

ISBN 978-83-61520-27-6

PRZEGLĄD WYBRANYCH DOKUMENTÓW

NORMATYWNYCH Z ZAKRESU ZARZĄDZANIA

KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

WRAZ Z LEKSYKONEM

 Praca pod redakcją

 mł. bryg. dr inż. Dariusza Wróblewskiego

Publikacja finansowana przez NCBiR w ramach projektu

„Zintegrowany system budowy planów zarządzania kryzysowego w oparciu

o nowoczesne technologie informatyczne”

Nr O ROB 0016 03 002

Józefów 2014

Praca zbiorowa pod redakcją: mł. bryg. dr inż. Dariusza Wróblewskiego

Zespół autorski w składzie:
Inga Abgarowicz
Anna Banulska

Jan Gołębiewski
Maria Kędzierska

Anna Kołodziej
Maciej Napiórkowski

Bartłomiej Połeć
Jarosław Smoła

Ewa Sobór
Tomasz Sowa
Paweł Stępień

Małgorzata Trzcińska

Recenzenci:
mł. bryg. dr inż. Paweł Kępka

płk dr Dariusz Majchrzak
dr inż. Jacek Roguski

ISBN 978-83-61520-27-6

Przygotowanie do druku:
Anna Golińska

Maria Kędzierska

Projekt okładki:
Julia Pinkiewicz

© Copyright by Wydawnictwo Centrum Naukowo-Badawczego Ochrony Przeciwpożarowej

im. Józefa Tuliszkowskiego Państwowego Instytutu Badawczego

Wydawca:
Centrum Naukowo-Badawcze Ochrony Przeciwpożarowej

im. Józefa Tuliszkowskiego
Państwowy Instytut Badawczy

05-420 Józefów k/Otwocka ul. Nadwiślańska 213
www.cnbop.pl

Druk i oprawa:

Fundacja Edukacja i Technika Ratownictwa
Nakład: 50 egz.

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego w oparciu
o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

3

Spis treści

CZĘŚĆ I WYKORZYSTANE SPRAWOZDANIA Z BADAŃ .. 12
1. WYKORZYSTANE SPRAWOZDANIA Z BADAŃ ... 13
2. SPIS OZNACZEŃ .. 18
CZĘŚĆ II ZARZĄDZANIE KRYZYSOWE .. 21
1. WPROWADZENIE ... 19
2. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO USTAWY 21

2.1. WSTĘP .. 21
2.2.1. Ustawa o zarządzaniu kryzysowym z dnia 26 kwietnia 2007 r. (Dz. U. z 2007 r. Nr 89,

poz. 590 .. 21
2.2.2. Ustawa o stanie klęski żywiołowej z dnia 18 kwietnia 2002 r. (Dz. U. z 2002 r. Nr 62,

poz. 558, z późn. zm.) .. 22
2.2.3. Ustawa o stanie wyjątkowym z dnia 21 czerwca 2002 r. (Dz. U. z 2002 r. Nr 113, 985,

z późn. zm.) ... 23
2.2.4. Ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229,

z późn. zm.) .. 28
2.2.5. Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr

81, poz. 351, z późn. zm.) .. 28
2.2.6. Ustawa z dnia 21 listopada 1967r. o powszechnym obowiązku obrony

Rzeczypospolitej Polskiej (Dz. U. z 1967r. nr 44, poz. 220 z późn. zm.) …………….29
2.2.7. Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2001 r. Nr

62, poz. 627, z późn. zm.) …………………………………………………………………………..30
2.2.8. Ustawa z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U.

z 2006 r. Nr 191, poz. 1410, z późn. zm.) ……………………………………………..30
2.2.9. Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej

w województwie (Dz. U. z 2009 r. Nr 31, poz. 206, z późn. zm.)………………………31
2.2.10. Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 1998 r. Nr

91, poz. 576, z późn. zm.) …………………………………………………………………………..32
2.2.11. Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 1998 r. Nr 91,

poz. 578, z późn. zm.) …………………………………………………………………………..33
2.2.12. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 1990 r. Nr 16, poz.

95, z późn.zm.) ………………………………………………………………………………….33
2.3. PODSUMOWANIE I WNIOSKI ……………………………………………………………………………………34
2.4. LITERATURA ………..36

3. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO -
ROZPORZĄDZENIA …….37
3.1. WSTĘP ……..37
3.2. WYBRANE ROZPORZĄDZENIA …………………………………………………………………………………..38

SPIS TREŚCI

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego w oparciu
o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

4

3.2.1. Rozporządzenie Prezesa Rady Ministrów z dnia 11 kwietnia 2011 r. w sprawie
organizacji i trybu działania Rządowego Centrum Bezpieczeństwa (Dz. U. z 2011 r. Nr
86, poz. 471) ……………………………………………………………………………………………38

3.2.2. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie planów
ochrony infrastruktury krytycznej (Dz. U. z 2010 r. Nr 83, poz. 542) ………………..39

3.2.3. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Raportu
o zagrożeniach bezpieczeństwa narodowego (Dz. U. z 2010 r. Nr 83 poz. 540). 40

3.2.4. Rozporządzenie Rady Ministrów z dnia 15 grudnia 2009 r. w sprawie określenia
organów administracji rządowej, które utworzą centra zarządzania kryzysowego, oraz
sposobu ich funkcjonowania (Dz. U. z 2009 r. Nr 226, poz. 1810) 41

3.2.5. Rozporządzenie Rady Ministrów z dnia 20 lutego 2003 r. w sprawie szczegółowych
zasad udziału pododdziałów i oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej
w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu (Dz. U. z 2003 r. Nr 41,
poz. 347) ... …………………………………………………….42

3.2.6. Rozporządzenie Rady Ministrów z dnia 20 grudnia 2013 r. w sprawie szczegółowych
zasad użycia oddziałów i pododdziałów Sił Zbrojnych Rzeczypospolitej Polskiej
w czasie stanu wyjątkowego (Dz. U. 2013 r., poz. 1733)……………………………………………43

3.2.7. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011
r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo-
gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239) ………………………………..44

3.2.8. Rozporządzenie Ministra Zdrowia z dnia 21 grudnia 2010 r. w sprawie wojewódzkiego
planu działania systemu Państwowe Ratownictwo Medyczne oraz kryteriów kalkulacji
kosztów działalności zespołów ratownictwa medycznego (Dz. U. z 2011 r. Nr 3, poz.
6)……………………………………………………… ... 45

3.2.9. Rozporządzenie Ministra Zdrowia z dnia 24 lutego 2009 r. w sprawie szczegółowego
zakresu uprawnień i obowiązków lekarza koordynatora ratownictwa medycznego (Dz.
U. z 2009 r. Nr 39, poz. 322) ... ……………………………46

3.2.10.Rozporządzenie Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania
art. 5 dekretu o świadczeniach w celu zwalczania klęsk żywiołowych (Dz. U. z 1953 r.
Nr 37, poz. 158, z późn. zm.) …………………………………………………………….47

3.2.11. Rozporządzenie Rady Ministrów z dnia 8 czerwca 1999 r. w sprawie zasad oraz
trybu ustalania i wypłaty odszkodowań za szkody poniesione w związku z akcjami
zwalczania klęsk żywiołowych (Dz. U. z 1999 r. Nr 55, poz. 573)……………………… 47

3.3. PODSUMOWANIE I WNIOSKI ……………………………………………………………………………………48
3.4. LITERATURA ………..49

4. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO – PRZEPISY
RESORTOWE ……………………………………………………………………………………………………51
4.1. WSTĘP .. 51
4.2. WYBRANE PRZEPISY RESORTOWE …………………………………………………………………………….51

SPIS TREŚCI

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego w oparciu
o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

5

4.2.1. Zarządzenie Nr 16 Szefa Agencji Bezpieczeństwa Wewnętrznego z dnia 7 marca 2011
r. w sprawie organizacji, składu oraz miejsca i trybu pracy Zespołu Zarządzania
Kryzysowego w Agencji Bezpieczeństwa Wewnętrznego (Dz.Urz.ABW.2011.1.9) 53

4.2.2. Zarządzenie Nr 14 Ministra Edukacji Narodowej z dnia 24 czerwca 2010 r. w sprawie
utworzenia Zespołu Zarządzania Kryzysowego Ministerstwa Edukacji Narodowej
(Dz.Urz.MEN.2010.1.19) ……………………………………………………………….53

4.2.3. Zarządzenie Nr 41 Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 20
kwietnia 2012 r. w sprawie utworzenia Zespołu Zarządzania Kryzysowego
w Ministerstwie Transportu, Budownictwa i Gospodarki Morskiej (Dz.Urz.
MTBiGM.2012.35)………………………………………………………………………………54

4.2.4. Zarządzenie Nr 14 Prezesa Głównego Urzędu Statystycznego z dnia 8 czerwca 2009 r.
w sprawie powołania Zespołu Zarządzania Kryzysowego w Głównym Urzędzie
Statystycznym (Dz.Urz.GUS.2009.6.41)........................ …………………………………………….55

4.2.5. Decyzja Nr 4 Prezesa Urzędu Lotnictwa Cywilnego z dnia 30 stycznia 2009 r.
w sprawie powołania Zespołu Zarządzania Kryzysowego w Urzędzie Lotnictwa
Cywilnego (Dz.Urz.ULC.2009.3.62) ………………………………………………………………….55

4.2.6. Zarządzenie Nr 21 Ministra Spraw Wewnętrznych z dnia 27 kwietnia 2012 r.
w sprawie utworzenia Centrum Zarządzania Kryzysowego ministra właściwego do
spraw wewnętrznych (Dz.Urz.MSW.2012.22) …………………………………………….56

4.2.7. Zarządzenie Ministra Sprawiedliwości z dnia 2 stycznia 2012 r. w sprawie utworzenia
Centrum Zarządzania Kryzysowego Ministra Sprawiedliwości (Dz.Urz.MS.2012.16) .. 57

4.2.8. Zarządzenie Nr 39 Ministra Środowiska z dnia 28 czerwca 2011 r. w sprawie
utworzenia Centrum Zarządzania Kryzysowego Ministra Środowiska
(Dz.Urz.MŚiGIOŚ.2011.2.38)......... ……………………………………………………………………………57

4.3. PODSUMOWANIE I WNIOSKI ……………………………………………………………………………………58
4.4. LITERATURA ………..59

5. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO – PRAWO
MIEJSCOWE …….61
5.1. WSTĘP ……..61
5.2. WYBRANE PRZEPISY PRAWA MIEJSCOWEGO NA PRZYKŁADZIE WOJEWÓDZTWA

MAZOWIECKIEGO …………………………………………………………………………………………………….62
5.2.1. Zarządzenie Nr 358 Wojewody Mazowieckiego z dn. 14 sierpnia 2012 r. w sprawie

nadania Statutu Mazowieckiemu Urzędowi Wojewódzkiemu w Warszawie 62
5.2.2. Zarządzenie Nr 477 Wojewody Mazowieckiego z dn. 21 listopada 2012 r. w sprawie

ustalenia Regulaminu Organizacyjnego Mazowieckiego Urzędu Wojewódzkiego
w Warszawie …………………………………………………………………………62

5.2.3. Zarządzenie Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie
powołania Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego ……….63

SPIS TREŚCI

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego w oparciu
o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

6

5.2.4. Zarządzenie Nr 312/2007 Prezydenta miasta stołecznego Warszawy z dn. 4 kwietnia
2007 r. w sprawie nadania regulaminu organizacyjnego Urzędu miasta stołecznego
Warszawy z późniejszymi zmianami............................. …………………………………………….64

5.2.5. Zarządzenie Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca
2011 r. w sprawie nadania Wewnętrznego regulaminu organizacyjnego Biura
Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miasta Stołecznego Warszawy
z późniejszymi zmianami ………………………………………………………………..65

5.2.6. Zarządzenie Nr 1390/2011 r. Prezydenta Miasta Stołecznego Warszawy z dnia
2 sierpnia 2011 r. w sprawie powołania Zespołu Zarządzania Kryzysowego m.
st. Warszawy z późniejszymi zmianami ……………………………………………………………66

5.2.7. Zarządzenie Nr 31/2011 Starosty Otwockiego z dn. 12 maja 2011 r. zmieniające
zarządzenie Nr 58/2009 Starosty Otwockiego z dn. 20 października 2009 r. w sprawie
powołania Powiatowego Zespołu Zarządzania Kryzysowego ………….66

5.2.8. Zarządzenie Nr 30/2011 Starosty Otwockiego z dn. 12 maja 2011 r. zmieniające
zarządzenie Nr 62/2009 Starosty Otwockiego z dn. 22 października 2009 r. w sprawie
powołania Powiatowego Centrum Zarządzania Kryzysowego........................... ………..67

5.2.9. Zarządzenie Nr 113/2004 Prezydenta Miasta Otwocka z dn. 29 września 2004 r.
w sprawie nadania Regulaminu Organizacyjnego Urzędu Miasta Otwocka
z późniejszymi zmianami …………………………………………………………………………………68

5.2.10 Zarządzenie Nr 54/2011 Prezydenta Miasta Otwocka z dn. 12 kwietnia 2011 r.,
w sprawie powołania Miejskiego Zespołu Zarządzania Kryzysowego…68

5.3. PODSUMOWANIE I WNIOSKI ……………………………………………………………………………………69
5.4. LITERATURA ………..70

6. PRZEGLĄD WYBRANYCH NORM I STANDARDÓW Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO 71
6.1. WSTĘP ……71
6.2. WYBRANE NORMY I STANDARDY KRAJOWE I ZAGRANICZNE ………………………………….71

6.2.1. PN-EN 15975-1:2011 Bezpieczeństwo zaopatrzenia w wodę pitną - Przewodniki
zarządzania kryzysowego i ryzyka -- Część 1: Zarządzanie kryzysowe (oryg.)71

6.2.2. ISO 22320:2011 Societal security -- Emergency management -- Requirements for
incident response…………………………………………………………………………………… 72

6.2.3. ISO/PAS 22399:2007 Societal security - Guideline for incident preparedness and
operational continuity management ………………………………………………………………73

6.2.4. ISO 26000:2010 Guidance on social responsibility ………………………………………….74
6.2.5. NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity

Programs ………………………………………………………………………………………75
6.2.6. PAS 200:2011 Crisis management – Guidance and good practice …………………..76

6.3. PODSUMOWANIE I WNIOSKI …………………………………………………………………………………...77
6.4. LITERATURA ………..78

7. PRZEGLĄD WYBRANYCH PROJEKTÓW NORM Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO… 79
7.1. WSTĘP .. 79

SPIS TREŚCI

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego w oparciu
o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

7

7.2. WYBRANE PROJEKTY NORM .. 80
7.2.1. ISO/CD 22325 Societal security – Emergency management – Guidelines for

emergency management security assessment ………………………………………………..80
7.2.2. ISO/DIS 22322 Societal security – Emergency management – Public warning 81
7.2.3. ISO/CD 22315 Societal security – Mass evacuation – Guidelines for planning 82

7.3. PODSUMOWANIE I WNIOSKI ……………………………………………………………………………………84
7.4. LITERATURA ………..85

CZĘŚĆ III ZARZĄDZANIE RYZYKIEM ... 87
1. WPROWADZENIE ... 89
2. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA RYZYKIEM - USTAWY 90

2.1. WSTĘP ……..90
2.2. WYBRANE USTAWY ………………………………………………………………………………………………….90

2.2.1. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89,
poz. 590, z późn. zm.) ………………………………………………………………………………..90

2.2.2. Ustawa z dnia 18 lipca 2001r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229,
z późn. zm.) …………………………………………………………………………………………..91

2.2.3. Ustawa z dnia 4 września 2008 r. o ochronie żeglugi i portów morskich (Dz. U.
z 2008 r. Nr 171, poz. 1055, z późn. zm.) …………………………………………………………92

2.2.4. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62,
poz. 627, z późn. zm.) …………………………………………………………………………..93

2.2.5. Ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej (Dz. U. z 1985 r. Nr
12, poz. 49, z późn. zm.) ………………………………………………………………95

2.2.6. Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2009 r. Nr 157,
poz. 1240 i 1241, z późn. zm.) …………………………………………………………………95

2.3. PODSUMOWANIE I WNIOSKI ……………………………………………………………………………………96
2.4. LITERATURA ………..97

3. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA RYZYKIEM – ROZPORZĄDZENIA ... 98
3.1. WSTĘP ………..98
3.2. WYBRANE ROZPORZĄDZENIA …………………………………………………………………………………..98

3.2.1. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie planów
ochrony infrastruktury krytycznej (Dz. U. z 2010 r. Nr 83, poz. 542) ………………..98

3.2.2. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Narodowego
Programu Ochrony Infrastruktury Krytycznej (Dz. U. z 2010 r. Nr 83, poz. 541)98

3.2.3. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie
Raportu o zagrożeniach bezpieczeństwa narodowego (Dz. U. z 2010 r. Nr 83, poz.
540) ... 99

3.2.4. Rozporządzenie Ministra Środowiska, Ministra Transportu, Budownictwa
i Gospodarki Morskiej, Ministra Administracji i Cyfryzacji oraz Ministra Spraw
Wewnętrznych z dnia 21 grudnia 2012 r. w sprawie opracowywania map zagrożenia
powodziowego oraz map ryzyka powodziowego (Dz. U. z 2013 r., poz. 104) . ………….99

SPIS TREŚCI

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego w oparciu
o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

8

3.3. PODSUMOWANIE I WNIOSKI ………………………………………………………………………………….100
3.4. LITERATURA ………101

4. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA RYZYKIEM–PRZEPISY
RESORTOWE ………103
4.1. WSTĘP ……103
4.2. WYBRANE PRZEPISY RESORTOWE ………………………………………………………………………….103

4.2.1. Zarządzenie Nr 42 Ministra Spraw Zagranicznych z dnia 15 grudnia 2011 r. w sprawie
zasad zarządzania ryzykiem w działach administracji rządowej kierowanych przez
Ministra Spraw Zagranicznych (Dz.Urz.MSZ.2011.9.72) .. …..103

4.2.2. Zarządzenie Nr 4 Ministra Administracji i Cyfryzacji z dnia 25 stycznia 2013
r.,w sprawie powołania Zespołu do spraw zarządzania ryzykiem w Ministerstwie
Administracji i Cyfryzacji (Dz.Urz.MAiC.2013.4) ………………………………….104

4.2.3. Zarządzenie Nr 6 Prezesa Wyższego Urzędu Górniczego z dnia 1 lutego 2012 r.
w sprawie planowania działalności oraz zarządzania ryzykiem w urzędach górniczych
(Dz.Urz.WUG.2012.36)……………………………………………………………...105

4.2.4. Uchwała Nr 258/2011 Komisji Nadzoru Finansowego z dnia 4 października 2011 r.
w sprawie szczegółowych zasad funkcjonowania systemu zarządzania ryzykiem
i systemu kontroli wewnętrznej oraz szczegółowych warunków szacowania przez
banki kapitału wewnętrznego i dokonywania przeglądów procesu szacowania
i utrzymywania kapitału wewnętrznego oraz zasad ustalania polityki zmiennych
składników wynagrodzeń osób zajmujących stanowiska kierownicze w banku
(Dz.Urz.KNF.2011.11.42) .. ……………………….105

4.3. PODSUMOWANIE I WNIOSKI ………………………………………………………………………………….106
4.4. LITERATURA ………106

5. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA RYZYKIEM - PRAWO MIEJSCOWE
NA PRZYKŁADZIE WOJEWÓDZTWA MAZOWIECKIEGO ………………………………108
5.1. WSTĘP………..108
5.2. WYBRANE PRZEPISY PRAWA MIEJSCOWEGO NA PRZYKŁADZIE WOJEWÓDZTWA

MAZOWIECKIEGO ………………………………………………………………………………………………….109
5.2.1. Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 28 lutego 2013 r. w sprawie

powołania Zespołu do spraw kontroli zarządczej i zarządzania ryzykiem
w Mazowieckim Urzędzie Wojewódzkim w Warszawie ………………….108

5.2.2. Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r.
w sprawie ustalenia Polityki zarządzania ryzykiem w Mazowieckim Urzędzie
Wojewódzkim .. 109

5.2.3. Zarządzenie Nr 3943/2013 Prezydenta Miasta Stołecznego Warszawy z dn. 26 lutego
2013 r. w sprawie wprowadzenia Polityki zarządzania ryzykiem w m. st. Warszawie
oraz powołania Pełnomocnika Prezydenta m. st. Warszawy ds. ryzyka . …………………110

SPIS TREŚCI

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego w oparciu
o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

9

5.2.4. Zarządzenie Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn.
18 grudnia 2012 r. w sprawie systemu zarządzania ryzykiem w m. st. Warszawie
z późniejszymi zmianami ……………………………………………………………………………….111

5.3. PODSUMOWANIE I WNIOSKI ... 112
5.4. LITERATURA ... 113

6. PRZEGLĄD WYBRANYCH NORM I STANDARDÓW Z ZAKRESU ZARZĄDZANIA RYZYKIEM114
6.1. WSTĘP .. 114
6.2. WYBRANE NORMY I STANDARDY KRAJOWE I ZAGRANICZNE ... 115

6.2.1. ISO/IEC 31010:2009 Risk management -- Risk assessment techniques 115
6.2.2. ISO GUIDE 73:2009 Risk management – Vocabulary .. 116
6.2.3. ISO 31000:2009 Zarządzanie ryzykiem – Zasady i wytyczne 116
6.2.4. BSI-Standard 100-4 Business Continuity Management ... 117
6.2.5. OECD Guidelines for the Security of Information Systems and Networks: Towards

a Culture of Security ………………………………………………………………………119
6.2.6. PKN-CEN/CWA 15537 Network Enabled Abilities – Service-Oriented Architecture for

civilian and military crisis management ... 120
6.2.7. CAN/CSA-Q850-97:2009 Risk Management: Guideline for Decision-Makers 122

6.3. PODSUMOWANIE I WNIOSKI ... 122
6.4. LITERATURA ... 123

7. PRZEGLĄD WYBRANYCH PROJEKTÓW NORM Z ZAKRESU ZARZĄDZANIA RYZYKIEM 125
7.1. WSTĘP .. 125
7.2. WYBRANE PROJEKTY NORM .. 125

7.2.1. N 96 ISO 18482 Security Management System – Guidance for use-Security risk
assessment ... 125

7.2.2. ISO/CD 16125 Security management system ……………………………………………….126
7.3. PODSUMOWANIE I WNIOSKI ... 129
7.4. LITERATURA ... 130

CZĘŚĆ IV WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA
RYZYKIEM ... 131

1. WPROWADZENIE ... 133
2. SŁOWNIK ANGIELSKO – POLSKI ... 134
3. SŁOWNIK POLSKO – ANGIELSKI ... 136
4. LEKSYKON .. 138
5. LITERATURA ... 193
NOTKI BIOGRAFICZNE AUTORÓW ... 199

WPROWADZENIE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

11

Szanowni Państwo,

Przekazujemy Państwu kolejną publikację pt.: „Przegląd wybranych dokumentów
normatywnych z zakresu zarządzania kryzysowego i zarządzania ryzykiem wraz
z leksykonem”.

Publikacja zawiera wybrane wyniki badań zespołu Centrum Naukowo-Badawczego
Ochrony Przeciwpożarowej im. Józefa Tuliszkowskiego – Państwowego Instytutu
Badawczego uzyskane podczas realizacji pierwszego etapu projektu pn. „Zintegrowany
system budowy planów zarządzania kryzysowego w oparciu o nowoczesne technologie
informatyczne”. Projekt jest finansowany przez Narodowe Centrum Badań i Rozwoju, a jego
realizacja została zaplanowana na lata 2012-2015, zaś wykonawcą jest konsorcjum naukowo-
przemysłowe w składzie:

 Centrum Naukowo-Badawcze Ochrony Przeciwpożarowej im. Józefa Tuliszkowskiego
– Państwowy Instytut Badawczy,

 Akademia Obrony Narodowej – Wydział Bezpieczeństwa Narodowego,
 Szkoła Główna Służby Pożarniczej,
 Związek Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej,
 Asseco Poland S.A.

Zespół autorski w ramach badań dokonał identyfikacji i analizy dokumentów takich
jak: normy oraz standardy, przepisy prawa międzynarodowego i krajowego
z uwzględnieniem prawa miejscowego. Ponadto na potrzeby opracowania leksykonu
dokonano analizy wybranych pozycji literatury przedmiotu.

Wymieniony materiał badawczy analizowano w trzech zasadniczych celach: uzyskania
przeglądu najważniejszych dokumentów normatywnych z zakresu zarządzania kryzysowego
i zarządzania ryzykiem oraz stworzenia leksykonu. Każdorazowo stosowano również
kryterium oceny użyteczności dla projektu.

Warto zaznaczyć, że na potrzeby niniejszej publikacji stosowano zasadę priorytetu
przepisów prawa krajowego oraz norm międzynarodowych, w następnej kolejności
uznawano przepisy resortowe i prawa UE zaś jako materiał uzupełniający traktowano
przepisy prawa miejscowego, projekty norm, standardy oraz uznaną literaturę przedmiotu.
To podejście szczególne znaczenie miało przy tworzeniu leksykonu, w którym kluczowe
znaczenie miała ranga przepisu prawna (ustawy i rozporządzenia) i wiedza zweryfikowana
praktyką (normy).

Niniejsza publikacja składa się z trzech zasadniczych części: Zarządzanie Kryzysowe,
Zarządzanie ryzykiem, Wybrane pojęcia z zakresu zarządzania kryzysowego i zarządzania
ryzykiem.

Część II i Część III mają taką samą strukturę złożoną z sześciu rozdziałów obejmujących
przegląd: wybranych ustaw w tym dekretu, rozporządzeń, przepisów resortowych, przepisów
prawa miejscowego, norm i standardów w tym projektów. Każdy z rozdziałów ma powtarzalną
strukturę obejmującą wstęp, przegląd dokumentów, podsumowanie z wnioskami oraz
literaturę. Poszczególne części różni kontekst dokonywanego przeglądu, gdyż część pierwsza
dotyczy zarządzania kryzysowego zaś część druga zarządzania ryzykiem.

WPROWADZENIE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

12

Z kolei Część IV „Wybrane pojęcia z zakresu zarządzania kryzysowego i zarządzania
ryzykiem” obejmuje słowniki (angielsko-polski i polsko-angielski) oraz leksykon. Warto
zaznaczyć, że do stworzenia leksykonu oprócz dokumentów normatywnych wykorzystano
uznaną literaturę przedmiotu. Część czwartą kończy literatura, która została wykorzystana
przy tworzeniu leksykonu.

Poszczególne prezentowane treści zostały w taki sposób dobrane, aby stanowiły
spójny fragment wiedzy o dokumentach normatywnych z zakresu zarządzania kryzysowego
i zarządzania ryzykiem, użytecznej do przygotowania niniejszej publikacji oraz kolejnych
planowanych w przyszłości. Przegląd dokumentów normatywnych nie wyczerpuje w pełni
problematyki, ponieważ w dokumentach dostępnych w serwisie prawniczym LexisNexis (zob.
tab. 1) fraza „kryzys” występuje przeszło 4000 razy zaś fraza „ryzyko” występuje przeszło
50000 razy.
Tabela 1. Zestawienie dokumentów prawnych, w których występują frazy: „ryzyko” i „kryzys”

Lp. Rodzaj dokumentu Liczba dokumentów danego rodzaju
w których występuje fraza: „RYZYKO”

Liczba dokumentów danego rodzaju
w których występuje fraza: „KRYZYS”

1. Akty 8471 1592
2. Projekty ustaw 245 74
3. Orzeczenia 34913 1637
4. Nurty orzecznicze 16 0
5. Komentarze 282 59
6. Piśmiennictwo 3424 587
7. Wzory 111 10
 Wszystkie 51295 4347

Źródło: Serwis prawniczy LexisNexis <www.lexis.pl>, dostęp: styczeń 2014 r.
W związku z tym wszystkie osoby zainteresowane pogłębieniem znajomości

omawianej tematyki, zachęcam również do sięgnięcia do trzech pozycji prezentujących
wyniki projektu pt.: „Planowanie cywilne w systemie zarządzania kryzysowego” (ISBN 978-
83-61520-19-1), „Wybrane zagadnienia z zakresu planowania cywilnego w systemie
zarządzania kryzysowego RP” (ISBN 978-83-61520-23-8) oraz „Zagadnienia ogólne z zakresu
zarządzania ryzykiem i zarządzania kryzysowego - analiza wybranych przepisów” (ISBN 978-
83-61520-31-3), a także przyszłych publikacji przygotowywanych w ramach realizowanego
projektu.

Życząc zajmującej lektury, zapraszam również do odwiedzania naszych stron
internetowych:
http://czytelnia.cnbop.pl/strona-glowna-czytelni,
http://www.cnbop.pl/dzialy/dwip/wydawnictwa_cnbop_pib/ksiazki,
http://www.cnbop.pl/dzialy/dwip/wydawnictwa_cnbop_pib/standardy,
gdzie mam nadzieję znajdą Państwo inne interesujące publikacje z zakresu zarządzania
kryzysowego, ratownictwa, zarządzania ryzykiem i planowania.

Z poważaniem
mł. bryg. dr inż. Dariusz Wróblewski

Kierownik Projektu

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

13

CZĘŚĆ I

WYKORZYSTANE SPRAWOZDANIA Z BADAŃ

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

15

1. WYKORZYSTANE SPRAWOZDANIA Z BADAŃ
Na potrzeby niniejszej monografii wykorzystano 43 sprawozdania z badań:
1. I. Abgarowicz Analiza przepisów krajowego prawa powszechnie

obowiązującego z elementami zarządzania kryzysowego.
2. I. Abgarowicz Analiza przepisów krajowego prawa powszechnie

obowiązującego z elementami zarządzania ryzykiem.
3. I. Abgarowicz Sporządzenie wykazu pojęć z zakresu zarządzania

kryzysowego z województwa zachodniopomorskiego.
4. I. Abgarowicz Sporządzenie wykazu pojęć z zakresu zarządzania

ryzykiem z województwa zachodniopomorskiego.
5. I. Abgarowicz, J. Smoła Analiza metodyk oceny ryzyka i zagrożeń ujętych w
 przepisach krajowego prawa powszechnie

obowiązującego z elementami zarządzania ryzykiem
i związanego z zarządzaniem ryzykiem – diagnoza stanu.

6. I. Abgarowicz, J. Smoła Identyfikacja przepisów krajowego prawa powszechnie
 obowiązującego z elementami zarządzania ryzykiem

i związanego z zarządzaniem ryzykiem.
A. A. Banulska Analiza norm wykorzystujących elementy z zarządzania

ryzykiem.
7. J. Gołębiewski Analiza metodyk oceny ryzyka i zagrożeń ujętych

w przepisach międzynarodowych z wyłączeniem
UE związanych z zarządzaniem ryzykiem – diagnoza stanu.

8. J. Gołębiewski Analiza pojęć w zakresie zarządzania kryzysowego.
9. J. Gołębiewski Analiza pojęć w zakresie zarządzania ryzykiem.
10. J. Gołębiewski Analiza porządku terminologicznego w obszarze

zarządzania kryzysowego.
11. J. Gołębiewski Analiza przepisów międzynarodowych z wyłączeniem

UE związanych z zarządzaniem kryzysowym.
12. J. Gołębiewski Analiza przepisów międzynarodowych z wyłączeniem

UE związanych z zarządzaniem ryzykiem.
13. J. Gołębiewski Określenie pojęć w zakresie zarządzania kryzysowego.
14. J. Gołębiewski Określenie pojęć w zakresie zarządzania ryzykiem.
15. M. Kędzierska Opracowanie wspólnej terminologii pojęć.
16. A. Kołodziej Analiza norm wykorzystujących elementy z zarządzania

kryzysowego.
17. M. Napiórkowski Analiza metodyk oceny ryzyka i zagrożeń w przepisach

krajowego prawa resortowego związanego
z zarządzaniem ryzykiem – diagnoza stanu.

18. B. Połeć Analiza metodyk oceny ryzyka i zagrożeń w przepisach
krajowego prawa miejscowego z zakresu zarządzania
ryzykiem – diagnoza stanu.

CZĘŚĆ I
WYKORZYSTANIE SPRAWOZDANIA Z BADAŃ

WYKORZYSTANE SPRAWOZDANIA Z BADAŃ

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

16

19. B. Połeć Analiza przepisów krajowego prawa miejscowego
 związanego z zarządzaniem kryzysowym.
20. B. Połeć Analiza przepisów krajowego prawa miejscowego

związanego z zarządzaniem ryzykiem.
21. B. Połeć Identyfikacja przepisów krajowego prawa miejscowego

z zakresu zarządzania ryzykiem.
22. B. Połeć Sporządzenie wykazu pojęć z zakresu zarządzania

kryzysowego z województwa mazowieckiego.
23. B. Połeć Sporządzenie wykazu pojęć z zakresu zarządzania

ryzykiem z województwa mazowieckiego.
24. B. Połeć, M. Napiórkowski Analiza przepisów krajowego prawa resortowego

związanego z zarządzaniem kryzysowym.
25. B. Połeć, M. Napiórkowski Analiza przepisów krajowego prawa resortowego

związanego z zarządzaniem ryzykiem.
26. J. Smoła Analiza przepisów krajowego prawa powszechnie

obowiązującego związanego z zarządzaniem kryzysowym.
27. J. Smoła Analiza przepisów krajowego prawa powszechnie

obowiązującego związanego z zarządzaniem ryzykiem.
28. J. Smoła Sporządzenie wykazu pojęć z zakresu zarządzania

kryzysowego z województwa łódzkiego.
29. J. Smoła Sporządzenie wykazu pojęć z zakresu zarządzania

ryzykiem z województwa łódzkiego.
30. J. Smoła, M. Napiórkowski Sporządzenie wykazu pojęć z zakresu zarządzania

ryzykiem z województwa lubelskiego.
31. J. Smoła, M. Napiórkowski Sporządzenie wykazu pojęć z zakresu zarządzania

kryzysowego z województwa lubelskiego.
32. E. Sobór, P. Stępień Analiza metodyk oceny ryzyka i zagrożeń ujętych

w projektach norm z zakresu zarządzania ryzykiem -
diagnoza stanu.

33. E. Sobór, P. Stępień Identyfikacja projektów norm z zakresu zarządzania
ryzykiem.

34. E. Sobór, P. Stępień Analiza projektów norm związanych z zarządzaniem
kryzysowym.

35. E. Sobór, P. Stępień Analiza projektów norm związanych z zarządzaniem
ryzykiem.

36. T. Sowa, A. Banulska Analiza metodyk oceny ryzyka i zagrożeń ujętych w
normach z zakresu zarządzania ryzykiem - diagnoza stanu.

37. M. Trzcińska Analiza metodyk oceny ryzyka i zagrożeń ujętych
w przepisach UE związanych z zarządzaniem ryzykiem –
diagnoza stanu.

CZĘŚĆ I
WYKORZYSTANIE SPRAWOZDANIA Z BADAŃ

WYKORZYSTANE SPRAWOZDANIA Z BADAŃ

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

17

38. M. Trzcińska Analiza przepisów unijnych związanych z zarządzaniem
kryzysowym.

39. M. Trzcińska Analiza przepisów unijnych związanych z zarządzaniem
ryzykiem.

40. D. Wróblewski, T. Sowa Analiza norm związanych z zarządzaniem ryzykiem.
41. D. Wróblewski, T. Sowa Identyfikacja norm z zakresu zarządzania ryzykiem.
42. D. Wróblewski, T. Sowa Analiza norm związanych z zarządzaniem kryzysowym.

Wszystkie sprawozdania z badań podlegały recenzowaniu zgodnie z Zarządzeniem Dyrektora
CNBOP-PIB nr 4/2012 z dnia 5 marca 2012 r. w sprawie Zasad planowania, przygotowania
i realizacji projektów w Centrum Naukowo-Badawczym Ochrony Przeciwpożarowej im.
Józefa Tuliszkowskiego - Państwowym Instytucie Badawczym.

