KOMPETENCJE ORGANÓW ADMINISTRACJI PUBLICZNEJ W ZAKRESIE ZARZĄDZANIA KRYZYSOWEGO

W ustawie z dnia 26 kwietnia 2007 roku o zarządzaniu kryzysowym określono:

Rada Ministrów

Rada Ministrów sprawuje zarządzanie kryzysowe na terytorium Rzeczypospolitej Polskiej.

Przy Radzie Ministrów tworzy się Rządowy Zespół Zarządzania Kryzysowego, jako organ opiniodawczo-doradczy właściwy w sprawach inicjowania i koordynowania działań podejmowanych w zakresie zarządzania kryzysowego.

W skład Zespołu wchodzą:

1) Prezes Rady Ministrów - przewodniczący Zespołu;

2) Minister Obrony Narodowej i minister właściwy do spraw wewnętrznych - zastępcy przewodniczącego;

3) Minister Spraw Zagranicznych;

4) Ministrowie kierujący działami administracji rządowej;.

5) Główny Geodeta Kraju;

6) Główny Inspektor Sanitarny;

7) Główny Lekarz Weterynarii;

8) Komendant Główny Państwowej Straży Pożarnej;

9) Komendant Główny Policji;

10) Szef Agencji Bezpieczeństwa Wewnętrznego;

11) Szef Agencji Wywiadu;

12) Szef Obrony Cywilnej Kraju;

13) Szef Służby Wywiadu Wojskowego;

14) Szef Służby Kontrwywiadu Wojskowego.

Prezydent Rzeczypospolitej Polskiej może skierować do prac zespołu, na prawach członka, Szefa Biura Bezpieczeństwa Narodowego lub innego przedstawiciela.

Do zadań Rządowego Zespołu Zarządzania Kryzysowego należy:

1) Przygotowywanie propozycji użycia sił i środków niezbędnych do opanowania sytuacji kryzysowych;

2) Doradzanie w zakresie koordynacji działań organów administracji rządowej, instytucji państwowych i służb w sytuacjach kryzysowych;

3) Opiniowanie sprawozdań końcowych z działań podejmowanych w związku z zarządzaniem kryzysowym;

4) Opiniowanie potrzeb w zakresie odtwarzania infrastruktury lub przywracania jej pierwotnego charakteru;

5) Opiniowanie i przedkładanie do zatwierdzenia Radzie Ministrów krajowego planu reagowania kryzysowego;

6) Opiniowanie i przedkładanie do zatwierdzenia Radzie Ministrów krajowego i wojewódzkich planów ochrony infrastruktury krytycznej;

7) Opiniowanie projektów zarządzeń Prezesa Rady Ministrów dotyczących wprowadzenia przedsięwzięć Narodowego Systemu Przygotowań Kryzysowych;

8) Opiniowanie projektów decyzji Rady Ministrów dotyczących wprowadzania przedsięwzięć z wykazu przedsięwzięć Narodowego Systemu Pogotowia Kryzysowego;

9) Organizowanie współdziałania ze związkami ochotniczych straży pożarnych w sytuacjach kryzysowych.

Narodowy System Pogotowia Kryzysowego - są to realizowane przez organy administracji rządowej oraz Siły Zbrojne Rzeczypospolitej Polskiej zadania i procedury mające na celu zapobieganie sytuacjom kryzysowym, przygotowanie do przejmowania nad nimi kontroli w drodze zaplanowanych działań oraz reagowanie w przypadku wystąpienia sytuacji kryzysowych.

Prezes Rady Ministrów określa, w drodze zarządzenia, organizację i tryb pracy Zespołu, z uwzględnieniem rozwiązań pozwalających na niezwłoczne zebranie się Zespołu i zapewnienie uzyskania pełnej informacji o zdarzeniach będących przedmiotem posiedzenia.

Przy Radzie Ministrów tworzy się Rządowe Centrum Bezpieczeństwa, będące państwową jednostką budżetową podległą Prezesowi Rady Ministrów.

Rządowe Centrum Bezpieczeństwa zapewnia obsługę Rady Ministrów, Prezesa Rady Ministrów i Rządowego zespołu Zarządzania Kryzysowego.

Finansowanie wykonywania zadań własnych z zarządzania kryzysowego na poziomie gminnym, powiatowym i wojewódzkim planuje się w ramach budżetów odpowiednio gmin, powiatów i samorządów województw.

Na dofinansowanie zadań własnych z zakresu zarządzania kryzysowego jednostki samorządu terytorialnego mogą otrzymywać dotacje celowe z budżetu państwa.

Wojewoda

Zgodnie z ustawą z dnia 5 czerwca 1998 roku o administracji rządowej w województwie, wojewoda jako przedstawiciel Rady Ministrów odpowiada za wykonywanie polityki rządu na obszarze województwa, w tym zapewnia współdziałanie wszystkich jednostek organizacyjnych administracji rządowej i samorządowej działających na terenie województwa i kieruje ich działalnością w zakresie zapobiegania zagrożeniu życia, zdrowia lub mienia oraz zagrożeniom środowiska, bezpieczeństwa państwa i utrzymania porządku publicznego, ochrony praw obywatelskich, a także zapobiegania klęskom żywiołowym i innym nadzwyczajnym zagrożeniom oraz zwalczania i usuwania ich skutków na zasadach określonych w ustawach oraz dokonuje oceny stanu zabezpieczenia przeciwpowodziowego województwa, opracowuje plan operacyjny ochrony przed powodzią oraz ogłasza i odwołuje pogotowie i alarm przeciwpowodziowy.

Wojewoda może wydawać, w zakresie wykonywania funkcji przedstawiciela Rady Ministrów, polecenia obowiązujące wszystkie organy administracji rządowej, a w sytuacjach nadzwyczajnych zagrożeń życia i zdrowia ludzi i środowiska, obowiązujące również organy samorządu terytorialnego.

W ustawie z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej określono, że w czasie stanu klęski żywiołowej właściwy wojewoda kieruje działaniami prowadzonymi w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia na obszarze województwa.

W zakresie działań prowadzonych w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia, wojewodzie są podporządkowane organy i jednostki organizacyjne administracji rządowej i 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.

W ustawie z dnia 26 kwietnia 2007 roku o zarządzaniu kryzysowym określono:

Organem właściwym w sprawach zarządzania kryzysowego na terenie województwa jest wojewoda.

Do zadań wojewody w sprawach zarządzania kryzysowego należy:

1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem usuwaniem skutków zagrożeń na terenie województwa;

2) Realizacja zadań z zakresu planowania cywilnego, w tym:

a) wydawanie starostom (prezydentom miast na prawach powiatu) zaleceń do powiatowych planów reagowania kryzysowego,

b) zatwierdzanie powiatowych planów reagowania kryzysowego,

c) przygotowywanie i przedkładanie do zatwierdzenia ministrowi właściwemu do spraw wewnętrznych wojewódzkiego planu reagowania kryzysowego,

d) realizacja wytycznych do wojewódzkiego planu reagowania kryzysowego,

3) Zarządzanie, organizowanie i prowadzenie szkoleń, ćwiczeń i treningów z zakresu reagowania na potencjalne zagrożenia;

4) Wnioskowanie o użycie pododdziałów lub oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej do wykonania zadań z zakresu zarządzania i reagowania kryzysowego;

5) Wykonywanie przedsięwzięć wynikających z dokumentów planistycznych wykonywanych w ramach planowania operacyjnego realizowanego w województwie;

6) Zapobieganie, przeciwdziałanie i usuwanie skutków zdarzeń o charakterze terrorystycznym;

7) Realizacja zadań z zakresu ochrony infrastruktury krytycznej, w tym przygotowywanie i przedkładanie do Rządowego Centrum Bezpieczeństwa wojewódzkiego planu ochrony infrastruktury krytycznej;

8) Wykonywanie zadań z wykazu przedsięwzięć Narodowego Systemu Pogotowia Kryzysowego.

Zadania w sprawach zarządzania kryzysowego wojewoda wykonuje przy pomocy urzędu wojewódzkiego oraz zespolonych służb, inspekcji i straży.

Komórką organizacyjną właściwą w sprawach zarządzania kryzysowego w urzędzie wojewódzkim jest wydział bezpieczeństwa i zarządzania kryzysowego.

Do zadań wydziału bezpieczeństwa i zarządzania kryzysowego należy w szczególności:

1) Gromadzenie i przetwarzanie danych oraz ocena zagrożeń występujących na obszarze województwa;

2) Monitorowanie, analizowanie i prognozowanie rozwoju zagrożeń na obszarze województwa;

3) Dostarczanie niezbędnych informacji dotyczących aktualnego stanu bezpieczeństwa dla wojewódzkiego zespołu zarządzania kryzysowego, zespołu zarządzania kryzysowego działającego w urzędzie ministra właściwego do spraw wewnętrznych oraz do Rządowego Centrum Bezpieczeństwa;

4) Współpraca z powiatowymi zespołami zarządzania kryzysowego;

5) Zapewnienie funkcjonowania wojewódzkiego zespołu zarządzania kryzysowego, w tym dokumentowania jego prac;

6) Realizacja zadań stałego dyżuru w ramach gotowości obronnej państwa;

7) Opracowywanie i aktualizacja wojewódzkiego planu reagowania kryzysowego;

8) Przygotowywanie, w oparciu o analizę zagrożeń w poszczególnych powiatach, wytycznych wojewody do powiatowych planów reagowania kryzysowego;

9) Opiniowanie oraz przedkładanie do zatwierdzenia wojewodzie powiatowych planów reagowania kryzysowego;

10) Opracowywanie i aktualizacja wojewódzkiego planu ochrony infrastruktury krytycznej;

11) Planowanie wsparcia innych organów właściwych w sprawach zarządzania kryzysowego;

12) Planowanie użycia pododdziałów lub oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej do wykonania zadań w zakresie zarządzania kryzysowego;

13) Planowanie wsparcia przez organy administracji publicznej realizacji zadań Sił Zbrojnych Rzeczypospolitej Polskiej;

Organem pomocniczym wojewody w zapewnieniu wykonywania zadań zarządzania kryzysowego jest wojewódzki zespół zarządzania kryzysowego, powoływany przez wojewodę, który określa jego skład, organizację, siedzibę oraz tryb pracy.

Do zadań wojewódzkiego zespołu zarządzania kryzysowego należy w szczególności:

1) Ocena występujących i potencjalnych zagrożeń mogących mieć wpływ na bezpieczeństwo publiczne i prognozowanie tych zagrożeń;

2) Przygotowywanie propozycji działań i przedstawianie wojewodzie wniosków dotyczących wykonania, zmiany lub zaniechania działań ujętych w wojewódzkim planie reagowania kryzysowego;

3) Przekazywanie do wiadomości publicznej informacji związanych z zagrożeniami;

4) Opiniowanie wojewódzkiego planu reagowania kryzysowego;

5) Opiniowanie wojewódzkiego planu ochrony infrastruktury krytycznej;

W skład wojewódzkiego zespołu zarządzania kryzysowego wchodzą wojewoda jako przewodniczący, dyrektor wydziału bezpieczeństwa i zarządzania kryzysowego jako zastępca przewodniczącego, kierownicy zespolonych służb, inspekcji i straży wojewódzkich, kierownicy komórek organizacyjnych urzędu wojewódzkiego, kierownicy jednostek organizacyjnych wojewódzkiej administracji niezespolonej, kierownicy takich jednostek organizacyjnych jak Regionalny Zarząd Gospodarki Wodnej, Wojewódzki Zarząd Melioracji i Urządzeń Wodnych, Instytut Meteorologii i Gospodarki Wodnej, a także Szef Wojewódzkiego Sztabu Wojskowego lub jego przedstawiciel. W skład zespołu mogą wchodzić inne osoby zaproszone przez wojewodę oraz przedstawiciel samorządu wojewódzkiego.

Do zespolonych służb, inspekcji i straży wojewódzkich należą:

· Komenda Wojewódzka Państwowej Straży Pożarnej,

· Komenda Wojewódzka Policji,

· Kuratorium Oświaty,

· Wojewódzka Inspekcja Jakości Handlowej Artykułów Rolno-Spożywczych,

· Wojewódzka Inspekcja Ochrony Roślin i Nasiennictwa,

· Wojewódzka Inspekcja Farmaceutyczna,

· Wojewódzki Inspektorat Ochrony Środowiska,

· Wojewódzki Inspektorat Inspekcji Handlowej,

· Wojewódzki Inspektor Weterynarii,

· Wojewódzki Urząd Ochrony Zabytków,

· Wojewódzki Inspektorat Nadzoru Budowlanego.

Do wojewódzkiej administracji niezespolonej należą:

· Wojewódzki Sztab Wojskowy,

· Oddziały Straży Granicznej,

· Okręgowe Urzędy Górnicze,

· Urząd Górniczy do Badań Kontrolnych Urządzeń Energomechanicznych,

· Regionalny Zarząd Gospodarki Wodnej,

· Izba Celna,

· Wojewódzki Inspektorat Transportu Drogowego,

· Wojewódzka Stacja Sanitarno-Epidemiologiczna,

· Prokuratury Apelacyjne, Okręgowe i Rejonowe,

· Dyrekcja Dróg Krajowych i Autostrad,

· Dyrekcja Dróg Wojewódzkich,

· Parki Narodowe i Nadleśnictwa Lasów Państwowych,

· Instytut Meteorologii i Gospodarki Wodnej,

· Państwowa Inspekcja Pracy,

· Wojewódzki Urząd Pracy,

· Zakład Ubezpieczeń Społecznych,

· Kasa Rolniczego Ubezpieczenia Społecznego,

· Polskie Koleje Państwowe,

· Urząd Żeglugi Śródlądowej,

· Narodowy Fundusz Zdrowia,

· Urząd Regulacji Telekomunikacji,

· Wojewódzki Fundusz Ochrony Środowiska.

