wykonanie przez osoby wykonujące zawody medyczne. Każdy przypadek zastosowania środka przymusu bezpośredniego musi zostać odnotowany w dokumentacji medycznej, a przed zastosowaniem środka przymusu bezpośredniego uprzedza się o tym osobę, wobec której środek przymusu bezpośredniego ma być zastosowany, i fakt ten odnotowuje się w dokumentacji

¹⁰ Ustawa z 6 września 2001 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi, tekst jedn. DzU z 2013 r., poz. 947.