CZĘŚĆ I
WYKORZYSTANIE SPRAWOZDANIA Z BADAŃ

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

18

2. SPIS OZNACZEŃ
ABW – Agencja Bezpieczeństwa Wewnętrznego
BSI – Brytyjska Instytucja Normalizacyjna (ang. British Standards Institution)
CEN – Europejski Komitet Normalizacyjny (fr. Comité Européen de Normalisation)
CEP – Cywilne Planowanie Kryzysowe (ang. Civil Emergency Planning)
CSA – Kanadyjskie Stowarzyszenie Normalizacyjne (ang. Canadian Standards Association)
CZK – centrum zarządzania kryzysowego
DG ECHO – Dyrekcja Generalna ds. Pomocy Humanitarnej i Ochrony Ludności (ang.
Directorate-General of the Commisions European Community Humanitarian aid Office)
GCZK – Gminne Centrum Zarządzania Kryzysowego
GPZK – Gminny Plan Zarządzania Kryzysowego
GUS – Główny Urząd Statystyczny
GZZK – Gminny Zespół Zarządzania Kryzysowego
IK – infrastruktura krytyczna
ISO – Międzynarodowa Organizacja Normalizacyjna (ang. International Organization for
Standardization)
KPZK – Krajowy Plan Zarządzania Kryzysowego
KSR-G – Krajowy System Ratowniczo-Gaśniczy
MAiC – Ministerstwo Administracji i Cyfryzacji
MEN – Ministerstwo Edukacji Narodowej
MON – Ministerstwo Obrony Narodowej
MSW – Ministerstwo Spraw Wewnętrznych
MSWiA – Ministerstwo Spraw Wewnętrznych i Administracji
MTBiGM – Ministerstwo Transportu, Budownictwa i Gospodarki Morskiej
MZZK – Miejski Zespół Zarządzania Kryzysowego
NATO – Organizacja Paktu Północnoatlantyckiego (ang. North Atlantic Treaty Organization)
NFPA – Narodowe Stowarzyszenie Ochrony Przeciwpożarowej (ang. National Fire Protection
Association)
NPOIK – Narodowy Program Ochrony Infrastruktury Krytycznej
NSPK – Narodowy System Pogotowia Kryzysowego
NSR – Narodowe Siły Rezerwowe
OECD – Organizacja Współpracy Gospodarczej i Rozwoju (ang. Organization for Economic
Co-operation and Development)
PCZK – Powiatowe Centrum Zarządzania Kryzysowego
PPZK – Powiatowy Plan Zarządzania Kryzysowego
PZZK – Powiatowy Zespół Zarządzania Kryzysowego
PRM – Państwowe Ratownictwo Medyczne
PSP – Państwowa Straż Pożarna
RCB – Rządowe Centrum Bezpieczeństwa
RZZK – Rządowy Zespół Zarządzania Kryzysowego
SZ RP – Siły Zbrojne Rzeczypospolitej Polskiej

CZĘŚĆ I
WYKORZYSTANIE SPRAWOZDANIA Z BADAŃ

SPIS OZNACZEŃ

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

19

UE – Unia Europejska
WCZK – Wojewódzkie Centrum Zarządzania Kryzysowego
WPZK – Wojewódzki Plan Zarządzania Kryzysowego
WZZK – Wojewódzki Zespół Zarządzania Kryzysowego
ZZK – Zespół Zarządzania Kryzysowego

CZĘŚĆ I
WYKORZYSTANIE SPRAWOZDANIA Z BADAŃ

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

21

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

23

1. WPROWADZENIE

 Część druga „Zarządzanie kryzysowe” zawiera charakterystykę wybranych dokumentów
normatywnych wraz ze wstępną oceną ich użyteczności w kontekście niniejszej publikacji jak
również realizowanego projektu.
 Celem badań prowadzonych przez zespół autorski było zidentyfikowanie
i przeanalizowanie wybranych dokumenty związanych z zarządzaniem kryzysowym.
 Podczas wyboru dokumentów autorzy kierowali się ich użytecznością w zakresie
terminologii, elementów struktur systemu zarządzania, opisu ról i zadań organów zarządzania
kryzysowego, opisu procesów występujących w zarządzaniu kryzysowym. Dokumenty do analizy
wybierano z dwóch zasadniczych grup: przepisów prawa krajowego (prawo powszechnie
obowiązujące, resortowe, miejscowe) oraz międzynarodowych norm i standardów. Niniejsza
część obejmuje sześć rozdziałów. Cztery pierwsze rozdziały dotyczą przeglądu: ustaw,
rozporządzeń, przepisów resortowych i przepisów prawa miejscowego. Ostatnie dwa rozdziały
dotyczą przeglądu ustanowionych norm i standardów oraz projektów norm i standardów.
 W rozdziale pierwszym autorzy dokonali analizy dwunastu ustaw i jednego dekretu.
W wyniku analizy stwierdzono, że w dokumentach ustawodawca zawarł podstawową
terminologię, a także najważniejsze zapisy, odnoszące się do aspektów związanych
z zarządzaniem kryzysowym przydatne do projektowanego systemu teleinformatycznego.
 W rozdziale drugim scharakteryzowano jedenaście rozporządzeń, które stanowią
wypełnienie delegacji ustaw o: zarządzaniu kryzysowym, stanie klęski żywiołowej, stanie
wyjątkowym, ochronie przeciwpożarowej, Państwowym Ratownictwie Medycznym oraz
dekretu o świadczeniach w celu zwalczania klęsk żywiołowych.
 W rozdziale trzecim scharakteryzowano osiem przepisów prawa resortowego: siedem
zarządzeń i jedną decyzję.
 W rozdziale czwartym przedstawiono 10 aktów prawa miejscowego obowiązujących na
terenie województwa mazowieckiego, które obejmowały trzy zarządzenia wydane przez
wojewodę, trzy wydane przez prezydenta miasta stołecznego Warszawy, dwa zarządzenia
wydane przez starostę powiatu otwockiego, dwa zarządzenia wydane przez prezydenta miasta
Otwocka.
 W rozdziale piątym scharakteryzowano trzy normy opublikowane przez Polski Komitet
Normalizacyjny oraz Międzynarodową Organizację Normalizacyjną, a także trzy standardy
opublikowane przez Międzynarodową Organizację Normalizacyjną, BSI - Brytyjską Instytucję
Normalizacyjną oraz NFPA - Narodowe Stowarzyszenie Ochrony Przeciwpożarowej (USA).
 W rozdziale szóstym zostały przedstawione trzy projekty norm procedowane przez
Międzynarodową Organizację Normalizacyjną.
 Każdy z wyżej opisanych rozdziałów ma jednakową strukturę obejmującą wstęp,
charakterystykę dokumentów, podsumowanie i wnioski oraz literaturę.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

24

2. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA
 KRYZYSOWEGO – USTAWY
2.1. WSTĘP
 Poniższy rozdział przedstawia dwanaście ustaw i dekret wraz z ich krótką
charakterystyką, mających związek z zarządzaniem kryzysowym. Są nimi:

1. Ustawa o zarządzaniu kryzysowym.
2. Ustawa o stanie klęski żywiołowej.
3. Ustawa o stanie wyjątkowym.
4. Ustawa Prawo wodne.
5. Ustawa o ochronie przeciwpożarowej.
6. Ustawa o zmianie ustawy o powszechnym obowiązku obrony RP.
7. Ustawa Prawo ochrony środowiska.
8. Ustawa o państwowym ratownictwie medycznym.
9. Ustawa o wojewodzie i administracji rządowej w województwie.
10. Ustawa o samorządzie województwa.
11. Ustawa o samorządzie powiatowym.
12. Ustawa o samorządzie gminnym.
13. Dekret o świadczeniach w celu zwalczania klęsk żywiołowych.

 Wyżej wymienione akty prawne stanowią wytyczne dla administracji publicznej
w kwestii związanej z organizacją struktur oraz realizacją zadań w obszarze bezpośrednio
i pośrednio dotykającym problematyki zarządzania kryzysowego. W powyższych dokumentach
ustawodawca zawarł również podstawową terminologię z przedmiotowego zakresu.
2.2. WYBRANE USTAWY
2.2.1. Ustawa o zarządzaniu kryzysowym z dnia 26 kwietnia 2007 r. (Dz. U. z 2007 r. Nr 89,
poz. 590, z późn. zm.)

Ustawa o zarządzaniu kryzysowym to dokument systemowy, który określa organy
właściwe w sprawach zarządzania kryzysowego oraz ich zadania i zasady działania, a także
zasady finansowania zadań w ramach zarządzania kryzysowego. Zarządzanie kryzysowe ujęte
w ustawie to działalność organów administracji publicznej, która jest elementem kierowania
bezpieczeństwem narodowym. Polega ona na zapobieganiu sytuacjom kryzysowym,
przygotowaniu do przejmowania nad nimi kontroli w drodze zaplanowanych działań,
reagowaniu w przypadku ich wystąpienia oraz usuwaniu skutków, odtwarzaniu zasobów
i infrastruktury krytycznej1. Zadania te wykonywane są przy współpracy z właściwymi organami
administracji publicznej.
 Organem właściwym w sprawach zarządzania kryzysowego na terenie województwa jest
wojewoda. Wykonuje on miedzy innymi zadania związane z kierowaniem monitorowaniem,
planowaniem, reagowaniem oraz usuwaniem skutków zagrożeń. Realizuje zadania z zakresu
planowania cywilnego (w tym przygotowywanie wojewódzkiego planu zarządzania

1 Art. 2 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

25

kryzysowego), zarządzania, organizowania i prowadzenia szkoleń i ćwiczeń w ramach
zarządzania kryzysowego. Ponadto wnioskuje o użycie pododdziałów lub oddziałów Sił
Zbrojnych RP a także prowadzi działania w celu zapobiegania, przeciwdziałania i usuwania
skutków o charakterze terrorystycznym. Do zadań wojewody należy także wykonywanie
przedsięwzięć wynikających z dokumentów planistycznych oraz z zakresu infrastruktury
krytycznej. Organem pomocniczym wojewody przy wykonywaniu zadań w ramach zarządzania
kryzysowego jest wojewódzki zespół zarządzania kryzysowego2.
 Starosta jako przewodniczący zarządu powiatu, wykonuje zadania przy pomocy
powiatowej administracji zespolonej i jednostek organizacyjnych powiatu. W zakresie
zarządzania kryzysowego kieruje działaniami związanymi z monitorowaniem, planowaniem,
reagowaniem i usuwaniem skutków zagrożeń na terenie powiatu, realizuje zadania z zakresu
planowania cywilnego (w tym opracowuje powiatowy plan zarządzania kryzysowego). Do jego
obowiązków należy między innymi zarządzanie, organizowanie i prowadzenie szkoleń oraz
ćwiczeń z zakresu zarządzania kryzysowego, zapobieganie, przeciwdziałanie i usuwanie skutków
zdarzeń o charakterze terrorystycznym a także realizacja zadań z zakresu ochrony infrastruktury
krytycznej. Organem pomocniczym starosty przy wykonywaniu zadań w ramach zarządzania
kryzysowego jest powiatowy zespół zarządzania kryzysowego3.
 Wójt, burmistrz, prezydent miasta działają natomiast przy pomocy komórki
organizacyjnej urzędu gminy (miasta) właściwej w sprawach zarządzania kryzysowego. Do ich
zadań w sprawach zarządzania kryzysowego na poziomie gminy, należy działanie związane
z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie
gminy, planowanie cywilne (w tym opracowywanie gminnego planu zarządzania kryzysowego).
Ponadto wykonują również zadania w zakresie zarządzania, organizowania i prowadzenia
szkoleń z zakresu zarządzania kryzysowego, zapobiegania, przeciwdziałania i usuwania skutków
zdarzeń o charakterze terrorystycznym a także organizują i realizują zadania z zakresu ochrony
infrastruktury krytycznej. Organem pomocniczym wójta, burmistrza lub prezydenta miasta przy
wykonywaniu zadań dotyczących zarządzania kryzysowego jest gminny zespół zarządzania
kryzysowego4. W przywołanym akcie prawnym, ustawodawca określa zadania, których
realizację na terenie gminy (miasta) zapewnia wójt, burmistrz, prezydent miasta. Należą do nich
całodobowe alarmowanie członków gminnego zespołu zarządzania kryzysowego,
a w sytuacjach kryzysowych zapewnienie całodobowego dyżuru, współdziałanie z centrami
zarządzania kryzysowego organów administracji publicznej, nadzór nad funkcjonowaniem
systemu wykrywania i alarmowania oraz systemu wczesnego ostrzegania ludności. Ponadto
zadania dotyczą współpracy z podmiotami realizującymi monitoring środowiska, prowadzącymi
akcje ratownicze, poszukiwawcze i humanitarne oraz stałego dyżuru na potrzeby podwyższania
gotowości obronnej państwa5.

2 Art. 14 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.).
3 Art. 17 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.).
4 Art. 19 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.).
5 Art. 20 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

26

 Planowanie cywilne, które definiuje ustawa o zarządzaniu kryzysowym obejmuje
przedsięwzięcia podejmowane na rzecz przygotowań administracji publicznej do zarządzania
kryzysowego. W wymienione działania wpisuje się również planowanie wsparcia Sił Zbrojnych
Rzeczypospolitej Polskiej w razie ich użycia oraz wykorzystania tej formacji w przypadku
wystąpienia sytuacji kryzysowej6.
 W przywołanym akcie prawnym ustawodawca określa pojęcia: sytuacji kryzysowej,
infrastruktury krytycznej, ochrony infrastruktury krytycznej, planowania cywilnego, powiatu,
cyklu planowania, siatki bezpieczeństwa, mapy zagrożeń i ryzyka, a także zdarzeń o charakterze
terrorystycznym.
2.2.2. Ustawa o stanie klęski żywiołowej z dnia 18 kwietnia 2002 r. (Dz. U. z 2002 r. Nr 62, poz.
558, z późn. zm.)

Ustawa o stanie klęski żywiołowej definiuje tryb wprowadzenia i zniesienia stanu klęski
żywiołowej, a także zasady działania organów władzy publicznej oraz zakres ograniczeń
wolności, praw człowieka i obywatela w czasie stanu klęski żywiołowej7.

Stan ten wprowadzany jest przez Radę Ministrów w drodze rozporządzenia na wniosek
właściwego wojewody lub z własnej inicjatywy w celu zapobiegnięcia skutkom katastrof
naturalnych bądź awarii technicznych noszących cechy klęski żywiołowej.

Przywołany akt prawny określa, iż organy władzy publicznej w czasie klęski żywiołowej
działają w dotychczasowych strukturach organizacyjnych państwa wraz z przysługującymi im
kompetencjami, jeśli zapisy ustawy nie stanowią inaczej. Oznacza to, że podczas stanu klęski
żywiołowej działaniami w zakresie zapobieżenia skutkom lub ich usunięcia kierują wójt
(burmistrz, prezydent miasta) gdy stan ten został wprowadzony tylko na obszarze gminy.
W przypadku wystąpienia zagrożenia na obszarze więcej niż jednej gminy wchodzącej w skład
powiatu, działania przejmuje starosta, i odpowiednio do struktury organizacyjnej, wojewoda,
kiedy stan klęski żywiołowej wprowadza się na obszarze większym niż jeden powiat wchodzący
w skład województwa. Zgodnie z zapisem ustawy możliwe jest przejecie kierowania działaniami
zmierzającymi do zapobiegnięcia skutkom danej klęski żywiołowej lub jej usunięcia, przez
ministra właściwego do spraw administracji publicznej lub innego ministra w którego zakresie
kompetencji leży przeciwdziałanie następstwom danej klęski żywiołowej. Natomiast kiedy
istnieje wątpliwość co do właściwości ministra lub gdy właściwych jest kilku ministrów, a także
gdy stan klęski żywiołowej wprowadzono na obszarze więcej niż jednego województwa,
koordynatora działań wyznacza Prezes Rady Ministrów.

Ustawodawca, w omawianym dokumencie określa również zakres ograniczeń wolności,
praw człowieka i obywatela. Obostrzenia stosuje się do osób fizycznych zamieszkałych lub czasowo
przebywających na terenie, na którym został wprowadzony stan klęski żywiołowej a także do osób
prawnych i jednostek organizacyjnych nieposiadających osobowości prawnej, mających siedzibę lub

6 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.).
7 Art. 1 ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002 r. Nr 62, poz. 558, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

27

prowadzących działalność na zagrożonym terenie8. Szczegółowe ograniczenia zawarte zostały w art.
21 powyższej ustawy.

Ważnym zapisem analizowanego aktu prawnego jest możliwość wprowadzenia przez wójta
(burmistrza, prezydent miasta), starostę, wojewodę lub ich pełnomocnika obowiązku świadczeń
osobistych i rzeczowych, jeśli siły i środki, którymi dysponują są niewystarczające.

Ustawa wprowadza terminy klęski żywiołowej, katastrofy naturalnej, awarii technicznej
oraz cyberprzestrzeni.
2.2.3. Ustawa o stanie wyjątkowym z dnia 21 czerwca 2002 r. (Dz. U. z 2002 r. Nr 113, poz.
985, z późn. zm.)

Ustawa o stanie wyjątkowym normuje tryb wprowadzenia i zniesienia stanu
wyjątkowego, a także zasady działania organów władzy publicznej oraz w jakim zakresie mogą
być ograniczone wolności, prawa człowieka i obywatela w czasie stanu wyjątkowego9. Stan
wyjątkowy jest jednym ze stanów nadzwyczajnych państwa, którego wprowadzenie powoduje
ograniczenie praw i swobód obywatelskich.

Stan wyjątkowy wprowadzany jest rozporządzeniem wydanym przez Prezydenta
Rzeczypospolitej Polskiej na wniosek Rady Ministrów. W rozporządzeniu określa się czas
trwania stanu wyjątkowego z zastrzeżeniem, iż nie może on przekraczać 90 dni oraz przyczyny
jego wprowadzenia, obszar, na jakim jest wprowadzony a także w zakresie określonym omawiana
ustawą, rodzaje ograniczeń wolności, praw człowieka i obywatela. Jeśli nie ustały przyczyny
wprowadzenia stanu wyjątkowego oraz nie zostało przywrócone normalne funkcjonowanie
państwa, Prezydent Rzeczypospolitej Polskiej może, w drodze rozporządzenia, przedłużyć czas
trwania stanu wyjątkowego na okres nie dłuższy niż 60 dni10.

Zgodnie z zapisem ustawy organy władzy publicznej w czasie stanu wyjątkowego działają
w dotychczasowych strukturach organizacyjnych państwa i wykonują zadania w ramach
przysługujących im kompetencji, chyba, że zapisy ustawy mówią inaczej. Działania pozwalające
na przywrócenie konstytucyjnego ustroju państwa, bezpieczeństwa obywateli czy też porządku
publicznego, a w szczególności koordynację i kontrolę funkcjonowania administracji rządowej
i samorządowej wykonują Prezes Rady Ministrów w przypadku wprowadzenia stanu
wyjątkowego na obszarze większym niż obszar jednego województwa lub właściwy wojewoda
w przypadku wprowadzenia stanu wyjątkowego na obszarze lub części obszaru właściwego
województwa11.

W przypadku, gdy siły i środki podczas stanu wyjątkowego okazują się niewystarczające,
Prezydent RP na wniosek Prezesa Rady Ministrów może podjąć decyzję o wykorzystaniu
oddziałów i pododdziałów wojskowych, których zadania wyznaczone są przez Ministra Obrony

8 Art. 20 ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002 r. nr 62, poz. 558, z późn. zm.).
9 Art. 1 ustawy z dnia 21 czerwca 2002 r. o stanie wyjątkowym (Dz. U. z 2002 r. Nr 113, poz. 985, z późn. zm.).
10 Art. 5 ustawy z dnia 21 czerwca 2002 r. o stanie wyjątkowym (Dz. U. z 2002 r. Nr 113, poz. 985, z późn. zm.).
11 Art. 9 ustawy z dnia 21 czerwca 2002 r. o stanie wyjątkowym (Dz. U. z 2002 r. Nr 113, poz. 985, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

28

Narodowej w uzgodnieniu z ministrem właściwym do spraw wewnętrznych12. Żołnierze
uzyskują w takiej sytuacji uprawnienia funkcjonariuszy policji, zgodnie z ustawą o policji13.

W przypadku, gdy organy władzy gminnej, powiatowej lub wojewódzkiej nie wykazują
skuteczności w wykonywaniu zadań publicznych podczas stanu wyjątkowego, Prezes Rady
Ministrów na wniosek właściwego wojewody może zawiesić władzę tych organów na czas
określony trwania stanu wyjątkowego i powołać zarząd komisaryczny14.
2.2.4. Ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229,
z późn. zm.)

Ustawa Prawo wodne mówi o gospodarowaniu wodami, a w szczególności o ochronie
zasobów wodnych i zarządzaniu nimi. Zgodnie z analizowanym dokumentem w ramach ochrony
wód dopuszczalne jest tymczasowe pogorszenie stanu jednolitych części wód jeżeli jest ono
wynikiem zjawisk o charakterze naturalnym lub skutkiem siły wyższej, nadzwyczajnych lub
niemożliwych do przewidzenia zjawisk powodziowych lub długotrwałej suszy, zdarzeń
o charakterze terrorystycznym, zakłócenia funkcjonowania infrastruktury krytycznej czy innych
trudnych do przewidzenia katastrof15.

W dokumencie prawnym przedstawiono koordynację zamierzonych celów i ochrony
zasobów wodnych, za które odpowiedzialny jest dyrektor regionalnego zarządu gospodarki
wodnej, który zbiera dane informacje dla potrzeb planowania cywilnego i centrów zarządzania
kryzysowego16.
2.2.5. Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr 81,
poz. 351, z późn. zm.)
 Według ustawy ochrona przeciwpożarowa polega na realizacji zadań mających na celu
ochronę życia, zdrowia, mienia przed zagrożeniem pożarowym. By uniknąć wspomnianych
niebezpieczeństw należy zapobiegać powstawaniu zagrożeń pożarowych oraz zapewnić
odpowiednie siły i środki w celu zlikwidowania zagrożenia17.
 W akcie prawnym rozszerzono zakres powyższych przedsięwzięć. Przede wszystkim jest
to realizacja zagadnień takich jak: zapobieganie, profilaktyka, niedopuszczenie do powstania
warunków mogących doprowadzić do powstania nie tylko pożaru, ale także innego
miejscowego zagrożenia oraz przygotowanie odpowiednich warunków w razie wystąpienia
klęski żywiołowej18.

12 Art. 11 ustawy z dnia 21 czerwca 2002 r. o stanie wyjątkowym (Dz. U. z 2002 r. Nr 113, poz. 985, z późn. zm.).
13 Ibidem.
14 Art. 12 ustawy z dnia 21 czerwca 2002 r. o stanie wyjątkowym (Dz. U. z 2002 r. Nr 113, poz. 985, z późn. zm.).
15 Art. 38i ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn. zm.).
16 Art. 92, pkt 4a ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. nr 115, poz. 1229, z późn. zm.).
17 Art. 1 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr 81, poz. 351, z późn.
zm.).
18 Art. 2 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr 81, poz. 351, z późn.
zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

29

 Ustawa określa sposoby i warunki ochrony przeciwpożarowej budynków i innych
obiektów budowlanych19. Plany budynków i innych obiektów budowlanych w odniesieniu do
terenów i obiektów są przekazywane do właściwego miejscowo komendanta powiatowego
(miejskiego) Państwowej Straży Pożarnej w celu ich wykorzystania na potrzeby planowania,
organizacji i prowadzenia działań ratowniczych. W sprawie organizacji ochrony
przeciwpożarowej na obszarze powiatu, województwa i kraju, zadania wykonywane są przez
Państwową Straż Pożarną przy współpracy z Państwowym Ratownictwem Medycznym oraz
systemem powiadamiania ratunkowego. Centra powiadamiania ratunkowego finansowane są
z budżetu państwa w formie dotacji celowej20.
2.2.6. Ustawa z dnia 21 listopada 1967r. o powszechnym obowiązku obrony Rzeczypospolitej
Polskiej (Dz. U. z 1967r. nr 44, poz. 220 z późn. zm.)
 Niniejsza ustawa reguluje udział Sił Zbrojnych RP w zwalczaniu klęsk żywiołowych
i likwidacji ich skutków, działaniach antyterrorystycznych i z zakresu ochrony mienia, akcjach
poszukiwawczych oraz ratowania lub ochrony zdrowia i życia ludzkiego. Ponadto wojsko
wykorzystywane jest do zadań związanych z oczyszczaniem terenów z materiałów
wybuchowych i niebezpiecznych pochodzenia wojskowego oraz ich unieszkodliwianiu, a także
zarządzaniem kryzysowym21.
 Zgodnie z dokumentem tworzy się w Siłach Zbrojnych stanowisko inspektoratu wsparcia
i sił, do którego należy wykonywanie zadań związanych z udziałem oddziałów i pododdziałów
wojskowych.
 W czasie pokoju żołnierzom rezerwy mogą zostać nadane przydziały kryzysowe.
Warunkiem nadania przydziału kryzysowego jest zawarcie kontraktu na wykonywanie
obowiązków w ramach NSR. Przydział kryzysowy nadaje się na okres od 2 do 6 lat z możliwością
przedłużenia22.
 Ustawa określa zadania Rady Ministrów w zakresie zapewnienia zewnętrznego
bezpieczeństwa państwa, planowania i sprawowania ogólnego kierownictwa w dziedzinie
obronności kraju. Należy do nich: realizacja przygotowań obronnych państwa zapewniających
funkcjonowanie w razie zewnętrznego zagrożenia bezpieczeństwa i w czasie wojny, w tym
planowanie przedsięwzięć gospodarczo – obronnych oraz zadań wykonywanych na rzecz Sił
Zbrojnych oraz wojsk sojuszniczych. Dokument formułuje również warunki i tryb planowania
i finansowania zadań wykonywanych w ramach przygotowań obronnych państwa
realizowanych przez organy administracji rządowej i organy samorządu terytorialnego, sposób
ich nakładania oraz właściwość organów w tych sprawach, w tym ujętych w planowaniu

19 Art. 13 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr 81, poz. 351, z późn.
zm.).
20 Art. 14 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr 81, poz. 351, z późn.
zm.).
21 Art. 3, ust. 2 ustawy z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony RP (Dz. U. z 1967r. Nr 44, poz.
220 z późn. zm.).
22 Art. 59b ustawy z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony RP (Dz. U. z 1967 r. Nr 44, poz.
220 z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

30

operacyjnym i programach obronnych zostaną doprecyzowane w wydanym przez Radę
Ministrów rozporządzeniu23.
 Wójt lub burmistrz (prezydent miasta) wydaje w czasie pokoju decyzję administracyjną
o oddelegowaniu osoby do wykonania świadczeń osobistych, w tym planowanych do
wykonania w razie ogłoszenia mobilizacji i w czasie wojny, na wniosek organów i jednostek
organizacyjnych obowiązek świadczeń osobistych na wniosek wojskowego komendanta
uzupełnień, kierownika jednostki organizacyjnej stanowiącej bazę formowania specjalnie
tworzonej jednostki zmilitaryzowanej, kierownika jednostki organizacyjnej wykonującej zadania
na potrzeby obrony państwa24.
2.2.7. Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62,
poz. 627, z późn. zm.)
 Ustawa określa zasady ochrony środowiska oraz warunki korzystania z jego zasobów,
z uwzględnieniem wymagań zrównoważonego rozwoju. W przypadku ryzyka możliwości
wystąpienia w danej strefie przekroczenia poziomu alarmowego, dopuszczalnego lub
docelowego substancji w powietrzu, zarząd województwa w terminie 15 miesięcy od dnia
otrzymania informacji o tym ryzyku od wojewódzkiego inspektora ochrony środowiska,
opracowuje i przedstawia do zaopiniowania właściwym jednostkom sprawującym władzę
administracyjną na danym terenie, projekt uchwały w sprawie planu działań
krótkoterminowych25.
 Wojewódzki zespół zarządzania kryzysowego niezwłocznie powiadamia społeczeństwo
oraz podmioty, w sposób zwyczajowo przyjęty na danym terenie, o ryzyku wystąpienia
przekroczenia poziomu alarmowego, dopuszczalnego lub docelowego substancji w powietrzu
oraz o wystąpieniu przekroczenia poziomu alarmowego, dopuszczalnego lub docelowego
substancji26.
 W ustawie opisano także państwowy monitoring środowiska, który gromadzi dane na
podstawie pomiarów dokonywanych przez organy administracji, danych zbieranych w ramach
statystyki publicznej, informacji udostępnionych przez inne organy administracji, pomiarów
stanu środowiska, wielkości i rodzajów emisji, a także ewidencji27.
2.2.8. Ustawa z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U.
z 2006 r. Nr 191, poz. 1410, z późn. zm.)

W dokumencie przedstawiono podstawowe pojęcia z zakresu ratownictwa medycznego,
z których za istotniejsze – powiązane bliżej z tematyką realizowanego projektu należy uznać:

23 Art. 6 ustawy z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony RP (Dz. U. z 1967 r. Nr 44, poz. 220
z późn. zm.).
24 Art. 202 ustawy z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony RP (Dz. U. z 1967 r. Nr 44, poz.
220 z późn. zm.).
25 Art. 92 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz. 627, z późn.
zm.).
26 Art. 93 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz. 627, z późn.
zm.).
27 Art. 27 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz. 627, z późn.
zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

31

miejsce zdarzenia, rejon operacyjny oraz szpitalny oddział ratunkowy i zespół ratownictwa
medycznego, jako podstawowe jednostki systemu28.

Plan działania systemu ratownictwa zawiera przede wszystkim dokładną charakterystykę
występujących na obszarze województwa potencjalnych zagrożeń dla życia lub zdrowia
z uwzględnieniem analizy ryzyka wystąpienia katastrof naturalnych i awarii technicznych
w rozumieniu przepisów o stanie klęski żywiołowej29. Wprowadza się ponadto liczbę oraz
rozmieszczenie na obszarze województwa jednostek systemu, obszarów działania i rejony
operacyjne, sposób koordynacji działań jednostek systemu, kalkulację kosztów działalności
zespołów ratownictwa medycznego, sposób współpracy z organami administracji publicznej
i jednostkami systemu, z innych województw, zapewniający sprawne i skuteczne ratowanie
życia i zdrowia, sposób współpracy jednostek systemu, z jednostkami współpracującymi
z systemem, informacje o lokalizacji wojewódzkich centrów powiadamiania ratunkowego
i centrów powiadamiania ratunkowego. System ratownictwa działa na obszarze województwa
na podstawie wojewódzkiego planu działania systemu, który jest sporządzany przez wojewodę.
2.2.9. Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej
w województwie (Dz. U. z 2009 r. Nr 31, poz. 206, z późn. zm.)

Dokument reguluje podstawowe zasady funkcjonowania oraz zakres działania
wojewody, a także organizację na obszarze województwa administracji zespolonej
i niezespolonej30. Artykuł 3 ustawy wskazuje na funkcje pełnione przez wojewodę – oprócz
reprezentowania stanowiska Rady Ministrów w województwie jest on także: zwierzchnikiem
rządowej administracji zespolonej w województwie, organem nadzoru nad działalnością
jednostek samorządu terytorialnego i ich związków, które kontroluje pod względem ich
legalności, gospodarności i rzetelności realizowanych przez nie zadań31. Wojewoda obowiązany
jest do współpracy, wymiany informacji z właściwymi ministrami, a także raportowania swojej
działalności Prezesowi Rady Ministrów, któremu podlega. Zgodnie z dokumentem wojewoda
wykonuje swoje zadania przy pomocy urzędu wojewódzkiego oraz dyrektora generalnego
urzędu.

Wojewoda realizując w województwie politykę prowadzoną przez Radę Ministrów
posiada w obszarze związanym z bezpieczeństwem następujące zadania: zapewnianie
współdziałania wszystkich organów administracji rządowej i samorządowej działających
w województwie i kierowanie ich działalnością w zakresie zapobiegania zagrożeniu życia,
zdrowia lub mienia oraz zagrożeniom środowiska. Ponadto ponosi odpowiedzialność za stan
bezpieczeństwa państwa i utrzymania porządku publicznego, ochrony praw obywatelskich,

28 Art. 3 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191, poz.
1410, z późn. zm.).
29 Art. 21 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191, poz.
1410, z późn. zm.).
30 Art. 1 ustawy z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2009 r.
Nr 31, poz. 206 z późn. zm.).
31 Art. 3 ustawy z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2009 r.
Nr 31, poz. 206 z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

32

a także zapobiegania klęskom żywiołowym i innym nadzwyczajnym zagrożeniom oraz
zwalczania i usuwania ich skutków. Wojewoda dokonuje także oceny stanu zabezpieczenia
przeciwpowodziowego województwa, opracowuje plan operacyjny ochrony przed powodzią
oraz ogłasza i odwołuje alarm przeciwpowodziowy, wykonuje oraz koordynuje zadania
w zakresie obronności i bezpieczeństwa państwa oraz zarządzania kryzysowego32. Szczegółowe
zadania w tym obszarze wojewoda realizuje na podstawie odrębnych przepisów – m. in. ustawy
o zarządzaniu kryzysowym. Jako organ nadrzędny w przypadku wystąpienia sytuacji
nadzwyczajnych, w tym kryzysowych może wydawać polecenia organom administracji rządowej
na terenie województwa oraz organom administracji terytorialnej33.

Ustawa określa również funkcje wypełnianie przez wojewodę względem podlegającej
mu administracji zespolonej, za której prawidłową działalność odpowiada. Należą do nich:
kierowanie i koordynacja nad działalnością administracji zespolonej, jej kontrola oraz
zapewnienie warunków skutecznego funkcjonowania34. Bardzo ważnym przepisem dokumentu
jest możliwość stanowienia prawa miejscowego przez wojewodę w zgodności z aktami prawa
powszechnie obowiązującego, w tym odwołującego się do organizacji struktur systemu
zarządzania kryzysowego. Prawo takie przysługuję także organom administracji niezespolonej
w uzgodnieniu z wojewodą oraz w zakresie właściwości im przysługującym.
2.2.10. Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 1998 r. Nr 91,
poz. 576, z późn. zm.)

Dokument ustanawia samorząd województwa, którego organy - sejmik i zarząd
województwa, dysponują mieniem oraz budżetem finansowym województwa. Samorząd
województwa zgodnie z ustawą może stanowić na obszarze województwa prawo miejscowe35.
W zakresie działalności samorządu województwa jest prowadzenie polityki rozwoju
województwa, zgodnie z opracowywana strategią rozwoju województwa i programami, które
uzgadniane są w szczególności z wojewodą i jednostkami samorządu terytorialnego.

Ustawa nałożyła na samorząd wojewódzki obowiązek realizacji zadań, w tym także
związanych z bezpieczeństwem - szczegółowo określonych w innych dokumentach, z zakresu:
obronności, bezpieczeństwa publicznego, ochrony przeciwpowodziowej i wyposażenia oraz
utrzymywania magazynów przeciwpowodziowych36.

32 Art. 22 ustawy z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2009 r.
Nr 31, poz. 206, z późn. zm.).
33 Art. 25 ustawy z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2009 r.
Nr 31, poz. 206, z późn. zm.).
34 Art. 51 ustawy z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U. z 2009 r.
Nr 31, poz. 206, z późn. zm.).
35 Art. 9 ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 1998 r. Nr 91, poz. 576, z późn. zm.).
36 Art. 14 ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 1998 r. Nr 91, poz. 576, z późn.
zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

33

2.2.11. Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 1998 r. Nr 91,
poz. 578, z późn. zm.)

Ustawa określa sposób tworzenia, zmiany granic oraz znoszenia powiatów. Ustanawia
także organy odpowiedzialne za administrowanie powiatem – zarząd oraz radę powiatu. Organy
samorządu powiatowego zgodnie z dokumentem, mogą wydawać na obszarze powiatu lub jego
części akty prawa miejscowego37.

Jak w przypadku samorządu województwa, władze powiatu wykonują na obszarze przez
siebie administrowanym zadania określone we właściwych ustawach z zakresu: obronności,
porządku publicznego i bezpieczeństwa obywateli. ochrony przeciwpowodziowej, w tym
wyposażenia i utrzymania powiatowego magazynu przeciwpowodziowego, a także ochrony
przeciwpożarowej i zapobiegania innym nadzwyczajnym zagrożeniom życia i zdrowia ludzi oraz
środowiska38. W ramach wymienionych obszarów aktywności rada powiatu dokonuje m. in.
oceny stanu bezpieczeństwa przeciwpożarowego i zabezpieczenia przeciwpowodziowego
powiatu. Ponadto powiat może wykonywać zadania zlecone przez organy administracji
rządowej, zwłaszcza w przypadkach związanych z usuwaniem bezpośrednich zagrożeń dla
bezpieczeństwa i porządku publicznego oraz z obronnością39.