W urzędzie wojewódzkim tworzy się wojewódzkie centra zarządzania kryzysowego jako komórkę organizacyjną wchodzącą w skład wydziału bezpieczeństwa i zarządzania kryzysowego.

Do zadań wojewódzkich centrów zarządzania kryzysowego należy:

1) Pełnienie całodobowego dyżuru w celu zapewnienia przepływu informacji na potrzeby zarządzania kryzysowego;

2) Współdziałanie z centrami zarządzania kryzysowego administracji publicznej;

3) Nadzór nad funkcjonowaniem systemu wykrywania i alarmowania oraz systemu wczesnego ostrzegania ludności;

4) Współpraca z podmiotami realizującymi monitoring środowiska;

5) Współdziałanie z podmiotami prowadzącymi akcje ratownicze, poszukiwawcze i humanitarne;

6) Dokumentowanie działań podejmowanych przez centrum.

Zgodnie z ustawą z dnia 7 lipca 2001 roku - Prawo budowlane - wojewoda sprawuje nadzór nad przestrzeganiem przepisów Prawa budowlanego w zakresie zgodności zagospodarowania terenu z miejscowymi planami zagospodarowania przestrzennego oraz wymaganiami ochrony środowiska, warunków bezpieczeństwa ludzi i mienia w rozwiązaniach przyjętych w projektach budowlanych, przy wykonywaniu robót budowlanych oraz utrzymaniu obiektów budowlanych oraz zgodności rozwiązań architektoniczno-budowlanych z przepisami techniczno-budowlanymi oraz zasadami wiedzy technicznej.

Zgodnie z ustawą z dnia 27 kwietnia 2001 roku - Prawo ochrony środowiska - wojewoda określa w drodze rozporządzenia, programy ochrony powietrza, dopuszczalne poziomy substancji szkodliwych w powietrzu, określa zasięg stref ochronnych dla zakładów posiadających instalację powodującą szkodliwe oddziaływanie na środowisko, określa w drodze rozporządzenia, programy działań dostosowujących poziom hałasu do poziomu dopuszczalnego, prowadzi wydawanie pozwoleń wodnoprawnych na wykonywanie urządzeń wodnych zabezpieczających przed powodzią oraz na ograniczanie wprowadzania do wód powierzchniowych substancji chemicznych hamujących rozwój życia w wodzie oraz w zakresie gospodarki ściekami, wprowadza w drodze rozporządzenia obowiązek zwalczania organizmów szkodliwych, zakazywania lub ograniczania stosowania środków ochrony roślin oraz opiniowanie zasadności wniosków gmin o przydział środków na usuwanie skutków powodzi i klęsk żywiołowych oraz nadzorowanie postępu w odbudowie zniszczeń po klęskach żywiołowych.

Zgodnie z art. 14 ust. 3 ustawy z dnia 24 sierpnia 1991 roku o ochronie przeciwpożarowej - wojewoda na obszarze województwa określa zadania krajowego systemu ratowniczo-gaśniczego, koordynuje jego funkcjonowanie i kontroluje wykonywanie wynikających stąd zadań, a w sytuacjach nadzwyczajnych zagrożeń życia, zdrowia lub środowiska kieruje tym systemem.

Wojewoda wykonuje swoje zadania przy pomocy wojewódzkiego zespołu zarządzania kryzysowego działającego na podstawie przepisów o stanie klęski żywiołowej.

Wojewoda, uwzględniając częstotliwość występowania pożarów, klęsk żywiołowych i innych miejscowych zagrożeń oraz potrzeby w zakresie zapewnienia należytej ochrony przeciwpożarowej na terenie województwa, może w drodze zarządzenia za zgodą ministra właściwego do spraw wewnętrznych, tworzyć, przekształcać lub likwidować zakładowe straże pożarne, zakładowe służby ratownicze, zawodowe straże pożarne, terenowe służby ratownicze lub inne jednostki ratownicze.

Zgodnie z ustawa z dnia 8 września 2006 roku o Państwowym Ratownictwie Medycznym - wojewoda opracowuje i aktualizuje Wojewódzki Plan Zabezpieczenia Medycznego Działań Ratowniczych, ustala rozmieszczenie w terenie szpitalnych oddziałów ratunkowych oraz sprawuje nadzór nad systemem Państwowego Ratownictwa Medycznego na obszarze województwa i zatwierdza roczne powiatowe plany zabezpieczenia medycznych działań ratowniczych.

Zgodnie z art. 15 ustawy z dnia 6 września 2001 roku o chorobach zakaźnych i zakażeniach - wojewoda w przypadku stanu epidemii lub stanu zagrożenia epidemicznego na obszarze województwa wydaje na wniosek wojewódzkiego inspektora sanitarnego i w porozumieniu z ministrem właściwym do spraw zdrowia wydaje rozporządzenie, mocą którego nakłada obowiązek szczepień ochronnych przeciw chorobom epidemicznym.

Zgodnie z art. 46 ustawy z dnia 11 marca 2004 roku o ochronie zwierząt oraz zwalczaniu chorób zakaźnych zwierząt - wojewoda w przypadku zagrożenia wystąpienia lub wystąpienia choroby zakaźnej zwierząt, na wniosek wojewódzkiego lekarza weterynarii, w drodze rozporządzenia:

1) określa obszar, na którym występuje choroba zakaźna lub zagrożenie wystąpienia choroby zakaźnej, jako obszar zapowietrzony, zagrożony lub buforowy oraz sposób oznakowania tych obszarów;

2) lub wprowadza czasowe ograniczenia w przemieszczaniu się osób lub pojazdów;

3) lub czasowo zakazuje organizowania:

a) widowisk, zgromadzeń, pochodów lub nakazuje czasowe zawieszenie określonej działalności,

b) targów, wystaw, pokazów lub konkursów zwierząt, polowań i odłowów zwierząt łownych,

4) lub ogranicza obrót albo zakazuje obrotu zwierzętami, zwłokami zwierzęcymi, produktami, surowcami i produktami rolnymi oraz innymi przedmiotami, które mogą spowodować szerzenie się choroby zakaźnej;

5) lub nakazuje zaopatrywanie zwierząt lub produktów w świadectwa zdrowia wystawiane przez urzędowego lekarza weterynarii;

6) nakazuje przeprowadzenie zabiegów na zwierzętach, w tym szczepień;

7) lub nakazuje oczyszczanie, odkażanie, deratyzację i dezynsekcję miejsc przebywania zwierząt lub miejsc przechowywania i przetwarzania zwłok zwierzęcych, produktów, środków żywienia zwierząt, a także oczyszczanie i odkażanie środków transportu;

8) lub nakazuje odstrzał sanitarny zwierząt na określonym obszarze;

9) lub nakazuje podmiotom prowadzącym działalność w zakresie produktów zastosowanie określonej technologii.

Marszałek województwa

Organami samorządu województwa są sejmik wojewódzki i zarząd województwa. Przewodniczącym zarządu województwa jest marszałek województwa.

Marszałek województwa organizuje pracę zarządu województwa i urzędu marszałkowskiego.

Samorząd województwa zgodnie z art. 14 ustawy z dnia 5 czerwca 1998 roku o samorządzie województwa wykonuje zadania o charakterze wojewódzkim określone ustawami w zakresie bezpieczeństwa publicznego, gospodarki wodnej, w tym ochrony przeciwpowodziowej, a w szczególności wyposażenia i utrzymania wojewódzkiego magazynu przeciwpowodziowego oraz ochrony zdrowia i pomocy społecznej.

Marszałek województwa organizuje pracę zarządu województwa i urzędu marszałkowskiego.

Zgodnie z art. 43 ww. ustawy w sprawach niecierpiących zwłoki, a w tym zagrażających bezpośrednio zdrowiu i życiu oraz w sprawach mogących spowodować znaczne straty materialne marszałek województwa podejmuje niezbędne czynności należące do właściwości zarządu województwa.

W zakresie wykonywania zadań dotyczących gospodarki wodnej i ochrony przeciwpowodziowej, zarządy województw powołały Zarządy Melioracji i Urządzeń Wodnych.
Starosta (prezydent miasta na prawach powiatu)

Art. 4 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym mówi, że powiat wykonuje określone ustawami zadania publiczne o charakterze ponadgminnym w zakresie porządku publicznego i bezpieczeństwa obywateli, ochrony przeciwpowodziowej, w tym wyposażenia i utrzymania powiatowego magazynu przeciwpowodziowego, ochrony przeciwpożarowej i zapobiegania innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska, ochrony zdrowia i pomocy społecznej.

Z kolei Art. 38a tej ustawy mówi, że w celu realizacji zadań starosty w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami oraz zadań określonych w ustawach w zakresie porządku publicznego i bezpieczeństwa obywateli tworzy się komisję bezpieczeństwa i porządku.

Do zadań komisji należy:

1) Ocena zagrożenia porządku publicznego i bezpieczeństwa obywateli na terenie powiatu:

2) Opiniowanie pracy Policji i innych powiatowych służb, inspekcji i straży, a także jednostek organizacyjnych wykonujących na terenie powiatu zadania z zakresu porządku publicznego i bezpieczeństwa obywateli;

3) Przygotowywanie projektu powiatowego programu zapobiegania przestępczości oraz porządku publicznego i bezpieczeństwa obywateli;

4) Opiniowanie projektów innych programów współdziałania Policji i innych powiatowych służb, inspekcji i straży oraz jednostek organizacyjnych wykonujących na terenie powiatu zadania z zakresu porządku publicznego i bezpieczeństwa obywateli;

5) Opiniowanie projektu budżetu powiatu w zakresie wykonywania zadań dotyczących porządku publicznego i bezpieczeństwa obywateli;

6) Opiniowanie projektów aktów prawa miejscowego i innych dokumentów w sprawach związanych z wykonywaniem zadań z zakresu porządku publicznego i bezpieczeństwa obywateli.

W ustawie z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej określono, że w czasie stanu klęski żywiołowej właściwy miejscowo starosta (prezydent miasta na prawach powiatu) kieruje działaniami prowadzonymi na obszarze powiatu (miasta na prawach powiatu) w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia.

W zakresie działań prowadzonych w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia, 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.

W zakresie działań prowadzonych w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia, starosta może występować do kierowników innych jednostek organizacyjnych niż określone powyżej, działających na obszarze powiatu, z wnioskami o wykonanie czynności niezbędnych w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia.

W ustawie z dnia 26 kwietnia 2007 roku o zarządzaniu kryzysowym określono:

Organem właściwym w sprawach zarządzania kryzysowego na obszarze powiatu (miasta na prawach powiatu) jest starosta (prezydent miasta na prawach powiatu) jako przewodniczący zarządu powiatu (miasta na prawach powiatu).

Do zadań starosty (prezydenta miasta na prawach powiatu) w sprawach zarządzania kryzysowego należy:

1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie powiatu (miasta na prawach powiatu);

2) Realizacja zadań z zakresu planowania cywilnego, w tym:

a) opracowywanie i przedkładanie wojewodzie do zatwierdzenia powiatowego (miejskiego) planu reagowania kryzysowego,

b) realizacja zaleceń do powiatowych (miejskich) planów reagowania kryzysowego,

c) wydawanie organom gminy zaleceń do gminnego planu reagowania kryzysowego,

d) zatwierdzanie gminnego planu reagowania kryzysowego.

3) Zarządzanie, organizowanie i prowadzenie szkoleń, ćwiczeń i treningów z zakresu reagowania na potencjalne zagrożenia;

4) Wykonywanie przedsięwzięć wynikających z planu operacyjnego funkcjonowania powiatów (miast na prawach powiatu) oraz powiatowych (miejskich) planów reagowania kryzysowego;

5) Przeciwdziałanie skutkom zdarzeń o charakterze terrorystycznym;

6) Realizacja zadań z zakresu ochrony infrastruktury krytycznej.

Starosta (prezydent miasta na prawach powiatu) zadania z zakresu zarządzania kryzysowego wykonuje przy pomocy wydziału zarządzania kryzysowego.

Starosta (prezydent miasta na prawach powiatu) wykonuje zadania zarządzania kryzysowego przy pomocy powiatowego (miejskiego) zespołu zarządzania kryzysowego powołanego przez starostę (prezydenta miasta na prawach powiatu), który określa jego skład, organizację, siedzibę oraz tryb pracy.

Powiatowy (miejski) zespół zarządzania kryzysowego wykonuje na obszarze powiatu (miasta na prawach powiatu) zadania przewidziane dla wojewódzkiego zespołu zarządzania kryzysowego.

W skład powiatowego (miejskiego) zespołu zarządzania kryzysowego, którego pracami kieruje starosta (prezydent miasta na prawach powiatu) wchodzą osoby powołane spośród:

1) osób zatrudnionych w starostwie powiatowym (urzędzie miasta na prawach powiatu), powiatowych jednostkach organizacyjnych lub jednostkach organizacyjnych stanowiących aparat pomocniczy kierowników zespolonych służb, inspekcji i straży powiatowych,

2) przedstawiciele społecznych organizacji ratowniczych (GOPR, TOPR, WOPR, PCK, ZHP),

3) inne osoby zaproszone przez starostę (prezydenta miasta na prawach powiatu), np przedstawiciele fundacji, organizacji charytatywnych, rzeczoznawcy i eksperci.

W starostwach powiatowych (urzędach miast na prawach powiatu) tworzy się powiatowe (miejskie) centra zarządzania kryzysowego jako komórki organizacyjne wchodzące w skład wydziałów zarządzania kryzysowego.

Powiatowe centra zarządzania kryzysowego wykonują na obszarze powiatu (miasta na prawach powiatu) zadania przewidziane dla wojewódzkich centrów zarządzania kryzysowego.

Art. 4 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym mówi, że powiat wykonuje określone ustawami zadania publiczne o charakterze ponadgminnym w zakresie porządku publicznego i bezpieczeństwa obywateli, ochrony przeciwpowodziowej, przeciwpożarowej i zapobiegania innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz środowiska, ochrony zdrowia i pomocy społecznej.

Z kolei Art. 38a tej ustawy mówi, że w celu realizacji zadań starosty w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami oraz zadań określonych w ustawach w zakresie porządku publicznego i bezpieczeństwa obywateli tworzy się komisję bezpieczeństwa i porządku.

Do zadań komisji należy:

1) Ocena zagrożenia porządku publicznego i bezpieczeństwa obywateli na terenie powiatu:

2) Opiniowanie pracy Policji i innych powiatowych służb, inspekcji i straży, a także jednostek organizacyjnych wykonujących na terenie powiatu zadania z zakresu porządku publicznego i bezpieczeństwa obywateli;

3) Przygotowywanie projektu powiatowego programu zapobiegania przestępczości oraz porządku publicznego i bezpieczeństwa obywateli;

4) Opiniowanie projektów innych programów współdziałania Policji i innych powiatowych służb, inspekcji i straży oraz jednostek organizacyjnych wykonujących na terenie powiatu zadania z zakresu porządku publicznego i bezpieczeństwa obywateli;

5) Opiniowanie projektu budżetu powiatu w zakresie wykonywania zadań dotyczących porządku publicznego i bezpieczeństwa obywateli;

6) Opiniowanie projektów aktów prawa miejscowego i innych dokumentów w sprawach związanych z wykonywaniem zadań z zakresu porządku publicznego i bezpieczeństwa obywateli.

Zgodnie z art. 14 ust. 3 ustawy z dnia 24 sierpnia 1991 roku o ochronie przeciwpożarowej - starosta (prezydent miasta na prawach powiatu) na obszarze powiatu (miasta na prawach powiatu) określa zadania krajowego systemu ratowniczo-gaśniczego, koordynuje jego funkcjonowanie i kontroluje wykonywanie wynikających stąd zadań, a w sytuacjach nadzwyczajnych zagrożeń życia, zdrowia lub środowiska kieruje tym systemem.

Starosta (prezydent miasta na prawach powiatu) wykonuje swoje zadania przy pomocy powiatowego (miejskiego) zespołu zarządzania kryzysowego działającego na podstawie przepisów o stanie klęski żywiołowej.

Starosta (prezydent miasta na prawach powiatu), uwzględniając częstotliwość występowania pożarów, klęsk żywiołowych i innych miejscowych zagrożeń oraz potrzeby w zakresie zapewnienia należytej ochrony przeciwpożarowej na terenie powiatu (miasta na prawach powiatu), może w drodze zarządzenia za zgodą ministra właściwego do spraw wewnętrznych, tworzyć, przekształcać lub likwidować zakładowe straże pożarne, zakładowe służby ratownicze, zawodowe straże pożarne, terenowe służby ratownicze lub inne jednostki ratownicze.

Zgodnie z art. 21b wyżej wymienionej ustawy - do zadań własnych powiatu w zakresie ochrony przeciwpożarowej należy:

1) prowadzenie analiz i opracowywanie prognoz dotyczących pożarów, klęsk żywiołowych oraz innych miejscowych zagrożeń;

2) prowadzenie analizy sił i środków krajowego systemu ratowniczo-gaśniczego na obszarze powiatu;

3) budowanie systemu koordynacji działań jednostek ochrony przeciwpożarowej wchodzących w skład krajowego systemu ratowniczo-gaśniczego oraz służb, inspekcji, straży oraz innych podmiotów biorących udział w działaniach ratowniczych na obszarze powiatu;

4) organizowanie systemu łączności, alarmowania i współdziałania między podmiotami uczestniczącymi w działaniach ratowniczych na obszarze powiatu.

Zgodnie z art. 14 ust. 3 ustawy z dnia 24 sierpnia 1991 roku o Państwowej Straży Pożarnej - w przypadku bezpośredniego zagrożenia bezpieczeństwa wspólnoty samorządowej, w szczególności życia lub zdrowia starosta (prezydent miasta na prawach powiatu) może wydać komendantowi powiatowemu (miejskiemu) Państwowej Straży Pożarnej polecenie podjęcia działań w zakresie właściwości Państwowej Straży Pożarnej, zmierzających do usunięcia tego zagrożenia.

Wójt (burmistrz, prezydent miasta)

Art. 7 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym nałożył na gminę zadania w zakresie utrzymania porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej, ochrony środowiska i przyrody oraz gospodarki wodnej oraz ochrony zdrowia i pomocy społecznej.

W ustawie z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej określono, że w czasie stanu klęski żywiołowej właściwy miejscowo wójt (burmistrz, prezydent miasta) kieruje działaniami prowadzonymi na obszarze gminy w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia.

W zakresie działań prowadzonych w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia, wójt (burmistrz, prezydent miasta) może wydawać polecenia wiążące organom jednostek pomocniczych, kierownikom jednostek organizacyjnych utworzonych przez gminę, kierownikom jednostek ochrony przeciwpożarowej działającym na obszarze gminy oraz kierownikom jednostek organizacyjnych czasowo przekazanych przez właściwe organy do jego dyspozycji i skierowanych do wykonywania zadań na obszarze gminy.

W zakresie działań prowadzonych w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia, wójt (burmistrz, prezydent miasta) może występować do kierowników innych jednostek organizacyjnych niż określone powyżej, działających na obszarze gminy, z wnioskami o wykonanie czynności niezbędnych w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia.

W ustawie z dnia 26 kwietnia 2007 roku o zarządzaniu kryzysowym określono:

Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta.

Do zadań wójta, burmistrza, prezydenta miasta w sprawach zarządzania kryzysowego należy:

1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem, i usuwaniem skutków zagrożeń na terenie gminy;

2) Realizacja zadań z zakresu planowania cywilnego, w tym:

a) realizacja zaleceń do gminnego planu reagowania kryzysowego,

b) opracowywanie i przedkładanie staroście do zatwierdzenia gminnego planu reagowania kryzysowego,

3) Zarządzanie, organizowanie i prowadzenie szkoleń, ćwiczeń i treningów z zakresu reagowania na potencjalne zagrożenia;

4) Wykonywanie przedsięwzięć wynikających z planu operacyjnego funkcjonowania gmin i gmin o statusie miasta i gminnego plany reagowania kryzysowego;

5) Przeciwdziałanie skutkom zdarzeń o charakterze terrorystycznym;

6) Realizacja zadań z zakresu ochrony infrastruktury krytycznej.

Zadania z zakresu zarządzania kryzysowego, wójt, burmistrz, prezydent miasta wykonuje przy pomocy komórki organizacyjnej urzędu gminy (miasta) właściwej w sprawach zarządzania kryzysowego.

Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego jest gminny zespół zarządzania kryzysowego powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy.

Gminny zespół zarządzania kryzysowego wykonuje na obszarze gminy zadania z zakresu zarządzania kryzysowego przewidziane dla wojewódzkiego zespołu zarządzania kryzysowego.

W skład gminnego zespołu zarządzania kryzysowego, którego pracami kieruje wójt, burmistrz, prezydent miasta wchodzą osoby powołane spośród:

1) osób zatrudnionych w urzędzie gminy, gminnych jednostkach organizacyjnych lub jednostkach pomocniczych,

2) pracowników zespolonych służb, inspekcji i straży, skierowanych przez przełożonych do wykonywania zadań w tym zespole na wniosek wójta, burmistrza, prezydenta miasta,

3) przedstawicieli społecznych organizacji ratowniczych,

4) rzeczoznawcy, eksperci i specjaliści zaproszeni przez wójta, burmistrza, prezydenta miasta.

Wójt, burmistrz, prezydent miasta zapewnia na obszarze gminy (miasta) realizację następujących zadań:

1) pełnienie całodobowego dyżuru w celu zapewnienia przepływu informacji na potrzeby zarządzania kryzysowego;

2) współdziałanie z powiatowymi centrami zarządzania kryzysowego;

3) nadzór nad funkcjonowaniem systemu wykrywania i alarmowania oraz systemu wczesnego ostrzegania ludności;

4) współpracę z podmiotami realizującymi monitoring środowiska;

5) współdziałanie z podmiotami prowadzącymi akcje ratownicze, poszukiwawcze i humanitarne.

W celu realizacji zadań zarządzania kryzysowego, wójt, burmistrz, prezydent miasta może tworzyć gminne (miejskie) centra zarządzania kryzysowego.

Zgodnie z art. 14 ust. 5 ustawy z dnia 24 sierpnia 1991 roku o ochronie przeciwpożarowej - wójt (burmistrz lub prezydent miasta) koordynuje funkcjonowanie krajowego systemu ratowniczo-gaśniczego na obszarze gminy (miasta) w zakresie ustalonym przez wojewodę. Zadanie to wykonywane jest przy pomocy komendanta gminnego (miejskiego) ochrony przeciwpożarowej i gminnego (miejskiego) zespołu zarządzania kryzysowego.

Zgodnie z art. 14 ust. 3 ustawy z dnia 24 sierpnia 1991 roku o Państwowej Straży Pożarnej - w przypadku bezpośredniego zagrożenia bezpieczeństwa wspólnoty samorządowej, w szczególności życia lub zdrowia Wójt (burmistrz, prezydent miasta) może wydać komendantowi powiatowemu (miejskiemu) Państwowej Straży Pożarnej polecenie podjęcia działań w zakresie właściwości Państwowej Straży Pożarnej, zmierzających do usunięcia tego zagrożenia.

ZADANIA I METODY KSZTAŁTOWANIA ORAZ OCENY SKUTECZNOŚCI PROCESÓW LOGISTYCZNYCH W SYTUACJACH KRYZYSOWYCH

Zadania inspekcji, służb i straży w zakresie zarządzania kryzysowego.

· Straż pożarna.

Zgodnie z ustawą z dnia 24 sierpnia 1991 roku o Państwowej Straży Pożarnej - Państwowa Straż Pożarna jest formacją zawodową, umundurowaną i wyposażoną w specjalistyczny sprzęt, przeznaczoną do walki z pożarami, klęskami żywiołowymi i innymi miejscowymi zagrożeniami.

Do podstawowych zadań Państwowej Straży Pożarnej należy:

1) rozpoznawanie zagrożeń pożarowych i innych miejscowych zagrożeń;

2) organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń;

3) wykonywanie pomocniczych specjalistycznych czynności ratowniczych w czasie klęsk żywiołowych lub likwidacji miejscowych zagrożeń przez inne służby ratownicze;

4) kształcenie kadr dla potrzeb Państwowej Straży Pożarnej i innych jednostek ochrony przeciwpożarowej oraz powszechnego systemu ochrony ludności;

5) nadzór nad przestrzeganiem przepisów przeciwpożarowych;

6) prowadzenie prac naukowo-badawczych w zakresie ochrony przeciwpożarowej oraz ochrony ludności;

7) współpraca z Szefem Krajowego Centrum Informacji Kryminalnych w zakresie niezbędnym do realizacji jego ustawowych zadań;

8) współdziałanie ze strażami pożarnymi i służbami ratowniczymi innych państw oraz ich organizacjami międzynarodowymi na podstawie umów międzynarodowych oraz odrębnych przepisów;

9) realizacja innych zadań wynikających z wiążących Rzeczypospolitą Polską umów międzynarodowych na zasadach i w zakresie w nich określonych.

Zgodnie z ustawą z dnia 24 sierpnia 1991 roku o ochronie przeciwpożarowej jednym z zadań straży pożarnych jest ochrona przeciwpożarowa.

Ochrona przeciwpożarowa polega na realizacji przedsięwzięć mających na celu ochronę życia, zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym miejscowym zagrożeniem poprzez:

1) zapobieganiu powstawaniu i rozprzestrzenianiu się pożaru, klęski żywiołowej lub innego miejscowego zagrożenia;

2) zapewnienie sił i środków do zwalczania pożaru, klęski żywiołowej lub innego miejscowego zagrożenia;

3) prowadzenie działań ratowniczych.

Zgodnie z art. 19 ustawy z dnia 24 sierpnia 1991 roku o ochronie przeciwpożarowej - jedną z jednostek ochrony przeciwpożarowej jest ochotnicza straż pożarna.

Ochotnicza straż pożarna jest jednostką umundurowaną, wyposażoną w specjalistyczny sprzęt, przeznaczoną w szczególności do walki z pożarami, klęskami żywiołowymi lub innymi miejscowymi zagrożeniami.

Jednostkami ochrony przeciwpożarowej są:

1) jednostki organizacyjne Państwowej Straży Pożarnej (Jednostki Ratowniczo-Gaśnicze Państwowej Straży Pożarnej),

2) jednostki organizacyjne wojskowej służby przeciwpożarowej,

3) zakładowa straż pożarna,

4) zakładowa służba ratownicza (np. ratownictwo górnicze),

5) gminna zawodowa straż pożarna (jeżeli są takie utworzone),

6) powiatowa (miejska) zawodowa straż pożarna (jeżeli są takie utworzone),

7) terenowa służba ratownicza,

8) ochotnicza straż pożarna,

9) związek ochotniczych straży pożarnych,

10) inne jednostki ratownicze.

Zgodnie z art. 17 ustawy z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej - w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu jest obowiązana między innymi uczestniczyć Państwowa Straż Pożarna i inne jednostki ochrony przeciwpożarowej.

W celu właściwej organizacji ochrony przeciwpożarowej został utworzony na podstawie rozporządzenia ministra spraw wewnętrznych i administracji z dnia 29 grudnia 1999 roku w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego - krajowy system ratowniczo-gaśniczy.

Krajowy system ratowniczo-gaśniczy ma na celu ochronę życia, zdrowia, mienia lub środowiska poprzez:

1) walkę z pożarami lub innymi klęskami żywiołowymi,

2) ratownictwo techniczne,

3) ratownictwo chemiczne,

4) ratownictwo ekologiczne,

5) ratownictwo medyczne,

6) współpracę z systemem Państwowe Ratownictwo Medyczne.

Organizacja walki z pożarami obejmuje zespół działań planistyczno-organizacyjnych i stosowanie technik gaśniczych niezbędnych do zmniejszenia i likwidacji zagrożenia pożarowego.