Ustawa określa, iż zarząd powiatu na czele ze starostą wykonuje swoje zadania przy
pomocy starostwa powiatowego oraz innych jednostek administracyjnych. Kierownicy
powiatowych służb, inspekcji i straży podlegają staroście, których pełni funkcję ich zwierzchnika
i wykonują swoje zadania zgodnie z zapisami odpowiednich ustaw, w tym z zakresu zarządzania
kryzysowego zgodnie z ustawą o zarządzaniu kryzysowym i aktami powiązanymi.
2.2.12. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 1990 r. Nr 16, poz. 95,
z późn. zm.)

Ustawa określa sposób tworzenia, zmiany granic oraz znoszenia gmin. Ustanawia także
organy odpowiedzialne za administrowanie gminą - wójta (burmistrza, prezydenta miasta) oraz
radę gminy. Organy samorządu gminnego zgodnie z dokumentem, mogą wydawać na obszarze
gminy lub jego części akty prawa miejscowego. Rada gminy może tworzyć - po konsultacji z jej
mieszkańcami, jednostki pomocnicze: sołectwa, dzielnice, osiedla i inne (np. położone
w granicach gminy miasto)40.

Jak w przypadku samorządu województwa i powiatu, władze gminy wykonują na
obszarze przez siebie administrowanym zadania określone we właściwych ustawach z zakresu:
porządku publicznego i bezpieczeństwa obywateli. ochrony przeciwpowodziowej, w tym
wyposażenia i utrzymania gminnego magazynu przeciwpowodziowego. Ponadto gmina może
wykonywać zadania zlecone przez organy administracji rządowej, zwłaszcza w przypadku

37 Art. 41 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 1998 r. Nr 91, poz. 578, z późn.
zm.).
38 Art. 4 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 1998 r. Nr 91, poz. 578, z późn. zm.).
39 Art. 7 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 1998 r. Nr 91, poz. 578, z późn. zm.).
40 Art. 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym, art. 5 (Dz. U. z 1990 r. Nr 16, poz. 95, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

34

związanych z usuwaniem bezpośrednich zagrożeń dla bezpieczeństwa i porządku publicznego
oraz z obronnością.

Ustawa określa, iż wójt wykonuje swoje zadania przy pomocy urzędu gminy oraz innych
jednostek administracyjnych. Do obowiązków wójta należy kierowanie gminą, opracowywanie
planu operacyjnego ochrony przed powodzią, ogłaszanie i odwołanie pogotowia oraz alarmu
przeciwpowodziowego, a także zarządzanie ewakuacji ludności z terenów zagrożonych41.
Ponadto w obszarze bezpieczeństwa i zarządzania kryzysowego wójt realizuje inne zadania
określone we właściwych ustawach.
2.2.13. Dekret z dnia 23 kwietnia 1953 r. o świadczeniach w celu zwalczania klęsk
żywiołowych (Dz. U. z 1953r. Nr 23, poz. 93, z późn. zm.)

Dekret z dnia 23 kwietnia 1953 r. o świadczeniach w celu zwalczania klęsk żywiołowych
(Dz. U. z 1953r. nr 23, poz. 93) charakteryzuje wszelkiego rodzaju zdarzenia, które
zaklasyfikowano do klęsk żywiołowych. Zgodnie z art. 1 zaliczają się do tego zdarzenia mogące
zagrażać bezpieczeństwu życia lub mienia i które mogą wywołać poważne zakłócenia
w gospodarce kraju na skutek katastrof komunikacyjnych, śnieżnych, przy których jest
potrzebna zorganizowana akcja społeczna42.

Dokument wprowadza prawa i obowiązki, które należą do osoby pracującej społecznie.
Między innymi jest to odszkodowanie finansowe dla osoby biorącej udział w świadczeniu
pomocy społecznej, która doznała uszczerbku na zdrowiu lub w przypadku śmierci,
odszkodowanie należy się bliskim osobom, będącym na jej utrzymaniu. Poszkodowanemu
przysługuje także prawo do odszkodowania za zniszczone własne mienie, które było użyte
podczas akcji, w przypadku, jeśli szkoda nie zaistniała z winy osoby wykonującej prace
społeczne. Kolejnym ważnym prawem jest obowiązek wypłaty przez pracodawcę pełnego
wynagrodzenia za cały dzień, uchylanie się od pracy społecznej może podlegać karze grzywny
lub ograniczenia wolności.

Akt prawny ma zastosowanie w przypadku powodzi i w wypadkach komunikacji
drogowej. Zapisy dekretu nie mają żadnego zastosowania do ochrony przeciwpożarowej.
2.3. PODSUMOWANIE I WNIOSKI

Podsumowując, opisane wyżej akty normatywne wpisują się w zakres zarządzania
kryzysowego. Analiza objęła najważniejsze przepisy prawne, odnoszące się do aspektów
związanych z zarządzaniem kryzysowym.

W wyniku przeprowadzonej analizy sformułowano następujące wnioski:
1. Ustawy o zarządzaniu kryzysowym, o stanie klęski żywiołowej, a także o stanie

wyjątkowym określają organy właściwe do realizacji zadań podczas sytuacji związanych
z kryzysem. Opisują także działalność organów administracji publicznej ich organizację
i obowiązki w zakresie zarządzania kryzysowego. W dokumentach przedstawiono także

41 Art. 31, 31a i 31b ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 1990 r. Nr 16, poz. 95, z późn.
zm.).
42 Art. 1 dekretu z dnia 23 kwietnia 1953 r. o świadczeniach w celu zwalczania klęsk żywiołowych (Dz. U. z 1953 r.
Nr 23, poz. 93, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

35

podstawowe pojęcia związane z zarządzaniem kryzysowym. Jedynie ustawa
o zarządzaniu kryzysowym odwołuje się w dużym stopniu do metodyki z zakresu
planowania. Szczegółowo przedstawione informacje znajdują się w aktach
wykonawczych.

2. W ustawie prawo wodne przedstawiono działania związane z ochroną zasobów
wodnych przed wystąpieniem różnego rodzaju zagrożeń, wynikających ze skażenia wód
pitnych. Dokument stanowi również wytyczne dla organów odpowiedzialnych za
ochronę wód, narzucając obowiązek monitorowania i raportowania o stanie wód
komórkom systemu zarządzania kryzysowego właściwym w zakresie zbierania
i przetwarzania danych o zagrożeniach.

3. Ustawa o ochronie przeciwpożarowej identyfikuje zagrożenia związane z wystąpieniem
zjawisk pożarowych oraz wskazuje zadania, jakie należy wykonać by zmniejszyć
możliwość zajścia zdarzenia kryzysowego wynikającego z wystąpienia pożaru.

4. Ustawa o powszechnym obowiązku obrony RP charakteryzuje zakres zadań
realizowanych przez SZ RP w celu zwalczania klęsk żywiołowych oraz likwidacji ich
skutków.

5. Prawo ochrony środowiska określa ogólne procedury dotyczące zapobiegania,
przygotowania i reagowania na występujące zagrożenia w ramach tego obszaru
działalności.

6. W dokumencie przedstawiającym uregulowania prawne obejmujące państwowe
ratownictwo medyczne scharakteryzowano organizację systemu oraz sposób
zaplanowania jego funkcjonowania w ramach zarządzania kryzysowego.

7. Ustawy: o wojewodzie i administracji rządowej w województwie, o samorządzie
województwa i samorządzie powiatowym oraz gminnym określają organy
odpowiedzialne za administrowanie w poszczególnych jednostkach terytorialnych.
Wskazują również ich funkcje i zadania, w tym także z obszaru bezpieczeństwa
i zarządzania kryzysowego. Wszystkie jednak odsyłają do innych ustaw w kwestii
szczegółowych zadań organów administracji rządowej i samorządu terytorialnego.

8. Dekret dotyczący świadczeń na rzecz zwalczania klęsk żywiołowych nakłada prawa
i obowiązki na osoby realizujące te działania, w celu szybkiego udzielenia pomocy
i ratowania zasobów ludzkich i rzeczowych z terenów zagrożonych.
Analiza przepisów prawnych związanych z zarządzaniem kryzysowym na wszystkich

szczeblach wykazała konieczność zmian prawno-organizacyjnych podstaw systemu zarządzania
kryzysowego RP. Powinny one umożliwić rozwiązanie szeregu zidentyfikowanych problemów tj.
brak zgodności aktów prawnych na poszczególnych szczeblach podziału terytorialnego, luki
w przepisach prawnych, nadregulacja, rozproszenie przepisów prawnych oraz chaos
terminologiczny.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

36

2.4. LITERATURA
1. Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.

590, z późn. zm.).
2. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002 r. Nr 62, poz.

558, z późn. zm.).
3. Ustawa z dnia 21 czerwca 2002 r. o stanie wyjątkowym (Dz. U. z 2002 r. Nr 113, poz. 985,

z późn. zm.).
4. Ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn.

zm.).
5. Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 2009 r. Nr 178, poz.

1380, z późn. zm.).
6. Ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej

Polskiej (Dz. U. z 1967 r. Nr 44, poz. 220, z późn. zm.).
7. Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz.

150, z późn. zm.).
8. Ustawa z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r.

Nr 191, poz. 1410, z późn. zm.).
9. Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie

(Dz. U. z 2009 r. Nr 31, poz. 206, z późn. zm.).
10. Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 1998 r. Nr 91, poz.

576, z późn. zm.).
11. Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 1998 r. Nr 91, poz.

578, z późn. zm.).
12. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 1990 r. Nr 16, poz. 95,

z późn. zm.).
13. Dekret z dnia 23 kwietnia 1953 r. o świadczeniach w celu zwalczania klęsk żywiołowych (Dz.

U. z 1953 r. Nr 23, poz. 93, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

37

3. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA
KRYZYSOWEGO – ROZPORZĄDZENIA

3.1. WSTĘP
System zarządzania kryzysowego, zgodnie z konstytuującą ją ustawą, stanowi aparat

pomocniczy dla organów administracji publicznej pozwalający na realizację przypisanych im
kompetencji w sytuacjach, w których normalne/codzienne procedury nie zapewniają
właściwego (skutecznego) poziomu ich realizacji. Konstrukcja systemu opiera się na przepisach
prawnych a zgodnie z zasadą państwa demokratycznego43 to właśnie akt prawny stanowi
podstawę dla aktywności struktur państwa determinując jednocześnie jego zachowanie.
Dlatego też, tak ważna jest ich analiza. W obszarze bezpieczeństwa państwa jest ona tym
bardziej istotna, iż dotyka sfery nie tylko życia, zdrowia człowieka czy ochrony środowiska, ale
również tak delikatnych kwestii jak swobody i prawa obywatelskie.

Badaniu zostały poddane rozporządzenia, które stanowią wypełnienie delegacji
wskazanych w poniższych ustawach i dekrecie:

1. Ustawa o zarządzaniu kryzysowym.
2. Ustawa o stanie klęski żywiołowej.
3. Ustawa o stanie wyjątkowym.
4. Ustawa o ochronie przeciwpożarowej.
5. Ustawa o Państwowym Ratownictwie Medycznym.
6. Dekret o świadczeniach w celu zwalczania klęsk żywiołowych.

Proces wyboru obszaru badań (charakteryzowanych aktów prawnych) został oparty na
wskazanych poniżej następujących po sobie krokach:

1. Określeniu katalogu przepisów wykonawczych do ustaw, które zostały wskazane
w Krajowym Planie Zarządzania Kryzysowego – założono, że przepisy będące podstawą
dla procedur zarządzania kryzysowego stanowią bazę dla tzw. prawa kryzysowego.

2. Wybraniu z wyżej wskazanego katalogu tych przepisów, które odwołują się do:
a. szczególnych sytuacji, które można zakwalifikować jako sytuacje kryzysowe –

spełniające kryteria tych sytuacji takich jak brak zasobów bądź procedur koniecznych
dla zapobieżenia zagrożeniom bez względu na reżim prawny odnoszący się do
gwarantowanych Konstytucją RP swobód i wolności obywatelskich;

b. funkcjonowania istotnych z punktu widzenia systemu bezpieczeństwa państwa
instytucji (administracji, służb, inspekcji i straży);

c. najczęściej występujących zagrożeń zidentyfikowanych w Raporcie o zagrożeniach
bezpieczeństwa narodowego (w obszarze zagrożeń naturalnych i katastrof
technicznych), którym zostało przypisane wysokie ryzyko albo przypisano im wysokie
konsekwencje lub częstotliwość ich występowania.

43 To państwo, w którym organizacja i działanie władzy publicznej oparte są na prawie. Prawo określa wzajemne
stosunki między władzami, władzą i jednostkami, jako podmiotami prawa i między jednostkami. Źródło:
T. Chłopecki, Państwo i prawo w nauczaniu papieża Piusa XI. Witryna internetowa:
www.prawo.uni.wroc.pl/pliki/10361 stan z 28 maja 2013 r.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

38

3. Wybraniu jedenastu rozporządzeń, które ze względu na swoją wagę powinny zostać
zaimplementowane do projektowanego systemu teleinformatycznego
wspierającego proces planowania cywilnego.

Dokonując analizy posłużono się techniką badania dokumentów, o której prof. T. Pilch
pisał, iż „służy do gromadzenia wstępnych, opisowych, także ilościowych informacji o badanej
instytucji44. Posługując się tą techniką można wskazać, iż, mimo że jest ona mniej rzetelnym
i trafnym sposobem dociekań naukowych, niż pozostałe metody badań zjawisk i procesów —
badacz może za jej pomocą znaleźć wiele interesujących odpowiedzi na nurtujące go
wątpliwości”45.
3.2. WYBRANE ROZPORZĄDZENIA

Na potrzeby wykonania celu pracy przeanalizowane zostały przedstawione poniżej
rozporządzenia. Realizacja zadania polega na analizie rozporządzeń do tych ustaw, które
zadaniowo wpisują się w proces zarządzania kryzysowego. Analizowane rozporządzenia można
podzielić na trzy rodzaje:

1. odwołujące się do zarządzania kryzysowego bezpośrednio;
2. odwołujące się do podmiotów realizujących zadania z zakresu zarządzania

kryzysowego (służb, inspekcji i straży);
3. odwołujące się do procesów zarządzania kryzysowego (planowania, zarządzania

informacją).
3.2.1. Rozporządzenie Prezesa Rady Ministrów z dnia 11 kwietnia 2011 r. w sprawie
organizacji i trybu działania Rządowego Centrum Bezpieczeństwa (Dz. U. z 2011 r. Nr 86, poz.
471)46

Zgodnie z art. 10 ust. 4 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym
Prezes Rady Ministrów określa w drodze rozporządzenia, organizacje i tryb działania Rządowego
Centrum Bezpieczeństwa. Rozporządzenie formułuje strukturę RCB oraz zadania i obowiązki
jego dyrektora. Dyrektor pełni funkcję sekretarza Rządowego Zespołu Zarządzania
Kryzysowego, a zespół ten jest organem opiniodawczo – doradczym właściwym w sprawach
inicjowania oraz koordynowania działań podejmowanych w zakresie zarządzania kryzysowego.
RCB jest jednostką budżetową podległą Prezesowi Rady Ministrów, wspierającą Radę Ministrów
oraz Zespół i właściwego ministra do spraw wewnętrznych w sprawach dotyczących zarządzania
kryzysowego. Ponadto pełni funkcję krajowego centrum zarządzania kryzysowego do którego
zadań należy planowanie cywilne a w szczególności przedstawienie sposobów i środków
reagowania w przypadku zagrożeń jak również ograniczenia skutków ich wystąpienia.
W ramach współpracy z właściwymi urzędami ministerialnymi oraz kierownikami urzędów
centralnych, raz na dwa lata Rządowe Centrum Bezpieczeństwa opracowuje Krajowy Plan
Zarządzania Kryzysowego. Przeprowadza także analizę i ocenę możliwości wystąpienia zagrożeń

44 T. Pilch, Zasady badań pedagogicznych, Wyd. Żak, Warszawa 1995, s. 76
45 B. Hydzik: Metodologia pedagogicznych badań naukowych w wojsku. WSMW, Gdynia 1984, s. 55.
46 Akt wykonawczy do ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.
590, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

39

oraz wypracowuje propozycje zapobiegania i przeciwdziałania im. Do zadań RCB należy również
monitorowanie potencjalnych zagrożeń, a w przypadku zaistnienia zagrożenia uruchamia
procedury związane z zarządzaniem kryzysowym, jak i zapewnia koordynację informacją
organów administracji publicznej. Współpracuje z organizacjami Traktatu
Północnoatlantyckiego i Unii Europejskiej a także z innymi organizacjami międzynarodowymi
odpowiedzialnymi za zarządzanie kryzysowe i ochronę infrastruktury krytycznej jak również
w zakresie zdarzeń o charakterze terrorystycznym. Pełni również rolę organizatora
i koordynatora szkoleń i ćwiczeń krajowych i międzynarodowych z zakresu zarządzania
kryzysowego. Posiada uprawnienia do informowania, zgodnie z właściwością, podmiotów za
art. 8 ust. 2 i 3 ustawy o możliwych zagrożeniach oraz działaniach podjętych przez właściwe
organy w celu ich zapobieżenia47.

Należy wskazać, że rozporządzenie w sprawie organizacji i trybu działania Rządowego
Centrum Bezpieczeństwa nie wpływa bezpośrednio na kształt systemu ZK, niemniej jednak
pośrednio poprzez określenie struktury wskazuje główne zadnia Centrum oraz główne obszary
jego działań.
3.2.2. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie planów ochrony
infrastruktury krytycznej (Dz. U. z 2010 r. Nr 83, poz. 542)48
 Infrastruktura krytyczna jest zasadniczym elementem systemu ZK. Zgodnie z art. 6 ust.
7 ustawy o zarządzaniu kryzysowym, rozporządzenie bezpośrednio wskazuje, w jaki sposób
należy przeprowadzić proces planowania cywilnego w obszarze infrastruktury krytycznej (IK),
sposób tworzenia, aktualizacji oraz strukturę planów ochrony IK opracowywanych przez
właścicieli oraz posiadaczy samoistnych i zależnych obiektów, instalacji lub urządzeń IK,
zwanych dalej „operatorami IK”. Odpowiedzialni za sporządzanie planów są operatorzy
i właściciele poszczególnych obiektów. Elementami struktury planu ochrony IK są dane
obejmujące nazwę i jej lokalizację pozwalające zidentyfikować operatora IK (także
zarządzającego w jego imieniu) poprzez nazwę, adres i siedzibę oraz numery REGON, NIP i KRS.
Ponadto dane IK obejmują charakterystykę zawierającą parametry techniczne, mapę
z zaznaczeniem lokalizacji obiektów, instalacji lub systemu oraz połączenia z innymi obiektami.
Dane te zawierają również opis zagrożeń dla danej IK, wraz z oceną ryzyka ich wystąpienia
a także protokół z możliwymi scenariuszami ich rozwoju. Plan ochrony IK przedstawia zależność
danej IK od pozostałych systemów, mogących zakłócić jej funkcjonowanie. Struktura planu
obejmuje również zasadę współpracy z właściwymi miejscowo centrami zarządzania
kryzysowego oraz organami administracji publicznej. Operator IK może umieścić w planie
informację o zagrożeniach ze względu na jej specyfikę lub charakter funkcjonowania. Ze
względu na swe właściwości do obiektów IK stosuje się przepisy o ochronie informacji
niejawnych lub o ochronie tajemnicy przedsiębiorstwa. Operator IK po wpisaniu jej w stosowny

47 Art. 11 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
48 Akt wykonawczy do ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.
590, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

40

wykaz zobowiązany jest do przeprowadzenia uzgodnień z właściwym miejscowo wojewodą,
komendantem wojewódzkim Państwowej Straży Pożarnej, komendantem wojewódzkim Policji,
dyrektorem regionalnego zarządu gospodarki wodnej, wojewódzkim inspektorem nadzoru
budowlanego, wojewódzkim lekarzem weterynarii, państwowym wojewódzkim inspektorem
sanitarnym, dyrektorem urzędu morskiego, ministrem lub kierownikiem urzędu centralnego,
we właściwości którego znajduje się system, do którego została zaliczona dana IK.
Rozporządzenie reguluje termin aktualizacji planów w zależności od potrzeb, jednak nie rzadziej
niż raz na dwa lata. Kolejnym przepisem odnoszącym się do problemu ochrony IK jest
Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Narodowego Programu
Ochrony Infrastruktury Krytycznej (Dz. U. z 2010r. nr 83, poz. 541). Rozporządzenie określa
sposób realizacji obowiązków i współpracy w zakresie NPOIK przez organy administracji
publicznej i służby odpowiedzialne za bezpieczeństwo narodowe z właścicielami infrastruktury
krytycznej. W celu sporządzenia NPOIK Dyrektor RCB opracowuje wytyczne określające
infrastruktury.
3.2.3. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Raportu
o zagrożeniach bezpieczeństwa narodowego (Dz. U. z 2010 r. Nr 83 poz. 540)49
 Rozporządzenie w sprawie Raportu o zagrożeniach bezpieczeństwa narodowego wraz
z przepisami w sprawie ochrony infrastruktury krytycznej oraz planów zarządzania kryzysowego
stanowi podstawę procesu planowania cywilnego a więc jednego z najistotniejszych elementów
systemu zarządzania kryzysowego. Odwołuje się ono także do problematyki zarządzania
ryzykiem (a więc przepisów prezentowanych w kolejnej części opracowania) jednak ze względu
na swój kluczowy charakter należy go wymienić wraz z innymi przepisami konstytuującymi
system zarządzania kryzysowego.
 Omawiane rozporządzenie określa sposób, tryb i terminy jego opracowania. Odnosi się
do art. 5a ust. 6 ustawy o zarządzaniu kryzysowym. Raport o zagrożeniach bezpieczeństwa
narodowego powstaje na podstawie raportów cząstkowych wykonanych przez wykonawców50
w zakresie ich właściwości. Raport cząstkowy wskazuje najważniejsze zagrożenia i ich skutki,
które są przedstawione na mapie ryzyka. Wytypowane na mapie zagrożenia mogą mieć istotny
wpływ na funkcjonowanie i możliwości rozwoju państwa, a w szczególności na jego
bezpieczeństwo ekonomiczne i obronne. Ich implikacje mogą mieć negatywny wpływ na
bezpieczeństwo państwa, jego porządek konstytucyjny, suwerenność, niepodległość
i nienaruszalność terytorialną. Ponadto mogą zagrozić życiu lub zdrowiu dużej liczby osób,
mieniu lub środowisku na znacznych obszarach, również poza granicami państwa. Mapę ryzyka
przedstawia się w formie mapy topograficznej, (elektronicznej mapy wektorowej),
przedstawiającej zasięg geograficzny zagrożeń z oznaczonym prawdopodobieństwem

49 Akt wykonawczy do ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.
590, z późn. zm.).
50 Zgodnie z §2 pkt. 1 rozporządzenia Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Raportu o zagrożeniach
bezpieczeństwa narodowego, do wykonawców zalicza się ministrów kierujących działaniami administracji
rządowej, kierowników urzędów centralnych oraz wojewodów sporządzających raport cząstkowy.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

41

wystąpienia i oceną ich następstw. Za pomocą tabeli opisującej parametry tych zagrożeń oraz
ich następstw jak również w postaci opisowej, jeżeli ich istota uniemożliwia przedstawienie
w powyższej formie.
 Raport cząstkowy określa cele strategiczne jakie należy osiągnąć aby zminimalizować
możliwość wystąpienia zagrożenia lub jego skutków. Wnioski raportu cząstkowego zawierają
hierarchicznie uporządkowaną listę przedsięwzięć niezbędnych do osiągnięcia celów
strategicznych. Raport wskazuje siły i środki konieczne do osiągnięcia celów strategicznych,
program zadań dla poziomu kraju, województwa, powiatu i gminy, sposób ich finansowania
oraz informacje, które według wykonawcy są lub mogą być przydatne przy tworzeniu
Krajowego Planu Zarządzania Kryzysowego. Wykonany raport cząstkowy przedkładany jest
dyrektorowi RCB a w szczególnych przypadkach Szefowi Agencji Bezpieczeństwa
Wewnętrznego. Raport cząstkowy jest aktualizowany systematycznie, jednak nie rzadziej niż raz
na dwa lata. Dyrektor RCB koordynuje pracami nad wykonaniem Raportu o zagrożeniach
bezpieczeństwa narodowego utworzonego na podstawie raportów cząstkowych. Raport jest
jednym z najważniejszych dokumentów planowania cywilnego.
3.2.4. Rozporządzenie Rady Ministrów z dnia 15 grudnia 2009 r. w sprawie określenia
organów administracji rządowej, które utworzą centra zarządzania kryzysowego, oraz
sposobu ich funkcjonowania (Dz. U. z 2009 r. Nr 226, poz. 1810)51
 Na podstawie art. 13 ust. 3 ustawy o zarządzaniu kryzysowym zostało wydane
rozporządzenie w sprawie określenia organów administracji rządowej, które utworzą centra
zarządzania kryzysowego, oraz sposobu ich funkcjonowania. Zgodnie z jego zapisem centrum
zarządzania kryzysowego tworzą takie organy jak Minister Obrony Narodowej, Sprawiedliwości,
minister właściwy do spraw rolnictwa, do spraw środowiska, do spraw zagranicznych, do spraw
zdrowia, Komendant Główny Państwowej Straży Pożarnej, Policji, Straży Granicznej, Szef
Agencji Bezpieczeństwa Wewnętrznego, Szef Służby Kontrwywiadu Wojskowego i Wywiadu
Wojskowego. Minister kierujący więcej niż jednym działem administracji rządowej może
utworzyć jedno centrum zarządzania kryzysowego lub wspólne z organami mu podległymi.
Zgodnie z zapisami rozporządzenia centra zarządzania kryzysowego tworzy się w budynku
dostępnym wyłącznie dla osób upoważnionych ze względu na rodzaj pomieszczeń takich jak
operatorsko – dyspozytorskie jak również ze względu na wyposażenie umożliwiające
gromadzenie, przetwarzanie i wymianę informacji w zakresie ZK, prowadzenie analiz i ocenę
sytuacji kryzysowych. Zadania swe centrum zarządzania kryzysowego realizuje zgodnie
z zapisami art. 13 ust. 2 ustawy o zarządzaniu kryzysowym, w oparciu o standardy określone
w ustawie o powszechnym obowiązku obrony Rzeczypospolitej Polskiej52 z zachowaniem
wymogów bezpieczeństwa systemów i sieci teleinformatycznych określonych w ustawie

51 Akt wykonawczy do ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.
590, z późn. zm.).
52 Art. 6 ust. 2 pkt 2 ustawy z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej
(Dz. U. z 2004 r. Nr 241, poz. 2416, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

42

o ochronie informacji niejawnych53 oraz z zachowaniem ciągłości działania i wymiany
informacji, możliwości pracy w przypadku braku zasilania zewnętrznego, uszkodzenia systemów
łączności, wystąpienia innych awarii. Dyżury w CZK są pełnione całodobowo. Współpracują
z Rządowym Centrum Bezpieczeństwa i innymi organami administracji publicznej, w zakresie
wzajemnej wymiany informacji o potencjalnych zagrożeniach i możliwościach wystąpienia
sytuacji kryzysowej oraz realizowanych i planowanych działaniach zapobiegawczych, stratach
i środkach, w tym finansowych, niezbędnych do odtworzenia zasobów i infrastruktury
krytycznej a także w zakresie pomocy krajowej i międzynarodowej. Centra zarządzania
kryzysowego raz dziennie przekazują do Rządowego Centrum Bezpieczeństwa raporty dobowe.
W przypadku wprowadzenia jednego ze stanów nadzwyczajnych lub wystąpienia sytuacji
kryzysowej CZK przekazują raporty sytuacyjne. W zaistniałej sytuacji kryzysowej w zakresie
pozyskiwania informacji oraz ich analizy wiodącą rolę pełni centrum zarządzania kryzysowego
organu właściwego terenowo. W momencie, gdy zagrożenie wykracza poza obszar właściwego
organu (na terenie dwóch lub więcej województw) jak również w przypadku wprowadzenia
jednego ze stanów nadzwyczajnych kompetencje zarządzające przejmuje Rządowe Centrum
Bezpieczeństwa.
3.2.5. Rozporządzenie Rady Ministrów z dnia 20 lutego 2003 r. w sprawie szczegółowych
zasad udziału pododdziałów i oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej
w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu (Dz. U. z 2003 r. Nr 41, poz.
347)54
 Rozporządzenie określa rodzaje działań ratowniczych lub prewencyjnych,
wykonywanych w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia, w których
mogą uczestniczyć pododdziały i oddziały Sił Zbrojnych Rzeczypospolitej Polskiej, sposób
koordynowania i dowodzenia tymi zasobami oraz sposób zabezpieczenia logistycznego ich
działań. W ramach prac ratowniczych lub prewencyjnych pododdziały i oddziały Sił Zbrojnych
biorą współudział między innymi w monitorowaniu zagrożeń, ocenie ich skutków, uczestniczą
w akcjach poszukiwawczo - ratowniczych, ewakuacyjnych dotyczących ludności cywilnej
i mienia, prowadzą prace przy użyciu specjalistycznego sprzętu technicznego lub materiałów
wybuchowych z własnych zasobów, usuwaniu materiałów niebezpiecznych i ich
unieszkodliwieniu. Wykonują zadania związane z naprawą i odbudową infrastruktury
technicznej oraz likwidacji skażeń i zakażeń biologicznych, a także udzielają pomocy medycznej
i realizują prace związane z działaniami sanitarno-higienicznymi i przeciwepidemicznymi.
Zaangażowanie oddziałów Sił Zbrojnych RP wynika z zapisów wojewódzkich planów zarządzania
kryzysowego, uzgodnionych w tym zakresie z Ministrem Obrony Narodowej, a w przypadku

53 Ustawa z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych (Dz. U. z 2005 r. Nr 196, poz. 1631, z późn.
zm.).
54 Akt wykonawczy do ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002r. Nr 62, poz. 558,
z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

43

zagrożenia występującego poza teren jednego województwa, Siły Zbrojne angażowane są na
podstawie zapisów planu Rządowego Zespołu Koordynacji Kryzysowej55.
 Przedstawione plany określają również warunki udziału oddziałów Sił Zbrojnych na
potrzeby akcji, ich wyposażenia oraz zabezpieczenia logistycznego. Oddziały Sił Zbrojnych RP
mogą być w dyspozycji wojewody, który na potrzeby włączenia oddziałów do akcji, przekazuje
zadania wyłącznie ich dowódcom, a ci wydają polecenia swym podwładnym na zasadach
określonych w regulaminach wojskowych i zgodnie z procedurami obowiązującymi w Siłach
Zbrojnych Rzeczypospolitej Polskiej. W przypadku użycia Sił Zbrojnych na terenie województwa
organizacja zabezpieczenia logistycznego, łączności, noclegu, wyżywienia oraz pomocy
medycznej leży w gestii wojewódzkich jednostek organizacyjnych na danym terenie.
3.2.6. Rozporządzenie Rady Ministrów z dnia 20 grudnia 2013 r. w sprawie szczegółowych
zasad użycia oddziałów i pododdziałów Sił Zbrojnych Rzeczypospolitej Polskiej w czasie stanu
wyjątkowego (Dz. U. 2013 r., poz. 1733)56
 W rozporządzeniu określono szczegółowe zasady użycia oddziałów i pododdziałów Sił
Zbrojnych, w czasie stanu wyjątkowego aż do momentu przywrócenia prawidłowego
funkcjonowania państwa, jeżeli inne zastosowane siły i środki zostały wyczerpane.
Rozdysponowane oddziały i pododdziały Sił Zbrojnych do wykonywania zadań w czasie stanu
wyjątkowego nie zmieniają swojej struktury organizacyjnej i pozostają w systemie dowodzenia
Sił Zbrojnych RP. W czasie stanu wyjątkowego postanowienia Prezydenta Rzeczypospolitej
Polskiej wykonuje Minister Obrony Narodowej kierujący oddziałami i poddziałami Sił Zbrojnych.
W uzgodnieniu z właściwym ministrem do spraw wewnętrznych, Minister Obrony Narodowej
wydaje decyzje dla dowódców oddziałów Sił Zbrojnych, które zawierają informacje na temat
użycia jednostek, ich liczebności, przydzielonych zadań, obszarów działania oraz określenia
czasu ich wykonania, a także zalecenia co do ograniczeń użycia posiadanego uzbrojenia zgodnie
z przepisami ustawy o Policji57 i sprzętu wojskowego, jak również zalecenia w sprawie
współpracy dowódców oddziałów Sił Zbrojnych w czasie wykonywania zadań z organami
administracji rządowej i samorządu terytorialnego. Działaniami oddziałów i pododdziałów Sił
Zbrojnych RP dowodzi i koordynuje nimi, Dowódca Operacyjny Rodzajów Sił Zbrojnych.
Natomiast Komendant Główny Żandarmerii Wojskowej, Dowódca Garnizonu Warszawa lub
dowódca sił specjalnych dowodzą i koordynują zadaniami, w przypadku wydzielenia oddziałów

55 Przepis art. 12 ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002 r. Nr 62, poz. 558,
z późn. zm.) dotyczący Rządowego Zespół Koordynacji Kryzysowej został uchylony art. 30 ustawy z dnia 26 kwietnia
2007 r. o zarządzaniu kryzysowym (Dz. U. z 2013 r. poz. 1166). Tym samym RZKK nie powinien występować w treści
omawianego rozporządzenia. Zaistniała niezgodność powstała w wyniku braku należytej analizy ówczesnego stanu
prawnego. Ponadto należy wskazać, iż ze względu na odmienny charakter działania nie można utożsamiać RZKK
z powstałym na podstawie ww. ustawy o zarządzaniu kryzysowym Rządowym Zespołem Zarządzania Kryzysowego.
Omawiana niezgodność poza kwestiami formalno-prawnymi nie oddziałuje na sprawność systemu ZK, ponieważ
problematyka użycia Sił Zbrojnych RP w sytuacjach kryzysowych (również w stanach nadzwyczajnych)
kompleksowo reguluje ustawa o zarządzaniu kryzysowym.
56 Akt wykonawczy do ustawy z dnia 21 czerwca 2002 r. o stanie wyjątkowym (Dz. U. z 2002 r. nr 113, poz. 985,
z późn. zm.).
57 Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2002 r. Nr 7, poz.58, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

44

i pododdziałów wyłącznie z podległych im jednostek wojskowych. Wymienione wyżej osoby
w ramach realizacji zadań, współpracują z ministrem właściwym do spaw wewnętrznych
i Komendantem Głównym Policji na skutek zagrożenia wychodzącego poza obszar jednego
województwa oraz wojewodą i właściwym miejscowo komendantem wojewódzkim Policji
w przypadku użycia oddziałów i pododdziałów na terenie jednego województwa.
Dokumentowanie działań oddziałów i pododdziałów Sił Zbrojnych RP leży w gestii Żandarmerii
Wojskowej i odbywa się za pomocą urządzeń rejestrujących obraz i dźwięk, stosownie do
potrzeb i możliwości. Po zakończeniu akcji dowódcy oddziałów i pododdziałów Sił Zbrojnych RP
sporządzają szczegółowy raport z wykonanych zadań dotyczący m.in. czasu i miejsca, opis
warunków bezpośrednio przed i w czasie działania oraz opis przyczyn i skutków użycia środków
przymusu bezpośredniego i broni palnej.
3.2.7. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r.
w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U.
z 2011 r. Nr 46, poz. 239)
 Przedstawione rozporządzenie odnosi się do zapisów art. 14 ust. 2 ustawy z dnia 24
sierpnia 1991 roku o ochronie przeciwpożarowej58. Artykuł ten określa normy organizacji
krajowego systemu ratowniczo-gaśniczego na obszarze powiatu, województwa i kraju.
Rozporządzenie zawiera dziewięć rozdziałów. W pierwszym z nich przywołane zostały definicje
w zakresie czasu interwencji, podstawowych i specjalistycznych czynności ratowniczych,
dekontaminacji wstępnej, dziedzin ratownictwa, gotowości operacyjnej, kierowania działaniem
ratowniczym, medycznych działań ratowniczych, podmiotów KSR-G, podwyższonej gotowości
operacyjnej, przejęcia kierowania działaniem ratowniczym, segregacji poszkodowanych,
pierwotnej i wtórnej oraz wykonania dostępu, zdarzenia pojedynczego, mnogiego, masowego
i nadzwyczajnego. Kolejny rozdział dotyczy organizacji przez komendanta powiatowego
(miejskiego) PSP KSR-G na obszarze powiatu oraz zakresu zadań, organizacji przez komendanta
wojewódzkiego PSP KSR-G na obszarze województwa z odpowiednio przypisanymi zadaniami,
oraz organizacji przez Komendanta Głównego PSP KSR-G na obszarze kraju wraz
z przynależnymi obowiązkami. Następny rozdział określa zasady walki z pożarami w zakresie
planowania, organizowania i realizacjowania działań ratowniczych niezbędnych do ugaszenia,
zmniejszenia lub likwidacji zagrożenia pożarowego czy wybuchowego. Walki z klęskami
żywiołowymi obejmującymi planowanie, organizowanie i realizację działań ratowniczych
niezbędnych do ratowania życia, zdrowia, mienia lub środowiska. Realizację zadań w zakresie
ratownictwa technicznego obejmującego planowanie, organizowanie i realizację działań
ratowniczych niezbędnych do poszukiwania i dotarcia do zagrożonych lub poszkodowanych
osób i zwierząt a także zmniejszenia lub likwidacji zagrożenia. Działania w ramach ratownictwa
chemicznego i ekologicznego obejmujących planowanie, organizowanie i realizację działań
ratowniczych zmierzających do zmniejszenia lub likwidacji zagrożeń wywołanych przez
substancje niebezpieczne oraz w zakresie ratownictwa medycznego obejmujące planowanie,

58 Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr 81, poz. 351, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

45

organizowanie i realizację działań w zakresie kwalifikowanej pierwszej pomocy. Kolejne dwa
rozdziały czwarty i piaty obejmują tematykę w zakresie dysponowania do działań ratowniczych
oraz kierowania, począwszy od momentu przybycia na miejsce zdarzenia pierwszych sił
i środków, poprzez poziom kierowania interwencyjny, taktyczny i strategiczny. Rozdział szósty
dotyczy prowadzenia dokumentacji działań ratowniczych i funkcjonowania KSR-G w zakresie
ewidencji zdarzeń. Siódmy rozdział przywołanego rozporządzenia dotyczy organizacji odwodów
operacyjnych KSR-G na obszarze województwa i kraju. Przedostatni rozdział określa zasady
organizacji stanowisk kierowania na obszarze powiatu, województwa i kraju, natomiast rozdział
dziewiąty dotyczy przepisów przejściowych i końcowych.
3.2.8. Rozporządzenie Ministra Zdrowia z dnia 21 grudnia 2010 r. w sprawie wojewódzkiego
planu działania systemu Państwowe Ratownictwo Medyczne oraz kryteriów kalkulacji
kosztów działalności zespołów ratownictwa medycznego (Dz. U. z 2011 r. Nr 3, poz. 6)59
 Rozporządzenie określa: szczegółowy zakres danych i ich szczegółowości objętych
wojewódzkim planem działania systemu Państwowe Ratownictwo Medyczne, ramowy wzór
planu oraz kryteria kalkulacji kosztów działalności zespołów ratownictwa medycznego. Zgodnie
z rozporządzeniem plan zawiera: charakterystykę potencjalnych zagrożeń dla życia lub zdrowia
ludzi mogących wystąpić na obszarze województwa, w tym sieci komunikacyjnej w zakresie
dróg którymi przewożone są materiały niebezpieczne, struktury demograficznej i urbanistycznej
z uwzględnieniem zakładów o zwiększonym i dużym ryzyku, oraz analizie zagrożeń
występujących w latach ubiegłych na danym obszarze. Ponadto plan obejmuje informacje
o jednostkach systemu Państwowego Ratownictwa Medycznego wraz z danymi dotyczącymi
liczby, rodzaju i rozmieszczenia zespołów ratownictwa medycznego oraz specjalistycznych
środków transportu, liczby i rozmieszczenia szpitalnych oddziałów ratunkowych
w poszczególnych powiatach, centrów urazowych wraz z informacją o zakresie świadczeń,
szpitali z określeniem profili oddziałów i liczby łóżek stałych i gotowych do rozwinięcia, a także
liczby ratowników posiadających ważne zaświadczenie o ukończeniu kursu w zakresie
kwalifikowanej pierwszej pomocy i uzyskaniu tytułu ratownika, niezbędnego wyposażenia do
udzielenia kwalifikowanej pierwszej pomocy oraz maksymalnego czasu osiągnięcia pełnej
gotowości jednostek systemu. Kolejnym elementem planu jest opis struktury systemu
powiadamiania o stanach nagłych zagrożenia zdrowia, informacji o lokalizacji wojewódzkich
centrów powiadamiania ratunkowego i centrów znajdujących się na jego obszarze. Informacje
dotyczą nazwy miejscowości, w której zlokalizowane jest wojewódzkie centrum i centrum
powiadamiania ratunkowego, liczby stanowisk dyspozytorów, organizacji i procedur
koordynacji działań jednostek systemu oraz systemów teleinformatycznych wykorzystywanych
na potrzeby powiadamiania o stanach nagłych zagrożenia zdrowia. Przedstawiony plan zawiera
również informacje na temat sposobu współpracy systemu z wojewodą oraz jednostkami
współpracującymi, a także kalkulację kosztów działalności zespołów ratowniczych. Ważnym

59 Akt wykonawczy do ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r.
Nr 191, poz. 1410, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

46

elementem planu jest mapa z oznaczeniem granic województwa, powiatów, miast na prawach
powiatów, miast i gmin, uwzględniająca przebieg dróg krajowych, wojewódzkich
i powiatowych, głównych linii kolejowych, rzek oraz rozmieszczenie jezior i zbiorników
wodnych, lokalizacji lądowisk dla śmigłowców oraz szpitali. Plan ten jest wynikiem planowania
cywilnego.
3.2.9. Rozporządzenie Ministra Zdrowia z dnia 24 lutego 2009 r. w sprawie szczegółowego
zakresu uprawnień i obowiązków lekarza koordynatora ratownictwa medycznego (Dz. U.
z 2009 r. Nr 39, poz. 322)
 Przedstawione rozporządzenie określa szczegółowy zakresu uprawnień lekarza
koordynatora ratownictwa medycznego, do których należy pozyskiwanie informacji od
dysponentów jednostek, zakładów opieki zdrowotnej i jednostek współpracujących
z systemem, o miejscu i rodzaju zdarzenia, liczbie poszkodowanych, a w miarę możliwości ich
danych osobowych. Pozyskiwane informacje dotyczą także ilości i rodzaju możliwych do
zadysponowania zespołów ratownictwa medycznego i współpracujących z systemem,
gotowości szpitalnych oddziałów ratunkowych i ilości wolnych w nim miejsc, liczby wolnych
stanowisk intensywnej terapii, sali operacyjnych, zabiegowych i zespołów operacyjnych.
Do zbieranych danych należy zaliczyć także komunikaty o czasowym całkowitym lub
częściowym braku możliwości udzielania pomocy przez dane szpitale wraz z informacją o ich
przyczynie, czasowym wyłączeniu z użycia aparatury wysokospecjalistycznej np.
do dializoterapii, tomografu komputerowego, rezonansu magnetycznego, do koronarografii
i angioplastyki.
 W przypadku zaistnienia katastrofy naturalnej, klęski żywiołowej lub awarii technicznej
w wyniku, której obrażenia poniosła znaczna liczba osób wymagających udzielenia pomocy,
lekarz koordynator może zwrócić się do lekarza koordynatora z innego województwa
o zadysponowanie zespołu ratownictwa medycznego, znajdującego się w jego obszarze na
zasadzie współpracy z organami administracji publicznej, zespołami ratownictwa medycznego
z innych województw, a w szczególności w ramach współpracy z Krajowym Systemem
Ratowniczo – Gaśniczym. Ponadto rozporządzenie określa szczegółowy zakres obowiązków
lekarza koordynatora ratownictwa medycznego w zakresie współpracy z dyspozytorami
medycznymi, jednostkami systemu, szpitalami, z lekarzem koordynatorem z innego
województwa w zakresie wykorzystania jednostek systemu oraz jednostek współpracujących
z nim. Zobowiązuje go również do sporządzania raportu z całodobowego dyżuru,
z koordynowania działaniami podejmowanymi w sytuacji wystąpienia zdarzenia z określeniem
przebiegu akcji, ustalenia liczby poszkodowanych osób, ich rozmieszczenia w oddziałach
szpitalnych, a także określenia liczby ofiar śmiertelnych. W ramach swych kompetencji lekarz
koordynator zobowiązany jest również do bieżącego monitorowania zdarzeń mogących
powodować znaczne zagrożenie, udzielania dyspozytorom medycznym i kierującym akcją
niezbędnych informacji zgodnie z aktualną wiedzą medyczną w zakresie podejmowania
czynności ratunkowych. Posiada również obowiązek stosowania w zakresie jego dotyczącym
planu wojewody w sprawie warunków i sposobu przygotowania oraz wykorzystywania
publicznej i niepublicznej służby zdrowia, również zasad postępowania w razie stanu epidemii
lub jego zagrożenia a także współpracy z wyznaczoną przez ministra właściwego do spraw

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

47

zdrowia jednostką badawczo-rozwojową do wykonywania międzynarodowych przepisów
w zakresie pozyskiwania i wymiany informacji i o zagrożeniach bezpieczeństwa zdrowotnego
ludności.
3.2.10. Rozporządzenie Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania art.
5 dekretu o świadczeniach w celu zwalczania klęsk żywiołowych (Dz. U. z 1953 r. Nr 37, poz.
158, z późn. zm.)
 Rozporządzenie Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania dekretu
o świadczeniach w celu zwalczania klęsk żywiołowych (Dz. U. 1953 r. Nr 37, poz. 158, , z późn.
zm.) wskazuje na okoliczności wprowadzenia obowiązku świadczeń osobistych i rzeczowych.
Zgodnie z § 3 pkt. 2 powołanie do spełnienia obowiązku świadczeń osobistych i rzeczowych
następuje w formie zarządzenia, które powinno zawierać podstawę prawną powołania,
określenie rodzaju świadczeń oraz miejsce, godzinę i dzień osobistego stawiennictwa, jak
również przypuszczalny czas trwania świadczeń oraz skutki prawne niedopełnienia tego
obowiązku. Wezwanie to powinno być doręczone określonej osobie na piśmie. Dopuszcza się
również możliwość ustnego ogłoszenie zarządzenia, jednakże tylko w przypadku, gdy zwłoka
w jego dostarczeniu grozi niebezpieczeństwem. W zależności od predyspozycji, powołani
kierowani są do wykonania określonych zadań.
W przypadku przedsiębiorstw przemysłowych, transportowych lub budowlanych, nakłada się
obowiązek świadczeń, jednakże tylko wówczas, gdy nie ma możliwości zwalczenia klęski
żywiołowej w inny sposób60. Obowiązek ten nakładany jest w sposób najmniej ograniczający
możliwości przedsiębiorstwa, by nie zakłócić prawidłowej pracy.
 Z kolei pokrycie kosztów paliwa oraz innych materiałów, których używa się w ramach
wykorzystania środków przewozowych i narzędzi dostarczanych na potrzeby spełnienia
obowiązku świadczeń, następuje ze środków budżetu właściwej jednostki. Rozporządzenie
wskazuje również, że pracownik przedsiębiorstwa, powołany do świadczeń w celu zwalczania
klęsk żywiołowych, otrzymuje prawo do pełnego wynagrodzenia przez cały okres wykonywania
prac społecznych związanych z usuwaniem szkód61.
3.2.11. Rozporządzenie Rady Ministrów z dnia 8 czerwca 1999 r. w sprawie zasad oraz trybu
ustalania i wypłaty odszkodowań za szkody poniesione w związku z akcjami zwalczania klęsk
żywiołowych (Dz. U. z 1999 r. Nr 55, poz. 573)

Rozporządzenie Rady Ministrów z dnia 8 czerwca 1999r. w sprawie zasad oraz trybu
ustalania i wypłaty odszkodowań za szkody poniesione w związku z akcjami zwalczania klęsk
żywiołowych (Dz. U. z 1999 r. Nr 55, poz., 573) reguluje zasady wypłacania odszkodowań
z tytułu szkód poniesionych w ww. sytuacjach62.

60 § 7, pkt. 4. Rozporządzenia Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania art. 5 dekretu
o świadczeniach w celu zwalczania klęsk żywiołowych (Dz. U. 1953 r. Nr 37, poz. 158, z późn. zm.).
61 § 9, pkt. 1 rozporządzenia Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania art. 5 dekretu
o świadczeniach w celu zwalczania klęsk żywiołowych (Dz. U. 1953 r. Nr 37, poz. 158, z późn. zm.).
62 § 1 rozporządzenia Rady Ministrów z dnia 8 czerwca 1999 r. w sprawie zasad oraz trybu ustalania i wypłaty
odszkodowań za szkody poniesione w związku z akcjami zwalczania klęsk żywiołowych (Dz. U. 1999 r. Nr 55, poz.
573).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

48

Rozporządzenie odnosi się do poszkodowanych osób fizycznych, które nie z własnej winy
w czasie realizacji świadczeń osobistych, w celu zwalczania klęski żywiołowej doznały
uszczerbku na zdrowiu, skutkującego całkowitą lub częściową utratą zdolności do wykonywania
pracy zarobkowej.

Odszkodowanie wypłacane jest w całości z rezerwy celowej ustalanej na ten cel
w ustawie budżetowej na dany rok. Roszczenie o odszkodowanie przedawnia się po upływie
3 lat63. W celu zapewnienia prawidłowego postępowania likwidacyjnego w sprawach szkód,
wynikających ze szkód występujących w czasie opisanej klęski w rozporządzeniu, minister
w drodze zamówień publicznych dokonuje wyboru zakładu ubezpieczeniowego, by móc
w przyszłości zrealizować odszkodowania dla osób, które poniosły szkody w trakcie zwalczania
klęski żywiołowej.

W umowie pomiędzy firmą ubezpieczeniową a organem odpowiedzialnym za stan
bezpieczeństwa w czasie klęski żywiołowej są ustalane w szczególności:

 zakres czynności firmy ubezpieczeniowej;
 terminy prowadzenia postępowań likwidacyjnych;
 sposób, tryb i terminy powiadamiania ministra przez zakład ubezpieczeniowy

o wpłynięciu zgłoszeń o odszkodowanie;
 sposób i terminy powiadamiania ministra przez zakład ubezpieczeniowy o wynikach

poszczególnych postępowań likwidacyjnych;
 tryb wykonywania wypłat odszkodowań64.

W przypadku, gdy przyznane przez ministra odszkodowanie jest niższe niż firmy
ubezpieczeniowej, decyzja powinna zostać w stosowny sposób uzasadniona przy uwzględnieniu
właściwej opinii biegłego ustanowionego przez ministra w celu zbadania sprawy przed
podjęciem decyzji.
3.3. PODSUMOWANIE I WNIOSKI

Po przeanalizowaniu wyżej wymienionych aktów wykonawczych, należy wskazać, że:
1. Wybrane i przedstawione przepisy odwołują się do obszaru:

a. zarządzania kryzysowego (rozporządzenia do ustawy o zarządzaniu
kryzysowym);

b. planowania cywilnego (rozporządzenia do ustawy o zarządzaniu kryzysowym,
Państwowym Ratownictwie Medycznym);

c. faz zarządzania kryzysowego regulujących sposoby funkcjonowania służb,
inspekcji i straży (w tym działanie podmiotów wspierających – Sił Zbrojnych).

63 § 4, pkt. 2. rozporządzenia Rady Ministrów z dnia 8 czerwca 1999 r. w sprawie zasad oraz trybu ustalania
i wypłaty odszkodowań za szkody poniesione w związku z akcjami zwalczania klęsk żywiołowych (Dz. U. 1999 r. Nr
55, poz. 573).
64 § 6.1 rozporządzenia Rady Ministrów z dnia 8 czerwca 1999 r. w sprawie zasad oraz trybu ustalania i wypłaty
odszkodowań za szkody poniesione w związku z akcjami zwalczania klęsk żywiołowych (Dz. U. 1999 r. Nr 55, poz.
573).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

49

2. W badaniu wskazano najważniejsze przepisy dedykowane najistotniejszym
podmiotom i procesom systemu ZK: zarządzania kryzysowego, krajowego systemu
ratowniczo- gaśniczego, systemu Państwowe Ratownictwo Medyczne, instytucji
odpowiedzialnych za działania przeciwpowodziowe oraz związanymi z szeroko
rozumianą ochroną środowiska. Uzupełnienie stanowią rozporządzenia dotyczące
specjalnej organizacji państwa na wypadek konieczności ograniczenia swobód
obywatelskich (stany nadzwyczajne) oraz wykorzystania podczas nich Sił Zbrojnych.

3. Należy wskazać, że wybrane i scharakteryzowane przepisy wykonawcze stanowią
podstawę dla procesu planowania cywilnego. Szeroki zakres tych regulacji pokazuje,
że zarządzanie kryzysowe jest obszarem, który nie można zawężać jedynie do
przepisów ustawy o zarządzaniu kryzysowym i rozporządzeń będących wykonaniem
delegacji tej ustawy. Szczególna funkcja jaką jest przygotowanie systemu do reakcji
na zdarzenia niepożądane powinna być więc realizowana poprzez wskazanie nie
tylko reguł postępowania, ale powinna także określać zależności pomiędzy
poszczególnymi elementami struktur państwa, które posiadają zdolności do
ograniczania skutków sytuacji kryzysowych.

4. Analiza powyższych aktów prawnych wskazuje na prawidłowość, która powinna być
zawarta w procesie planowania. Ze względu na różnorodny charakter podmiotów
podejmujących działania (ich status prawny, cele, zadania czy kulturę organizacyjną)
niezbędne jest określenie zasad włączania ich do działań, zakres ich podległości oraz
sposób zarządzania nimi w oparciu o zasady: kierowania, koordynacji lub
współdziałania.

 W przywołanych powyżej rozporządzeniach tylko jedno z nich, Rozporządzenie Ministra
Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie szczegółowych zasad
organizacji krajowego systemu ratowniczo-gaśniczego, zawiera pojęcia i definicje z zakresu
zarządzania kryzysowego i ratownictwa medycznego. W wyniku analizy przedstawiono pojęcia,
które powinny znaleźć swoje odzwierciedlenie w katalogu ze względu na swoje znaczenie dla
systemu organizacji KSR-G. Rozporządzenia są aktami prawnymi, które tylko w nielicznych
przypadkach zawierają metodykę. Jednym z nich jest omawiane rozporządzenie, które zawiera
metodykę dotyczącą obliczenia wartości wskaźnika zagrożenia gminy i powiatu na podstawie
której dokonuje się obliczenia wartości wskaźnika zagrożenia dla województwa.
3.4. LITERATURA

1. Pilch T., Zasady badań pedagogicznych, Wyd. Żak, Warszawa 1995.
2. Hydzik B., Metodologia pedagogicznych badań naukowych w wojsku, WSMW,

Gdynia 1984.
3. Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89,

poz. 590, z późn. zm.).
4. Ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony

Rzeczypospolitej Polskiej (Dz. U. z 2004 r. Nr 241, poz. 2416, z późn. zm.).
5. Ustawa z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych (Dz. U. z 2005 r.

Nr 196, poz. 1631, z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

50

6. Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2002 r. Nr 7, poz. 58, z późn. zm.).
7. Ustawa z dnia 24 maja 2013 r. o środkach przymusu bezpośredniego i broni palnej

(Dz. U. z 2013 r. poz. 628).
8. Ustawa z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U.

z 2006 r. Nr 191, poz. 1410, z późn. zm.).
9. Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r.

Nr 81, poz. 351, z późn. zm.).
10. Rozporządzenie Prezesa Rady Ministrów z dnia 11 kwietnia 2011 r. w sprawie

organizacji i trybu działania Rządowego Centrum Bezpieczeństwa (Dz. U. z 2011 r.
Nr 86, poz. 471).

11. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie planów
ochrony infrastruktury krytycznej (Dz. U. z 2010 r. Nr 83, poz. 542).

12. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Raportu
o zagrożeniach bezpieczeństwa narodowego (Dz. U. z 2010 r. Nr 83, poz. 540).

13. Rozporządzenie Rady Ministrów z dnia 15 grudnia 2009 r. w sprawie określenia
organów administracji rządowej, które utworzą centra zarządzania kryzysowego,
oraz sposobu ich funkcjonowania (Dz. U. z 2009 r. Nr 226, poz. 1810).

14. Rozporządzenie Rady Ministrów z dnia 20 lutego 2003 r. w sprawie szczegółowych
zasad udziału pododdziałów i oddziałów Sił Zbrojnych Rzeczypospolitej Polskiej
w zapobieganiu skutkom klęski żywiołowej lub ich usuwaniu (Dz. U. z 2003 r. Nr 41,
poz. 347).

15. Rozporządzenie Rady Ministrów z dnia 20 grudnia 2013 r. w sprawie szczegółowych
zasad użycia oddziałów i pododdziałów Sił Zbrojnych Rzeczypospolitej Polskiej
w czasie stanu wyjątkowego (Dz. U. z 2013 r., poz. 1733).

16. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011
r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo-
gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).

17. Rozporządzenie Ministra Zdrowia z dnia 21 grudnia 2010 r. w sprawie
wojewódzkiego planu działania systemu Państwowe Ratownictwo Medyczne oraz
kryteriów kalkulacji kosztów działalności zespołów ratownictwa medycznego (Dz. U.
z 2011 r. Nr 3, poz. 6).

18. Rozporządzenie Ministra Zdrowia z dnia 24 lutego 2009 r. w sprawie szczegółowego
zakresu uprawnień i obowiązków lekarza koordynatora ratownictwa medycznego
(Dz. U. z 2009 r. Nr 39, poz. 322).

19. Rozporządzenie Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania art.
5 dekretu o świadczeniach w celu zwalczania klęsk żywiołowych (Dz. U. z 1953 r.
Nr 37, poz. 158).

20. Rozporządzenie Rady Ministrów z dnia 8 czerwca 1999 r. w sprawie zasad oraz trybu
ustalania i wypłaty odszkodowań za szkody poniesione w związku z akcjami
zwalczania klęsk żywiołowych (Dz. U. z 1999 r. Nr 55, poz. 573).

21. Witryna internetowa: www.prawo.uni.wroc.pl/pliki/10361 stan z 28 maja 2013 r.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

51

4. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA
KRYZYSOWEGO – PRZEPISY RESORTOWE

4.1. WSTĘP
Głównym celem niniejszego rozdziału jest analiza dokumentów prawa resortowego

w zakresie zarządzania kryzysowego, pod kątem wytypowania tych, które mogą zostać
wykorzystane w procesie tworzenia nowoczesnego systemu budowy planów zarządzania
kryzysowego tworzonego w ramach projektu badawczego „Zintegrowany system budowy
planów zarządzania kryzysowego w oparciu o nowoczesne technologie informatyczne”.

Drugim celem opracowania jest zebranie terminologii do leksykonu, która może być
wykorzystywana w procesie zarządzania kryzysowego.
 Analiza przepisów krajowego prawa resortowego związanego z zarządzaniem
kryzysowym została przeprowadzona dla każdego dokumentu uchwalonego przez ministerstwa
(oprócz Ministerstwa Obrony Narodowej) i urzędy centralne. Dokumentem obligującym resorty
do wprowadzenia mechanizmów zarządzania kryzysowego jest artykuł 12 ustawy o zarządzaniu
kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.). Do analizy zostały więc wybrane
dokumenty tych resortów, które powyższy punkt spełniły. Jednolite wymagania we wszystkich
ministerstwach i urzędach centralnych pozwalają na znalezienie znaczących różnic oraz
istotnych zapisów dotyczących zarządzania kryzysowego.
4.2. WYBRANE PRZEPISY RESORTOWE

Poprzez serwis prawniczy „LexPolonica” przeszukano w bazie aktów wszystkich resortów
akty prawne, które w swojej treści zawierały hasło „zarządzanie kryzysowe”. Wynikami
wyszukiwania były zarządzenia dotyczące zarządzania kryzysowego uchwalone przez
następujące resorty i jednostki im podległe:

 Komendę Główną Straży Granicznej;
 Ministerstwo Edukacji Narodowej;
 Ministerstwo Administracji i Cyfryzacji;
 Ministerstwo Finansów;
 Ministerstwo Gospodarki;
 Ministerstwo Kultury i Dziedzictwa Narodowego;
 Ministerstwo Nauki i Szkolnictwa Wyższego;
 Ministerstwo Pracy i Polityki Społecznej;
 Ministerstwo Rozwoju Regionalnego;
 Ministerstwo Sprawiedliwości;
 Ministerstwo Spraw Wewnętrznych;
 Ministerstwo Spraw Zagranicznych;
 Ministerstwo Środowiska;
 Ministerstwo Transportu, Budownictwa i Gospodarki Morskiej;
 Ministerstwo Zdrowia;
 Państwową Agencji Atomistyki;
 Kasę Rolniczego Ubezpieczenia Społecznego;

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

52

 Urząd Lotnictwa Cywilnego;
 Wyższy Urząd Górniczym.
Na chwilę obecną wśród ministerstw, które nie wprowadziły zarządzenia dotyczącego

zarządzania kryzysowego są m.in.: Ministerstwo Sportu i Turystyki, Ministerstwo Rolnictwa
i Rozwoju Wsi, Ministerstwo Skarbu Państwa.
 Obowiązek tworzenia zespołów zarządzania kryzysowego zapisany jest w ustawie
o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.) i większość
dokumentów sporządzanych w resortach wygląda niemalże identycznie, dlatego na potrzeby
niniejszego rozdziału do analizy wybrano trzy obszerne zarządzenia, organizujące zespoły
zarządzania kryzysowego w resortach, dwa zarządzenia dotyczące utworzenia zespołów
zarządzania kryzysowego w urzędach centralnych oraz trzy dokumenty ustanawiające centra
zarządzania kryzysowego.

Odrębnymi przepisami (ustawa o zarządzaniu kryzysowym - Dz. U. z 2007 r. Nr 89, poz.
590, z późn. zm.) powołano w niektórych resortach centra zarządzania kryzysowego. Dotyczy
to tych ministerstw, w których do zakresu działań należą sprawy związane z zapewnieniem
bezpieczeństwa narodowego, w tym ochrony ludności lub gospodarczych podstaw
bezpieczeństwa państwa. Z uwagi na to, że na centrach zarządzania kryzysowego spoczywa
większa odpowiedzialność, zakres ich obowiązków jest znacznie większy niż w przypadku
zespołów zarządzania kryzysowego65.
Do zadań tych należy m.in.:

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

2. współdziałanie z centrami zarządzania kryzysowego organów 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;
7. realizacja zadań stałego dyżuru na potrzeby podwyższania gotowości obronnej

państwa;
8. współdziałanie na wszystkich szczeblach administracji rządowej w zakresie

informowania i przekazywania poleceń do wykonania w systemie całodobowym dla
jednostek ochrony zdrowia w przypadkach awaryjnych, losowych, jak również
zaburzeń funkcjonowania systemu66.

65 Art. 13 ust. 1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590,
z późn. zm.)
66 Art. 13 ust. 2 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590,
z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

53

4.2.1. Zarządzenie Nr 16 Szefa Agencji Bezpieczeństwa Wewnętrznego z dnia 7 marca 2011 r.
w sprawie organizacji, składu oraz miejsca i trybu pracy Zespołu Zarządzania Kryzysowego
w Agencji Bezpieczeństwa Wewnętrznego (Dz.Urz.ABW.2011.1.9)
 Zarządzenie nr 16 szefa Agencji Bezpieczeństwa Wewnętrznego powołuje do życia
zespół zarządzania kryzysowego (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.). Zespół ten
funkcjonuje na zasadach, które opisane są w ustawie o zarządzaniu kryzysowym. W artykule
12 ust. 2c wyszczególnione są zadania, które nakładają na zespół zarządzania kryzysowego
następujące obowiązki:

1. dokonywanie okresowej oceny zagrożeń na potrzeby Raportu;
2. opiniowanie projektów planów zarządzania kryzysowego;
3. opiniowanie wykazu obiektów, instalacji i urządzeń wchodzących w skład

infrastruktury krytycznej w ramach swoich właściwości;
4. wypracowywanie wniosków i propozycji dotyczących zapobiegania

i przeciwdziałania zagrożeniom67.
 Zadania można odnaleźć w ustawie o zarządzaniu kryzysowym. Instytucja nie wpisała
żadnych dodatkowych zadań dla zespołu. W kolejnej części dokumentu rozpisany jest skład
zespołu do którego wchodzi jedenastu członków (przewodniczący jednak ma możliwość
zaproszenia do udziału w spotkaniach zespołu także innych funkcjonariuszy i pracowników
ABW), a następnie opisane są zadania przewodniczącego oraz sekretarza zespołu.
Do najważniejszych zadań przewodniczącego można zaliczyć organizowanie i nadzór nad
pracami Zespołu oraz zwoływanie posiedzeń, które muszą odbywać się przynajmniej raz na pół
roku.
4.2.2. Zarządzenie Nr 14 Ministra Edukacji Narodowej z dnia 24 czerwca 2010 r. w sprawie
utworzenia Zespołu Zarządzania Kryzysowego Ministerstwa Edukacji Narodowej
(Dz.Urz.MEN.2010.1.19)
 Zarządzenie uchwalone przez Ministra Edukacji Narodowej z dniem 24 czerwca 2010 r.,
ustanawia w ministerstwie zespół zarządzania kryzysowego. W części głównej dokumentu
wyznaczono skład zespołu, jego kompetencje oraz zasady na jakich zwoływane są posiedzenia.
Wykazano również zadania zespołu, które nałożone są obligatoryjnie w ustawie o zarządzaniu
kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.), mianowicie:

1. dokonywanie okresowej oceny zagrożeń na potrzeby Raportu;
2. opiniowanie projektów planów zarządzania kryzysowego;
3. opiniowanie wykazu obiektów, instalacji i urządzeń wchodzących w skład

infrastruktury krytycznej w ramach swoich właściwości;
4. wypracowywanie wniosków i propozycji dotyczących zapobiegania

i przeciwdziałania zagrożeniom68.

67 Art.14 ust. 8 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590,
z późn. zm.).
68 Art. 14 ust. 8 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590,
z późn. zm.).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

54

 Do zarządzenia dołączony jest załącznik zawierający regulamin funkcjonowania zespołu
zarządzania kryzysowego69. Dokument ten szczegółowo opisuje zadania przewodniczącego
zespołu, zastępcy przewodniczącego zespołu, każdego członka zespołu oraz sekretarza. Ponadto
określa mechanizmy działania w następstwie wystąpienia sytuacji kryzysowej i określa
rozstrzygnięcia podjętych przez przewodniczącego Zespołu w czasie posiedzenia:

1. opracowuje się stanowisko dotyczące rozwiązania określonej sytuacji kryzysowej;
2. poleca się wykonanie określonych zadań kierownikom jednostek organizacyjnych

podległych Ministrowi Edukacji Narodowej lub przez niego nadzorowanych;
3. dokonuje się pogłębionej analizy problemów zgodnie z wytycznymi

przewodniczącego Zespołu i przedstawia stanowisko na kolejnym posiedzeniu70.
4.2.3. Zarządzenie Nr 41 Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 20
kwietnia 2012 r. w sprawie utworzenia Zespołu Zarządzania Kryzysowego w Ministerstwie
Transportu, Budownictwa i Gospodarki Morskiej (Dz.Urz.MTBiGM.2012.35)
 Zarządzenie na podstawie art. 12 ust. 2c nakłada na zespół zarządzania kryzysowego
zadania opisane w ustawie zarządzania kryzysowego:

1. dokonywanie okresowej oceny zagrożeń na potrzeby Raportu;
2. opiniowanie projektów planów zarządzania kryzysowego;
3. opiniowanie wykazu obiektów, instalacji i urządzeń wchodzących w skład

infrastruktury krytycznej w ramach swoich właściwości;
4. wypracowywanie wniosków i propozycji dotyczących zapobiegania

i przeciwdziałania zagrożeniom71.
 Wstępnie zawarto wytyczne do ustalenia składu zespołu, do którego wchodzą
przewodniczący – Sekretarz Stanu, Podsekretarz i następujący członkowie: Dyrektor Generalny
Ministerstwa, Rzecznik Prasowy oraz kierownicy komórek. Kolejne paragrafy charakteryzują
zadania poszczególnych członków zespołów oraz określają terminy i miejsca posiedzeń.
 Dodatkowym, interesującym elementem tego zarządzenia jest załącznik - instrukcja
w sprawie komunikacji z mediami na potrzeby zarządzania kryzysowego72. Jest to
trzynastopunktowa lista zawierająca informacje na temat sposobu komunikacji z mediami
w przypadku, gdy wystąpi sytuacja kryzysowa lub nastąpi zwołanie posiedzenia zespołu.
Instrukcja wskazuje osoby upoważnione do wypowiadania się dla mediów oraz procesy i etapy,
jakie musi przejść informacja, aby mogła zostać upubliczniona jako oficjalny dokument
ministerstwa.

69 Załącznik do zarządzenia Nr 14 Ministra Edukacji Narodowej 2 dnia 24 czerwca 2010 r. (poz. 19).
70 Załącznik do zarządzenia Nr 14 Ministra Edukacji Narodowej 2 dnia 24 czerwca 2010 r. (poz. 19).
71 Art.14 ust. 8 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590,
z późn. zm.).
72 Poz. 35 załącznika do zarządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 20 kwietnia
2012.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

55

4.2.4. Zarządzenie Nr 14 Prezesa Głównego Urzędu Statystycznego z dnia 8 czerwca 2009 r.
w sprawie powołania Zespołu Zarządzania Kryzysowego w Głównym Urzędzie Statystycznym
(Dz.Urz.GUS.2009.6.41)
 Zarządzenie uchwalone przez Prezesa Głównego Urzędu Statystycznego w dniu
8 czerwca 2009 r. powołuje w urzędzie zespół zarządzania kryzysowego. W części zasadniczej
dokumentu wskazano skład zespołu, jego kompetencje oraz zasady na jakich zwoływane są
posiedzenia. Wyznaczone są również zadania zespołu, które nałożone są obligatoryjnie
w ustawie o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.):

1. dokonywanie okresowej oceny zagrożeń na potrzeby Raportu;
2. opiniowanie projektów planów zarządzania kryzysowego;
3. opiniowanie wykazu obiektów, instalacji i urządzeń wchodzących w skład

infrastruktury krytycznej w ramach swoich właściwości;
4. wypracowywanie wniosków i propozycji dotyczących zapobiegania

i przeciwdziałania zagrożeniom73.
 Dokument ustanawia zespół, w którego skład wchodzą: przewodniczący - Prezes
Głównego Urzędu Statystycznego, zastępcy przewodniczącego - wiceprezesi Głównego Urzędu
Statystycznego, Dyrektor Generalny Głównego Urzędu Statystycznego, oraz pozostali
członkowie zespołu. Następnie opisano przypadki, w których przewodniczący może zwołać
posiedzenie:

1. wprowadzenia stanu gotowości obronnej państwa lub stanu nadzwyczajnego;
2. zaistnienia sytuacji kryzysowej w zakresie właściwości Prezesa Głównego Urzędu

Statystycznego;
3. zaistnienia sytuacji kryzysowej w funkcjonowaniu urzędu;
4. zorganizowania przez uprawniony organ ćwiczeń, treningów lub szkoleń;
5. wniosku zastępcy przewodniczącego lub członka Zespołu74.