Organizacja walki z pożarami obejmuje w szczególności:

1) rozpoznawanie i analizowanie zagrożeń pożarowych,

2) ocenę rozmiarów powstałego pożaru i prognozowanie jego rozwoju,

3) ratowanie ludzi i zwierząt przed skutkami zagrożenia pożarowego,

4) dostosowanie sprzętu oraz technik gaśniczych do rodzaju i miejsca pożaru,

5) zlokalizowanie pożaru,

6) ugaszenie pożaru.

Walka z pożarami w ramach systemu prowadzona jest:

1) siłami i środkami jednostek ochrony przeciwpożarowej włączonych do systemu na wszystkich poziomach jego funkcjonowania,

2) wydzielonymi siłami i środkami pozostałych podmiotów włączonych do systemu w zakresie ustalonym w decyzji o włączeniu do systemu lub umowie cywilnoprawnej o współdziałaniu z systemem.

Organizacja walki z innymi klęskami żywiołowymi obejmuje zespół działań planistyczno-organizacyjnych i działań ratowniczych niezbędnych do ratowania życia, zdrowia, mienia lub środowiska, a także oceny zagrożenia i jego eliminacji.

Do walki z klęskami żywiołowymi są przeznaczone wszystkie jednostki ochrony przeciwpożarowej włączone do systemu oraz pozostałe podmioty włączone do systemu w zakresie wynikającym z ich możliwości sprzętowo-technicznych, ze szczególnym uwzględnieniem środków ochrony osobistej.

Organizacja ratownictwa technicznego obejmuje zespół działań planistyczno-organizacyjnych i stosowanie środków technicznych niezbędnych do ratowania, poszukiwania lub ewakuacji ludzi i zwierząt oraz ratowania mienia i środowiska.

Organizacja ratownictwa technicznego obejmuje w szczególności:

1) analizowanie awarii oraz katastrof technicznych,

2) ocenę rozmiarów powstałego zdarzenia i prognozowanie jego rozwoju,

3) dostosowanie sprzętu oraz wdrożenie technik stosowanych do poszukiwania, uwalniania i ewakuacji poszkodowanych i zagrożonych ludzi oraz zwierząt w zależności od rodzaju i miejsca zdarzenia,

4) ratowanie życia ludzi i zwierząt zagrożonych awarią techniczną,

5) oznakowanie i wydzielenie strefy bezpośrednich działań ratowniczych sił systemu oraz stref zagrożenia,

6) przewietrzenie lub wentylowanie stref zagrożenia oraz stref bezpośrednich działań ratowniczych sił systemu,

7) oświetlenie oraz zabezpieczenie miejsca zdarzenia przed osobami postronnymi,

8) wykonywanie przejść o dojść do poszkodowanych lub zagrożonych ludzi i zwierząt,

9) usuwanie przeszkód naturalnych i sztucznych utrudniających niesienie pomocy poszkodowanym lub zagrożonym ludziom oraz ratowanie środowiska,

10) wypompowywanie, obwałowywanie lub uszczelnianie miejsc wycieku substancji stwarzających zagrożenie.
Ratownictwo techniczne w ramach systemu prowadzą:

1) specjalistyczne grupy poszukiwawczo-ratownicze Państwowej Straży Pożarnej stosujące techniki poszukiwawcze oraz wykorzystujące do działań ratowniczych zwierzęta i sprzęt do poszukiwania i ewakuacji osób zasypanych lub unieruchomionych w wyniku katastrofy budowlanej, zawału, osunięcia ziemi lub innych awarii technicznych,

2) specjalistyczne grupy wysokościowe Państwowej Straży Pożarnej stosujące techniki alpinistyczne i wykorzystujące do działań ratowniczych specjalistyczny sprzęt ratowniczy, w tym statki powietrzne,

3) specjalistyczne grupy wodno-nurkowe Państwowej Straży Pożarnej stosujące techniki nurkowe i wykorzystujące do działań ratowniczych specjalistyczny sprzęt, w tym łodzie ratunkowe,

4) specjalistyczne grupy techniczne Państwowej Straży Pożarnej stosujące techniki ratownicze i wykorzystujące specjalistyczny sprzęt do działań ratowniczych podczas katastrof i wypadków budowlanych, komunikacyjnych oraz infrastruktury technicznej,

5) jednostki ochrony przeciwpożarowej włączone do systemu w zakresie wynikającym z ich możliwości sprzętowo-technicznych, ze szczególnym uwzględnieniem środków ochrony osobistej,

6) wydzielone siły i środki pozostałych podmiotów systemu w zakresie ustalonym w decyzji o włączeniu do systemu lub umowie cywilnoprawnej o współdziałaniu z systemem.

Organizacja ratownictwa chemicznego obejmuje zespół działań planistyczno-organizacyjnych i stosowanie technik ratowniczych niezbędnych do ratowania środowiska oraz wszelkich innych czynności podejmowanych w celu ratowania życia i zdrowia ludzi w wyniku likwidacji bezpośrednich zagrożeń stwarzanych przez toksyczne środki przemysłowe lub inne niebezpieczne materiały chemiczne.

Organizacja ratownictwa ekologicznego obejmuje zespół działań planistyczno-organizacyjnych i stosowanie technicznych zabezpieczeń niezbędnych do ratowania środowiska oraz stosowania środków neutralizujących ograniczających lub eliminujących powstałe skażenie.

Organizacja ratownictwa chemicznego i ekologicznego obejmuje w szczególności:

1) rozpoznawanie zagrożeń oraz ocenę i prognozowanie ich rozwoju oraz skutków dla ludzi i środowiska,

2) analizowanie powstałych awarii oraz katastrof chemicznych i ekologicznych,

3) ratowanie życia ludzi i zwierząt zagrożonych skażeniem substancją niebezpieczną,

4) identyfikację substancji stwarzającej zagrożenie w czasie powstałego zdarzenia,

5) prognozowanie rozwoju skażenia środowiska i ocenę rozmiarów zagrożenia oraz zmian wielkości strefy zagrożenia dla ludności,

6) dostosowanie sprzętu oraz technik ratowniczych do miejsca zdarzenia i rodzaju substancji stwarzającej zagrożenie,

7) przepompowywanie i przemieszczanie substancji niebezpiecznej do nowych lub zastępczych zbiorników,

8) obwałowywanie lub uszczelnianie miejsc wycieku substancji niebezpiecznej,

9) ograniczanie parowania substancji niebezpiecznej,

10) zatrzymanie emisji toksycznych środków przemysłowych,

11) stawianie kurtyn wodnych,

12) neutralizację substancji niebezpiecznej substancjami chemicznymi,

13) związywanie substancji niebezpiecznej sorbentami,

14) stawianie zapór na ciekach lub obszarach wodnych zagrożonych skutkami rozlania substancji toksycznych i hydrofobowych,

15) zbieranie substancji niebezpiecznych z powierzchni wody lub gleby.

Ratownictwo chemiczne i ekologiczne w ramach systemu prowadzą:

1) specjalistyczne grupy ratownictwa chemicznego i ekologicznego Państwowej Straży Pożarnej,

2) specjalistyczne grupy wodno-nurkowe Państwowej Straży Pożarnej stosujące techniki nurkowe i wykorzystujące do działań ratowniczych specjalistyczny sprzęt ratowniczy,

3) jednostki ochrony przeciwpożarowej włączone do systemu w zakresie wynikającym z ich możliwości sprzętowo-technicznych, ze szczególnym uwzględnieniem środków ochrony osobistej,

4) wydzielone siły i środki pozostałych podmiotów systemu w zakresie ustalonym w decyzji o włączeniu do systemu lub umowie cywilnoprawnej o współdziałaniu z systemem.

Organizacja ratownictwa medycznego obejmuje zespół działań planistyczno-organizacyjnych i stosowanie technik z zakresu pomocy medycznej w warunkach poza szpitalnych mających na celu ratowanie życia i zdrowia, podczas zdarzeń prowadzących do nagłej groźby utraty życia ludzkiego lub pogorszenia się stanu zdrowia.

Organizacja ratownictwa medycznego obejmuje w szczególności:

1) bieżące analizowanie rodzaju i liczby zagrożeń prowadzących do nagłego pogarszania się stanu zdrowia lub groźby utraty życia ludzkiego,

2) ocenę groźby utraty życia ludzkiego lub pogarszania się stanu zdrowia w wyniku zdarzenia i prognozowanie rozwoju zagrożenia,

3) dostosowanie sprzętu oraz technik niezbędnych do ratowania życia i zdrowia ludzi w zależności od rodzaju i miejsca zdarzenia oraz liczby poszkodowanych i zagrożonych,

4) zapewnienie ciągłości procesu ratowania poszkodowanych i zagrożonych ludzi na miejscu zdarzenia oraz właściwych procedur przekazywania poszkodowanych kwalifikowanej pomocy medycznej,

5) zapewnienie prowadzenia działań z zakresu ratownictwa medycznego przez osoby posiadające odpowiednie kwalifikacje.

Ratownictwo medyczne w warunkach pozaszpitalnych w czasie walki z pożarami, klęskami żywiołowymi lub organizowania ratownictwa technicznego, chemicznego i ekologicznego prowadzą uprawnieni strażacy z jednostek ochrony przeciwpożarowej oraz uprawnieni ratownicy z innych podmiotów włączonych do systemu.

Zgodnie z art. 29 ustawy o ochronie przeciwpożarowej koszty funkcjonowania jednostek ochrony przeciwpożarowej pokrywane są z:

1) budżetu państwa,

2) budżetów jednostek samorządu terytorialnego,

3) dochodów instytucji ubezpieczeniowych, ubezpieczających osoby prawne i fizyczne,

4) środków własnych podmiotów, które uzyskały zgodę ministra właściwego do spraw wewnętrznych na utworzenie jednostki ochrony przeciwpożarowej.

Koszty wyposażenia, utrzymania, wyszkolenia i zapewnienia gotowości bojowej jednostek ochrony przeciwpożarowej ponoszą podmioty tworzące te jednostki.

Koszty wyposażenia, utrzymania, wyszkolenia i zapewnienia gotowości bojowej ochotniczej straży pożarnej ponosi gmina.

Zakłady ubezpieczeń są obowiązane przekazywać 10% sumy wpływów uzyskanych z tytułu obowiązkowego ubezpieczenia od ognia na określone cele ochrony przeciwpożarowej.

Państwowa Straż Pożarna jest obowiązana do przekazywania nieodpłatnie technicznie sprawnego, zbędnego sprzętu i urządzeń ochotniczym strażom pożarnym.

· Policja

Policja to umundurowana i uzbrojona formacja służąca społeczeństwu i przeznaczona do ochrony bezpieczeństwa ludzi oraz do utrzymywania bezpieczeństwa i porządku publicznego.

Zgodnie z art. 17 ustawy z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu jest obowiązana między innymi uczestniczyć Policja.

Zgodnie z ustawą z dnia 6 kwietnia 1990 roku o Policji do podstawowych zadań Policji należą:

1) ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami narażającymi te dobra,

2) ochrona bezpieczeństwa i porządku publicznego, w tym zapewnienie spokoju w miejscach publicznych oraz w środkach publicznego transportu i komunikacji publicznej, w ruchu drogowym i na wodach przeznaczonych do powszechnego korzystania,

3) inicjowanie i organizowanie działań mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym i współdziałanie w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi,

4) wykrywanie przestępstw i wykroczeń oraz ściganie ich sprawców,

5) nadzór nad strażami gminnymi (miejskimi) oraz nad specjalistycznymi uzbrojonymi formacjami ochronnymi,

6) kontrola przestrzegania przepisów porządkowych i administracyjnych związanych z działalnością publiczną lub obowiązujących w miejscach publicznych.

Zadania te wykonuje Policja również w razie klęski żywiołowej, sytuacji kryzysowej lub nadzwyczajnego zagrożenia środowiska.

W razie klęski żywiołowej lub nadzwyczajnego zagrożenia środowiska, gdy siły Policji są niewystarczające do wykonania ich zadań w zakresie ochrony bezpieczeństwa i porządku publicznego, Prezes Rady Ministrów, na wniosek ministra właściwego do spraw wewnętrznych uzgodniony z Ministrem Obrony Narodowej, może zarządzić użycie żołnierzy Żandarmerii Wojskowej do udzielania pomocy Policji.

ZADANIA POLICJI W CZASIE PROWADZENIA DZIAŁAŃ RATOWNICZYCH PODCZAS WYSTĄPIENIA KLĘSKI ŻYWIOŁOWEJ LUB SYTUACJI KRYZYSOWEJ:

1. Organizacja lub zamknięcie ruchu kołowego i pieszego w rejonie akcji ratowniczej wraz z oznakowaniem informacyjnym,

2. Zapewnienie swobodnego dojazdu i wyjazdu dla ekip i jednostek ratowniczych oraz organizacja dojazdu do rejonu zagrożonego,

3. Niedopuszczenie do tworzenia się zbiegowisk i zapobieganie objawom paniki, udzielanie informacji o rejonie zagrożonym,

4. Egzekwowanie przepisów i poleceń kierujących działaniami ratowniczymi,

5. Ochrona porządku w miejscach pracy punktów medycznych,

6. Pilotowanie kolumn transportu sił ratowniczych,

7. Pomoc w wyznaczaniu miejsc zbiórek lub parkowania pojazdów,

8. Ochrona pozostawionego mienia,

9. Udostępnienie środków łączności policji dla koordynacji działań ratowniczych.

Koszty (art. 13 ww ustawy o Policji) związane z funkcjonowaniem Policji są pokrywane z budżetu państwa, w tym z dotacji celowej na zadania Policji w powiecie.

· Siły Zbrojne

Zgodnie z art. 18 ustawy z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej, jeżeli użycie innych sił i środków jest niemożliwe lub niewystarczające, Minister Obrony Narodowej może przekazać do dyspozycji wojewody, na którego obszarze działania występuje klęska żywiołowa, pododdziały lub oddziały Sił Zbrojnych Rzeczypospolitej Polskiej, wraz ze skierowaniem ich do wykonywania zadań związanych z zapobieżeniem skutkom klęski żywiołowej lub ich usunięciem.