 Zarządzenie posiada również załącznik, w którym wypunktowane zostały zadania
przewodniczącego i sekretarza zespołu.
4.2.5. Decyzja Nr 4 Prezesa Urzędu Lotnictwa Cywilnego z dnia 30 stycznia 2009 r. w sprawie
powołania Zespołu Zarządzania Kryzysowego w Urzędzie Lotnictwa Cywilnego
(Dz.Urz.ULC.2009.3.62)
 Z uwagi na fakt, iż Urząd Lotnictwa Cywilnego jest urzędem centralnym, również został
zobligowany do powołania zespołu zarządzania kryzysowego. Oprócz zadań wymienionych przy
każdym z powyższych zarządzeń, urząd przypisał sobie dodatkowe zadania. Należą do nich
między innymi:

73 Art.14 ust. 8 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590,
z późn. zm.).
74 Zarządzenie Nr 14 Prezesa Głównego Urzędu Statystycznego z dnia 8 czerwca 2009 r. w sprawie powołania
Zespołu Zarządzania Kryzysowego w Głównym Urzędzie Statystycznym (Dz.Urz.GUS.2009.6.41).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

56

 prowadzenie analizy i ocena powstałych zagrożeń oraz wypracowanie wniosków
i propozycji decyzji dotyczących zapobiegania i likwidacji sytuacji kryzysowej
w lotnictwie cywilnym przy użyciu sił i środków będących w dyspozycji urzędu;

 przedstawianie kierownictwu urzędu wniosków i propozycji w zakresie realizacji
przedsięwzięć zapewniających utrzymanie zdolności urzędu do reagowania
kryzysowego;

 wykonywanie zadań określonych w wykazie przedsięwzięć Narodowego Systemu
Pogotowia Kryzysowego;

 integracja wszystkich służb przewidzianych do użycia w sytuacjach kryzysowych
w lotnictwie cywilnym oraz określenie warunków do optymalnego wykorzystania sił
i środków będących w dyspozycji Urzędu, w celu zapobiegania i likwidacji kryzysu;

 utrzymywanie wysokiej dyspozycyjności i gotowości do podejmowania działań,
w wypadku wystąpienia sytuacji kryzysowej w lotnictwie cywilnym;

 współdziałanie z zespołem zarządzania kryzysowego w ministerstwie obsługującym
ministra właściwego do spraw transportu;

 współdziałanie z Rządowym Centrum Bezpieczeństwa;
 współdziałanie z Wojewódzkim Centrum Zarządzania Kryzysowego z siedzibą

w Warszawie;
 udział w ćwiczeniach i treningach organizowanych przez Siły Sojusznicze i Siły

Zbrojne Rzeczypospolitej Polskiej, ustalonych przez Ministra Obrony Narodowej
oraz w przedsięwzięciach szkoleniowych organizowanych przez ministra właściwego
do spraw transportu lub Prezesa Urzędu75.

 Zarządzenie określa dodatkowo szczegółowe zadania przewodniczącego, sekretarza oraz
członków zespołu. Zarządzenie Prezesa Urzędu Lotnictwa Cywilnego z dnia 30 stycznia 2009 r.
w sprawie powołania zespołu zarządzania kryzysowego w Urzędzie Lotnictwa Cywilnego jest
jednym z najlepiej przygotowanych dokumentów, biorąc pod uwagę wszystkie analizowane
resorty i urzędy centralne.
4.2.6. Zarządzenie Nr 21 Ministra Spraw Wewnętrznych z dnia 27 kwietnia 2012 r. w sprawie
utworzenia Centrum Zarządzania Kryzysowego ministra właściwego do spraw wewnętrznych
(Dz.Urz.MSW.2012.22)

W Ministerstwie Spraw Wewnętrznych zarządzeniem ministra utworzono centrum
zarządzania kryzysowego. Funkcję centrum pełni Krajowe Centrum Koordynacji Ratownictwa
i Ochrony Ludności Komendy Głównej Państwowej Straży Pożarnej. W zarządzeniu oprócz
informacji o siedzibie centrum większą część dokumentu wypełnia lista zadań – ponad
te ustawowe, zawarto również:

 opracowywanie analiz i opinii oraz dokonywanie oceny możliwości wystąpienia
zagrożeń lub ich rozwoju, a także gromadzenie informacji o zagrożeniach na

75 Decyzja Nr 4 Prezesa Urzędu Lotnictwa Cywilnego z dnia 30 stycznia 2009 r. w sprawie powołania Zespołu
Zarządzania Kryzysowego w Urzędzie Lotnictwa Cywilnego (Dz.Urz.ULC.2009.3.62).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

57

potrzeby ministra, w oparciu o informacje przekazane przez centra zarządzania
kryzysowego, służby dyżurne (operacyjne) jednostek organizacyjnych podległych
ministrowi lub przez niego nadzorowanych oraz inne podmioty,

 gromadzenie i aktualizacja adresów kontaktowych osób zajmujących stanowiska
kierownicze w ministerstwach, urzędach centralnych i urzędach wojewódzkich.

Ponadto załącznik do zarządzenia zawiera katalog zdarzeń podlegających meldowaniu.
Zamieszczono także wykaz zagrożeń, wraz z listą osób, które powinny być informowane w razie
podejrzenia i/lub wystąpienia danego zagrożenia. Informowanie może odbywać się na trzy
sposoby: S SMS 24/7, RS Raport sytuacyjny, RD Raport dobowy.
4.2.7. Zarządzenie Ministra Sprawiedliwości z dnia 2 stycznia 2012 r. w sprawie utworzenia
Centrum Zarządzania Kryzysowego Ministra Sprawiedliwości (Dz.Urz.MS.2012.16)
 Zarządzenie zawiera informacje o zadaniach, które realizują pracownicy Wydziału
Zarządzania Kryzysowego i Spraw Obronnych, Biura Ochrony Informacji Niejawnych oraz
funkcjonariusze Służby Więziennej pełniący służbę na Stanowisku Kierowania Ochroną
Ministerstwa Sprawiedliwości76.
 Ponadto w zarządzeniu można znaleźć informacje o zadaniach:

1. Centrum zapewnia wymianę i przepływ informacji o zdarzeniach kryzysowych,
w funkcjonującym systemie meldunkowym Rządowego Centrum Bezpieczeństwa,
a także prowadzi monitoring zagrożeń dla jednostek organizacyjnych resortu
sprawiedliwości.

2. Całodobowy monitoring oraz funkcjonowanie systemu meldunkowego zapewniają
funkcjonariusze Służby Więziennej pełniący służbę na Stanowisku Kierowania Ochroną
Ministerstwa Sprawiedliwości.

3. W sytuacjach szczególnych, na wniosek dyrektora Biura Ochrony Informacji Niejawnych,
Zarządzania Kryzysowego i Spraw Obronnych, dyrektorzy komórek organizacyjnych
Ministerstwa oraz Dyrektor Generalny Służby Więziennej delegują do pracy w Centrum
pracowników oraz funkcjonariuszy, według właściwości zaistniałego zdarzenia
kryzysowego. Zarządzenie zawiera również informacje o siedzibie oraz ewentualnym
miejscu zapasowym.

4.2.8. Zarządzenie Nr 39 Ministra Środowiska z dnia 28 czerwca 2011 r. w sprawie utworzenia
Centrum Zarządzania Kryzysowego Ministra Środowiska (Dz.Urz.MŚiGIOŚ.2011.2.38)
 Ministerstwo Środowisko zarządzeniem Nr 39 utworzyło Centrum zarządzania
kryzysowego. Funkcjonowanie Centrum nadzoruje Sekretarz Stanu lub Podsekretarz Stanu
w Ministerstwie Środowiska, w którego zakresie czynności znajduje się nadzór nad realizacją
zadań dotyczących zarządzania kryzysowego. Odpowiedzialność za kierowanie ponosi Kierownik
Centrum, który podlega bezpośrednio Dyrektorowi komórki organizacyjnej Ministerstwa
Środowiska, właściwej w zakresie zarządzania kryzysowego.

76 Zarządzenie Ministra Sprawiedliwości z dnia 2 stycznia 2012 r. w sprawie utworzenia Centrum Zarządzania
Kryzysowego Ministra Sprawiedliwości (Dz.Urz.MS.2012.16).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

58

 Dokument zawiera również informacje o siedzibie wraz z ewentualną siedzibą zapasową
oraz określone zostały dwa tryby pracy centrum:

 tryb pracy dla sytuacji zwyczajnych polega na pełnieniu dyżuru w Centrum w dni
robocze od godz. 8.15 do 16.15 przez wyznaczonych pracowników Ministerstwa
Środowiska. Poza godzinami pracy urzędu (tj. od poniedziałku do czwartku od godz.
16.15 do 8.15 dnia następnego oraz od 16.15 w piątek do 8.15 w poniedziałek, a także
w dni ustawowo wolne od pracy) pełniony jest dyżur telefoniczny przez Kierownika
Centrum oraz Dyrektora komórki organizacyjnej Ministerstwa Środowiska właściwej
w zakresie zarządzania kryzysowego;

 tryb pracy dla sytuacji kryzysowych polega na pełnieniu całodobowego dyżuru
w Centrum przez wyznaczonych pracowników Ministerstwa Środowiska oraz osoby
wyznaczone do pełnienia Stałego Dyżuru Ministerstwa Środowiska77. Oba tryby są
wprowadzane decyzją Ministra Środowiska, Sekretarza Stanu lub Podsekretarza Stanu
w Ministerstwie Środowiska.

 Centrum zarządzania kryzysowego w Ministerstwie Środowiska jako jedyne ustanowiło
przepis, który pozwala w przypadku braku możliwości wykonywania zadań przez Centrum, na
przeniesie zadań Centrum do innej komórki organizacyjnej w Ministerstwa Środowiska lub
jednostki wskazanej przez Ministra Środowiska.
4.3. PODSUMOWANIE I WNIOSKI
 Analizę przeprowadzono dla wszystkich aktów prawa resortowego z wyłączeniem
resortu obrony narodowej. W powyższych dokumentach nie zawarto definicji podstawowych
pojęć, gdyż można je odnaleźć w ustawie o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.
590, z późn. zm.). Nie stwierdzono również informacji dotyczących planowania, a oceniona
została jedynie przydatność metodyk z zakresu zarządzania kryzysowego.
Na podstawie przeprowadzonej analizy można wysunąć następujące wnioski:

1. Po przeprowadzeniu analizy aktów krajowego prawa resortowego (z pominięciem
resortu obrony narodowej) można stwierdzić, że większość ministerstw powołując
zespoły zarządzania kryzysowego koncentruje się głównie na opiniowaniu oraz
dokonywaniu okresowej oceny zagrożeń. Zespoły na posiedzeniach przeprowadzają
analizę zagrożeń, starają się aktualizować propozycje dotyczące zapobiegania
i przeciwdziałania tym zagrożeniom. W przypadku sytuacji kryzysowej zespół jest
zobligowany zwołać posiedzenie niezwłocznie po wystąpieniu zdarzenia.

2. Wydaje się, że, znacząca większość zarządzeń przygotowanych przez resorty i urzędy
centralne została przygotowana, by spełnić wymogi nałożone przez ustawę
o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.) i nie
zawierają informacji czy też szczegółowych danych dotyczących właściwej jednostki.

77 Zarządzenie Nr 39 Ministra Środowiska z dnia 28 czerwca 2011 r. w sprawie utworzenia Centrum Zarządzania
Kryzysowego Ministra Środowiska (Dz.Urz.MŚiGIOŚ.2011.2.38).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

59

3. Najdokładniej przygotowanymi dokumentami wydają się być te opracowane przez
MEN, MTBiGM oraz GUS. Te resorty jako jedyne z analizowanych dodatkowo
utworzyły własne dokumenty regulujące funkcjonowanie zespołu zarządzania
kryzysowego.

 Inaczej sytuacja wygląda w przypadku centrów zarządzania kryzysowego, do których
zakresu działania należą sprawy związane z zapewnieniem bezpieczeństwa narodowego. W tym
wypadku najistotniejsze wydaję się:

 Wprowadzenie obowiązkowych całodobowych dyżurów zapewnianych przez
pracowników Służby Więziennej w Ministerstwie Sprawiedliwości, pracowników
Krajowego Centrum Koordynacji Ratownictwa i Ochrony Ludności Komendy
Głównej Państwowej Straży Pożarnej oraz dyrektora centrum do spraw zarządzenia
kryzysowego w Ministerstwie Środowiska. Sytuacja musi być monitorowana przez
cały czas tak, aby zachowana mogła być ciągłość działania i wymiany informacji.

 Reasumując krajowe prawo resortowe związane z zarządzaniem kryzysowym wydaje się
być dobrze zorganizowane i dopasowane do potrzeb. W resortach, w których konsekwencje
kryzysu mogą mieć wpływ na funkcjonowanie państwa powołano centra zarządzania
kryzysowego, które mają obowiązek całodobowo monitorować zagrożenia. W przypadkach
gdzie to zagrożenie nie jest tak duże zespoły zarządzania kryzysowego są wystarczającym
środkiem kontroli. Jedynym elementem wymagającym poprawy jest zakres zadań jakie zespoły
powinny wykonywać. W większości przypadków jest to powołanie się na ustawę o zarządzaniu
kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.). Nie uwzględnia ona jednak
konkretnych dziedzin na jakie poszczególne resorty powinny położyć nacisk. Dlatego też wydaje
się, że w każdym zarządzeniu powinien być wyszczególniony zakres zadań zespołu
przygotowany specjalnie dla danego ministerstwa.
4.4. LITERATURA
1. Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.

590, z późn. zm.).
2. Zarządzenie Nr 16 Szefa Agencji Bezpieczeństwa Wewnętrznego z dnia 7 marca 2011 r.

w sprawie organizacji, składu oraz miejsca i trybu pracy Zespołu Zarządzania Kryzysowego
w Agencji Bezpieczeństwa Wewnętrznego (Dz.Urz.ABW.2011.1.9).

3. Zarządzenie Nr 14 Ministra Edukacji Narodowej z dnia 24 czerwca 2010 r. w sprawie
utworzenia Zespołu Zarządzania Kryzysowego Ministerstwa Edukacji Narodowej
(Dz.Urz.MEN.2010.1.19).

4. Zarządzenie Nr 41 Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia
20 kwietnia 2012 r. w sprawie utworzenia Zespołu Zarządzania Kryzysowego
w Ministerstwie Transportu, Budownictwa i Gospodarki Morskiej
(Dz.Urz.MTBiGM.2012.35).

5. Zarządzenie Nr 14 Prezesa Głównego Urzędu Statystycznego z dnia 8 czerwca 2009 r.
w sprawie powołania Zespołu Zarządzania Kryzysowego w Głównym Urzędzie
Statystycznym (Dz.Urz.GUS.2009.6.41).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

60

6. Zarządzenie Nr 21 Ministra Spraw Wewnętrznych z dnia 27 kwietnia 2012 r. w sprawie
utworzenia Centrum Zarządzania Kryzysowego ministra właściwego do spraw
wewnętrznych (Dz.Urz.MSW.2012.22).

7. Zarządzenie Ministra Sprawiedliwości z dnia 2 stycznia 2012 r. w sprawie utworzenia
Centrum Zarządzania Kryzysowego Ministra Sprawiedliwości (Dz.Urz.MS.2012.16).

8. Zarządzenie Nr 39 Ministra Środowiska z dnia 28 czerwca 2011 r. w sprawie utworzenia
Centrum Zarządzania Kryzysowego Ministra Środowiska (Dz.Urz.MŚiGIOŚ.2011.2.38).

9. Decyzja Nr 4 Prezesa Urzędu Lotnictwa Cywilnego z dnia 30 stycznia 2009 r. w sprawie
powołania Zespołu Zarządzania Kryzysowego w Urzędzie Lotnictwa Cywilnego
(Dz.Urz.ULC.2009.3.62).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

61

5. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA
KRYZYSOWEGO – PRAWO MIEJSCOWE

5.1. WSTĘP
 Obecny kształt zarządzania kryzysowego został usankcjonowany ustawą o zarządzaniu
kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590 z późniejszymi zmianami) oraz innymi aktami
powiązanymi z ustawą. Powyższy dokument nałożył obowiązki na wojewodów, starostów oraz
wójtów (burmistrzów, prezydentów miast) w zakresie organizacji zarządzania kryzysowego na
obszarze przez nich administrowanym. Wymienione organy wykonawcze administracji
samorządowej w powiecie i gminie oraz rządowej w województwie właściwe w sprawach
zarządzania kryzysowego, wydają akty prawa miejscowego w postaci zarządzeń, ustanawiające
strukturę oraz zakres działalności w wyżej wymienionym obszarze.
 Celem analiz wybranych dokumentów źródłowych z zakresu zarządzania kryzysowego
był przegląd wydanych przepisów pod kątem oceny potrzeby ich zmian. Badanie aktów prawa
miejscowego przeprowadzono na dokumentach obowiązujących na terytorium województwa
mazowieckiego, wytypowanego do realizacji projektu „Zintegrowany system budowy planów
zarządzania kryzysowego w oparciu o nowoczesne technologie informatyczne”.
Na przywołanym obszarze administracyjnym zidentyfikowano akty prawne z badanego zakresu
na szczeblu województwa, powiatu oraz gminy. Dokumenty stanowią jedynie próbkę badawczą,
ale nie można wyników analizy bezpośrednio stosować do innych jednostek administracyjnych.
Można natomiast sądzić, iż wyniki analiz w innych obszarach przy zastosowaniu metody
badawczej porównania, z dużym prawdopodobieństwem byłyby podobne.
 Wśród zidentyfikowanych dokumentów na poszczególnych szczeblach
administracyjnych dokonano analiz:

a) w województwie;
 Zarządzenia Nr 358 Wojewody Mazowieckiego z dn. 14 sierpnia 2012 r.

w sprawie nadania Statutu Mazowieckiemu Urzędowi Wojewódzkiemu
w Warszawie.

 Zarządzenia Nr 477 Wojewody Mazowieckiego z dn. 21 listopada 2012 r.
w sprawie ustalenia Regulaminu Organizacyjnego Mazowieckiego Urzędu
Wojewódzkiego w Warszawie z późn. zm.

 Zarządzenia Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie
powołania Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego.

b) w powiecie (mieście na prawach powiatu);
 Zarządzenia Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn.

2 czerwca 2011 r. w sprawie nadania Wewnętrznego regulaminu
organizacyjnego Biura Bezpieczeństwa i Zarządzania Kryzysowego Urzędu
Miasta Stołecznego Warszawy z późn. zm.

 Zarządzenia Nr 312/2007 Prezydenta miasta stołecznego Warszawy z dn.
4 kwietnia 2007 r. w sprawie nadania regulaminu organizacyjnego Urzędu
miasta stołecznego Warszawy z późn. zm.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

62

 Zarządzenia Nr 1390/2011 r. Prezydenta Miasta Stołecznego Warszawy z dnia
2 sierpnia 2011 r. w sprawie powołania Zespołu Zarządzania Kryzysowego m. st.
Warszawy.

 Zarządzenia Nr 31/2011 Starosty Otwockiego z dn. 12 maja 2011 r.
zmieniającego zarządzenie Nr 58/2009 Starosty Otwockiego z dn.
20 października 2009 r. w sprawie powołania Powiatowego Zespołu Zarządzania
Kryzysowego.

 Zarządzenia Nr 30/2011 Starosty Otwockiego z dn. 12 maja 2011 r.
zmieniającego zarządzenie Nr 62/2009 Starosty Otwockiego z dn.
22 października 2009 r. w sprawie powołania Powiatowego Centrum
Zarządzania Kryzysowego.

c) w gminie;
 Zarządzenia Nr 113/2004 Prezydenta Miasta Otwocka z dn. 29 września 2004 r.

w sprawie nadania Regulaminu Organizacyjnego Urzędu Miasta Otwocka,
z późn. zm.

 Zarządzenia Nr 54/2011 Prezydenta Miasta Otwocka z dn. 12 kwietnia 2011 r.
w sprawie powołania Miejskiego Zespołu Zarządzania Kryzysowego.

5.2. WYBRANE PRZEPISY PRAWA MIEJSCOWEGO NA PRZYKŁADZIE WOJEWÓDZTWA
MAZOWIECKIEGO
5.2.1. Zarządzenie Nr 358 Wojewody Mazowieckiego z dn. 14 sierpnia 2012 r. w sprawie
nadania Statutu Mazowieckiemu Urzędowi Wojewódzkiemu w Warszawie

Dokument ustanowił obowiązek powołania przy wojewodzie mazowieckim
Wojewódzkiego Zespołu Zarządzania Kryzysowego oraz w strukturze Mazowieckiego Urzędu
Wojewódzkiego Wydziału Bezpieczeństwa i Zarządzania Kryzysowego. Komórką organizacyjną
Wydziału jest Wojewódzkie Centrum Zarządzania Kryzysowego, wspomagające wojewodę
w działaniach z zakresu zarządzania kryzysowego. Statut Mazowieckiego Urzędu
Wojewódzkiego w sposób bardzo ogólny ujął zadania, które należą do wydziału: obrona
narodowa, sprawy wewnętrzne, gospodarka (w tym wodna), transport, rolnictwo i rynki rolne.
Do ważniejszych zagadnień spoza działań bezpośrednio powiązanych z obronnością oraz
zarządzaniem kryzysowym wliczono w dziedzinie gospodarki - wprowadzanie ograniczeń obrotu
paliwami i zmniejszanie zużycia paliw oraz wykorzystanie materiałów wybuchowych na
potrzeby cywilne, koordynację przedsięwzięć służących osłonie i ochronie przeciwpowodziowej
państwa, a w dziedzinie transportu - przewóz materiałów niebezpiecznych78.
5.2.2. Zarządzenie Nr 477 Wojewody Mazowieckiego z dn. 21 listopada 2012 r. w sprawie
ustalenia Regulaminu Organizacyjnego Mazowieckiego Urzędu Wojewódzkiego w Warszawie

Dokument określa sposób organizacji pracy i struktury Mazowieckiego Urzędu
Wojewódzkiego; w ramach której powołany został do funkcjonowania Wydział Bezpieczeństwa

78 § 20 zarządzenia Nr 358 Wojewody Mazowieckiego z dn. 14 sierpnia 2012 r. w sprawie nadania Statutu
Mazowieckiemu Urzędowi Wojewódzkiemu w Warszawie.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

63

i Zarządzania Kryzysowego. Wydziałem kieruje Dyrektor, a komórki organizacyjne tworzą:
Wojewódzkie Centrum Zarządzania Kryzysowego, Oddziały oraz Samodzielne Stanowiska Pracy
w delegaturach79. Tak jak statut, również i regulamin nie odnosi się do pojęć z zakresu
zarządzania kryzysowego. Będąc w zgodzie z ustawą o zarządzaniu kryzysowym zarządzenie
wprowadza dość szczegółowy podział zadań oraz zarysowuje w nim elementy struktury systemu
i relacje występujące pomiędzy nimi a Wydziałem w przedmiotowym obszarze badań.
Do najważniejszych spośród wykazanych zadań w ramach zarządzania kryzysowego należą
wszystkie działania służące zapewnieniu współdziałania jednostek organizacyjnych administracji
rządowej i samorządowej z terenu, a także zapobieganie klęskom żywiołowym i innym
nadzwyczajnym zagrożeniom, w tym zwalczanie i usuwanie ich skutków. Innymi istotnymi
zadaniami są również: działania związane z monitorowaniem, reagowaniem i usuwaniem
skutków zagrożeń na terenie województwa, a także planowaniem cywilnym – w tym w zakresie
dotyczącym planów zarządzania kryzysowego80. Ponadto odnajdujemy zadania wskazujące na
relacje Wydziału względem innych elementów systemu zarządzania kryzysowego tj.:
pododdziałami lub oddziałami sił zbrojnych, powiatowymi zespołami zarządzania kryzysowego,
wojewódzkim zespołem zarządzania kryzysowego oraz innymi organami właściwymi
w sprawach zarządzania kryzysowego. Wydział Bezpieczeństwa i Zarządzania Kryzysowego
prowadzi także współpracę z Ministrem (ministrami właściwymi) odpowiedzialnym za zadania
związane z przeciwdziałaniem i usuwaniem skutków klęsk żywiołowych, z podmiotami
realizującymi monitoring środowiska oraz podmiotami prowadzącymi akcje ratownicze
i humanitarne. Do wydziału należy również realizacja zadań z zakresu ochrony infrastruktury
krytycznej, w tym związanych z wykazem infrastruktury krytycznej znajdującej się na terenie
województwa81.
5.2.3. Zarządzenie Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie
powołania Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego
 Zarządzenie Wojewody Mazowieckiego w sprawie powołania Mazowieckiego
Wojewódzkiego Zespołu Zarządzania Kryzysowego określa skład Zespołu, a w załączniku do
zarządzenia uwzględniono organizację i tryb pracy Zespołu82. Regulamin Mazowieckiego
Wojewódzkiego Zespołu Zarządzania Kryzysowego wprowadza dwa tryby zwoływania
posiedzeń Zespołu: zwyczajny – zgodnie z rocznym planem pracy oraz nadzwyczajny – w razie
wystąpienia sytuacji kryzysowej. W obu przypadkach informację o posiedzeniu przekazuje
Przewodniczący WZZK, jednak w trybie alarmowym za pośrednictwem Wojewódzkiego
Centrum Zarządzania Kryzysowego83. Poza członkami Zespołu, których określa Zarządzenie Nr
199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie powołania Mazowieckiego

79 § 37 załącznika do zarządzenia Nr 477 Wojewody Mazowieckiego z dnia 21 listopada 2012 r. z późn. zm.
80 § 38 załącznika do zarządzenia Nr 477 Wojewody Mazowieckiego z dnia 21 listopada 2012 r. z późn. zm.
81 § 38 załącznika do zarządzenia Nr 477 Wojewody Mazowieckiego z dnia 21 listopada 2012 r. z późn. zm.
82 § 1, § 3 zarządzenia Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie powołania
Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego.
83 § 2 załącznika do zarządzenia Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie powołania
Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

64

Wojewódzkiego Zespołu Zarządzania Kryzysowego w § 1, w zwoływanych posiedzeniach mogą
uczestniczyć zaproszone osoby przez Przewodniczącego Zespołu, w tym eksperci84. Inicjatywa
zwoływania posiedzeń w trybie nadzwyczajnym należy do Przewodniczącego Zespołu, może on
również uruchomić tą procedurę na wniosek Zastępcy Przewodniczącego Zespołu (Dyrektor
WBiZK), bądź Szefa instytucji wiodącej, zgodnie z siatką bezpieczeństwa85. Obieg informacji oraz
alarmowanie zapewnione jest przez WCZK oraz stanowiska kierowania wojewódzkich służb,
inspekcji i straży86. Podstawowe zadania, do których zobowiązany jest Zespół określa § 13
załącznika do zarządzenia Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie
powołania Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego. Dokument
wskazuje m. in. na działania związane z zapobieganiem sytuacjom kryzysowym (w tym
planowaniem), przygotowaniem i reagowaniem na nie. Zadania z zakresu zapobiegania oraz
przygotowania obejmują ocenianie występujących i potencjalnych zagrożeń mogących wpłynąć
na bezpieczeństwo publiczne oraz prognozowanie tych zagrożeń, a także opiniowanie
wojewódzkiego planu zarządzania kryzysowego. W fazie reagowania Zespół zobowiązany jest
przedstawić propozycje działań wojewodzie wraz z wnioskami dotyczącymi wykonania, zmiany
lub zaniechania działań zawartych w wojewódzkim planie zarządzania kryzysowego oraz
informować opinię publiczną o zagrożeniach. Załącznik do zarządzenia określa również
szczegółowe zadania dla WZZK w ramach kolejnych faz zarządzania kryzysowego87. W dalszej
części dokumentu opisano zadania Przewodniczącego Zespołu, jego Zastępcy oraz członków.
Natomiast co istotne sformułowano listę dokumentów, które są efektem prac Zespołu88.
5.2.4. Zarządzenie Nr 312/2007 Prezydenta miasta stołecznego Warszawy z dn. 4 kwietnia
2007 r. w sprawie nadania regulaminu organizacyjnego Urzędu miasta stołecznego Warszawy
z późniejszymi zmianami

Dokument ustanowił obowiązek powołania w strukturze Urzędu Miasta Stołecznego
Warszawy Biura Bezpieczeństwa i Zarządzania Kryzysowego, którego komórką organizacyjną
jest Wydział Centrum Zarządzania Kryzysowego wspomagający Prezydenta Miasta w działaniach
z zakresu zarządzania kryzysowego. Regulamin organizacyjny Urzędu Miasta Stołecznego
Warszawy nakreśla dla Biura ustawowe zadania. W zakresie planowania cywilnego Biuro
odpowiada za opracowywanie i aktualizację planu zarządzania kryzysowego. Ponadto w ramach
ustawowych obowiązków Biuro realizuje zadania z zakresu ochrony infrastruktury krytycznej,
monitorowania, analizy i oceny zagrożeń. W Biurze Bezpieczeństwa i Zarządzania Kryzysowego
funkcjonuje Centrum Zarządzania Kryzysowego m. st. Warszawy. CZK na wypadek wystąpienia

84 § 3 załącznika do zarządzenia Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie powołania
Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego.
85 § 5 załącznika do zarządzenia Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie powołania
Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego.
86 § 9 załącznika do zarządzenia Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie powołania
Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego.
87 § 14 załącznika do zarządzenia Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie powołania
Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego.
88 § 18 załącznika do zarządzenia Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie powołania
Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

65

sytuacji kryzysowej, zgodnie z zarządzeniem uruchamia niezbędne procedury i plany działania.
Do bieżącej działalności Centrum Zarządzania Kryzysowego należy całodobowe monitorowanie
stanu bezpieczeństwa i porządku publicznego na terenie m. st. Warszawy89. Zarządzenie także
posiada bardzo ogólny charakter i nie wprowadza pojęć czy metodyk z badanego obszaru
wiedzy.
5.2.5. Zarządzenie Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca
2011 r. w sprawie nadania Wewnętrznego regulaminu organizacyjnego Biura Bezpieczeństwa
i Zarządzania Kryzysowego Urzędu Miasta Stołecznego Warszawy z późniejszymi zmianami

Wewnętrzny regulamin organizacyjny Biura Bezpieczeństwa i Zarządzania Kryzysowego
Urzędu Miasta Stołecznego Warszawy to dokument, w którym uporządkowano zadania
z zakresu bezpieczeństwa miasta i dokonano ich podziału pomiędzy poszczególne wewnętrzne
komórki organizacyjne Biura Bezpieczeństwa i Zarządzania Kryzysowego90. Z perspektywy
zarządzania kryzysowego najważniejsze skupiają się w Wydziale Centrum Zarządzania
Kryzysowego: obsługa i merytoryczne wsparcie Zespołu Zarządzania Kryzysowego m.st.
Warszawy oraz realizacja zadań z zakresu zarządzania kryzysowego, w tym koordynacja zadań
realizowanych przez delegatury Biura w dzielnicach91. Ważnymi wspomagającymi pracę
Centrum Zarządzania Kryzysowego elementami są działające w jego strukturze komórki - Dział
Planowania i Koordynacji Działań oraz Dział Służby Dyżurnej, które konsolidują znaczną część
zadań.

Ostatnim punktem, na który należy zwrócić uwagę jest krótki wykaz pojęć i definicji.
W dokumentach tej rangi nie jest to często stosowane, gdyż terminologia z tego obszaru
głównie pochodzi z ustawy o zarządzaniu kryzysowym i aktów powiązanych. Zarządzenie
zawiera krótki słowniczek, który obejmuje pojęcia zastosowane w dokumencie na potrzeby
własne, ale także takie jak92:

1) podmioty ratownicze - należy przez to rozumieć dysponenta jednostki
Państwowego Ratownictwa Medycznego, podmioty krajowego systemu ratowniczo-
gaśniczego, podmioty i jednostki współpracujące z tymi systemami oraz społeczne
organizacje ratownicze, w tym współpracujące z systemem powiadamiania
ratunkowego, które są przygotowane do niezwłocznego reagowania i realizowania
zadań w czasie wystąpienia nagłego zagrożenia dla życia i zdrowia albo mienia lub
środowiska;

89 § 5 zarządzenia Nr 312/2007 Prezydenta miasta stołecznego Warszawy z dn. 4 kwietnia 2007 r. w sprawie
nadania regulaminu organizacyjnego Urzędu miasta stołecznego Warszawy z późniejszymi zmianami.
90 § 2 zarządzenia Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca 2011 r. w sprawie
nadania Wewnętrznego regulaminu organizacyjnego Biura Bezpieczeństwa i Zarządzania Kryzysowego Urzędu
Miasta Stołecznego Warszawy z późniejszymi zmianami.
91 § 9 zarządzenia Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca 2011 r. w sprawie
nadania Wewnętrznego regulaminu organizacyjnego Biura Bezpieczeństwa i Zarządzania Kryzysowego Urzędu
Miasta Stołecznego Warszawy z późniejszymi zmianami.
92 § 3 zarządzenia Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca 2011 r. w sprawie
nadania Wewnętrznego regulaminu organizacyjnego Biura Bezpieczeństwa i Zarządzania Kryzysowego Urzędu
Miasta Stołecznego Warszawy z późniejszymi zmianami.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

66

2) służby - należy przez to rozumieć służby ustawowo powołane do realizacji
przedsięwzięć mających na celu ochronę życia, zdrowia oraz bezpieczeństwa
obywateli, a także mienia i środowiska, inne niż podmioty ratownicze;

3) zgłoszenie alarmowe - należy przez to rozumieć informację o wystąpieniu lub
podejrzeniu wystąpienia nagłego zagrożenia dla życia i zdrowia, środowiska lub
mienia, przekazane na numer alarmowy 112.

5.2.6. Zarządzenie Nr 1390/2011 r. Prezydenta Miasta Stołecznego Warszawy z dnia 2 sierpnia
2011 r. w sprawie powołania Zespołu Zarządzania Kryzysowego m. st. Warszawy
z późniejszymi zmianami

Zarządzenie w sprawie powołania Zespołu Zarządzania Kryzysowego m. st. Warszawy
analogicznie do zarządzenia na szczeblu wojewódzkim ustala skład Zespołu, a wprowadzonym
załącznikiem tryb posiedzeń oraz udział na nich osób spoza ustalonej grupy członków. W taki
sam sposób ujęto również zadania Przewodniczącego Zespołu, Zastępcy Przewodniczącego oraz
członków Zespołu. § 14 Załącznika Nr 2 określa zadania Zespołu Zarządzania Kryzysowego.
Działania związane z planowaniem cywilnym Zespołu obejmują przygotowanie propozycji oraz
wniosków dotyczących realizacji działań zawartych w planie zarządzania kryzysowego, a także
opiniowanie i wdrażanie postanowień planu zarządzania kryzysowego. Ponadto w kompetencji
Zespołu leży ocena wpływu na bezpieczeństwo publiczne potencjalnych i występujących
zagrożeń i opracowanie dla każdego z nich prognozy93. W przeciwieństwie do szczebla
wojewódzkiego dokument obliguje Szefa Zespołu do zarządzenia przynajmniej 1 ćwiczenia
z realizacji przedsięwzięć na wypadek wystąpienia sytuacji kryzysowej z określeniem ich celu,
głównych zadań oraz przebiegu94.
5.2.7. Zarządzenie Nr 31/2011 Starosty Otwockiego z dn. 12 maja 2011 r. zmieniające
zarządzenie Nr 58/2009 Starosty Otwockiego z dn. 20 października 2009 r. w sprawie
powołania Powiatowego Zespołu Zarządzania Kryzysowego

Dokument powiela względem zarządzenia powołującego Zespół Zarządzania
Kryzysowego w Warszawie zakres i tryb pracy oraz skład Zespołu, a także zakres jego zadań.
W akcie prawnym również przejawia się podobny zapis odnoszący się do przeprowadzania
ćwiczeń. Elementem wzbogacającym zarządzenie jest wyszczególnienie instytucji
przewidzianych do uczestnictwa w posiedzeniach Zespołu. Ponadto zawarto dokumenty, które
są efektem prac Zespołu, a najważniejsze z nich to: Plan Zarządzania Kryzysowego Powiatu
Otwockiego, zarządzenia, decyzje, polecenia i wytyczne z zakresu zarządzania kryzysowego,
raporty, sprawozdania, analizy, oceny i opinie, jak również protokoły z posiedzeń95.
W załączniku nr 1 do zarządzenia wykazano dokumenty, na których pracuje Zespół, m. in.: Plan

93 § 14 załącznika Nr 2 do Zarządzenia Nr 1390/2011 r. Prezydenta Miasta Stołecznego Warszawy z dnia 2 sierpnia
2011 r. w sprawie powołania Zespołu Zarządzania Kryzysowego m.st. Warszawy.
94 § 8 załącznika Nr 2 do Zarządzenia Nr 1390/2011 r. Prezydenta Miasta Stołecznego Warszawy z dnia 2 sierpnia
2011 r. w sprawie powołania Zespołu Zarządzania Kryzysowego m.st. Warszawy.
95 § 6 załącznika Nr 1 Zarządzenia Nr 31/2011 Starosty Otwockiego z dn. 12 maja 2011 r. zmieniającego zarządzenie
Nr 58/2009 Starosty Otwockiego z dn. 20 października 2009 r. w sprawie powołania Powiatowego Zespołu
Zarządzania Kryzysowego.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

67

Zarządzania Kryzysowego Powiatu Otwockiego, polecenia, zarządzenia, decyzje i rozkazy,
dokumenty graficzno-tekstowe (mapy, plany, szkice, itp.), wydruki sytuacyjne i analizy w postaci
dokumentów drukowanych oraz zapisanych na nośnikach optomagnetycznych, inne niezbędne
dokumenty96.
5.2.8. Zarządzenie Nr 30/2011 Starosty Otwockiego z dn. 12 maja 2011 r. zmieniające
zarządzenie Nr 62/2009 Starosty Otwockiego z dn. 22 października 2009 r. w sprawie
powołania Powiatowego Centrum Zarządzania Kryzysowego
 Dokument wprowadza krótką charakterystykę Powiatowego Centrum Zarządzania
Kryzysowego oraz rolę w systemie zarządzania kryzysowego w powiecie otwockim.
Przedstawiono również zadania PCZK w uszeregowanej formie97, podstawowe to: całodobowy
dyżur przez etatową obsadę przy wykorzystaniu sprzętu specjalistycznego i urządzeń w celu
zapewnienia przepływu informacji na potrzeby zarządzania kryzysowego. W obszarze
odpowiedzialności PCZK leży także aktualizowanie wykazu obiektów, instalacji i urządzeń
wchodzących w skład infrastruktury krytycznej oraz analiza i ocena możliwości wystąpienia
zagrożeń w przypadku sytuacji negatywnie wpływającej na stan jej bezpieczeństwa. W ramach
monitorowania infrastruktury krytycznej PCZK współpracuje z właściwymi właścicielami oraz
posiadaczami samoistnymi obiektów, instalacji i urządzeń infrastruktury krytycznej, ustalanie
i aktualizacja osób odpowiedzialnych za kontakty z właścicielami oraz podmiotami właściwymi
w zakresie ochrony infrastruktury krytycznej98. Do zadań w zakresie łączności należą:
utrzymanie sprawności systemów teleinformatycznych, łączności radiotelegraficznej
zarządzania kryzysowego oraz ostrzegania i alarmowania ludności na obszarze powiatu99. CZK
pełni również nadzór nad przewozem materiałów niebezpiecznych przez powiat100. Załącznik do
zarządzenia Nr 30/2011 Starosty Otwockiego z dn. 12 maja 2011 r. zmieniającego zarządzenie
Nr 62/2009 Starosty Otwockiego z dn. 22 października 2009 r. w sprawie powołania
Powiatowego Centrum Zarządzania Kryzysowego nadmienia ponadto cel oraz funkcje jakie
wypełnia PCZK101. W zarządzeniu odnaleźć można ponadto niespotykany w analogicznych
dokumentach wojewódzkich oraz gminnych podział na zadania realizowane w poszczególnych
stanach gotowości reagowania. Wyszczególnione dodatkowo zostały działania PCZK w ramach
każdej z faz zarządzania kryzysowego.

96 § 6 załącznika Nr 1 Zarządzenia Nr 31/2011 Starosty Otwockiego z dn. 12 maja 2011 r. zmieniającego zarządzenie
Nr 58/2009 Starosty Otwockiego z dn. 20 października 2009 r. w sprawie powołania Powiatowego Zespołu
Zarządzania Kryzysowego.
97 § 4 zarządzenia Nr 62/2009 Starosty Otwockiego z dn. 22 października 2009 r. w sprawie powołania
Powiatowego Centrum Zarządzania Kryzysowego z późn. zm.
98 § 5 zarządzenia Nr 62/2009 Starosty Otwockiego z dn. 22 października 2009 r. w sprawie powołania
Powiatowego Centrum Zarządzania Kryzysowego z późn. zm.
99 § 6 zarządzenia Nr 62/2009 Starosty Otwockiego z dn. 22 października 2009 r. w sprawie powołania
Powiatowego Centrum Zarządzania Kryzysowego z późn. zm.
100 § 7 zarządzenia Nr 62/2009 Starosty Otwockiego z dn. 22 października 2009 r. w sprawie powołania
Powiatowego Centrum Zarządzania Kryzysowego z późn. zm.
101 § 8 załącznika nr 1 do Zarządzenia Nr 30/2011 Starosty Otwockiego z dn. 12 maja 2011 r.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

68

5.2.9. Zarządzenie Nr 113/2004 Prezydenta Miasta Otwocka z dn. 29 września 2004 r.
w sprawie nadania Regulaminu Organizacyjnego Urzędu Miasta Otwocka z późniejszymi
zmianami

W Regulaminie Organizacyjnym Urzędu Miasta Otwocka funkcjonuje anachroniczny
wykaz zadań realizowanych przez Wydział Zarządzania Kryzysowego, Ochrony Ludności i Spraw
Obronnych102. Potwierdzeniem tego twierdzenia jest § 51 dokumentu, w którym brak jest
wskazania za podstawę prawną ustawy o zarządzaniu kryzysowym: do zakresu działania
Wydziału Zarządzania Kryzysowego Ochrony Ludności i Spraw Obronnych należy realizacja
zadań, wynikających w szczególności z ustawy o powszechnym obowiązku obrony, ustawy
o ochronie przeciwpożarowej (…), a także niezaktualizowane nazewnictwo podmiotów
uczestniczących w systemie zarządzania kryzysowego. W zakresie zarządzania kryzysowego
komórka odpowiada za:

1. współudział w tworzeniu oraz obsługa kancelaryjno - biurowa Gminnego Zespołu
Reagowania i Gminnego Centrum Zarządzania;

2. współudział w aktualizacji powiatowego planu reagowania kryzysowego w części
dotyczącej Miasta;

3. współpraca z Powiatowym Zespołem Zarządzania Kryzysowego i Państwowa Strażą
Pożarną w zakresie działań w sytuacjach zagrożeń katastrofą naturalna lub awarią
techniczną, noszącą znamiona klęski żywiołowej;

4. bieżąca aktualizacja planu reagowania kryzysowego oraz dokumentów z nim
związanych;

5. utrzymywanie bezpośredniego kontaktu z Wydziałem Zarządzania Kryzysowego
Mazowieckiego Urzędu Wojewódzkiego oraz Wydziałem Zarządzania Kryzysowego
Starostwa Powiatowego w zakresie planowania i organizacji spraw obronnych
i obrony cywilnej;

6. współdziałanie z jednostkami organizacyjnymi Urzędu w zakresie reagowania
kryzysowego;

7. opracowanie zadań obronnych Miasta i przygotowanie w tym zakresie jednostek
organizacyjnych Urzędu, konserwacja oraz utrzymanie systemu alarmowania.

5.2.10. Zarządzenie Nr 54/2011 Prezydenta Miasta Otwocka z dn. 12 kwietnia 2011 r.
w sprawie powołania Miejskiego Zespołu Zarządzania Kryzysowego
 Zarządzenie Prezydenta Miasta Otwocka powołuje Miejski Zespół Zarządzania
Kryzysowego jako organ opiniodawczo – doradczy Prezydenta, właściwy w sprawach
inicjowania oraz koordynowania działań w zakresie zarządzania kryzysowego103. Dokument
określa skład Zespołu - oprócz stałych członków Przewodniczący Zespołu może zapraszać na

102 § 51 zarządzenia Nr 113/2004 Prezydenta Miasta Otwocka z dn. 29 września 2004 r. w sprawie nadania
Regulaminu Organizacyjnego Urzędu Miasta Otwocka z późniejszymi zmianami.
103 § 1 zarządzenia Nr 54/2011 Prezydenta Miasta Otwocka z dn. 12 kwietnia 2011 r. w sprawie powołania
Miejskiego Zespołu Zarządzania Kryzysowego,.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

69

posiedzenia inne osoby104. Zespół odpowiada przede wszystkim za ocenę występujących
i potencjalnych zagrożeń, mogących mieć wpływ na bezpieczeństwo publiczne i prognozowanie
tych zagrożeń. W ramach realizacji działań na wypadek wystąpienia sytuacji kryzysowej Zespół
odpowiada za przygotowanie propozycji i wniosków dotyczących wykonania, zmiany lub
zaniechania działań ujętych w Miejskim Planie Zarządzania Kryzysowego. Obowiązkiem MZZK
jest również przekazywanie do wiadomości publicznej informacji o zagrożeniach, opiniowanie
Planu Zarządzania Kryzysowego oraz realizowanie wynikających z niego zadań105. W załączniku
do zarządzenia uwzględniono organizację i tryb pracy Zespołu, jak również obligatoryjne
przeprowadzenie co najmniej jednych ćwiczeń w cyklu dwuletnim.
5.3. PODSUMOWANIE I WNIOSKI
 Analiza dokumentów regulujących w swoim zakresie organizację zarządzania
kryzysowego w jednostkach terytorialnych szczebla wojewódzkiego, powiatowego oraz
gminnego potwierdziła ich zgodność z obowiązującą ustawą o zarządzaniu kryzysowym
i zastosowanie zawartych w niej wytycznych do organizacji zarządzania kryzysowego na
właściwym obszarze administracyjnym. Zgodność ta jest również zauważalna pomiędzy aktami
niższego i wyższego szczebla. Różnice pojawiają się przeważnie na tym samym poziomie
administracyjnym i dotyczą zakresu treści oraz ich szczegółowości. Według autora wydaję się
zasadnym, aby doprowadzić do ujednolicenia struktury tych dokumentów w zakresie układu,
procedur oraz zawartych metodyk, miałoby to na celu usprawnienie współdziałania podmiotów
na wszystkich poziomach organizacyjnych – w relacji pionowej i poziomej, uczestniczących
w realizacji zadań wynikających z zarządzania kryzysowego.
 Na podstawie przeprowadzonej analizy należy zauważyć, że:

1. Akty prawa miejscowego nie przedstawiają metodyk z zakresu planowania
cywilnego.

2. Zidentyfikowane akty prawne określają na danym obszarze administracyjnym
organizację struktur zarządzania kryzysowego oraz ich zadania, będąc w zgodzie
z regulującą ten obszar ustawą o zarządzaniu kryzysowym.

3. Dokumenty nie precyzują w swoich zapisach relacji pomiędzy podmiotami
współdziałającymi w ramach zarządzania kryzysowego.

4. Spośród przeanalizowanych przepisów prawa miejscowego, jedynie Zarządzenie
Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca 2011 r.
w sprawie nadania Wewnętrznego regulaminu organizacyjnego Biura
Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miasta Stołecznego Warszawy
z późn. zm. wprowadziło terminologię z zakresu zarządzania kryzysowego
i ratownictwa, którą należałoby uwzględnić w przygotowanym leksykonie.

104 § 4 zarządzenia Nr 54/2011 Prezydenta Miasta Otwocka z dn. 12 kwietnia 2011 r. w sprawie powołania
Miejskiego Zespołu Zarządzania Kryzysowego.
105 §5 zarządzenia Nr 54/2011 Prezydenta Miasta Otwocka z dn. 12 kwietnia 2011 r. w sprawie powołania
Miejskiego Zespołu Zarządzania Kryzysowego.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

70

5.4. LITERATURA
1. Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.

590, z późn. zm.).
2. Zarządzenie Nr 358 Wojewody Mazowieckiego z dn. 14 sierpnia 2012 r. w sprawie nadania

Statutu Mazowieckiemu Urzędowi Wojewódzkiemu w Warszawie.
3. Zarządzenie Nr 477 Wojewody Mazowieckiego z dn. 21 listopada 2012 r. w sprawie

ustalenia Regulaminu Organizacyjnego Mazowieckiego Urzędu Wojewódzkiego
w Warszawie z późn. zm.

4. Zarządzenie Nr 199 Wojewody Mazowieckiego z dnia 9 maja 2011 r. w sprawie powołania
Mazowieckiego Wojewódzkiego Zespołu Zarządzania Kryzysowego.

5. Zarządzenie Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca 2011 r.
w sprawie nadania Wewnętrznego regulaminu organizacyjnego Biura Bezpieczeństwa
i Zarządzania Kryzysowego Urzędu Miasta Stołecznego Warszawy z późn. zm.

6. Zarządzenie Nr 312/2007 Prezydenta miasta stołecznego Warszawy z dn. 4 kwietnia 2007 r.
w sprawie nadania regulaminu organizacyjnego Urzędu miasta stołecznego Warszawy
z późn. zm.

7. Zarządzenie Nr 1390/2011 r. Prezydenta Miasta Stołecznego Warszawy z dnia 2 sierpnia
2011 r. w sprawie powołania Zespołu Zarządzania Kryzysowego m.st. Warszawy.

8. Zarządzenie Nr 31/2011 Starosty Otwockiego z dn. 12 maja 2011 r. zmieniające zarządzenie
Nr 58/2009 Starosty Otwockiego z dn. 20 października 2009 r. w sprawie powołania
Powiatowego Zespołu Zarządzania Kryzysowego.

9. Zarządzenie Nr 30/2011 Starosty Otwockiego z dn. 12 maja 2011 r. zmieniające zarządzenie
Nr 62/2009 Starosty Otwockiego z dn. 22 października 2009 r. w sprawie powołania
Powiatowego Centrum Zarządzania Kryzysowego.

10. Zarządzenie Nr 113/2004 Prezydenta Miasta Otwocka z dn. 29 września 2004 r. w sprawie
nadania Regulaminu Organizacyjnego Urzędu Miasta Otwocka z późn. zm.

11. Zarządzenie Nr 54/2011 Prezydenta Miasta Otwocka z dn. 12 kwietnia 2011 r. w sprawie
powołania Miejskiego Zespołu Zarządzania Kryzysowego.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

71

6. PRZEGLĄD WYBRANYCH NORM I STANDARDÓW Z ZAKRESU ZARZĄDZANIA
KRYZYSOWEGO

6.1. WSTĘP
 Celem rozdziału jest przedstawienie wybranych norm krajowych i międzynarodowych
z zakresu zarządzania kryzysowego, które mogą zostać wykorzystane podczas procesu
opracowywania metodyk analizy i oceny dla zagrożeń oraz postępowania w sytuacjach
wystąpienia zdarzenia powodującego negatywne konsekwencje. Niniejsze opracowanie ma na
celu ułatwienie podjęcia decyzji w zakresie optymalnej metodyki zarządzania kryzysowego,
przeznaczonej dla organizacji objętych zakresem realizacji projektu badawczego „Zintegrowany
system budowy planów zarządzania kryzysowego w oparciu o nowoczesne technologie
informatyczne”.
 Dodatkowo celem opracowania jest dostarczenie użytkownikom słownictwa, które
powinno być wykorzystywane w procesie zarządzania kryzysowego. Wynikiem pracy jest
uzyskanie spisu terminów i ich definicji, które mogą być wykorzystywane w procesie
zarządzania kryzysowego i zarządzania ryzykiem.
 Na potrzeby niniejszej publikacji autorzy skoncentrowali się na normach i standardach
opublikowanych przez Polski Komitet Normalizacyjny, Międzynarodową Organizację
Normalizacyjną, a także NFPA. Standard NFPA stanowi wartościowe źródło informacji
dotyczących podejścia do kwestii zarządzania kryzysowego w odmiennym kulturowo kraju,
który ze względu na swoją rozległość terytorialną, położenie, rozwiniętą gospodarkę i przede
wszystkim na częste narażenie na sytuacje kryzysowego pochodzenia zarówno naturalnego jak
i powodowane przez człowieka.
 W związku z tym wybrano następujące normy i standardy:

1. PN-EN 15975-1:2011 Bezpieczeństwo zaopatrzenia w wodę pitną -- Przewodniki
zarządzania kryzysowego i ryzyka -- Część 1: Zarządzanie kryzysowe (oryg.).

2. ISO 22320:2011 Societal security -- Emergency management -- Requirements for
incident response.

3. ISO/PAS 22399:2007 Societal security - Guideline for incident preparedness and
operational continuity management.

4. ISO 26000:2010 Guidance on social responsibility.
5. NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity

Programs.
6. PAS 200:2011 Crisis management – Guidance and good practice, wersja 1, wrzesień

2011 British Standards Institution (BSI), British Standards Institution, 389 Chiswick
High Road, London W4 4AL, United Kingdom.

6.2. WYBRANE NORMY I STANDARDY KRAJOWE I ZAGRANICZNE
6.2.1. PN-EN 15975-1:2011 Bezpieczeństwo zaopatrzenia w wodę pitną – Przewodniki

zarządzania kryzysowego i ryzyka – Część 1: Zarządzanie kryzysowe (oryg.)
 Norma opisuje dobre praktyki w zakresie zarządzaniem zaopatrzeniem w wodę pitną
w czasach katastrofy, kryzysu z uwzględnieniem procesu przygotowania i ciągłości pomiarów jej
parametrów. Norma pobieżnie opisuje proces zarządzania kryzysowego z uwzględnieniem

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

72

takich elementów jak: kontekst zdarzeń, definiowanie celów, opis poszczególnych faz procesu
zarządzania kryzysowego, struktura organizacyjna, przebieg procesu. Zapewnienie dostaw wody
pitnej wymaga aby osoby/organizacje odpowiedzialne za jej zapewnienie miały do dyspozycji
odpowiednie wyposażenie, wykwalifikowany personel i wiarygodne jakościowo środki kontroli
(proceduralne i techniczne). Norma opisuje współpracę pomiędzy instytucją odpowiedzialną za
zapewnienie dostaw wody pitnej, a innymi organizacjami odpowiedzialnymi za zarządzanie
kryzysowe, organami władzy, odpowiednimi do sytuacji służbami. Norma dzieli proces
zarządzania kryzysowego na trzy podprocesy: przygotowanie do zdarzeń, reagowanie w czasie
zdarzenia, odbudowa czyli postępowanie po zaistnieniu zdarzenia. Zgodnie z normą skuteczne
działanie zespołu odpowiedzialnego za zarządzanie kryzysowe wymusza zdefiniowanie zadań
i powinny one zawierać takie informacje jak: stwierdzenie i ocenę sytuacji, dokonywanie decyzji
i implementowanie podjętych decyzji, nadzór i kontrolę podjętych decyzji, wymaganą
dokumentację, wewnętrzną i zewnętrzną komunikację, ciągłość dostaw niezbędnych
materiałów dla wdrażanych decyzji.
 Przebieg procesu postępowania przez zespół odpowiedzialny za zarządzanie kryzysowe
obejmuje: powołanie zespołu zarządzania kryzysowego, zdefiniowanie sytuacji, ocenę sytuacji,
podejmowanie decyzji, implementowanie podjętych decyzji/wydawanie rozkazów, nadzór
i kontrolę, rozwiązanie zespołu zarządzania kryzysowego, analizę podjętych działań przez
zespół. Warto zwrócić uwagę, że niniejszej normie przedstawiono opis wzorcowego centrum
zarządzania kryzysowego (Załącznik A). Opis zawiera informacje o zalecanej lokalizacji takiego
pomieszczenia, wymiarach pomieszczeń, zastosowaniu rozwiązań służących zapewnieniu
poufności, wyposażeniu sprzętowym (np. konieczności wyposażenia w sprzęt komputerowy,
urządzenia do wizualizacji, telefony, faksy itp.) oraz dodatkowo wyposażenie natury techniczno-
organizacyjnej tj. listy uczestników spotkań, agendy spotkań, lista ważnych numerów
telefonów, wyposażenie biurowe itd.) warto wykorzystać ten opis podczas prac w ramach
projektu.
 Podsumowując, niniejsza norma odnosi się głównie do kwestii bezpieczeństwa
zaopatrzenia w wodę pitną, ale może stanowić cenne źródło informacji, ponieważ opisuje
kwestię zarządzania kryzysowego. Norma zawiera także definicje następujących terminów:
katastrofa [disaster], sytuacja nadzwyczajna [emergency], zdarzenie, incydent [incident].
6.2.2. ISO 22320:2011 Societal security – Emergency management – Requirements for
incident response
 Norma określa minimalne wymagania efektywnego przygotowania organizacji na nagłe
zdarzenia oraz zawiera podstawowe informacje z zakresu dowodzenia i kontroli, informacji
operacyjnych, koordynacji i współpracy w zakresie działań mających na celu minimalizowanie
wpływu zdarzenia, które wystąpiło na funkcjonowanie organizacji. Norma może być
wykorzystywany przez organizacje każdego typu, czy to prywatne czy publiczne, rządowe i poza
rządowe niezależnie od poziomu (międzynarodowy, narodowy, regionalny, lokalny) ich
zaangażowania w działania. Norma w szczególności jest dedykowana podmiotom
odpowiedzialnym za udział w pracach związanych z zarządzaniem kryzysowym,
a w szczególności odpowiedzialnych za udział w procesie zapobiegania i podejmowania

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

73

przygotowań, wspierania służb i władz w czasie zdarzeń kryzysowych, biorących udział
w procesie tworzenia regulacji i planów zarządzania kryzysowego, wprowadzania procesów
wielokierunkowej komunikacji i koordynacji w czasie zdarzeń, opracowywania danych
i systemów komunikacji na wypadek zdarzeń.
 W normie duży nacisk położono na wymagania z zakresu procesu dowodzenia i kontroli
podjętych decyzji, należy pamiętać, że termin „dowodzenie” ma tutaj bardziej odniesienie do
procesu zarządzania i bynajmniej nie ogranicza się do „wojskowego” znaczenia tego słowa.
Kluczowe elementy procesu dowodzenia i kontroli to przede wszystkim: obserwacja sytuacji,
gromadzenie informacji (z uwzględnieniem ich przetwarzania i udostępniania), ocena sytuacji,
planowanie, podejmowanie decyzji, wprowadzanie decyzji, obserwacja rezultatów
wprowadzonych działań i podejmowanie dalszych decyzji.
 Drugą ważną kwestią opisaną w normie są informacje operacyjne niezbędne do
prawidłowego podejmowania decyzji. Opisano proces dostarczania takich informacji
z uwzględnieniem takich działań jak: planowanie i kierunkowanie, pozyskiwanie informacji,
przetwarzanie i wykorzystywanie, analizowanie, upowszechnianie i integrację, ocenę
i sprzężenia zwrotne. Poruszono również kwestię współpracy i koordynacji działań. Gdy
zdarzenie dotyczy więcej niż jednego podmiotu, zamieszczono wymagania dla systemów
dowodzenia i kontroli, role i zadania podmiotów wchodzących w skład systemu, opis procesu
dowodzenia i kontroli, wymagania dla procesów współpracy i koordynacji.
 Norma może stanowić bazę w przypadku tworzenia list kontrolnych dla decydentów
oraz podczas tworzenia algorytmów procesu dowodzenia i zbierania informacji.
Standard definiuje następujące pojęcia:
gotowość na zdarzenie [incident preparedness], dowodzenie i nadzór [command and control].
6.2.3. ISO/PAS 22399:2007 Societal security – Guideline for incident preparedness and
operational continuity management
 Standard zawiera informacje dla organizacji tworzących plany zarządzania kryzysowego
ze szczególnym uwzględnieniem kryteriów postępowania na wypadek zagrożenia i zapewnienia
ciągłości biznesowej. Głównym celem standardu jest umożliwienie organizacjom przygotowanie
się na wystąpienie zagrożenia (z uwzględnieniem takich faz jak: zapobieganie, reagowanie,
minimalizowanie strat, odbudowa). Efekt ten uzyskuje się poprzez zrozumienie całościowego
kontekstu, w jakim organizacja działa, identyfikację czynników krytycznych, zrozumienie barier,
ryzyk i zakłóceń, które mogą utrudniać osiągnięcie kluczowych celów; ocenę ryzyka
szczątkowego i tolerancji ryzyka. Wykonanie takich działań jest koniczne by zrozumieć wyniki
strategii kontroli i minimalizowania strat; planowania jak podmiot powinien działać, gdy
zaistnieje zdarzenie niekorzystne; opracowanie procedur i planów działania; określenie
obowiązków i odpowiedzialności; spełnienie wymagań prawnych; promowanie odpowiedniej
kultury wśród pracowników w omawianym zakresie.
 Standard opisuje proces przygotowania na wypadek zdarzenia niekorzystnego
i zapewnienia ciągłości działania prze organizację, proces taki obejmuje następujące elementy:
ustalenie programu IPOCM (Incident Preparedness and Operational Continuity Management –
przygotowanie na zdarzenia i zapewnienie ciągłości działania), określenie zawartości programu,

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

74

zaangażowanie zarządu, wprowadzanie zarządzeń wewnętrznych, przegląd zarządzeń
wewnętrznych, struktura organizacyjna procesy implementacji. Program IPOCM powinien
uwzględniać elementy aktów prawnych obowiązujących daną instytucję, analizę ryzyka i analizę
wpływu, zagrożenia, ryzyka i identyfikację niebezpieczeństw, środki zapobiegawcze
i ograniczające skutki zdarzeń. Etap wprowadzania i działania programu powinien zawierać
informacje na temat: zasobów, zadań, odpowiedzialności i kompetencji, szkoleń i zapewnienia
świadomości wśród uczestników procesu, komunikacji i sposobu ostrzegania, budżetu i kwestii
administracyjnych.
 Standard w załączniku zawiera procedurę wykonywania analizy wpływu zdarzenia na
funkcjonowanie organizacji. Przygotowanie organizacji na wypadek zdarzenia niekorzystnego
jest zadaniem trudnym i czasochłonnym, niniejszy standard stanowi duże wsparcie w tym
zakresie, ponieważ identyfikuje wszystkie najważniejsze elementy planu zarządzania
kryzysowego i opisuje ich wzajemne relacje, jak działają i jak są istotne.
Standard definiuje następujące terminy:
kryzys [crisis], wpływ [impact], gotowość na zdarzenia i zarządzanie ciągłością operacyjną
[incident preparedness and operational continuity management].
6.2.4. ISO 26000:2010 Guidance on social responsibility
 Norma zawiera informacje dotyczące kwestii biznesowej odpowiedzialności społecznej,
czyli przyjmowaniem przez organizacje postawy, która charakteryzuje się dobrowolnym
i aktywnym działaniem na rzecz pozytywnych zmian w najbliższym otoczeniu społecznym.
Najkrócej ujmując to zaangażowanie każdej organizacji w kreowanie lepszej rzeczywistości
społecznej. Obywatele mają nie tylko prawa, ale także obowiązki względem społeczeństwa
i wspólnoty.
 Postawa społecznie odpowiedzialna przyczynia się do lepszej jakości życia i dobrostanu
społecznego. Pomaga w kształtowaniu społeczeństwa obywatelskiego, w którym każda osoba
ma wpływ na toczące się na różnych poziomach procesy decyzyjne i działania. Tym samym
odpowiedzialni, aktywni obywatele kreują zmianę w jakości życia w społeczeństwie, która
prowadzi do większej szczęśliwości.
 Norma porusza kwestie praw człowieka, dyskryminacji, praw powiązanych z kwestiami
politycznymi i ekonomicznymi, a także kulturowymi. Zwrócona jest uwaga na kwestie
zatrudnienia i wzajemnych stosunków pomiędzy pracownikami organizacji, ich warunków pracy
i bezpieczeństwa w środowisku pracy.
 Opisano również kwestie odpowiedzialnego korzystania z zasobów naturalnych, ochrony
środowiska, zmian klimatu i adaptacji do zmieniających się warunków klimatycznych.
 Norma zawiera wytyczne w zakresie:

 koncepcji, definicji i zagadnień powiązanych z odpowiedzialnością społeczną;
 tła, trendów i cech charakterystycznych odpowiedzialności społecznej;
 zasad i praktyk powiązanych z odpowiedzialnością społeczną;
 kluczowych tematów i kwestii związanych z odpowiedzialnością społeczną;
 integrowania, wprowadzania i rozwijania zachowania społecznej odpowiedzialności

w organizacji, poprzez wewnętrzne regulacje i praktyki;

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

75

 identyfikacja i zaangażowanie udziałowców106.
 Kluczową kwestią w zakresie omawianym przez normę jest podniesienie świadomości
kierownictwa organizacji oraz pracowników zatrudnionych w organizacji i innych osób
powiązanych z organizacją w zakresie szeroko pojętej kwestii odpowiedzialności społecznej.
 Analiza normy wskazuje, że jej tematyka pomimo swej ważności nie jest zgodna
z tematyką realizowanego projektu i nie jest uzasadnione jej implementowanie w ramach
niniejszego projektu. Jest to wyłącznie materiał uzupełniający. Standard wprowadza termin,
który nie pojawia się w pozostałych normach, jest to: odpowiedzialność społeczna [social
responsibility].
6.2.5. NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity
Programs
 NFPA 1600 jest to amerykański standard opracowany przez amerykańską organizację
działającą głównie w zakresie ochrony przeciwpożarowej, opisuje w sposób bardzo pobieżny
kwestie zarządzania kryzysowego i ciągłości działania. W standardzie wymieniono główne
elementy jakie powinien zawierać plan zarządzania kryzysowego, są to: podstawy prawne;
ocena ryzyka; zapobieganie zdarzeniom; minimalizacja skutków; zarządzanie zasobami
i logistyka; wzajemna pomoc i ubezpieczenia; planowanie; zarządzanie zdarzeniami;
komunikacja i ostrzeżenia; procedury operacyjne; zaplecze techniczne; szkolenia; ćwiczenia,
ocena i działania naprawcze; komunikacja kryzysowa i współpraca z mediami; finanse
i administracja.
 Standard zaleca korzystanie z technik oceny ryzyka które są bardzo przydatne w zakresie
zarządzania kryzysowego i zapewnienia ciągłości działania, są to przede wszystkim: analiza
„what-if” (co jeśli?), listy kontrolne, analiza zagrożeń i zdolności operacyjnych (HAZOP), analiza
rodzajów i skutków możliwych błędów (FMEA), analiza drzewa błędów (FTA).
 Natomiast analizując zagrożenia na jakie podmiot może być narażony, konieczne jest
uwzględnienie zagrożeń pochodzenia naturalnego, jak np. zagrożenia geologiczne (trzęsienia
ziemi, tsunami, wybuchy wulkanów, osunięcia ziemi itp.), zagrożenia meteorologiczne (np.
powodzie, susze, pożary, śnieżyce, huragany, burze itp.), zagrożenia biologiczne (przede
wszystkim epidemie chorób). Drugą grupą zagrożeń są zagrożenia powodowane przez
działalność człowieka i tu wyróżnimy wypadki (np. substancje niebezpieczne, eksplozje, wypadki
komunikacyjne, zawalenia budynków, zanieczyszczenia środowiska itp.) oraz działania
zamierzone (np. terroryzm, sabotaż, wojna, działalność kryminalna itp.).
 Trzecia grupę zagrożeń stanowią zagrożenia pochodzenia teleinformatycznego
i energetycznego nie spowodowane przez działanie sił naturalnych ani działalność człowieka np.
awarie sieci telekomunikacyjnych, awarie w elektrowniach.
 Standard może stanowić tylko ogólny poradnik jakie elementy powinny znajdować się
w planie zarządzania kryzysowego i może posłużyć jako lista kontrolna podczas procesu

106 ISO 26000:2010 Guidance on social responsibility.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

76

tworzenia planów. Informacje w nim zawarte są zbyt pobieżne, aby można go było zastosować
w szerszym kontekście.
Standard definiuje następujące terminy:
ocena zniszczeń [damage assessment], analiza wpływu [impact analysis], działania łagodzące
[mitigation], przygotowanie [preparedness], zapobieganie [prevention], odbudowa [recovery],
zarządzanie zasobami [resource management], reagowanie [response], analiza sytuacji
[situation analysis].
6.2.6. PAS 200:2011 Crisis management – Guidance and good practice
 W powyższym standardzie, autorzy przedstawili metodykę dotyczącą zarządzania
kryzysem w organizacjach – zarządzania prowadzonego przez najwyższe kierownictwo. Autorzy
rozpoczynają od zdefiniowania podstawowych terminów107 m.in.: kryzys, incydent, ciągłość
działania, ćwiczenia.
 Następnie autorzy wykazują zależności pomiędzy zdarzeniami incydentalnymi, a takimi
które posiadają znamiona kryzysu. Ponadto dokonują charakterystyki kryzysu jako wysoce
złożonego problemu, mającego nie przewidywane w pełni konsekwencje, które mogą wystąpić
w nieokreślonym czasie. Menedżerowie mogą mieć do wyboru "mniejsze zło", ponieważ często
nie ma rozwiązania idealnego. Kryzysy mogą zagrażać podstawowym normom lub wartościom
organizacji. Kryzys wymaga wyjątkowego zapotrzebowania na menedżerów i ich zespoły
wsparcia, które potrafią pracować pod presją m.in. czasu. Dobrze zarządzany kryzys może
wykazać pozytywne cechy organizacji i zwiększyć jej ogólną reputację108.
 Wyzwaniem w zakresie zarządzania kryzysowego są takie działania, aby selekcja,
szkolenia i rozwój pracowników kierowane były w taki sposób, aby wspierane aktywności
w zakresie zarządzania kryzysowego były odpowiednio wynagradzane. Ponadto zarządzanie
powinno być tak skonstruowane, aby niezależnie od stażu pracy czy innych czynników każda
osoba, której umiejętności wsparłyby działanie w sytuacji kryzysowej, mogła zostać włączona
w proces zarządzania. Role, obowiązki i wskaźniki efektywności dla osób zaangażowanych
w rozwój, zarządzanie i wdrażania zdolności zarządzania kryzysowego powinny być zawarte
w opisach stanowisk, ocenach i planach szkoleniowych.
 Następnie autorzy opisują sposoby na rozwinięcie zdolności zarządzania kryzysowego.
Pracownicy powinni być przeszkoleni w zakresie wykorzystania procedur i możliwości
zapoznania się z nimi w symulacjach i scenariuszach zdarzeń podczas ćwiczeń. Należy pamiętać,
że skuteczne struktury i procedury zarządzania kryzysowego nie mogą być tworzone "z dnia na
dzień". Wymagają one rozwoju, czasu, inwestycji i badań.
 Polityka zarządzania kryzysowego powinna ustalić kierunek, priorytety, a wyniki
i ustalenia sprawozdawcze powinny sformułować wytyczne do programu i zarządzania
projektami. Ponadto polityka powinna opierać się na weryfikacji i ocenie mechanizmów
monitorowania i potwierdzić postępy w rozwoju zdolności działania. Powinna również ustalić

107 PAS 200:2011 Crisis management – Guidance and good practice.
108 Ibidem.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

77

role i obowiązki poszczególnych uczestników procesów. Należy pamiętać, że członkami
zespołów zarządzania kryzysowego powinni być eksperci i osoby przeszkolone.
 Ponadto standard opisuje ramy planowania i reagowania w sytuacjach kryzysowych
w biznesie. Plan zarządzania kryzysowego organizacji powinien obejmować elastyczne
reagowanie, a nie skupiać się na konkretnych zagrożeniach109.
 W kolejnym rozdziale autorzy standardu opisują sposoby komunikacji w kryzysie,
a w szczególności strategię komunikacji, planowanie komunikacji, metody komunikacji, bariery
skutecznej komunikacji110.
6.3. PODSUMOWANIE I WNIOSKI
1. W ramach realizacji zadania dokonano przeglądu norm i standardów dotyczących

zarządzania kryzysowego. Większość aktów normatywnych, które zdecydowano się
przeanalizować, zawiera wymagania w zakresie zarządzania ryzykiem, podczas, gdy dla
zarządzania kryzysowego dobór norm jest bardzo ograniczony. Warto tu zaznaczyć, że
w procesie zarządzania ryzykiem skupimy się na zagrożeniach, negatywnych
konsekwencjach i postępowaniu z takim typem ryzyka czyli powodującym przede wszystkim
odchylenia negatywne.

2. W wyniku przeprowadzonej analizy stwierdzono, że projektowanie i wdrażanie planów
i struktur ramowych zarządzania kryzysowego powinno uwzględniać zmieniające się
potrzeby danej organizacji, jej konkretne cele, kontekst, strukturę, operacje, procesy,
funkcje, projekty, wyroby, usługi lub aktywa i konkretne praktyki.

3. Standard NFPA 1600 Standard on Disaster/Emergency Management and Business
Continuity Programs może stanowić ogólny poradnik jakie elementy powinny znajdować się
w planie zarządzania kryzysowego i może posłużyć jako lista kontrolna podczas procesu
tworzenia planów zarządzania kryzysowego.

4. PAS 200:2011 Crisis management – Guidance and good practice opisuje zasady zarządzania
kryzysem występującym w przedsiębiorstwie bussinesowym. Autorzy standardu wskazują
istotne elementy które wpływają na sprawne zarządzanie kryzysowe.