Zgodnie z art. 25 ustawy z dnia 26 kwietnia 2007 roku o zarządzaniu kryzysowym - jeżeli w sytuacji kryzysowej użycie innych sił i środków jest niemożliwe lub może okazać się niewystarczające, o ile przepisy nie stanowią inaczej, Minister Obrony Narodowej, na wniosek wojewody, może przekazać do jego dyspozycji pododdziały lub oddziały Sił Zbrojnych Rzeczypospolitej Polskiej wraz ze skierowaniem ich do wykonywania zadań z zakresu zarządzania kryzysowego.

W realizacji zadań z zakresu zarządzania kryzysowego mogą uczestniczyć oddziały Sił Zbrojnych Rzeczypospolitej Polskiej, stosownie do ich przygotowania specjalistycznego, zgodnie z wojewódzkim planem reagowania kryzysowego.

Do zadań tych należy:

1) współudział w monitorowaniu zagrożeń,

2) wykonywanie zadań związanych z oceną skutków zjawisk zaistniałych na obszarze występowania zagrożeń,

3) wykonywanie zadań poszukiwawczo-ratowniczych,

4) ewakuowanie poszkodowanej ludności i mienia,

5) wykonywanie zadań mających na celu przygotowanie warunków do czasowego przebywania ewakuowanej ludności w wyznaczonych miejscach,

6) współudział w ochronie mienia pozostawionego na obszarze występowania zagrożeń,

7) izolowanie obszaru występowania zagrożeń lub miejsca prowadzenia akcji ratowniczej,

8) wykonywanie prac zabezpieczających, ratowniczych i ewakuacyjnych przy zagrożonych obiektach budowlanych i zabytkach,

9) prowadzenie prac wymagających użycia specjalistycznego sprzętu technicznego lub materiałów wybuchowych będących w zasobach Sił Zbrojnych Rzeczypospolitej Polskiej,

10) usuwanie materiałów niebezpiecznych i ich unieszkodliwianie, z wykorzystaniem sił i środków będących na wyposażeniu Sił Zbrojnych Rzeczypospolitej Polskiej,

11) likwidowanie skażeń chemicznych oraz skażeń i zakażeń biologicznych,

12) usuwanie skażeń promieniotwórczych,

13) wykonywanie zadań związanych z naprawą i odbudową infrastruktury technicznej,

14) współudział w zapewnieniu przejezdności szlaków komunikacyjnych,

15) udzielanie pomocy medycznej i wykonywanie zadań sanitarnohigienicznych i przeciwepidemicznych,

16) wykonywanie zadań ujętych w wojewódzkim planie reagowania kryzysowego.

· Służba zdrowia

Zgodnie z art. 17 ustawy z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej - w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu jest obowiązana między innymi uczestniczyć służba zdrowia i jednostki Państwowego Ratownictwa Medycznego.

Zgodnie z ustawą z dnia 8 września 2006 roku o Państwowym Ratownictwie Medycznym w celu realizacji zadań państwa polegających na zapewnieniu pomocy każdej osobie znajdującej się w stanie nagłego zagrożenia zdrowotnego tworzy się system Państwowe Ratownictwo Medyczne.

Jednostkami systemu są:

1) szpitalne oddziały ratunkowe,

2) zespoły ratownictwa medycznego, w tym lotnicze zespoły ratownictwa medycznego.

Z systemem współpracują jednostki organizacyjne szpitali wyspecjalizowane w zakresie udzielania świadczeń zdrowotnych niezbędnych dla ratownictwa medycznego.

W przypadku wystąpienia katastrof naturalnych i awarii technicznych, klęski żywiołowej lub sytuacji kryzysowej, albo gdy w ocenie lekarza koordynatora ratownictwa medycznego skutki zdarzenia mogą spowodować stan nagłego zagrożenia zdrowotnego znacznej liczby osób, lekarz ten informuje niezwłocznie wojewodę o potrzebie postawienia w stan podwyższonej gotowości wszystkich lub niektórych zakładów opieki zdrowotnej, działających na obszarze danego województwa.

W przypadkach omówionych wyżej wojewoda może nałożyć, w drodze decyzji administracyjnej, na zakłady opieki zdrowotnej działające na obszarze danego województwa, obowiązek pozostawania w stanie podwyższonej gotowości w celu przyjęcia osób znajdujących się w stanie nagłego zagrożenia zdrowotnego.

Decyzji takiej nadaje się rygor natychmiastowej wykonalności.

Zadania zespołów ratownictwa medycznego, z wyłączeniem lotniczych zespołów ratownictwa medycznego, są finansowane z budżetu państwa z części, których dysponentami są poszczególni wojewodowie.

Działalność lotniczych zespołów ratownictwa medycznego jest finansowana z budżetu państwa z części, której dysponentem jest minister właściwy do spraw zdrowia.

Świadczenia opieki zdrowotnej udzielane prze szpitalne oddziały ratunkowe oraz jednostki organizacyjne szpitali wyspecjalizowane w zakresie udzielania świadczeń opieki zdrowotnej niezbędnych dla ratownictwa medycznego są finansowane na zasadach i w trybie określonych w ustawie z dnia 27 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych, w ramach środków określonych w planie finansowym Narodowego Funduszu Zdrowia.

Akcją prowadzenia medycznych czynności ratunkowych kieruje wyznaczony przez dyspozytora medycznego kierujący.

Podczas zdarzeń, w których prowadzone są także działania w zakresie gaszenia pożarów, ratownictwa chemicznego, ekologicznego lub technicznego, kierowanie jest prowadzone przez kierującego działaniem ratowniczym w rozumieniu ustawy z dnia 24 sierpnia 1991 roku o ochronie przeciwpożarowej.

W takim przypadku, kierujący koordynuje medyczne czynności ratunkowe i wspomaga kierującego działaniem ratowniczym.

Zgodnie z art. 15 ustawy z dnia 6 września 2001 roku o chorobach zakaźnych i zakażeniach - w przypadku stanu epidemii lub stanu zagrożenia epidemicznego na obszarze całego kraju lub na obszarze obejmującym tereny należące do więcej niż jednego województwa minister właściwy do spraw zdrowia, może w drodze rozporządzenia, nałożyć obowiązek szczepień ochronnych przeciw chorobom epidemicznym na osoby tam zamieszkujące.

W przypadku wystąpienia stanu epidemii lub stanu zagrożenia epidemicznego na obszarze jednego województwa, rozporządzenie takie wydaje wojewoda na wniosek wojewódzkiego inspektora sanitarnego i w porozumieniu z ministrem właściwym do spraw zdrowia.

Obowiązkowe szczepienia ochronne osób ubezpieczonych przeprowadzają świadczeniodawcy, z którymi Narodowy Fundusz Zdrowia zawarł umowy na te świadczenia.

Koszty przeprowadzenia obowiązkowych szczepień ochronnych w przypadku epidemii lub stanu zagrożenia epidemicznego są finansowane na zasadach określonych w przepisach o powszechnym ubezpieczeniu zdrowotnym.

Koszty przeprowadzenia obowiązkowych szczepień ochronnych osób nieubezpieczonych w przypadku epidemii lub stanu zagrożenia epidemicznego finansowane są z budżetu państwa z części, której dysponentem jest minister właściwy do spraw zdrowia.

Koszty preparatów służących przeprowadzeniu szczepień ochronnych w przypadku epidemii lub stanu zagrożenia epidemicznego finansowane są z budżetu państwa z części, której dysponentem jest minister właściwy do spraw zdrowia.

Zgodnie z art. 33 ustawy z dnia 6 września 2001 roku o chorobach zakaźnych i zakażeniach - stan zagrożenia epidemicznego lub stan epidemii na obszarze województwa lub jego części ogłasza i odwołuje wojewoda, w drodze rozporządzenia, po zasięgnięciu opinii Głównego Inspektora Sanitarnego.

Jeżeli stan zagrożenia epidemicznego lub stan epidemii występuje na obszarze więcej niż jednego województwa, stan zagrożenia epidemicznego lub stan epidemii ogłasza i odwołuje, w drodze rozporządzenia, minister właściwy do spraw zdrowia w porozumieniu z ministrem właściwym do spraw administracji.

W rozporządzeniach tych, organ je wydający może wprowadzić:

1) czasowe ograniczenie w ruchu osobowym,

2) czasowe ograniczenie lub zakaz obrotu i używania przedmiotów lub artykułów spożywczych,

3) czasowe ograniczenie funkcjonowania określonych instytucji lub zakładów pracy,

4) zakaz organizowania widowisk, zgromadzeń i innych skupisk ludności,

5) obowiązek wykonania określonych zabiegów sanitarnych, jeżeli wykonanie ich wiąże się z funkcjonowaniem określonych obiektów produkcyjnych, usługowych, handlowych i innych,

6) nakaz poddania się określonym szczepieniom ochronnym,

7) nakaz udostępnienia nieruchomości, lokali, terenów i dostarczania środków transportu do działań przeciwepidemicznych.

· Państwowa Inspekcja Sanitarna

Zgodnie z art. 17 ustawy z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej - w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu jest obowiązana między innymi uczestniczyć Państwowa Inspekcja Sanitarna.

Zgodnie z ustawą z dnia 14 marca 1985 roku o Państwowej Inspekcji Sanitarnej - Państwowa Inspekcja Sanitarna jest organem powołanym, między innymi w celu ochrony zdrowia ludzkiego przed wpływem czynników szkodliwych lub uciążliwych, a w szczególności w celu zapobiegania powstawaniu chorób zakaźnych i zawodowych.

Wykonywanie tych zadań polega na sprawowaniu zapobiegawczego i bieżącego nadzoru sanitarnego oraz prowadzeniu działalności zapobiegawczej i przeciwepidemicznej w zakresie chorób zakaźnych i innych chorób powodowanych warunkami środowiska, jeżeli ich występowanie ma charakter epidemiczny, a także na prowadzeniu działalności oświatowo-zdrowotnej.

Do zakresu działania Państwowej Inspekcji Sanitarnej w dziedzinie zapobiegania i zwalczania chorób zakaźnych należy:

1) dokonywanie analiz i ocen epidemiologicznych,

2) opracowywanie programów i planów działalności zapobiegawczej i przeciwepidemicznej, przekazywanie ich do realizacji publicznym zakładom opieki zdrowotnej oraz kontrola realizacji tych programów i planów,

3) ustalanie zakresów i terminów szczepień ochronnych oraz sprawowanie nadzoru w tym zakresie,

4) wydawanie zarządzeń i decyzji lub występowanie do innych organów o ich wydanie - w wypadkach określonych w przepisach o zwalczaniu chorób zakaźnych,

5) planowanie i organizowanie sanitarnego zabezpieczenia granic państwa,

6) nadzór sanitarny nad ruchem pasażerskim i towarowym w morskich i lotniczych portach oraz przystaniach,

7) udzielanie poradnictwa w zakresie spraw sanitarno-epidemiologicznych lekarzom okrętowym i personelowi pomocniczo-lekarskiemu, zatrudnionych na statkach morskich, żeglugi śródlądowej i powietrznych,

8) kierowanie akcją sanitarną przy masowych przemieszczeniach ludności, zjazdach i zgromadzeniach.

Organami Państwowej Inspekcji Sanitarnej są:

1) Główny Inspektor Sanitarny,

2) państwowi wojewódzcy inspektorzy sanitarni,

3) państwowi powiatowi inspektorzy sanitarni,

4) państwowi graniczni inspektorzy sanitarni,

5) państwowi portowi inspektorzy sanitarni dla morskich portów i przystani, wód wewnętrznych i terytorialnych oraz jednostek pływających na tych obszarach.

Państwowy Inspektor Sanitarny wykonuje swoje zadania przy pomocy podległej mu stacji sanitarno-epidemiologicznej, będącej zakładem opieki zdrowotnej.

Zgodnie z art. 23, 24 i 25 ustawy z dnia 6 września 2001 roku o chorobach zakaźnych i zakażeniach - powiatowy (portowy, graniczny) inspektor sanitarny prowadzi rejestr zachorowań oraz sporządza zbiorcze raporty zawierające dane liczbowe o wystąpieniu zachorowań na choroby zakaźne podlegające zgłoszeniu oraz dodatnich wyników badań laboratoryjnych i przekazuje właściwemu wojewódzkiemu inspektorowi sanitarnemu.

Wojewódzki inspektor sanitarny sporządza na podstawie raportów przekazanych przez powiatowych (portowych, granicznych) inspektorów sanitarnych, raporty wojewódzkie i przekazuje je Głównemu Inspektorowi Sanitarnemu.

W przypadku chorób zawlekanych z innych krajów, rzadko występujących lub o ciężkim przebiegu klinicznym, inspektorzy sanitarni sporządzają raporty indywidualne na podstawie przeprowadzonych wywiadów kliniczno-epidemiologicznych.

Główny Inspektor Sanitarny sporządza i publikuje raporty krajowe o zachorowaniach i zgonach na choroby zakaźne podlegające zgłoszeniu oraz o dodatnich wynikach badań laboratoryjnych.

Właściwy inspektor sanitarny po otrzymaniu zgłoszenia chorób i zakażeń podlegających rejestracji jest obowiązany niezwłocznie podjąć czynności mające na celu zapobieżenie szerzeniu się tych chorób i zakażeń, a w wypadku chorób odzwierzęcych - powiadomić właściwego lekarza weterynarii.

W przypadku powzięcia podejrzenia epidemicznego wzrostu zachorowań lub zaistnienia zagrożenia epidemią bądź wystąpienia choroby o wysokiej zaraźliwości, powiatowy (portowy, graniczny) inspektor sanitarny ma obowiązek bezzwłocznie zgłoszenia tego faktu wojewódzkiemu inspektorowi sanitarnemu.