5. Norma PN-EN 15975-1:2011 Bezpieczeństwo zaopatrzenia w wodę pitną -- Przewodniki
zarządzania kryzysowego i ryzyka -- Część 1: Zarządzanie kryzysowe (oryg.) odnosi się
głównie do kwestii bezpieczeństwa zaopatrzenia w wodę pitną, ale może stanowić cenne
źródło informacji ponieważ odnosi się również do kwestii zarządzania kryzysowego.

6. Norma ISO 22320:2011 Societal security -- Emergency management -- Requirements for
incident response może stanowić bazę w przypadku tworzenia list kontrolnych dla
decydentów oraz podczas tworzenia algorytmów procesu dowodzenia i zbierania
informacji.

7. Standard ISO/PAS 22399:2007 Societal security - Guideline for incident preparedness and
operational continuity management zawiera informacje dla organizacji tworzących plany

109 PAS 200:2011 Crisis management – Guidance and good practice.
110 Ibidem.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

78

zarządzania kryzysowego ze szczególnym uwzględnieniem kryteriów postępowania na
wypadek zagrożenia i zapewnienia ciągłości biznesowej.

8. Analiza normy ISO 26000:2010 Guidance on social responsibility wskazuje, że jej tematyka
pomimo swej ważności nie jest bezpośrednio związana z procesami zarządzania
kryzysowego i możeby być wykorzystana jako materiał uzupełniający.

9. W związku z powyższym stwierdza się, że najlepszą metodyką, którą można wykorzystać
podczas opracowywania oprogramowania zawiera norma ISO 22320:2011 Societal security -
- Emergency management -- Requirements for incident response oraz standard ISO/PAS
22399:2007 Societal security - Guideline for incident preparedness and operational
continuity management.

10. Wyszczególnione w niniejszym rozdziale terminy zaleca się wykorzystać do opracowania
słownika pojęć podstawowych z zakresu zarządzania kryzysowego.

6.4. LITERATURA
1. CAN/CSA-Q850-97:2009 Risk Management: Guideline for Decision-Makers.
2. ISO 22320:2011 Societal security -- Emergency management -- Requirements for incident

response.
3. ISO 26000:2010 Guidance on social responsibility.
4. ISO 31000:2009 Risk management -- Principles and guidelines.
5. ISO GUIDE 73:2009 Risk management — Vocabulary.
6. ISO/IEC 31010:2009 Risk management -- Risk assessment techniques.
7. ISO/PAS 22399:2007 Societal security - Guideline for incident preparedness and operational

continuity management.
8. NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity

Programs.
9. PN-EN 15975-1:2011 Bezpieczeństwo zaopatrzenia w wodę pitną -- Przewodniki zarządzania

kryzysowego i ryzyka -- Część 1: Zarządzanie kryzysowe (oryg.).
10. PAS 200:2011 Crisis management – Guidance and good practice.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

79

7. PRZEGLĄD WYBRANYCH PROJEKTÓW NORM Z ZAKRESU ZARZĄDZANIA
KRYZYSOWEGO

7.1. WSTĘP
W niniejszym rozdziale zostały przedstawione wybrane projekty norm związane

z zarządzaniem kryzysowym. Podczas wyboru projektów norm autorzy kierowali się
użytecznością projektów w zakresie: terminologii, elementów struktur systemu zarządzania,
opisu ról i zadań organów zarządzania kryzysowego, opisu procesów występujących
w zarządzaniu kryzysowym. W celu identyfikacji projektów norm z zakresu jw. przeanalizowano
strony internetowe organizacji normalizacyjnych, których komitety techniczne zrzeszają
przedstawicieli środowisk zróżnicowanych m. in. pod względem doświadczenia wynikającego
z występowania sytuacji kryzysowych, poziomu rozwoju gospodarczego, kulturowym,
geograficznym. Organizacjami takimi są ISO – Międzynarodowa Organizacja Normalizacyjna
oraz CEN – Europejski Komitet Normalizacyjny. Mając powyższe na uwadze cele zdefiniowane
powyżej dokonano wyboru i w niniejszym rozdziale szczegółowo omówiono trzy projekty jn.:

1. ISO/CD 22325 Societal security – Emergency management – Guidelines for
emergency management security assessment – projekt normy międzynarodowej.

2. ISO/DIS 22322 Societal security – Emergency management – Public warning–
projekt normy międzynarodowej,

3. ISO/CD 22315 Societal security – Mass evacuation – Guidelines for planning –
projekt normy międzynarodowej.

Autorzy pragną jednak również zwrócić uwagę czytelnika na dwa interesujące projekty
norm, których z uwagi na niewielką użyteczność dla niniejszej publikacji nie omówiono
szczegółowo, jednak dla osób zajmujących się problematyką zarządzania kryzysowego mogą
stanowić interesujące źródło informacji o kierunkach prowadzonych prac normalizacyjnych. Do
tych norm autorzy rozdziału zaliczyli:

1. ISO/DIS 22324 Societal Security – Colour-coded Alert111 – skupia się na ostrzeganiu
ludności z użyciem powiadomień wizualnych przy zastosowaniu różnych kolorów.
Uwzględniając zmienność sytuacji ludność byłaby powiadamiana o stopniu
zagrożenia poprzez użycie właściwego, przypisanego do danego stopnia koloru.
Wówczas mogłaby podjąć w trybie natychmiastowym właściwe działania
zapobiegawcze/przygotowawcze. Projekt dotyczy różnych rodzajów zagrożeń,
jednakże nie zawiera sposobów przekazywania tego rodzaju kodów.

2. ISO/TC 223 N250, ISO/NP 22397 Societal security – Public Private Partnership –
Guidelines to set up partnership agreements – tak wstępny etap projektu
uniemożliwia dotarcie do pełnej wersji. Same założenia są przedmiotem dyskusji

111 ISO/TC 22324 Societal Security – Colour-coded Alert, projekt normy międzynarodowej, rozdz. Scope (tłum.
zakres).

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

80

i uzgodnień w komitecie technicznym ISO112 (informacje uzyskane podczas rozmowy
z sekretarzem ISO/TC 223).

7.2. WYBRANE PROJEKTY NORM
7.2.1. ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency
management security assessment113

Projekt normy przeanalizowano pod kątem definicji114 i przydatności tychże definicji
w realizacji kolejnych zadań w projekcie. Poniżej przedstawiono wybrane definicje opisujące
omawiany obszar wiedzy oraz stwarzające podstawy teoretyczne do budowy systemu
w każdym z możliwych uwarunkowań strukturalnych zarówno w sektorze biznesowym jak
i administracji publicznej: system dowodzenia i kontroli [command and control system],
współpraca [cooperation], koordynacja [coordination], nagły wypadek [emergency], organizacja
zarządzania kryzysowego [emergency management organization], zasoby [resources],
informacja i komunikacja [information and communication], analiza ryzyka [risk analysis],
zarządzanie ryzykiem [risk management], planowanie [planning], ćwiczenie [excercise],
minimalizowanie zagrożeń [hazard mitigation].
1. Ocena zdolności do reagowania115

 Projekt normy dostarcza wskazówki organom zarządzania kryzysowego do oceny ich
zdolności do reagowania w nagłych sytuacjach. Ocena może odbywać się na różne sposoby tj.
poprzez: samoocenę, audit wewnętrzny, audit zewnętrzny, benchmarking (przez organizację
równoległą – ten sam sektor i wielkość), wyznaczenie osoby do nadzorowania przeglądów jw.
 Oceny powinny podlegać raportowaniu, co w praktyce oznacza, że przeprowadzona
ocena powinna zostać podsumowana sporządzonym szczegółowym raportem
archiwizowanym przez wymagany okres czasu, w zależności od potrzeb i oczekiwań. Wyniki
z ocen zawarte w tych raportach powinny umożliwić organom przeprowadzenie zasadnej
debaty dotyczącej doskonalenia, ujawnienia ich słabych punktów i rzeczywistych problemów
oraz pomóc w stworzeniu planów ciągłego doskonalenia.

2. Model oceny zdolności do reagowania
 Ocena oparta jest na czterostopniowym modelu „dojrzałości” do reagowania. Zdolność
ta jest sklasyfikowana na 4 różnych poziomach od 0 do 4 (poziom: 0 – niezdolny, brak systemu
reagowania, 1 – system sprawny, umożliwia reagowanie na poziomie podstawowym, 2 –
system skoncentrowany, ma na celu budowanie trwałej możliwości reagowania, 3 – system
zintegrowany, mierzalny, 4 – system zoptymalizowany: jest to poziom idealny, do którego
należy dążyć niezależnie od wybranej metodyki planowania kryzysowego).
3. Procedura oceny zdolności do reagowania

112ISO/TC 223 N250, ISO/NP 22397 Societal security – Public Private Partnership – Guidelines to set up partnership
agreements, projekt normy międzynarodowej.
113 ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency management security
assessment, projekt normy międzynarodowej z dnia 28.01.2013.
114Ibidem.
115Ibidem.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

81

 Procedura oceny gotowości/zdolności do reagowania dzieli się na 3 fazy: przygotowanie,
reagowanie i formułowanie wniosków (nauka na błędach). Procedura ta składa się
z identyfikacji właściwych wskaźników, ich oceny, uzyskania mierników ilościowych
i w konsekwencji, określenia poziomu gotowości i opracowania danych wyjściowych w postaci
planów naprawczych czy działań doskonalących. Procedura oceny oparta jest na modelu
„dojrzałości” do reagowania jw. Poziomy 0-4 oznaczają poziomy zdolności organizacji do
reagowania na sytuacje kryzysowe. Poziom określany jest poprzez ocenę kluczowych czynników
strukturalnych organów, które ściśle korelują z ich zdolnością i wydajnością. Poziom 0 oznacza,
że organizacja nie jest w stanie podjąć systematycznych i podstawowych działań przed, podczas
i po wystąpieniu zdarzenia kryzysowego. Poziom 4 jest najwyższym poziomem gotowości.
7.2.2. ISO/DIS 22322 Societal security – Emergency management – Public warning116

Projekt normy przeanalizowano pod kątem definicji117 i przydatności tychże definicji
w realizacji kolejnych zadań w projekcie, a do najważniejszych z nich zaliczono: alarm [alert],
rozpowszechnianie ostrzeżeń [warning dissemination], powiadamianie [notification], zagrożona
ludność [people at risk], ostrzeganie ludności [public warning], system ostrzegania ludności
[public warning system], grupa szczególnie wrażliwa118 [vulnerable group].

Projekt normy ISO/DIS 22322 dostarcza zasady i ogólne wskazówki dotyczące
opracowania, zarządzania i wdrażania systemu ostrzegania ludności przed, podczas i po
wystąpieniu zdarzenia. Zaproponowane wytyczne mają zastosowanie do każdej organizacji
odpowiedzialnej za ostrzeganie ludności niezależnie od jej rodzaju. Ostrzeganie ludności
w projekcie normy zostało oparte na dwóch funkcjach tj. monitorowanie zagrożeń
i przekazywanie ludności informacji o zagrożeniu.

Projekt normy definiuje cechy i wymagania dla systemu ostrzegania ludności. System
powinien m. in. zapewniać istnienie struktur niezbędnych do określania i przeglądu celów
ostrzegania ludności, być udokumentowany, wdrożony i utrzymywany, być dostępny
i zakomunikowany ludności w szczególności osobom narażonym na ryzyko oraz powinien
przewidywać konsultacje z reprezentantami społeczności lub z organami/podmiotami
realizującymi zadania z zakresu powiadamiania ludności. Ponadto system ostrzegania ludności
powinien spełniać wymagania innych obowiązujących przepisów dotyczących omawianej
problematyki. Projekt normy określa również strukturę funkcjonalną systemu ostrzegania
ludności oraz wymagania dla poszczególnych elementów tej struktury. Na system ostrzegania,
w myśl projektowanej normy, składają się następujące elementy:
1. Monitoring zagrożeń
 Działanie polegające na analizie potencjalnych zagrożeń dla ludności i ocenie ryzyka ich
wystąpienia na określonym obszarze oraz stałym monitorowaniu zidentyfikowanych zagrożeń
i szacowaniu ryzyka. Następnie właściwa informacja powinna zostać dostarczona we właściwym

116 ISO/DIS 22322 Societal security – Emergency Management – Public warning, projekt normy międzynarodowej
z dnia 09.01.2013.
117 Ibidem.
118 PN-ISO 26000:2012 Wytyczne dotyczące społecznej odpowiedzialności.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

82

czasie do podmiotów odpowiedzialnych za informowanie, ostrzeganie i/lub alarmowanie.
Informacje będące efektem monitorowania zagrożeń powinny być oparte na naukowych i/lub
wiarygodnych dowodach.
2. Rozpowszechnianie informacji o zagrożeniu
 Informacje uzyskiwane w wyniku monitorowania zagrożeń są poddawane
przetwarzaniu, a następnie przekształcane w komunikaty przekazywane zagrożonej ludności.
Komunikaty przekazywane w systemach ostrzegania i alarmowania ludności w sytuacji
bezpośrednich zagrożeń oraz po wystąpieniu zdarzeń zagrażających m. in. zdrowiu i/lub życiu
ludzi, powinny cechować się dokładnością i precyzją, zrozumiałością, kompletnością,
wiarygodnością, spójnością oraz adekwatnością czasową, a ponadto powinny być odpowiednie
i użyteczne119.

3. Identyfikacja potrzeb w zakresie ostrzegania ludności oraz wdrożenie procesu ostrzegania
ludności

Powinny zostać zidentyfikowane potrzeby potencjalnie zagrożonej ludności w zakresie
informowania, ostrzegania i alarmowania, uwzględniające zróżnicowane reakcje człowieka oraz
podatności i/lub wrażliwości pewnych grup społecznych. Proces ostrzegania powinien zostać
skutecznie wdrożony.
4. Przegląd i doskonalenie

Funkcje monitorowania zagrożeń i rozpowszechniania informacji o zagrożeniach
powinny podlegać regularnym przeglądom i ciągłemu doskonaleniu oraz uwzględniać opinie
i reakcje społeczności.
Projekt normy ISO/DIS 22322 zawiera również wymagania dotyczące samego procesu
ostrzegania ludności. Pierwszym elementem w procesie ostrzegania jest monitorowanie
zagrożeń obejmujące, poza identyfikacją zagrożeń, kryteria informowania, alarmowania oraz
odwołania alarmu. Monitorowanie obejmuje także identyfikację obszaru zagrożonego,
rozumianego jako obszar geograficzny oraz przebywającą na nim zagrożoną ludność, jak
również identyfikację metody rozpowszechniania ostrzeżeń na tym terenie.
W projekcie zostały sprecyzowane wymagania dotyczące sposobu ostrzegania ludności,
zawartości przekazywanych informacji w zależności od jej rodzaju (alarm, ostrzeżenie) oraz
kanałów komunikacji. Dokument eksponuje wpływ reakcji człowieka na skuteczność
ostrzegania, które prowokują konieczność ciągłego podnoszenia świadomości społecznej
w odniesieniu do poszczególnych elementów systemu i procesu ostrzegania ludności.
7.2.3. ISO/CD 22315 Societal security – Mass evacuation – Guidelines for planning120

Projekt normy ISO/CD 22315 stanowi przewodnik dotyczący planowania ewakuacji na
masową skalę nie tylko z miast czy regionów, lecz także z całych krajów w przypadkach, kiedy
infrastruktura krytyczna jest zakłócona. Dokument jest przeznaczony dla wszystkich, którzy są

119 H. Parapura, M. Kowalewski, B. Kowalczyk., Ostrzeganie i alarmowanie ludności w niebezpieczeństwie,
„Telekomunikacja i Techniki Informacyjne (TiT)”, 1-2/2011, s. 82.
120 ISO/CD 22315 Societal security – Mass evacuation – Guidelines for planning, projekt normy międzynarodowej
z dnia 05.02.2013.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

83

odpowiedzialni za przygotowanie i realizację planów masowej ewakuacji tj. dla planistów
i organizacji odpowiedzialnych za przygotowanie organizacji (podmiotu) do masowej ewakuacji,
jak również za przygotowanie miejsc docelowych na przyjęcie dużej liczny ewakuowanych.
Wytyczne zawarte w projekcie mogą zostać wykorzystane przez planistów, w celu opracowania
szczegółowych planów i właściwego przygotowania ludności, oraz wiodących organizacji
rządowych zwiększając tym samym efektywność reagowania na zdarzenie.

Planowanie ewakuacji jest usystematyzowanym procesem, na który składają się m. in.:
1. Ocena ryzyka
 Proces uwzględniający działania podejmowane przed wystąpieniem zdarzenia np.
budowę scenariuszy zdarzeń oraz działania prowadzone podczas zdarzenia z wykorzystaniem
napływających informacji nt. aktualnej sytuacji, jak również sposób konstruowania
i przekazywania komunikatów do zagrożonej ludności.
2. Zgodność z obowiązującymi przepisami prawa
 Opracowywane plany, realizowane działania i decyzje podejmowane na każdym etapie
prowadzenia ewakuacji powinny być zgodne z prawodawstwem i zasadami operacyjnymi
obowiązującymi na różnych poziomach (międzynarodowym, krajowym, wojewódzkim
i lokalnym).
3. Przydział środków operacyjnych
 Powinny zostać określone wszelkie zasoby (m. in. kwalifikacje personelu, możliwości
sprzętowe, dostępność schronisk) niezbędne przy ewakuacji.
4. Zbieranie i analizowanie informacji

Informacje wspierające planowanie ewakuacji podlegają ocenie przydatności
i możliwości wykorzystania. Ocena ta dokonywana jest wg następujących kryteriów:
częstotliwość aktualizacji informacji, źródła i metody pozyskiwania oraz gromadzenia informacji,
poziom ich uszczegółowienia. Następnie informacje te zostają poddane analizie i te oparte na
dowodach stają się punktem wyjściowym do opracowywania planów ewakuacji i podejmowania
decyzji. Etap ten obejmuje również dokumentowanie działań i szkolenia z zakresu ewakuacji.

Projekt normy zawiera również wytyczne dotyczące przygotowania ludności na
reagowanie w tym na ewakuację. W tym celu osoby odpowiedzialne za planowanie ewakuacji
identyfikują sposoby, w jakie ludność może przygotować się do masowej ewakuacji.
Wykorzystują dostępne informacje do przygotowania i/lub doskonalenia procesu planowania
ewakuacji, identyfikują charakterystykę populacji (np. kulturę, język, wiek, upodobania religijne
i polityczne, charakter przebywania na obszarze (tymczasowy, stały), wprowadzają środki,
usługi i działania służące przygotowaniu ludności do reagowania na zdarzenia (np. serwisy
ostrzegawcze, centra informacji, warsztaty dot. zagrożeń, działania edukacyjne). Podejmują
również działania mające na celu usuwanie barier w przygotowaniu ludności do masowej
ewakuacji (np. minimalizowanie nakładów finansowych przeznaczonych na zakup zestawów
służących do pomocy czy minimalizowanie stresu poprzez promowanie korzyści wynikających
z przygotowania na ewakuację). Przygotowanie ludności na ewakuację obejmuje także
rozpowszechnianie informacji w społecznościach lokalnych. Uzgadniany dokument w postaci
projektu normy wskazuje także na konieczność zrozumienia ludności ewakuowanej i potrzeby

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

84

wizualizacji szerokiego zakresu informacji w celu właściwej interpretacji sytuacji i podjęcia
odpowiednich decyzji. Poza tym projekt normy wskazuje na konieczność identyfikacji systemów
ostrzegania i informowania ludności o masowej ewakuacji, właściwego projektowania
komunikatów oraz określenia sposobów efektywnego przekazania ostrzeżenia. Ponadto
w dokumencie znajdują się wytyczne do prowadzenia analizy ruchu ewakuowanych oraz
wymagania dotyczące oceny schronów dla ewakuowanych.
7.3. PODSUMOWANIE I WNIOSKI
1. Projekt normy ISO/CD 22325:

1.1. Definiuje pojęcia stwarzające podstawy teoretyczne do budowy systemu oceny
zdolności do reagowania. Pojęcia te są przydatne szczególnie z uwagi na ich
uniwersalny charakter będący efektem pracy organizacji opracowującej projekt
normy (charakter międzynarodowy).

1.2. Zawiera wytyczne, które są na tyle uniwersalne i elastyczne, że mogą
wykorzystywane przez różne podmioty w celu doskonalenia zdolności do
reagowania na wszystkie rodzaje nagłych sytuacji.

1.3. Dostarcza narzędzia/środki do dokonania oceny i ciągłego przeglądu możliwości
organów przez co umożliwia organizacjom publicznym i prywatnym doskonalić ich
zdolność reagowania.

1.4. Charakteryzuje się wysoką zbieżnością tematyki oraz użytecznością z punktu
informacji z zakresu zarządzania kryzysowego, które uwzględniałyby zarówno
podejście od strony teoretycznej (definicje, pojęcia), ale także i praktycznej
(podejście procesowe, procedury i wytyczne postępowania, gotowe schematy
działania).

1.5. Nie jest możliwe zaimplementowanie wprost metodyki oceny zdolności do
reagowania ani jej elementów do budowy planu zarządzania kryzysowego, jednakże
należy zwrócić uwagę na zagadnienia znajdujące się w tym projekcie normy
w kontekście organów zarządzania kryzysowego np. organów, które będą
posługiwały się projektowanym planem zarządzania kryzysowego.

2. Projekt normy ISO/DIS 22322
2.1. Zawiera metodykę tworzenia systemu ostrzeganie ludności.
2.2. Wybrane elementy opisanej metodyki mogą zostać zaimplementowane do budowy

planu zarządzania kryzysowego.
2.3. Identyfikuje terminy i definicje związane z ostrzeganiem ludności, które z uwagi na

charakter organizacji opracowującej projekt normy (charakter międzynarodowy) są
uniwersalne tzn. niezależnie od organizacji, położenia geograficznego, kultury czy
języka rozumiane w ten sam sposób.

2.4. Ma zastosowanie do każdej organizacji odpowiedzialnej za ostrzeganie ludności, na
wszystkich poziomach od lokalnego do międzynarodowego.

3. Projekt normy ISO/DIS 22315
3.1. Opisuje metodykę planowania ewakuacji na masową skalę.

CZĘŚĆ II
ZARZĄDZANIE KRYZYSOWE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

85

3.2. Wybrane elementy opisanej metodyki mogą zostać zaimplementowane do budowy
planu zarządzania kryzysowego.

3.3. Może zostać wykorzystany jako wytyczne do planowania ewakuacji nie masowej.
3.4. Zawiera terminy i definicje, które zostały już wyjaśnione w projektach norm ISO/CD

22325 oraz ISO/DIS 22322 i z tego powodu nie zostały ponownie przytoczone
w analizie niniejszego projektu.

7.4. LITERATURA
1. ISO/CD 22315 Societal security – Mass evacuation – Guidelines for planning, projekt normy

międzynarodowej z dnia 05.02.2013.
2. ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency

management security assessment z dnia 19.02.2013.
3. ISO/DIS 22322 Societal security – Emergency Management – Public warning, projekt normy

międzynarodowej z dnia 09.01.2013.
4. ISO/TC 223 N250, ISO/NP 22397 Societal security – Public Private Partnership – Guidelines

to set up partnership agreements.
5. ISO/TC 22324 Societal Security – Colour-coded Alert.
6. PN-ISO 26000:2012 Wytyczne dotyczące społecznej odpowiedzialności.
7. Parapura H., Kowalewski M., Kowalczyk B., Ostrzeganie i alarmowanie ludności

w niebezpieczeństwie, „Telekomunikacja i Techniki Informacyjne (TiT)”, 1-2/2011.
8. Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.

590, z późn. zm.).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

87

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

89

1. WPROWADZENIE
 Część trzecia „Zarządzanie ryzykiem” zawiera charakterystykę wybranych dokumentów
normatywnych wraz z wstępną oceną ich użyteczności w kontekście niniejszej publikacji jak
również realizowanego projektu.
 Celem badań prowadzonych przez zespół autorski było zidentyfikowanie
i przeanalizowanie wybranych dokumentów związanych z zarządzaniem ryzykiem.
 Podobnie jak w części II niniejszej publikacji podczas wyboru dokumentów autorzy
kierowali się ich użytecznością w zakresie terminologii, elementów struktur systemu
zarządzania, opisu ról i zadań oraz opisu procesów występujących w zarządzaniu ryzykiem.
Dokumenty do analizy wybierano spośród dwóch zasadniczych grup: przepisów prawa
krajowego (krajowe powszechnie obowiązujące, resortowe, miejscowe) oraz
międzynarodowych norm i standardów. Niniejsza część „Zarządzanie ryzykiem” obejmuje sześć
rozdziałów. Cztery pierwsze rozdziały dotyczą przeglądu: ustaw, rozporządzeń, przepisów
resortowych i przepisów prawa miejscowego. Ostatnie dwa rozdziały dotyczą przeglądu
ustanowionych norm i standardów oraz projektów norm i standardów.
 W rozdziale pierwszym autorzy dokonali analizy sześciu ustaw: o zarządzaniu
kryzysowym, prawo wodne, o ochronie żeglugi i portów morskich, prawo ochrony środowiska,
o państwowej inspekcji sanitarnej, o finansach publicznych.
 W rozdziale drugim scharakteryzowano cztery rozporządzenia dotyczące: planów
ochrony infrastruktury krytycznej, Narodowego Programu Ochrony Infrastruktury Krytycznej,
raportu o zagrożeniach bezpieczeństwa narodowego, opracowywania map zagrożenia
powodziowego oraz map ryzyka powodziowego.
 W rozdziale trzecim scharakteryzowano cztery przepisy prawa resortowego: trzy
zarządzenia i jedną uchwałę.
 W rozdziale czwartym przedstawiono 4 akty prawa miejscowego obowiązujące na
terenie województwa mazowieckiego: dwa zarządzenia wydane przez wojewodę, dwa wydane
przez prezydenta miasta stołecznego Warszawy.
 W rozdziale piątym scharakteryzowano cztery normy opublikowane przez Polski Komitet
Normalizacyjny, Międzynarodową Organizację Normalizacyjną, Kanadyjskie Stowarzyszenie
Normalizacyjne, a także trzy standardy opublikowane przez Międzynarodową Organizacje
Normalizacyjną, Brytyjską Instytucję Normalizacyjną oraz OECD.
 W rozdziale szóstym zostały przedstawione dwa projekty norm procedowane przez
Międzynarodową Organizację Normalizacyjną.
 Każdy z wyżej opisanych rozdziałów ma jednakową strukturę obejmującą wstęp,
charakterystykę dokumentów, podsumowanie i wnioski oraz literaturę.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

90

2. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA RYZYKIEM -
USTAWY

2.1. WSTĘP
W ramach niniejszego rozdziału, przedstawione zostały ustawy powiązane

z zarządzaniem ryzykiem. Podczas dokonywania wyboru dokumentów, oparto się na ich
użyteczności w zakresie systemu zarządzania kryzysowego oraz ujęciem w treści zadań organów
zarządzania kryzysowego. Kolejnym kryterium doboru dokumentów było zawarcie terminologii
związanej z zarządzaniem ryzykiem.
W związku z tym przedstawiono poniżej wykaz zidentyfikowanych aktów prawnych:

 Ustawa o zarządzaniu kryzysowym;
 Prawo wodne;
 Ustawa o ochronie żeglugi i portów morskich;
 Prawo ochrony środowiska;
 Ustawa o państwowej inspekcji sanitarnej;
 Ustawa o finansach publicznych.

 Celem niniejszego rozdziału było wytypowanie i analiza wybranych dokumentów
wykorzystujących elementy zarządzania ryzykiem.
2.2. WYBRANE USTAWY
2.2.1. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.
590, z późn. zm.)
 W ustawie o zarządzaniu kryzysowym z dnia 26 kwietnia 2007 r. (Dz. U. z 2007 r. Nr 89,
poz. 590, z późn. zm.) zostały przedstawione elementy składowe planów zarządzania
kryzysowego, takie jak:

 plan główny zawierający charakterystykę zagrożeń oraz ocenę ryzyka ich
wystąpienia;

 także dotyczących infrastruktury krytycznej;
 mapy ryzyka i mapy zagrożeń;
 zadania i obowiązki uczestników zarządzania kryzysowego w formie siatki

bezpieczeństwa;
 zestawienie sił i środków planowanych do wykorzystania w sytuacjach kryzysowych;
 zadania określone planami działań krótkoterminowych, o których mowa w art. 92

ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. Nr
25, poz. 150, z późn. zm.)121.

 Spośród wskazanych elementów wchodzących w skład planu zarządzania kryzysowego,
należy podkreślić ocenę ryzyka oraz przygotowanie map ryzyka, które zdecydowanie wpisują się
w przykłady wykorzystania procesów zarządzania ryzykiem w zarządzaniu kryzysowym.

121 Art. 5 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

91

 W ramach terminologii związanej z zarządzaniem ryzykiem jedynym pojęciem, które
zaklasyfikowano do zakresu związanego z zarządzaniem ryzykiem jest mapa ryzyka. Termin ten
określa mapę lub opis przedstawiający potencjalne pozytywne lub negatywne skutki
oddziaływania zagrożenia na ludzi, mienie, bądź środowisko naturalne oraz infrastrukturę
krytyczną122.
 Ustawa o zarządzaniu kryzysowym wskazuje również na istotny obszar - ochronę
infrastruktury krytycznej, która powinna prowadzić do zachowania ciągłości działania
i integralności w celu zapobiegania zagrożeniom, ryzykom oraz szybkiemu odtworzeniu
infrastruktury na wypadek awarii123. Akt prawny wprowadza także obowiązek przygotowywania
przez ministrów kierujących działami administracji rządowej, kierowników urzędów centralnych
oraz wojewodów Raportu o zagrożeniach bezpieczeństwa narodowego dla Dyrektora
Rządowego Centrum Bezpieczeństwa, w którym mają za zadanie m.in. wskazać najważniejsze
zagrożenia przez stworzenie map ryzyka124.
2.2.2. Ustawa z dnia 18 lipca 2001r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn.
zm.)
 Kolejną przeanalizowaną ustawą związaną z zarządzaniem ryzykiem jest prawo wodne
z dnia 18 lipca 2001 r.(Dz. U. z 2001 r. nr 115, poz. 1229, z późn. zm.). Dokument stanowi
podstawę do wstępnej oceny ryzyka powodziowego. Zgodnie z art. 88c ust. 1 ustawy z dnia
18 lipca 2001 r. Prawo wodne (Dz. U. z 2005 r. Nr. 239, poz. 2019, z późn. zm.) za przygotowanie
wstępnej oceny ryzyka powodziowego odpowiedzialny jest Prezes Krajowego Zarządu
Gospodarki Wodnej.
 Plany zarządzania ryzykiem powodziowym zawierają mapę obszaru dorzecza, na której
są zaznaczone obszary narażone na niebezpieczeństwo powodzi, mapy zagrożenia
powodziowego oraz mapy ryzyka powodziowego wraz z opisem wniosków z analizy tych map,
opis celów zarządzania ryzykiem powodziowym, a także katalog działań służących osiągnięciu
celów zarządzania ryzykiem powodziowym, z uwzględnieniem ich priorytetu125.
Działania, które mogą służyć zminimalizowaniu ryzyka powinny zawierać informacje o:

 zasięgu powodzi;
 trasie przejścia wezbrania powodziowego;
 obszarze o potencjalnej retencji wód powodziowych;
 żegludze morskiej i śródlądowej;
 portach morskich i portach lub przystaniach zlokalizowanych na wodach

śródlądowych uznanych za żeglowne, wraz ze związaną z nimi infrastrukturą;
 prognozowanej powodzi;
 systemach wczesnego ostrzegania przed zagrożeniami;

122 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.).
123 Ibidem.
124 Art. 5a ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
125 Art. 88g ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn. zm.).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

92

 sposobach ochrony infrastruktury krytycznej126.
Wspomniana ustawa definiuje cele zarządzania ryzykiem powodziowym, jako

powiązanie prawdopodobieństwa wystąpienia powodzi i związanych z powodzią potencjalnych
negatywnych konsekwencji dla zdrowia ludzkiego, środowiska oraz działalności gospodarczej127.
Wymienione skutki powodzi zależą od ilości opadów, zagospodarowania terenów oraz
możliwości lokalnych służb do przeciwdziałania zagrożeniu i likwidacji skutków katastrofy.

Obowiązująca obecnie ustawa reguluje założenia związane z zarządzaniem ryzykiem
powodziowym. Według aktu, plany zarządzania ryzykiem powodziowym wykonuje się dla
dorzeczy i dla regionów wodnych, z uwzględnieniem obszarów narażonych na
niebezpieczeństwo powodzi wyznaczonych we wstępnej ocenie ryzyka powodziowego, bazując
na przygotowanych dla tych obszarów mapach zagrożenia i ryzyka powodziowego. Podczas
planowania należy uwzględniać analizę kosztów i korzyści planowanych działań. Plany
zarządzania ryzykiem powinny obejmować wszystkie aspekty zarządzania kryzysowego takie jak
etap prewencji, ochrony, przygotowania, reagowania i odbudowy128.
 Opisywana w ustawie metodyka ma na celu przygotowanie jednolitego podejścia w skali
kraju do opracowania planów zarządzania ryzykiem powodziowym, a w szczególności przyjęcie
dla wszystkich poziomów planowania jednolitych celów i preferowanych sposobów osiągnięcia
tych zamierzeń129.
 Ustawa wprowadza pojęcie ryzyka powodziowego, które określono jako ograniczenie
negatywnych skutków powodzi dla życia i zdrowia ludzi, środowiska oraz dziedzictwa
kulturowego130.
 Prawo wodne przedstawia zadania z zakresu ochrony przed powodzią, które należą do
organów administracji rządowej i samorządowej. Według dokumentu, wskazane osoby
nadzorują zbiorniki wodne, współpracują z organami administracji rządowej i samorządowej
podczas realizacji zadań z zakresu zarządzania kryzysowego. Ochrona przed powodzią
prowadzona jest za pomocą map powodziowych oraz planów zarządzania ryzykiem
powodziowym131.
2.2.3. Ustawa z dnia 4 września 2008 r. o ochronie żeglugi i portów morskich (Dz. U. z 2008 r.
Nr 171, poz. 1055, z późn. zm.)
 Ustawa z dnia 4 września 2008 r. o ochronie żeglugi i portów morskich ustanawia
3 poziomy ochrony żeglugi i portów. Ocena stanu ochrony portów ma na celu zidentyfikowanie
kluczowej infrastruktury na obszarze portu oraz ocenę ryzyka i zagrożeń w odniesieniu do tej

126 Ibidem.
127 Art. 9, pkt 13c ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn. zm.).
128 KZGW, Metodyka opracowania planów zarządzania ryzykiem powodziowym dla obszarów dorzeczy i regionów
wodnych , Etap I, Kraków 2012, str. 9-10.
129 KZGW, Metodyka opracowania planów zarządzania ryzykiem powodziowym dla obszarów dorzeczy i regionów
wodnych, Kraków 2013, str. 12.
130 Art. 9, pkt 13c ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn. zm.).
131 Art. 88a ustawy z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn. zm.).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

93

infrastruktury. W tej kwestii ustawa określa 3 poziomy ochrony żeglugi i portów, które
przedstawiają się następująco:

 poziom ochrony 1 – poziom, dla którego w każdym czasie będą utrzymywane
minimalne środki ochrony wynikające z planu ochrony;

 poziom ochrony 2 – poziom, dla którego w wyniku zwiększonego ryzyka zajścia
zdarzenia naruszającego ochronę przez określony czas będą utrzymywane
odpowiednie, dodatkowe środki ochrony wynikające z planu ochrony;

 poziom ochrony 3 – poziom, dla którego przez ograniczony czas będą utrzymywane
dodatkowe środki ochrony wynikające z planu ochrony, związane
z prawdopodobieństwem lub bezpośrednią groźbą zajścia zdarzenia naruszającego
ochronę, przy czym identyfikacja konkretnego celu ataku może nie być możliwa132.

 Na podstawie ustawy tworzona jest ocena stanu ochrony portu, uwzględniająca system
planowanego zabezpieczenia operacji portowych, podejmowanych działań na terenie portu
oraz uruchamiania odpowiednich procedur w zakresie reagowania na dane zagrożenie. Skutki
mogą dotyczyć wystąpienia krytycznych słabych punktów. Należy zwrócić uwagę na potrzebę
kontroli dostępu lub ograniczenia dostępu do całego portu w celu wyeliminowania ryzyka133.
W trakcie eliminowania ryzyka ważna jest zdolność do oceny prawdopodobnych zdarzeń
i ryzyka w zakresie ochrony, które mogą się pojawić w czasie eksploatacji statków i obiektów
portowych134.