W przypadku stwierdzenia lub podejrzenia choroby zakaźnej lub zakażenia właściwy inspektor sanitarny, w drodze decyzji administracyjnej, może nakazać poddanie się chorego lub podejrzanego o zachorowanie lub zakażenie badaniom, obowiązkowemu leczeniu, obowiązkowej hospitalizacji, izolacji, kwarantannie lub nadzorowi epidemiologicznemu.

W celu zapobieżenia szerzeniu się choroby zakaźnej powiatowy inspektor sanitarny, w drodze decyzji administracyjnej może:

1) nakazać podejrzanemu o chorobę zakaźną lub podejrzanemu o zakażenie wstrzymanie się od wykonywania pracy lub uczęszczania do przedszkoli, szkół i placówek działających w systemie oświaty oraz szkół wyższych,

2) zakazać korzystania z wody do picia i na potrzeby gospodarcze pochodzącej z ujęć, co do których istnieje podejrzenie skażenia,

3) nakazać przeprowadzenie niezbędnych zabiegów z zakresu dezynfekcji, dezynsekcji i deratyzacji,

4) wprowadzić czasowy zakaz wstępu do pomieszczeń służbowych,

5) wprowadzić zakaz spożywania żywności podejrzanej o skażenie, a w razie potrzeby zarządzić jej odkażanie, zniszczenie lub przeznaczenie do innych celów niż spożywcze, z wyjątkiem przeznaczenia do żywienia zwierząt,

6) nakazać sekcję zwłok osoby zmarłej na chorobę zakaźną lub podejrzanej o taką chorobę,

7) zakazać wykonywania sekcji zwłok, gdyby sekcja zwłok mogłaby doprowadzić do zakażenia osób lub skażenia środowiska, chyba że zachodzi podejrzenie, że zgon nastąpił w wyniku popełnienia przestępstwa.

W celu monitorowania sytuacji epidemiologicznej chorób zakaźnych oraz zapewnienia systemu wczesnego powiadamiania o zagrożeniu epidemicznym tworzy się sieć nadzoru epidemiologicznego i kontroli chorób zakaźnych w kraju.

W skład sieci wchodzą lekarze (felczerzy), kierownicy laboratoriów wykonujących badania mikrobiologiczne, serologiczne i molekularne, krajowe ośrodki referencyjne do spraw diagnostyki mikrobiologicznej i serologicznej, powiatowi i wojewódzcy inspektorzy sanitarni oraz Główny Inspektor Sanitarny.

· Inspekcja Weterynaryjna

Zgodnie z art. 17 ustawy z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej - w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu jest obowiązana między innymi uczestniczyć Inspekcja Weterynaryjna.

Zgodnie z art. 3 Ustawy z dnia 29 stycznia 2004 roku o Inspekcji Weterynaryjnej (Dz.U. Nr 33 z 2004 roku, poz. 287) – Inspekcja Weterynaryjna realizuje zadania z zakresu ochrony zdrowia zwierząt oraz bezpieczeństwa produktów pochodzenia zwierzęcego w celu zapewnienia ochrony zdrowia publicznego.

Inspekcja Weterynaryjna wykonuje swoje zadania w szczególności poprzez:

1) Zwalczanie:

a) chorób zakaźnych zwierząt, w tym zapobieganie ich wystąpieniu, wykrywanie i likwidowanie ognisk tych chorób;

b) chorób zwierząt, które mogą być przenoszone na człowieka ze zwierzęcia lub przez produkty pochodzenia zwierzęcego, zwanych dalej „zoonozami”, lub biologicznych czynników chorobotwórczych wywołujących te choroby;

2) Monitorowanie zakażeń zwierząt;

3) Badanie zwierząt rzeźnych i produktów pochodzenia zwierzęcego;

4) Przeprowadzanie:

a) weterynaryjnej kontroli granicznej;

b) kontroli weterynaryjnej w handlu i wywozie zwierząt oraz produktów w rozumieniu przepisów o kontroli weterynaryjnej w handlu;

5) Sprawowanie nadzoru nad:

a) bezpieczeństwem produktów pochodzenia zwierzęcego, w tym nad wymaganiami weterynaryjnymi przy ich produkcji, umieszczaniu na rynku oraz sprzedaży bezpośredniej;

b) wprowadzaniem na rynek zwierząt i ubocznych produktów pochodzenia zwierzęcego;

c) wytwarzaniem, obrotem i stosowaniem środków żywienia zwierząt;

d) zdrowiem zwierząt przeznaczonych do rozrodu oraz jakością zdrowotną materiału biologicznego;

e) obrotem produktami leczniczymi weterynaryjnymi, wyrobami medycznymi przeznaczonymi dla zwierząt oraz warunkami ich wytwarzania;

f) wytwarzaniem i stosowaniem pasz leczniczych;

g) przestrzeganiem przepisów o ochronie zwierząt;

h) przestrzeganiem zasad identyfikacji i rejestracji zwierząt oraz przemieszczaniem zwierząt;

i) przestrzeganiem wymagań weterynaryjnych w gospodarstwach utrzymujących zwierzęta gospodarskie;

6) Prowadzenie monitoringu substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych u zwierząt, w produktach pochodzenia zwierzęcego, w wodzie przeznaczonej do pojenia zwierząt i środkach żywienia zwierząt;

7) Prowadzenia wymiany informacji w ramach systemu wymiany informacji zgodnie z przepisami i wymaganiami Unii Europejskiej.

Organami Inspekcji Weterynaryjnej są:

1) Główny Lekarz Weterynarii;

2) Wojewódzki lekarz weterynarii, jako kierownik wojewódzkiej inspekcji weterynaryjnej wchodzącej w skład zespolonej administracji rządowej w województwie;

3) Powiatowy lekarz weterynarii, jako kierownik powiatowej inspekcji weterynaryjnej wchodzącej w skład niezespolonej administracji rządowej;

4) Graniczny lekarz weterynarii.

Zadania organów Inspekcji Weterynaryjnej wykonują:

1) Lekarze weterynarii i inne osoby zatrudnione w Inspekcji Weterynaryjnej oraz lekarze weterynarii wyznaczeni do wykonywania określonych czynności:

2) Osoby nie będące lekarzami weterynarii wyznaczone do wykonywania określonych czynności o charakterze pomocniczym.

W budżetach wojewodów wyodrębnia się środki przeznaczone na:

1) Zwalczanie chorób zakaźnych i zoonoz lub biologicznych czynników chorobotwórczych wywołujących te choroby, objętych obowiązkiem zgłaszania i zwalczania, w tym na odszkodowania i monitorowanie zakażeń zwierząt;

2) Monitorowanie występowania substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych u zwierząt, w produktach pochodzenia zwierzęcego, w wodzie przeznaczonej do pojenia zwierząt i środkach żywienia zwierząt.

Główny Lekarz Weterynarii w zakresie zwalczania chorób zaraźliwych wykonuje między innymi:

1) dokonuje analiz i ocen sytuacji epizootycznej, bezpieczeństwa produktów pochodzenia zwierzęcego i wymagań weterynaryjnych przy ich produkcji;

2) opracowuje programy i plany dotyczące monitorowania zakażeń zwierząt oraz zapobiegania chorobom zakaźnym i zoonozom lub biologicznym czynnikom chorobotwórczym wywołującym te choroby i ich zwalczania;

3) opracowuje krajowe programy i plany dotyczące monitorowania występowania substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych u zwierząt, w produktach pochodzenia zwierzęcego, w wodzie przeznaczonej do pojenia zwierząt i środkach żywienia zwierząt;

4) utrzymuje rezerwę szczepionek, biopreparatów, substancji i preparatów biobójczych oraz innych środków niezbędnych do diagnozowania i zwalczania chorób zakaźnych zwierząt i zoonoz lub biologicznych czynników chorobotwórczych wywołujących te choroby.

Wojewódzki (Powiatowy) Lekarz Weterynarii w zakresie zwalczania chorób zaraźliwych wykonuje między innymi:

1) dokonuje analiz i ocen sytuacji epizootycznej, bezpieczeństwa produktów pochodzenia zwierzęcego i wymagań weterynaryjnych przy ich produkcji na obszarze województwa (powiatu);

2) opracowuje na obszarze województwa (powiatu) programy i plany dotyczące monitorowania zakażeń zwierząt oraz zapobiegania chorobom zakaźnym i zoonozom lub biologicznym czynnikom chorobotwórczym wywołującym te choroby i ich zwalczania;

3) opracowuje na obszarze województwa (powiatu) programy i plany dotyczące monitorowania występowania substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych u zwierząt, w produktach pochodzenia zwierzęcego, w wodzie przeznaczonej do pojenia zwierząt i środkach żywienia zwierząt;

4) nadzoruje na obszarze województwa (powiatu) działania systemów informatycznych utworzonych i użytkowanych przez Inspekcję Weterynaryjną.

Organ Inspekcji Weterynaryjnej, w przypadku stwierdzenia zagrożenia epizootycznego lub zagrożenia bezpieczeństwa produktów pochodzenia zwierzęcego lub w przypadku gdy jest to niezbędne ze względu na ochronę zdrowia publicznego albo dla zabezpieczenia gospodarki narodowej przed poważnymi stratami, nakazuje, w drodze decyzji administracyjnej, lekarzowi weterynarii wykonywanie czynności koniecznych do likwidacji tego zagrożenia.

Zgodnie z art. 44 ustawy z dnia 11 marca 2004 roku o ochronie zwierząt oraz zwalczaniu chorób zakaźnych zwierząt – w celu zwalczania chorób zakaźnych zwierząt podlegających obowiązkowi zwalczania powiatowy lekarz weterynarii, w drodze decyzji, może:

1) nakazać odosobnienie, strzeżenie lub obserwację zwierząt chorych lub zakażonych albo podejrzanych o zakażenie lub chorobę;

2) wyznaczyć określone miejsce jako ognisko choroby;

3) zakazać wydawania świadectw zdrowia, dokumentów handlowych lub przewozowych;

4) nakazać zabicie lub ubój zwierząt chorych lub zakażonych, podejrzanych o zakażenie lub o chorobę albo zwierząt z gatunków wrażliwych na daną chorobę zakaźną zwierząt;

5) nakazać oczyszczenie i odkażenie miejsc oraz środków transportu, a także odkażenie, zniszczenie lub usunięcie w sposób wykluczający niebezpieczeństwo szerzenia się choroby zakaźnej środków żywienia zwierząt, ściółki, nawozów naturalnych w rozumieniu przepisów o nawozach i nawożeniu, oraz przedmiotów, z którymi miały kontakt zwierzęta chore, zakażone lub podejrzane o zakażenie lub o chorobę;

6) zakazać osobom, które były lub mogły być w kontakcie ze zwierzętami chorymi, zakażonymi lub podejrzanymi o zakażenie lub o chorobę, czasowego opuszczenia ogniska choroby;

7) nakazać odkażanie rzeczy osób, które miały lub mogły mieć kontakt ze zwierzętami chorymi, zakażonymi lub podejrzanymi o zakażenie lub o chorobę;

8) zakazać karmienia zwierząt określonymi środkami żywienia żywienia zwierząt lub pojenia z określonych zbiorników i ujęć wody;

9) zakazać w ognisku choroby wprowadzania, przeprowadzania i wyprowadzania zwierząt lub sprowadzania i wywożenia produktów, zwłok zwierzęcych i środków żywienia zwierząt;

10) nakazać:

a) badanie kliniczne zwierząt z pobraniem próbek do badań laboratoryjnych;

b) przeprowadzanie sekcji zwłok zwierzęcych z pobraniem próbek do badań laboratoryjnych;

c) wykonywanie określonych zabiegów na zwierzętach, w tym przeprowadzanie szczepień.

11) zakazać używania zwierząt w celu rozmnażania;

12) określać sposób postępowania ze zwierzętami chorymi, zakażonymi lub podejrzanymi o zakażenie lub o chorobę, zwłokami zwierzęcymi, produktami oraz środkami żywienia zwierząt zakażonymi lub podejrzanymi o zakażenie;

13) nakazać podmiotom zajmującym się ubojem zwierząt przeprowadzenie uboju z określeniem jego warunków;

14) nakazać podmiotom zajmującym się przewozem zwierząt lub zwłok zwierzęcych przewiezienie ich do wskazanych miejsc;

15) nakazać podmiotom prowadzącym działalność w zakresie produkcji produktów zastosowanie określonej technologii.

W przypadku zagrożenia wystąpienia lub wystąpienia choroby zakaźnej zwierząt podlegającej obowiązkowi zwalczania powiatowy lekarz weterynarii w drodze rozporządzenia może:

1) określić obszar, na którym występuje choroba zakaźna lub zagrożenie wystąpienia choroby zakaźnej, jako obszar zapowietrzony lub zagrożony oraz sposób oznakowania tych obszarów;

2) wprowadzić czasowe ograniczenia w przemieszczaniu się osób lub pojazdów;

3) czasowo zakazać organizowania:

a) widowisk, zgromadzeń, pochodów lub nakazać czasowe zawieszenie określonej działalności;

b) targów, wystaw, pokazów lub konkursów zwierząt, polowań i odłowów zwierząt łownych;

4) ograniczyć obrót albo zakazać obrotu zwierzętami, zwłokami zwierzęcymi, produktami, surowcami i produktami rolnymi oraz innymi przedmiotami, które mogą spowodować szerzenie się choroby zakaźnej zwierząt;

5) nakazać zaopatrywanie zwierząt lub produktów w świadectwa zdrowia wystawiane przez urzędowego lekarza weterynarii;

6) nakazać prowadzenie zabiegów na zwierzętach, w tym szczepień;

7) nakazać oczyszczenie, odkażanie, deratyzację i dezynsekcję miejsc przebywania zwierząt lub miejsc przechowywania i przetwarzania zwłok zwierzęcych, produktów, środków żywienia zwierząt, a także oczyszczanie i odkażanie środków transportu;

8) nakazać odstrzał sanitarny zwierząt na określonym obszarze;

9) nakazać podmiotom prowadzącym działalność w zakresie produkcji produktów zastosowanie określonej technologii.

W przypadku zagrożenia wystąpienia lub wystąpienia choroby zakaźnej zwierząt podlegającej obowiązkowi zwalczania i potrzeby zarządzenia środków, o których mowa powyżej, na obszarze przekraczającym obszar jednego powiatu właściwy powiatowy lekarz weterynarii informuje o tym właściwego wojewódzkiego lekarza weterynarii.

Wojewoda w przypadku zagrożenia wystąpienia lub wystąpienia choroby zakaźnej zwierząt, na wniosek wojewódzkiego lekarza weterynarii, w drodze rozporządzenia:

1) określa obszar, na którym występuje choroba zakaźna lub zagrożenie wystąpienia choroby zakaźnej, jako obszar zapowietrzony, zagrożony lub buforowy oraz sposób oznakowania tych obszarów;

2) lub wprowadza czasowe ograniczenia w przemieszczaniu się osób lub pojazdów;

3) lub czasowo zakazuje organizowania:

a) widowisk, zgromadzeń, pochodów lub nakazuje czasowe zawieszenie określonej działalności,

b) targów, wystaw, pokazów lub konkursów zwierząt, polowań i odłowów zwierząt łownych,

4) lub ogranicza obrót albo zakazuje obrotu zwierzętami, zwłokami zwierzęcymi, produktami, surowcami i produktami rolnymi oraz innymi przedmiotami, które mogą spowodować szerzenie się choroby zakaźnej;

5) lub nakazuje zaopatrywanie zwierząt lub produktów w świadectwa zdrowia wystawiane przez urzędowego lekarza weterynarii;

6) nakazuje przeprowadzenie zabiegów na zwierzętach, w tym szczepień;

7) lub nakazuje oczyszczanie, odkażanie, deratyzację i dezynsekcję miejsc przebywania zwierząt lub miejsc przechowywania i przetwarzania zwłok zwierzęcych, produktów, środków żywienia zwierząt, a także oczyszczanie i odkażanie środków transportu;

8) lub nakazuje odstrzał sanitarny zwierząt na określonym obszarze;

9) lub nakazuje podmiotom prowadzącym działalność w zakresie produktów zastosowanie określonej technologii.

Wójt (Burmistrz, Prezydent miasta) niezwłocznie informuje organ Inspekcji Weterynaryjnej o otrzymaniu zawiadomienia o przypadku podejrzenia wystąpienia choroby zakaźnej zwierząt, a w szczególności poronienia u bydła, świń, owiec, kóz, objawów neurologicznych u zwierząt, zmian o charakterze krost, pęcherzy, nadżerek lub wybroczyn na skórze i błonach śluzowych zwierząt kopytnych i znacznej liczby nagłych padnięć zwierząt.

· Inspekcja Ochrony Środowiska

Zgodnie z art. 17 ustawy z dnia 18 kwietnia 2002 roku o stanie klęski żywiołowej - w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu jest obowiązana między innymi uczestniczyć Inspekcja Ochrony Środowiska.

Zgodnie z art. 377 Ustawy z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska –organy Inspekcji Ochrony Środowiska wykonują zdania w zakresie ochrony środowiska na podstawie ustawy z dnia 20 lipca 1991 roku o Inspekcji Ochrony Środowiska.

Zgodnie z art. 379 w.w ustawy – marszałek województwa, starosta oraz wójt, burmistrz lub prezydent miasta sprawują kontrolę przestrzegania i stosowania przepisów o ochronie środowiska w zakresie objętym właściwością tych organów.

Zgodnie z art. 242 w.w ustawy – ochrona środowiska przed poważną awarią oznacza zapobieganie zdarzeniom mogącym powodować awarię oraz ograniczanie jej skutków dla ludzi i środowiska.

Zgodnie z art. 25 w.w ustawy – źródłem informacji o środowisku jest w szczególności państwowy monitoring środowiska.

Państwowy monitoring środowiska stanowi system pomiarów, ocen i prognoz stanu środowiska oraz gromadzenia, przetwarzania i rozpowszechniania informacji o środowisku.

Państwowy monitoring środowiska obejmuje, uzyskiwanie na podstawie badań monitoringowych, informacje w zakresie:

1) jakości powietrza,

2) jakości wód śródlądowych powierzchniowych i podziemnych oraz morskich wód wewnętrznych i wód morza terytorialnego,

3) jakości gleby i ziemi,

4) hałasu,

5) promieniowania jonizującego i pól elektromagnetycznych,

6) stanu zasobów środowiska, w tym lasów,

7) rodzajów i ilości substancji lub energii wprowadzanych do powietrza, wód, gleby i ziemi,

8) wytwarzania i gospodarowania odpadami.

Zgodnie z ustawą z dnia 20 lipca 1991 roku o Inspekcji Ochrony Środowiska – Główny Inspektor Ochrony Środowiska jest centralnym organem administracji rządowej, powołanym do kontroli przestrzegania przepisów o ochronie środowiska oraz badania stanu środowiska.

Do zadań Inspekcji Ochrony Środowiska w szczególności należy:

1) kontrola przestrzegania przepisów o ochronie środowiska i racjonalnym użytkowaniu zasobów przyrody,

2) kontrola przestrzegania przepisów ustalających warunki użytkowania środowiska,

3) udział w postępowaniu dotyczącym lokalizacji inwestycji,

4) udział w przekazywaniu do użytku obiektów lub instalacji realizowanych jako przedsięwzięcia mogące znacząco oddziaływać na środowisko,

5) kontrola eksploatacji instalacji i urządzeń chroniących środowisko przed zanieczyszczeniem,

6) podejmowanie decyzji wstrzymujących działalność prowadzoną z naruszeniem wymagań związanych z ochroną środowiska lub naruszeniem warunków korzystania ze środowiska,

7) współdziałanie w zakresie ochrony środowiska z innymi organami kontrolnymi, organami ścigania i wymiaru sprawiedliwości oraz organami administracji państwowej i rządowej, samorządu terytorialnego i obrony cywilnej, a także organizacjami społecznymi i opiekunami społecznymi,

8) organizowanie i koordynowanie państwowego monitoringu środowiska, prowadzenie badań jakości środowiska, obserwacji i oceny jego stanu oraz zachodzących w nim zmian,

9) opracowywanie i wdrażanie metod analityczno-badawczych i kontrolno-pomiarowych,

10) inicjowanie działań tworzących warunki zapobiegania poważnym awariom oraz usuwania ich skutków i przywracania środowiska do stanu właściwego,

11) kontrola przestrzegania przepisów o opakowaniach i odpadach opakowaniowych,

12) kontrola przestrzegania przepisów o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej,

13) kontrola przestrzegania przepisów i uzyskanych na ich podstawie zezwoleń, z wyłączeniem kontroli laboratoryjnej, w zakresie postępowania z organizmami genetycznie zmodyfikowanymi.

Organy Inspekcji Ochrony Środowiska:

Zadania Inspekcji Ochrony Środowiska wykonują:

1) Główny Inspektor Ochrony Środowiska,

2) Wojewoda przy pomocy wojewódzkiego inspektora ochrony środowiska jako kierownika wojewódzkiej inspekcji ochrony środowiska, wchodzącej w skład zespolonej administracji wojewódzkiej,

Wojewódzki inspektor ochrony środowiska wykonuje w imieniu wojewody zadania i kompetencje Inspekcji Ochrony Środowiska określone w ustawie i przepisach odrębnych.

Główny Inspektor Ochrony Środowiska kieruje działalnością Inspekcji Ochrony Środowiska.

Wojewódzki inspektor ochrony środowiska działa na obszarze województwa.

Główny Inspektor Ochrony Środowiska ustala ogólne kierunki działania organów Inspekcji Ochrony Środowiska lub - w przypadku poważnej awarii w zakresie należącym do właściwości Inspekcji Ochrony Środowiska – szczegółowe zasady postępowania inspektorów, a także zasady ich współdziałania z innymi organami administracji publicznej.

Inspekcja Ochrony Środowiska współdziała w wykonywaniu czynności kontrolnych z innymi organami kontroli, w tym z Państwową Inspekcją sanitarną, organami administracji państwowej i rządowej, organami samorządu terytorialnego, organami obrony cywilnej oraz organizacjami społecznymi.

W ramach współdziałania, o którym mowa powyżej Inspekcja Ochrony Środowiska współpracuje ze Strażą Graniczną w wykonywaniu kontroli w strefie nadgranicznej, z organami Państwowej Straży Pożarnej w zakresie przeciwdziałania poważnym pożarom oraz prowadzi wymianę z organami celnymi i Strażą Graniczną informacji związanych ze sprowadzaniem do kraju towarów, których wwóz jest zakazany lub ograniczony ze względu na ochronę środowiska.

Koszty pobierania próbek oraz wykonywania pomiarów i analiz, na podstawie których stwierdzono naruszenie wymagań ochrony środowiska, ponoszą jednostki organizacyjne lub osoby fizyczne, których działalność jest źródłem naruszenia tych wymagań.

Zgodnie z art. 29 ustawy o Inspekcji Ochrony Środowiska – w zakresie przeciwdziałania poważnym awariom do Inspekcji Ochrony Środowiska należy:

1) kontrola podmiotów, których działalność może stanowić przyczynę powstania poważnej awarii,

2) badanie przyczyn powstawania oraz sposobów likwidacji skutków poważnych awarii dla środowiska,

3) prowadzenie szkoleń dla organów administracji oraz podmiotów, których działalność może stanowić przyczynę powstania poważnej awarii,

4) prowadzenie rejestru zakładów o zwiększonym ryzyku, w rozumieniu przepisów o ochronie środowiska.

Inspekcja Ochrony Środowiska współdziała w akcji zwalczania poważnej awarii z organami właściwymi do jej prowadzenia oraz sprawuje nadzór nad usuwaniem skutków tej awarii.

· Inspekcja Nadzoru Budowlanego

Zgodnie z art. 81 ustawy z dnia 7 lipca 1999 roku – Prawo budowlane (Dz.U. Nr 156 z 2006 roku poz. 1118) – do podstawowych obowiązków organów administracji architektoniczno-budowlanej i nadzoru budowlanego należą:

1) nadzór i kontrola nad przestrzeganiem przepisów prawa budowlanego, a w szczególności:

a) zgodności zagospodarowania terenu z miejscowymi planami zagospodarowania przestrzennego oraz wymaganiami ochrony środowiska,

b) warunków bezpieczeństwa ludzi i mienia w rozwiązaniach przyjętych w projektach budowlanych, przy wykonywaniu robót budowlanych oraz utrzymywaniu obiektów budowlanych,

c) zgodności rozwiązań architektoniczno-budowlanych z przepisami techniczno-budowlanymi oraz zasadami wiedzy technicznej,

d) właściwego wykonywania samodzielnych funkcji technicznych w budownictwie,

e) stosowania wyrobów budowlanych,

2) wydawania decyzji administracyjnych w sprawach określonych ustawą – Prawo budowlane.

Zgodnie z art. 84 i 84 a ustawy – Prawo budowlane – do zadań organów nadzoru budowlanego (Wojewódzkiego i Powiatowego Inspektora Nadzoru Budowlanego) należy:

1) kontrola przestrzegania i stosowania przepisów prawa budowlanego,

2) kontrola działania organów administracji architektoniczno-budowlanej,

3) badanie przyczyn powstawania katastrof budowlanych.

4) Współdziałanie z organami kontroli państwowej.

Organy nadzoru budowlanego są obowiązane do:

1) bezzwłocznego przesyłania organom administracji architektoniczno-budowlanej kopii decyzji i postanowień wynikających z przepisów prawa budowlanego,

2) prowadzenie ewidencji decyzji, postanowień i zgłoszeń dotyczących pozwoleń na budowę wraz z zatwierdzonymi projektami budowlanymi oraz o zatwierdzeniu projektów budowlanych,

3) prowadzenie ewidencji rozpoczynanych i oddawanych do użytkowania obiektów budowlanych,

4) prowadzenia ewidencji zawiadomień o kontrolach.

Kontrola przestrzegania i stosowania przepisów prawa budowlanego obejmuje:

1) kontrolę zgodności wykonywania robót budowlanych z przepisami prawa budowlanego, projektem budowlanym i warunkami określonymi w decyzji o pozwoleniu na budowę,

2) sprawdzenie posiadania przez osoby pełniące samodzielne funkcje techniczne w budownictwie właściwych uprawnień do pełnienia tych funkcji,

3) sprawdzenie dopuszczenia do stosowania w budownictwie wyrobów budowlanych.

Art. 89c – mówi – w przypadkach bezpośredniego zagrożenia życia lub zdrowia ludzi związanych z budową, utrzymaniem lub rozbiórką obiektów budowlanych, starosta, wójt, burmistrz i prezydent miasta mogą wydać właściwemu Powiatowemu Inspektorowi Nadzoru Budowlanego polecenie podjęcia działań zmierzających do usunięcia tego zagrożenia.

· Inspekcja Transportu Drogowego

· Małopolski Zarząd Melioracji i Urządzeń Wodnych

W zakresie wykonywania zadań dotyczących gospodarki wodnej i ochrony przeciwpowodziowej, zarządy województw powołały Zarządy Melioracji i Urządzeń Wodnych.

Na podstawie Uchwały Nr 274/2000 Zarządu Województwa Małopolskiego z dnia 15 czerwca 2000 roku zatwierdzono Regulamin Organizacyjny Małopolskiego Zarządu Melioracji i Urządzeń Wodnych.

Małopolski Zarząd Melioracji i Urządzeń wodnych wraz z Inspektoratami w Krakowie, Tarnowie, Nowym Sączu i Oświęcimiu, realizuje zadania wynikające z budżetowych inwestycji melioracji wodnych, utrzymania, konserwacji i eksploatacji urządzeń melioracji podstawowych (rzeki, potoki, obwałowania), koordynuje i udziela pomocy lokalnym samorządom w zakresie własnych zamierzeń inwestycyjnych i infrastruktury technicznej wsi (wodociągi, kanalizacje, oczyszczalnie ścieków, wysypiska śmieci), a także udziela pomocy spółkom wodnym, samorządom gminnym i administracji rządowej w sprawowaniu kontroli i nadzoru nad urządzeniami melioracji szczegółowych (dreny).

Zadania Małopolskiego Zarządu Melioracji i Urządzeń wodnych w zakresie organizacyjnego i technicznego zabezpieczenia przeciwpowodziowego:

1) zapewnienie w ramach przyznanych środków sprawności techniczno-eksploatacyjnej rzek, potoków, kanałów, wałów przeciwpowodziowych i innych budowli hydrotechnicznych (zapory, jazy, śluzy wałowe),

2) prowadzenie bieżącej analizy sytuacji hydrometeorologicznej dla oceny stanu zagrożenia powodziowego,

3) sygnalizowanie konieczności ogłoszenia stanu pogotowia przeciwpowodziowego i alarmu powodziowego,

4) aktywny udział w zwalczaniu powodzi i usuwania jej skutków,

5) utrzymywanie magazynów przeciwpowodziowych,

6) współdziałanie i współpraca z Powiatowymi i Gminnymi Zespołami Zarządzania Kryzysowego.

· Regionalny Zarząd Gospodarki Wodnej

Zgodnie z art. 92 ustawy z dnia 18 lipca 2001 roku – Prawo wodne – Dyrektor Regionalnego Zarządu Gospodarki Wodnej jest organem administracji rządowej niezespolonej – właściwym w sprawach gospodarowania wodami w regionie wodnym.

W przypadkach określonych ustawą – Prawo wodne – Dyrektor Regionalnego Zarządu Gospodarki Wodnej wydaje rozporządzenia mające charakter aktów prawa miejscowego.

Do zadań Dyrektora Regionalnego Zarządu Gospodarki Wodnej należy w szczególności:

1) opracowywanie analiz stanu zasobów wodnych oraz stanu ochrony przed powodzią w regionie wodnym,

2) opracowywanie warunków korzystania z wód regionu wodnego,

3) opracowywanie projektów planów ochrony przeciwpowodziowej w regionie wodnym.

4) opiniowanie projektów planów gospodarowania zasobami wodnymi na obszarze dorzecza (regionu wodnego),

5) opracowywanie analizy ekonomicznej gospodarowania wodami w regionie wodnym,

6) sporządzanie wykazów:

a) wód powierzchniowych i podziemnych, które są lub mogą być wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia,

b) wód powierzchniowych wykorzystywanych do celów rekreacyjnych, a w szczególności do kąpieli,

c) wód powierzchniowych przeznaczonych do bytowania ryb, skorupiaków i mięczaków lub innych organizmów w warunkach naturalnych oraz umożliwiających migracje ryb,

d) wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych,

7) koordynowanie działań związanych z ochroną przed powodzią oraz suszą w regionie wodnym, w szczególności prowadzenie ośrodków koordynacyjno-informacyjnych ochrony przeciwpowodziowej,

8) prowadzenie katastru wodnego dla regionu wodnego,

9) uzgadnianie projektów miejscowych planów zagospodarowania przestrzennego,

10) uzgadnianie projektów decyzji o warunkach zabudowy i zagospodarowania terenu w odniesieniu do przedsięwzięć mogących znacząco oddziaływać na środowisko,

11) wykonywanie kontroli gospodarowania wodami,

12) planowanie przedsięwzięć związanych z odbudową ekosystemów zdegradowanych przez eksploatację zasobów wodnych.

Dyrektor Regionalnego Zarządu Gospodarki Wodnej wykonuje swoje zadania przy pomocy Regionalnego Zarządu Gospodarki Wodnej.

· Państwowa Służba Hydrologiczno-Metrorologiczna

Zgodnie z art. 102 ust. 1 ustawy z dnia 18 lipca 2001 roku – Prawo wodne – Państwowa Służba Hydrologiczno-Metrorologiczna – wykonuje zadania państwa w zakresie osłony hydrologicznej i meteorologicznej społeczeństwa o raz gospodarki, a także na potrzeby bilansowania zasobów wód powierzchniowych.

Państwową Służbę Hydrologiczno-Meteorologiczną pełni Instytut Meteorologii i Gospodarki Wodnej.

Do zadań Państwowej Służby Hydrologiczno-Meteorologicznej należy:

1) wykonywanie pomiarów i obserwacji hydrologicznych oraz meteorologicznych,

2) gromadzenie, przetwarzanie, archiwizowanie i udostępnianie informacji hydrologicznych oraz meteorologicznych,

3) wykonywanie bieżących analiz i ocen sytuacji hydrologicznej oraz meteorologicznej,

4) opracowywanie i przekazywanie prognoz meteorologicznych oraz hydrologicznych,

5) opracowywanie oraz przekazywanie organom administracji publicznej ostrzeżeń przed niebezpiecznymi zjawiskami zachodzącymi w atmosferze i hydrosferze.

Państwowa Służba Hydrologiczno-Meteorologiczna posiada i utrzymuje podstawową sieć obserwacyjno-pomiarową, system wymiany danych oraz biura prognoz meteorologicznych i biura prognoz hydrologicznych.

Podstawową sieć obserwacyjno-pomiarową stanowią:

1) stacje hydrologiczno-meteorologiczne i stacje hydrologiczne,

2) standardowe posterunki pomiarowe hydrologiczno-meteorologiczne,

3) stacje pomiarów aerologicznych,.

4) stacje radarów meteorologicznych.

Specjalną sieć obserwacyjno-pomiarową stanowią:

1) stacje badań specjalnych,

2) lotniskowe biura meteorologiczne,

3) specjalne posterunki i sieci pomiarowe,

4) punkty pomiarowe dla Morza Bałtyckiego oraz strefy brzegowej.

Biura prognoz meteorologicznych oraz biura prognoz hydrologicznych:

1) opracowują i udostępniają krótkoterminowe i średnioterminowe ogólne i specjalistyczne prognozy hydrologiczne i meteorologiczne,

2) udzielają informacji o aktualnych warunkach hydrologicznych i meteorologicznych,

3) opracowują i udostępniają ostrzeżenia przed żywiołowym działaniem sił przyrody oraz przed suszą,

4) prowadzą na bieżąco osłonę hydrologiczną i meteorologiczną społeczeństwa oraz gospodarki.

Państwowa Służba Hydrologiczno-Meteorologiczna jest finansowana ze środków budżetu państwa.

Instytut Meteorologii i Gospodarki Wodnej jest obowiązany udostępniać nieodpłatnie informacje o stanie atmosfery i hydrosfery organom władzy publicznej oraz właścicielom wód lub działającym w ich imieniu zarządcom.

· Państwowa Służba Hydrogeologiczna

Zgodnie z art. 102 ust. 2 ustawy z dnia 18 lipca 2001 roku – Prawo wodne – Państwowa Służba Hydrogeologiczno – wykonuje zadania państwa na potrzeby rozpoznawania, bilansowania i ochrony wód podziemnych w celu racjonalnego ich wykorzystania przez społeczeństwo i gospodarkę.

Państwową Służbę Hydrogeologiczną pełni Państwowy Instytut Geologiczny.

Do zadań Państwowej Służby Hydrogeologicznej należy:

1) wykonywanie pomiarów i obserwacji hydrogeologicznych,

2) gromadzenie, przetwarzanie, archiwizowanie oraz udostępnianie zgromadzonych informacji, w szczególności dotyczących zasobów, stanów i jakości wód podziemnych,

3) wykonywanie bieżących analiz i ocen sytuacji hydrogeologicznej,

4) opracowywanie oraz przekazywanie prognoz zmian zasobów, jakości oraz zagrożeń wód podziemnych,

5) opracowywanie oraz przekazywanie organom administracji publicznej ostrzeżeń przed niebezpiecznymi zjawiskami zachodzącymi w strefach zasilania oraz poboru wód podziemnych.

Państwowa Służba Hydrogeologiczna posiada i utrzymuje sieć stacjonarnych obserwacji wód podziemnych oraz zespoły do spraw oceny i prognoz hydrogeologicznych.

Sieć obserwacji wód podziemnych stanowią:

1) stacje hydrogeologiczne,

2) punkty obserwacyjne stanów wód podziemnych,

3) punkty monitoringu jakości wód podziemnych,

4) piezometry obserwacyjne,

5) odbudowane źródła.

Państwowa Służba Hydrogeologiczna sprawuje nadzór nad funkcjonowaniem krajowej sieci monitoringu jakości wód podziemnych oraz sieci monitoringów regionalnych.

Państwowa Służba Hydrogeologiczna jest finansowana ze środków budżetu państwa.

Państwowy Instytut Geologiczny jest obowiązany udostępniać nieodpłatnie zebrane informacje o stanie zasobów wód podziemnych organom władzy publicznej.

· Państwowa Agencja Atomistyki

Zgodnie z art. 109 ustawy z dnia 29 listopada 2000 roku – Prawo atomowe (Dz.U. Nr 161 z 2004 roku, poz. 1689) – Prezes Państwowej Agencji Atomistyki – jest centralnym organem administracji rządowej właściwym w sprawach bezpieczeństwa jądrowego i ochrony radiologicznej w zakresie ustalonym ustawą.

Do zakresu działania Prezesa Państwowej Agencji Atomistyki należy wykonywanie zadań związanych z zapewnieniem bezpieczeństwa jądrowego i ochrony radiologicznej kraju, a w szczególności:

1) przygotowywanie projektów dokumentów dotyczących polityki państwa w zakresie zapewnienia bezpieczeństwa jądrowego i ochrony radiologicznej uwzględniających program rozwoju energetyki jądrowej i zagrożenia wewnętrzne i zewnętrzne,

2) sprawowanie nadzoru nad działalnością powodującą lub mogącą powodować narażenie ludzi i środowiska na promieniowanie jonizujące oraz przeprowadzanie kontroli w tym zakresie, w tym wydawanie decyzji w sprawach zezwoleń i uprawnień oraz innych decyzji przewidzianych w ustawie w zakresie bezpieczeństwa jądrowego i ochrony radiologicznej,

3) wydawanie zaleceń technicznych i organizacyjnych w sprawach bezpieczeństwa jądrowego i ochrony radiologicznej,

4) wykonywanie zadań związanych z oceną sytuacji radiacyjnej kraju w warunkach normalnych i w sytuacji zdarzeń radiacyjnych oraz przekazywanie właściwym organom i ludności informacji w tym zakresie,

5) wykonywanie zadań wynikających z zobowiązań Rzeczypospolitej Polskiej w zakresie prowadzenia ewidencji i kontroli materiałów jądrowych, ochrony fizycznej materiałów i obiektów jądrowych, szczególnej kontroli obrotu z zagranicą towarami i technologiami jądrowymi oraz innych zobowiązań wynikających z umów międzynarodowych dotyczących bezpieczeństwa jądrowego i ochrony radiologicznej,

6) prowadzenie działań związanych z informacją społeczną, edukacją i popularyzacją oraz informacją naukowo-techniczną i prawną w zakresie atomistyki, w tym przekazywanie ludności informacji na temat promieniowania jonizującego i jego oddziaływania na zdrowie człowieka i na środowisko oraz o możliwych do zastosowania środkach w przypadku zdarzeń radiacyjnych,

7) współdziałanie z organami administracji rządowej i samorządowej w sprawach związanych z bezpieczeństwem jądrowym i ochroną radiologiczną oraz w sprawach badań naukowych w dziedzinie atomistyki,

8) wykonywanie zadań związanych z obronnością i obroną cywilną kraju oraz ochroną informacji niejawnych, wynikających z odrębnych przepisów,

9) przygotowywanie opinii do projektów działań technicznych związanych z pokojowym wykorzystaniem energii atomowej na potrzeby organów administracji rządowej i samorządowej,

10) współpraca z właściwymi jednostkami innych państw i organizacjami międzynarodowymi w zakresie bezpieczeństwa jądrowego i ochrony radiologicznej oraz wspomaganie kontaktów polskich jednostek naukowych i przemysłowych z tymi organizacjami,

11) opracowywanie projektów aktów prawnych w zakresie bezpieczeństwa jądrowego i ochrony radiologicznej i uzgadnianie ich w trybie określonym w regulaminie prac Rady Ministrów,

12) opiniowanie projektów aktów prawnych opracowywanych przez uprawnione organy.

Prezes Państwowej Agencji Atomistyki wykonuje swoje zadania przy pomocy Państwowej Agencji Atomistyki.

· Straż Miejska

Zgodnie z ustawą – O strażach gminnych – Straż Miejska jest samorządową umundurowaną formacją, powołaną do ochrony porządku publicznego na terenie gminy (miasta).

Do zadań Straży Miejskiej należy:

1) funkcja ochronna – polegająca na utrzymywaniu porządku na terenie miasta (gminy),

2) funkcja porządkowa – zakładająca egzekwowanie przestrzegania przez społeczność lokalną przepisów prawa w zakresie porządku publicznego,

3) funkcja prewencyjna – czyli stałe patrolowanie ulic i osiedli miasta (gminy) oraz realizacja zgłaszanych do straży interwencji w zakresie ochrony porządku publicznego,

4) funkcja profilaktyczna – polegająca na zapobieganiu przestępstwom (wykroczeniom, zjawiskom kryminogennym) oraz prowadzenie działalności profilaktyczno-wychowawczej wśród dzieci i młodzieży,

5) funkcja informacyjna – czyli informowanie lokalnej społeczności o stanie i rodzajach występujących zagrożeń oraz sposobach ich eliminacji,

6) funkcja społeczno-administracyjna – polegająca na współdziałaniu w zakresie bezpieczeństwa i porządku publicznego z zainteresowanymi organami państwowymi, samorządowymi i organizacjami społecznymi.

· Służby komunalne

· Straż Graniczna