Wspomniana ocena ryzyka powinna zawierać ocenę i identyfikację ważnych składników
majątku, których ochrona ma ważne znaczenie oraz identyfikację możliwych zagrożeń dla
majątku i infrastruktury, w tym określenie prawdopodobieństwa ich zajścia w celu ustalenia
środków ochrony135.
 Według ustawy konieczne jest także opracowanie oceny stanu ochrony portów oraz
planów ochrony portów jako dokumentów integrujących wcześniej powstałe oceny stanu
ochrony oraz plany ochrony obiektów portowych. Przedstawiają ocenę ryzyka terenów nie
znajdujących się w granicach portów i obiektów portowych. Tereny te mogą jednak stanowić
zagrożenie dla ochrony portu lub wchodzą w skład infrastruktury kluczowej ze względu na
bezpieczeństwo ekonomiczne państwa lub obronność.
2.2.4. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62,
poz. 627, z późn. zm.)
 Ustawa definiuje zasady ochrony środowiska oraz warunki korzystania z jego zasobów,
z uwzględnieniem wymagań zrównoważonego rozwoju, a w szczególności:

132 Art. 23 ustawy z dnia 4 września 2008 r. o ochronie żeglugi i portów morskich (Dz. U. z 2008 r. Nr 171, poz.
1055, z późn. zm.).
133 Załącznik nr 1 do ustawy z dnia 4 września 2008 r. o ochronie żeglugi i portów morskich (Dz. U. z 2008 r. Nr 171,
poz. 1055, z późn. zm.).
134 Załącznik nr 4 do ustawy z dnia 4 września 2008 r. o ochronie żeglugi i portów morskich (Dz. U. z 2008 r. Nr 171,
poz. 1055, z późn. zm.).
135 Załącznik nr 1 do ustawy z dnia 4 września 2008 r. o ochronie żeglugi i portów morskich (Dz. U. z 2008 r. Nr 171,
poz. 1055, z późn. zm.).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

94

 zasady ustalania warunków ochrony zasobów środowiska, warunków wprowadzania
substancji lub energii do środowiska, kosztów korzystania ze środowiska;

 obowiązki organów administracji;
 odpowiedzialność i sankcje.136

 Najważniejsze akty wykonawcze do ustawy z punktu widzenia oceny oddziaływania na
środowisko regulują dopuszczalne poziomy substancji w powietrzu, dopuszczalne poziomy
hałasu oraz standardy jakości gleby.
 Dokument definiuje pojęcie ryzyka, które przedstawia się, jako prawdopodobieństwo
wystąpienia konkretnego zdarzenia w określonym czasie i danej sytuacji137.
 Dokument zawiera również strategiczną ocenę oddziaływania na środowiska. W myśl
artykułu 3 ustawy ocena taka obejmuje uzgodnienie stopnia szczegółowości informacji
zawartych w prognozie oddziaływania na środowisko, sporządzanie prognozy, uzyskanie
odpowiednich opinii, przy pomocy udziału społeczeństwa. Strategia ta jest potrzebna przy
opracowywaniu projektów takich jak: koncepcja przestrzennego zagospodarowania kraju,
studium uwarunkowań i kierunków zagospodarowania przestrzennego (na poziomie gminy),
planów zagospodarowania przestrzennego, przyjmowanych przez administrację strategii
rozwoju regionalnego. Jest to istotne dla wyznaczenia ram dla późniejszych przedsięwzięć
mogących znacząco oddziaływać na środowisko.
Zasadami odnoszącymi się do ryzyka w ustawie jest coroczne dokonywanie oceny poziomów
substancji w powietrzu. W terminie 15 miesięcy od dnia otrzymania informacji o ryzyku
wystąpienia w danej strefie przekroczenia stanu alarmowego, dopuszczalnego lub docelowego
substancji w powietrzu od wojewódzkiego inspektora ochrony środowiska, zarząd
województwa opracowuje i przedstawia do zaopiniowania właściwym wójtom, burmistrzom lub
prezydentom miast i starostom projekt uchwały w sprawie planu działań krótkoterminowych.
W planie tym ustala się działania mające na celu zmniejszenie ryzyka wystąpienia takich
przekroczeń oraz ograniczenie skutków i czasu ich trwania138.
 Kolejną kwestią poruszoną w ustawie są instrumenty prawne służące przeciwdziałaniu
poważnej awarii przemysłowej. Dotyczy to zakładów stwarzających zagrożenie wystąpienia
poważnej awarii przemysłowej o zwiększonym lub dużym ryzyku wystąpienia awarii. Osoby,
które zamierzają utworzyć bądź prowadzą zakłady o zwiększonym ryzyku lub o dużym ryzyku, są
zobowiązani do zapewnienia, aby zakład został zaprojektowany w sposób, który uchroni
środowisko przed skutkami awarii. Prowadzący zakład jest zobowiązany do zgłoszenia zakładu
właściwemu organowi Państwowej Straży Pożarnej, co najmniej 30 dni przed uruchomieniem

136 Art. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz. 627, z późn.
zm.).
137 Art. 3 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz. 627, z późn.
zm.).
138 Art. 92 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz. 627, z późn.
zm.).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

95

lub 3 miesiące od dnia zaliczenia istniejącego zakładu do zakładu o zwiększonym ryzyku lub
dużym ryzyku139.
2.2.5. Ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej (Dz. U. z 1985 r. Nr
12, poz. 49, z późn. zm.)
 W ustawie o Państwowej Inspekcji Sanitarnej przedstawiono proces działania organu
w obszarze zapobiegania i zwalczania chorób, który ujmuje się w planowaniu cywilnym.
Państwowa Inspekcja Sanitarna wykonuje zadania w zakresie zapobiegania i zwalczania chorób,
a ważniejsze z nich to:

 dokonywanie analizy i ocen epidemiologicznych;
 opracowywanie programów i planów działalności zapobiegawczej

i przeciwepidemicznej;
 ustalanie zakresu i terminów szczepień ochronnych oraz sprawowanie nadzoru

w tym zakresie;
 planowanie i organizowanie sanitarnych zabezpieczeń granic państwa;
 prowadzenie nadzoru nad ruchem pasażerskim i towarowym w morskich

i lotniczych portach;
 udzielanie porad w zakresie spraw sanitarno – epidemiologicznych140.
Dokument wprowadza obowiązek planowania pracy Państwowej Inspekcji Sanitarnej

w oparciu o wyniki kontroli własnych i prowadzonych przez organy zewnętrzne. W akcie
prawnym przedstawiono również dodatkowe działania Państwowej Inspekcji Sanitarnej
w zakresie zapobiegania i zwalczania chorób, do których należą:

 wydawanie zarządzeń i decyzji lub występowanie do innych organów o ich wydanie;
 kierowanie akcją sanitarną przy masowych przemieszczeniach ludności, zjazdach

i zgromadzeniach141.
2.2.6. Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2009 r. Nr 157, poz.
1240 i 1241, z późn. zm.)
 Ustawa o finansach publicznych z dnia 27 sierpnia 2009 r. (Dz. U. z 2009 r. Nr 157, poz.
1240 i 1241, z późn. zm.) przedstawia przyjęte rozwiązania w celu wzmocnienia kontroli nad
wydatkami publicznymi poprzez m.in. wprowadzenie kontroli zarządczej142. Rozdział 6 działu
I ustawy poświęcono właśnie kontroli zarządczej oraz jej koordynacji w jednostkach sektora
finansów publicznych. W myśl zapisów ustawy kontrolę zarządczą w jednostkach sektora

139 Art. 248 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz. 627, z późn.
zm.).
140 Art. 1, 2, 5 ustawy z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej (Dz. U. z 2011 r. Nr 212, poz.
1263).
141 Art. 5 ustawy z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej (Dz. U. z 2011 r. Nr 212, poz. 1263).
142 Art. 34 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2009 r. Nr 157, poz. 1240,1241,
z późn. zm.).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

96

finansów publicznych stanowi ogół działań podejmowanych dla zapewnienia realizacji celów
i zadań w sposób zgodny z prawem, efektywny, oszczędny i terminowy143.
 Celem kontroli zarządczej jest zapewnienie w szczególności zgodności prowadzonej
działalności z przepisami prawa oraz procedurami wewnętrznymi, skuteczności i efektywności
działania, wiarygodności sprawozdań, ochrony zasobów, przestrzegania i promowania zasad
etycznego postępowania, efektywności i skuteczności przepływu informacji, a także zarządzania
ryzykiem144.
 Zarządzanie ryzykiem jest celem kontroli zarządczej145. Zapisy ustawy zobowiązują
Ministra Finansów do określenia i ogłoszenia w formie komunikatu (publikowanego
w Dzienniku Urzędowym Ministra Finansów) standardów kontroli zarządczej dla sektora
finansów publicznych, zgodnych ze standardami międzynarodowymi. Kontrolę zarządczą
w sektorze finansów publicznych stanowi szereg działań służących zapewnieniu realizacji celów
i zadań w sposób jaki określił minister finansów. Określone zostały wytyczne w zakresie kontroli
zarządczej dla sektora publicznego zgodnie z międzynarodowymi standardami.
 Należy również podkreślić, że zapewnienie funkcjonowania adekwatnej, skutecznej
i efektywnej kontroli zarządczej należy w przypadku jednostek samorządu terytorialnego do
obowiązków: wójta, burmistrza, prezydenta miasta, przewodniczącego zarządu jednostki
samorządu terytorialnego (art. 69 ust. 1, pkt 2)146.
2.3. PODSUMOWANIE I WNIOSKI
 W ramach niniejszego rozdziału dokonano przeglądu i analizy ustaw dotyczących
zarządzania ryzykiem. W wyniku przeprowadzonej analizy sformułowano następujące wnioski:

a) Ustawa o zarządzaniu kryzysowym wprowadza obowiązek przeprowadzenia oceny
ryzyka w planach zarządzania kryzysowego oraz tworzenia map ryzyka. Ustawa
przedstawia definicję mapy ryzyka. Zobowiązuje również odpowiednie organy do
przygotowania zagrożeń zobrazowanych na mapach ryzyka w raporcie o stanie
bezpieczeństwa.

b) Prawo wodne przedstawia ochronę zasobów wodnych, korzystanie z wód
powierzchniowych i podziemnych z uwzględnieniem ich ilości i jakości a także
zarządzanie zasobami wodnymi.

W celu zapewnienia wspomnianej ochrony, ważne jest wykonanie dla znacznych obszarów
Polski tzw. wstępnej oceny ryzyka powodziowego oraz planów zarządzania ryzykiem
powodziowym. W dokumencie zawarto ponadto metodykę planowania działań związanych

143 Art. 68 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2009 r. Nr 157, poz. 1240,1241,
z późn. zm.).
144 Art. 68 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2009 r. Nr 157, poz. 1240,1241,
z późn. zm.).
145 Art. 68, pkt. 2 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych, (Dz. U. z 2009 r. Nr 157, poz. 1240,
1241, z późn. zm.).
146 Art. 69 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2009 r. Nr 157, poz. 1240, 1241,
z późn. zm.).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

97

z ochroną przeciwpowodziową oraz podstawowe pojęcia w tym zakresie, także te powiązane
z zarządzaniem ryzykiem.

c) Ustawa o ochronie żeglugi i portów morskich wprowadza obowiązek stosowania na
rzecz bezpieczeństwa i ochrony infrastruktury portowej elementów procesu
zarządzania ryzykiem, takich jak: identyfikacja i ocena ryzyka oraz zagrożeń.

d) Prawo ochrony środowiska wprowadza pojęcie ryzyka w ramach tego obszaru
działalności administracji publicznej. Dokument zawiera opis sposobu raportowania
ryzyk w zakresie ochrony ziemi, roślin, zwierząt, powietrza oraz walorów
przyrodniczych środowiska. Wskazano ponadto jak na dalszym etapie wygląda
postępowanie ze zidentyfikowanym ryzykiem.

e) Ustawa o Państwowej Inspekcji Sanitarnej określa zadania z zakresu ochrony
zdrowia, w tym działania wpisujące się w obszar planowania cywilnego, związane
z zapobieganiem i zwalczaniem chorób mających na celu zmniejszenie ryzyka ich
wystąpienia.

f) Ustawa o finansach publicznych stanowi dobre narzędzie dla osób zajmujących się
organizacją zarządzania ryzykiem. Dokument mówi także o kontroli zarządczej, która
ma zastosowanie także w innych obszarach działalności niż sprawy związane
z finansami.

2.4. LITERATURA
1. Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007r. Nr 89, poz. 590,

z późn. zm.).
2. Ustawa z dnia 18 lipca 2001 r. – Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn.

zm.).
3. Ustawa z dnia 4 września 2008 r. o ochronie żeglugi i portów morskich (Dz. U. z 2008 r. Nr

171, poz. 1055, z późn. zm.).
4. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2001 r. Nr 62, poz.

627, z późn. zm.).
5. Ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej (Dz. U. z 1985 r. Nr 12,

poz. 49, z późn. zm.).
6. Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2009 r. Nr 157, poz. 1240

i 1241, z późn. zm.).
7. KZGW, Metodyka opracowania planów zarządzania ryzykiem powodziowym dla obszarów

dorzeczy i regionów wodnych, Etap I, Kraków 2012.
8. KZGW, Metodyka opracowania planów zarządzania ryzykiem powodziowym dla obszarów

dorzeczy i regionów wodnych, Kraków, 2013.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

98

3. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA
RYZYKIEM - ROZPORZĄDZENIA

3.1. WSTĘP
 Zarządzanie ryzykiem jest elementem procesu planowania cywilnego. Elementy tego
procesu zostały zaimplementowane do polskiego prawa w 2009 r. w drodze nowelizacji ustawy
o zarządzaniu kryzysowym. Nowela ustawy odnosiła się do dwu generalnych problemów.
Pierwszy to uporządkowanie sfery ochrony infrastruktury krytycznej, natomiast drugi to
uzupełnienie planowania cywilnego o nowy dokument, zwracający uwagę na strategiczny
aspekt planowania, jakim jest Raport o zagrożeniach bezpieczeństwa narodowego.
Przygotowując rozwiązania w tych zakresach, Rada Ministrów zwróciła uwagę, właśnie na
zarządzanie ryzykiem. Mimo tego nie wdrożono całego procesu a odniesiono się przede
wszystkim do kwestii oceny i szacowania ryzyka. Oczywiście przed 2009 r. obowiązywały akty
prawne odwołujące się do pojęcia ryzyka. Jednak tylko jeden z nich odwoływał się do
problematyki zarządzania kryzysowego. Była to m. in. ustawa Prawo wodne i wpisana w nią
implementacja dyrektywy powodziowej Unii Europejskiej147.
 Celem niniejszego rozdziału jest dokonanie analizy przepisów krajowego prawa
powszechnie obowiązującego, które nawiązują do kwestii zarządzania ryzykiem w zarządzaniu
kryzysowym. Dlatego też do katalogu tych aktów prawnych zaliczono: rozporządzenie
w sprawie planów ochrony infrastruktury krytycznej, rozporządzenie w sprawie Narodowego
Programu Ochrony Infrastruktury Krytycznej, rozporządzenie w sprawie Raportu o zagrożeniach
bezpieczeństwa narodowego a także rozporządzenie w sprawie opracowywania map zagrożenia
powodziowego oraz map ryzyka powodziowego.
3.2. WYBRANE ROZPORZĄDZENIA
3.2.1. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie planów ochrony
infrastruktury krytycznej (Dz. U. z 2010 r. Nr 83, poz. 542)
 Rozporządzenie określa sposób tworzenia i aktualizacji oraz strukturę planów ochrony
infrastruktury krytycznej (opracowywanych przez właścicieli oraz posiadaczy samoistnych
i zależnych obiektów, instalacji lub urządzeń infrastruktury krytycznej) oraz warunki i tryb
uznania spełnienia obowiązku posiadania planu odpowiadającego wymogom planu ochrony
infrastruktury krytycznej.
 Dokument wskazuje, że plan powinien zawierać charakterystykę zagrożeń dla
infrastruktury krytycznej oraz oceny ryzyka ich wystąpienia wraz z przewidywanymi
scenariuszami rozwoju zdarzeń.
3.2.2. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Narodowego
Programu Ochrony Infrastruktury Krytycznej (Dz. U. z 2010 r. Nr 83, poz. 541)
 Rozporządzenie określa sposób realizacji obowiązkowi współpracy w zakresie
Narodowego Programu Ochrony Infrastruktury Krytycznej przez organy administracji publicznej

147 Pomimo, iż ustawa weszła w życie w 2001 r. to rozporządzenie w prawie map ryzyka i map powodziowych
zostało przyjęte dopiero w 2012 r.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

99

i służby odpowiedzialne za bezpieczeństwo narodowe z właścicielami oraz posiadaczami
samoistnymi i zależnymi obiektów, instalacji, urządzeń i usług infrastruktury krytycznej, oraz
innymi organami i służbami publicznymi.
 Zapisy rozporządzenia w zakresie tematyki badań wskazują, że ministrowie i kierownicy
urzędów centralnych po otrzymaniu kryteriów (służących do wytypowania obiektów IK),
przygotowują w zakresie swojej właściwości, i przedkładają dyrektorowi RCB informacje
zawierające ogólną ocenę ryzyka dla funkcjonowania opisywanego obszaru zadaniowego,
uwzględniając zagrożenia, podatności na zagrożenie oraz konsekwencje zakłócenia
funkcjonowania infrastruktury krytycznej.
3.2.3. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Raportu
o zagrożeniach bezpieczeństwa narodowego (Dz. U. z 2010 r. Nr 83, poz. 540)
 Rozporządzenie określa sposób, tryb i terminy opracowania Raportu o zagrożeniach
bezpieczeństwa narodowego oraz raportów cząstkowych ministrów, kierowników urzędów
centralnych oraz wojewodów. Jego zapisy wskazują, że częścią raportów jest charakterystyka
zagrożeń oraz skutków ich wystąpienia zobrazowana na mapie ryzyka.
3.2.4. Rozporządzenie Ministra Środowiska, Ministra Transportu, Budownictwa i Gospodarki
Morskiej, Ministra Administracji i Cyfryzacji oraz Ministra Spraw Wewnętrznych z dnia 21
grudnia 2012 r. w sprawie opracowywania map zagrożenia powodziowego oraz map ryzyka
powodziowego (Dz. U. z 2013 r., poz. 104)
 Rozporządzenie określa wymagania dotyczące opracowywania map zagrożenia
powodziowego, map ryzyka powodziowego oraz ich skalę. Wykonywane są oddzielnie dla
każdego z obszarów zagrożonego powodzią pod katem głębokości jak również prędkości
przepływu wody i jej kierunków. Przygotowuje się ją w dwóch zestawach tematycznych. Mapę
ryzyka powodziowego przedstawiającą zagrożenie dla ludności oraz potencjalne straty
powodziowe, a także mapę ryzyka powodziowego przedstawiającą użytkowanie terenu oraz
obszary i obiekty o szczególnym znaczeniu kulturowym, przyrodniczym i gospodarczym.
Ważnym elementem opracowania mapy zagrożenia powodziowego jest oznaczenie miejsc pod
względem możliwości wystąpienia jednego z czterech przedziałów głębokości wody
powodziowej. Pierwszy to głębokość do 0,5 m będąca niskim zagrożeniem dla ludzi i obiektów
budowlanych. Drugi podział to głębokość wody liczona między 0,5 a 2 m uznawana jako średnie
zagrożenie dla ludzi ze względu na możliwość ewakuacji na wyższe piętra, ale wysokie ze
względu na straty materialne. Kolejnym trzecim stopniem jest podział w zakresie 2 a 4m
wskazującym na wysokie zagrożenie dla ludzi gdzie zalaniu mogą podlegać nie tylko partery, ale
również pierwsze piętra budynków. Ostatnią grupą zagrożenia jest poziom wody większy niż
4 m który wskazuje na bardzo wysokie zagrożenie dla ludzi i bardzo wysokie zagrożenie
wystąpienia szkód całkowitych. Na mapie ryzyka powodziowego oznacza się miejsca
z szacowaną liczbą mieszkańców narażonych na zagrożenie powodzią, pozycje budynków
mieszkalnych, obiektów o szczególnym znaczeniu społecznym, z uwzględnieniem szpitali, szkół,
przedszkoli, żłobków, hoteli, centrów handlowo-usługowych. Jednocześnie wskazuje się
lokalizacje jednostek policji, ochrony przeciwpożarowej, Straży Granicznej, domów opieki
społecznej, ośrodków opieki społecznej, hospicjów, zakładów karnych, zakładów poprawczych,

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

100

aresztów śledczych. Zgodnie z zapisami rozporządzenia mapa powinna również wskazywać
wartość potencjalnych strat powodziowych. Ponadto oznacza się klasy użytkowania terenu
w celu ustalenia rodzaju działalności gospodarczej. Mapy zagrożenia powodziowego oraz mapy
ryzyka powodziowego opracowuje się w oparciu o: dane zawarte w bazie danych obiektów
topograficznych, zbiory danych przestrzennych dotyczące państwowego rejestru granic
i powierzchni jednostek podziałów terytorialnych kraju oraz państwowy rejestr nazw
geograficznych. Przy ich sporządzaniu istnieje także możliwość wykorzystania m. in. informacji
z: Powszechnego Elektronicznego System Ewidencji Ludności, rejestru zabytków, mapy obszaru
Natura 2000, centralnego rejestr form ochrony przyrody, bazy danych Banku HYDRO, map
glebowo-rolniczych, a także z rejestru zakładów, których działalność może być przyczyną
wystąpienia poważnej awarii, w tym zakładów o zwiększonym i dużym ryzyku wystąpienia
awarii. Prawo wodne choć nie jest dokumentem odwołującym się bezpośrednio do zarządzania
kryzysowego jednak pośrednio wpływa (będzie wpływał148) na proces planowania cywilnego.
Wnioski zawarte w sporządzonej na podstawie ww. rozporządzenia mapie mogą być włączone
do planów zarządzania kryzysowego (PZK). Już dziś można zaobserwować ten proces analizując
PZK w województwach, których sporządzono wstępne analizy ryzyka dla zlewni.
3.3. PODSUMOWANIE I WNIOSKI

Kwestie regulujące problematykę ryzyka w zakresie szeroko rozumianego
bezpieczeństwa powszechnego zostały wprowadzone do polskiego porządku prawnego dopiero
cztery lata temu. Przepisy te odnoszą się do dwóch ustaw. Pierwszą z nich jest ustawa
o zarządzaniu kryzysowym, której nowelizacja z 2009 r. wprowadziła obowiązek sporządzania
oceny ryzyka do procesu planowania cywilnego, natomiast drugą jest ustawa o zmianie ustawy
- Prawo wodne oraz niektórych innych ustaw z dnia 5 stycznia 2011 r.

Niniejszy rozdział dotyczy charakterystyki przepisów regulujących proces sporządzania
map zagrożeń i ryzyka powodziowego. Należy wskazać, że dyskurs nad tym rozporządzeniem
z punktu widzenia planowania cywilnego, a więc i tworzenia planów zarządzania kryzysowego
jest niezwykle istotny, ponieważ:

1. Analizując dokumenty stanowiące podstawę dla planów, jakimi są raporty
cząstkowe i raport o zagrożeniach bezpieczeństwa narodowego można zauważyć, że
powódź jest zagrożeniem występującym w każdym z tych dokumentów i jest
wskazywane przez ich twórców jako jedno z najistotniejszych zagrożeń
bezpieczeństwa powszechnego – ergo należy przyjąć, że większość planów
zarządzania kryzysowego przygotowywanych na wszystkich poziomach administracji
powinno zawierać procedury przeciwpowodziowe.

148 22 grudnia 2013 r. zakończył się proces opracowywania map zagrożeń i map ryzyka powodziowego. Pełne
wykonanie Dyrektywy 2007/60/WE z dnia 23 października 2007 r. w sprawie oceny ryzyka powodziowego
i zarządzania nim zostanie zakończone pod koniec 2015 r.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

101

2. Biorąc pod uwagę warunek, że zagrożenia wskazywane w PZK powinny zostać
poprzedzone analizą ryzyka149, a dokumenty wykonujące tę dyrektywę prezentują
cały katalog zagrożeń150, można wnioskować, że ryzyko dla zagrożeń powodziowych
– właśnie dzięki omawianemu rozporządzeniu – jest najbliższe jego rzeczywistej
wartości.

3. Kiedy weźmie się pod uwagę, że wszelkie analizy odnoszące się do zmian
klimatycznych wskazują, że wraz ze zmieniającym się klimatem zagrożenie
powodziowe będzie wzrastać151 ryzyko powodziowe staje się coraz istotniejsze.

4. Analizowane rozporządzenie w sprawie opracowywania map zagrożenia
powodziowego oraz map ryzyka powodziowego zawiera załącznik, który wskazuje
sposób obliczania wartości potencjalnych strat powodziowych w poszczególnych
klasach użytkowania terenu na potrzeby opracowania map ryzyka powodziowego.
Przedstawia on także metodykę określenia sumarycznej wartości potencjalnych
strat powodziowych dla poszczególnych klas użytkowania terenu.

Ponadto:
W prezentowanym materiale przedstawiono również pozostałe przepisy (będące

wynikiem delegacji ustawy o zarządzaniu kryzysowym). Jednak ze względu na fakt dokonania
ich szczegółowej charakterystyki w poprzednim rozdziale dotyczącym przeglądu wybranych
przepisów z zakresu zarządzania kryzysowego – rozporządzenia, zostały one tylko przytoczone
i opatrzone skróconym opisem.
 Analizując powyższe rozporządzenia nie znaleziono definicji pojęć odnoszących się do
kwestii zarządzania ryzykiem, które mogłyby uzupełnić opracowywany leksykon.
3.4. LITERATURA
1. Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz.

590, z późn. zm.).
2. Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn. zm.).
3. Dyrektywa 2007/60/WE Parlamentu Europejskiego i Rady z dn. 23 października 2007 r.

w sprawie oceny ryzyka powodziowego i zarządzania nim.
4. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie planów ochrony

infrastruktury krytycznej (Dz. U. z 2010 r. Nr 83, poz. 542).
5. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Narodowego Programu

Ochrony Infrastruktury Krytycznej (Dz. U. z 2010 r. Nr 83, poz. 541).

149 Jest to warunek wypływający na przykład z rozporządzenia w sprawie Raportu o zagrożeniach bezpieczeństwa
narodowego.
150 W konsekwencji metoda stosowana dla wypełnienia warunku oceny jest generalna dla każdego ryzyka, a więc
nie uwzględniająca wszystkich możliwych aspektów zagrożeń.
151 Mówi o tym m. in. Ramowa Konwencja Narodów Zjednoczonych w sprawie Zmian Klimatu (ang. United Nations
Framework Convention on Climate Change, UNFCCC) podpisana 9 maja 1992 r. w Rio de Janeiro oraz raporty
Międzyrządowego Zespołu do spraw Zmian Klimatu (IPCC), które ukazały się 1990, 1995, 2001 i 2007 roku.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

102

6. Rozporządzenie Rady Ministrów z dnia 30 kwietnia 2010 r. w sprawie Raportu o zagrożeniach
bezpieczeństwa narodowego (Dz. U. z 2010 r. Nr 83, poz. 540).

7. Rozporządzenie Ministra Środowiska, Ministra Transportu, Budownictwa i Gospodarki
Morskiej, Ministra Administracji i Cyfryzacji oraz Ministra Spraw Wewnętrznych z dnia
21 grudnia 2012 r. w sprawie opracowywania map zagrożenia powodziowego oraz map
ryzyka powodziowego (Dz. U. z 2013 r., poz. 104).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

103

4. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA RYZYKIEM –
PRZEPISY RESORTOWE

4.1. WSTĘP
 Zarządzanie ryzykiem jest to taka kombinacja procesów oraz struktur wprowadzonych
przez kierownictwo dla uzyskania przepływu informacji, zarządzania, kierowania oraz
monitorowania działań w organizacji152. Celem zarządzania ryzykiem w resorcie i urzędzie
centralnym jest takie dopasowanie mechanizmów identyfikacji, określenie oddziaływania oraz
dostosowanie środków zapobiegawczych tak, aby zminimalizować zagrożenia stojące na
przeszkodzie do osiągnięcia zaplanowanego celu.
 Analiza przepisów krajowego prawa resortowego związanego z zarządzaniem ryzykiem
została przeprowadzona przede wszystkim na podstawie zarządzeń ustanowionych przez
resorty (oprócz Ministerstwa Obrony Narodowej). Przepis nakazujący realizowania zadań
dotyczących zarządzania ryzykiem wprowadzony został w ustawie o finansach publicznych
z dnia 27 sierpnia 2009 r. (Dz.U.2009.157.1240)153. Jednak przepisy te nie precyzują w jaki
sposób analiza ryzyka powinna być prowadzona oraz jaki powinien być jej zakres. Dlatego też
resorty wprowadziły tę praktykę na własnych zasadach.
 Poprzez serwis prawniczy „LexPolonica” przeszukano w bazie aktów wszystkich resortów
akty prawne, które w swojej treści zawierały hasło „zarządzanie ryzykiem”. Wynikami
wyszukiwania dla tych aktów były zarządzenia uchwalone przez:

 Ministerstwo Administracji i Cyfryzacji;
 Ministerstwo Spraw Zagranicznych;
 Wyższy Urząd Górniczy;
 Komisję Nadzoru Finansowego.

 Celem niniejszego rozdziału jest dokonanie analizy wybranych dokumentów
wykorzystujących elementy z zarządzania ryzykiem, które mogą zostać wykorzystane przy
opracowywaniu metodyk analizy ryzyka oraz stworzenie terminologii do leksykonu, które może
być wykorzystywane w procesie zarządzania ryzykiem.
4.2. WYBRANE PRZEPISY RESORTOWE
4.2.1. Zarządzenie Nr 42 Ministra Spraw Zagranicznych z dnia 15 grudnia 2011 r. w sprawie
zasad zarządzania ryzykiem w działach administracji rządowej kierowanych przez Ministra
Spraw Zagranicznych (Dz.Urz.MSZ.2011.9.72)
 W ministerstwie Spraw Zagranicznych zostały zdefiniowane cztery cele zarządzania:

1. zwiększenie prawdopodobieństwa realizacji założonych celów i zadań;
2. poprawa efektywności wykorzystania istniejących zasobów;
3. podniesienie świadomości podejmowanych decyzji i związanego z tym ryzyka;

152 „Zarządzanie ryzykiem w sektorze publicznym” - Podręcznik wdrożenia systemu zarządzania ryzykiem
w administracji publicznej w Polsce, Wyd. Bentley Dennison, Warszawa 2007, s. 4.
153 Rozdział 6 ustawy o finansach publicznych z dnia 27 sierpnia 2009 r., (Dz.U.2009.157.1240) -. Kontrola zarządcza
oraz koordynacja kontroli zarządczej w jednostkach sektora finansów publicznych.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

104

4. podniesienie jakości realizowanych zadań.
Utworzony został komitet do spraw zarządzania ryzykiem, który ma za zadanie

dokonywanie analizy i akceptacji wykazu ryzyk, planowanych działań zapobiegawczych oraz
przygotowywanie informacji na temat procesu zarządzania ryzykiem w Ministerstwie. Analiza
i akceptacja ryzyka polega na przypisaniu wartości dla akceptowalności ryzyka (ryzyko małe –
akceptowalne, ryzyko średnie - nieakceptowalne, może wywierać istotny wpływ na działalność
Ministerstwa oraz ryzyko wysokie - ryzyko nieakceptowalne, stanowi zagrożenie dla działalności
Ministerstwa), a następnie przyjęciu sposobu działań zapobiegawczych w przypadku ryzyka
nieakceptowanego154.

Drugim ważnym elementem w zarządzaniu ryzykiem jest monitoring. Proces ten jest
ciągły i obejmuje:

1. wykonanie przeglądu ryzyk w celu określenia, czy ryzyko uległo zmianie;
2. sprawdzenie, czy punktowa ocena wagi ryzyka jest wciąż odpowiednia;
3. zapewnienie skuteczności dotychczasowych mechanizmów kontrolnych;
4. monitorowanie rozwoju uzgodnionych działań w zakresie zarządzania ryzykiem155.

4.2.2. Zarządzenie Nr 4 Ministra Administracji i Cyfryzacji z dnia 25 stycznia 2013 r.
w sprawie powołania Zespołu do spraw zarządzania ryzykiem w Ministerstwie Administracji
i Cyfryzacji (Dz.Urz.MAiC.2013.4)

W przypadku Ministerstwa Administracji i Cyfryzacji sytuacja wygląda podobnie.
Paragraf drugi zawiera skład zespołu do zarządzania ryzykiem, a paragraf trzeci zadania, jakie
należą do jego obowiązków:

1. opracowanie polityki zarządzania ryzykiem w Ministerstwie, w szczególności
poprzez opracowanie schematu odpowiedzialności i przypisanie odpowiedzialności
za realizację wyodrębnionych procesów poszczególnym komórkom organizacyjnym
lub osobom;

2. opracowanie metodyki zarządzania ryzykiem w Ministerstwie;
a) wskazanie źródeł i wysokości środków koniecznych do zmniejszenia ryzyka;
b) dokonanie oceny skuteczności wdrożenia i optymalizacji strategii;
c) identyfikacja, aktualizacja lub opracowanie wewnętrznych procedur

dotyczących zarządzania ryzykiem;
d) informowanie Ministra Administracji i Cyfryzacji156.

154 § 3 ust. 2, § 12, § 13 zarządzenia Nr 42 Ministra Spraw Zagranicznych z dnia 15 grudnia 2011 r. w sprawie zasad
zarządzania ryzykiem w działach administracji rządowej kierowanych przez Ministra Spraw Zagranicznych,
(Dz.Urz.MSZ.2011.9.72).
155 § 16 ust. 2 zarządzenia Nr 42 Ministra Spraw Zagranicznych z dnia 15 grudnia 2011 r. w sprawie zasad
zarządzania ryzykiem w działach administracji rządowej kierowanych przez Ministra Spraw Zagranicznych,
(Dz.Urz.MSZ.2011.9.72).
156 § 3 zarządzenia Nr 4 Ministra Administracji i Cyfryzacji z dnia 25 stycznia 2013 r. w sprawie powołania Zespołu
do spraw zarządzania ryzykiem w Ministerstwie Administracji i Cyfryzacji (Dz.Urz.MAiC.2013.4).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

105

4.2.3. Zarządzenie Nr 6 Prezesa Wyższego Urzędu Górniczego z dnia 1 lutego 2012 r.
w sprawie planowania działalności oraz zarządzania ryzykiem w urzędach górniczych
(Dz.Urz.WUG.2012.36)
 W wydanym przez prezesa Wyższego Urzędu Górniczego Zarządzeniu Nr 6 z dnia
1 lutego 2012 r. w sprawie planowania działalności oraz zarządzania ryzykiem w urzędach
górniczych określono jak planować działania, w których może występować ryzyko oraz jak
reagować, gdy ryzyko już wystąpi. Zasady na jakich określa się ryzyko, identyfikuje się
w odniesieniu do celów i zadań zawartych w planie strategicznym, planie operacyjnym oraz
planach pracy. Każdy z planów realizuje różne cele przez co narażony jest na inne zagrożenia.
Dlatego też każdy w swoim zakresie identyfikuje, ocenia i wybiera sposób reakcji na ryzyko.
Rezultatem jest sporządzony rejestr ryzyk, który jest brany pod uwagę podczas aktualizacji czy
też tworzenia nowych planów157.
4.2.4. Uchwała Nr 258/2011 Komisji Nadzoru Finansowego z dnia 4 października 2011 r.
w sprawie szczegółowych zasad funkcjonowania systemu zarządzania ryzykiem i systemu
kontroli wewnętrznej oraz szczegółowych warunków szacowania przez banki kapitału
wewnętrznego i dokonywania przeglądów procesu szacowania i utrzymywania kapitału
wewnętrznego oraz zasad ustalania polityki zmiennych składników wynagrodzeń osób
zajmujących stanowiska kierownicze w banku (Dz.Urz.KNF.2011.11.42)
 Komisja Nadzoru Finansowego wprowadziła w życie Uchwałę Nr 258/2011 dnia
4 października 2011 r. w sprawie szczegółowych zasad funkcjonowania systemu zarządzania
ryzykiem i systemu kontroli wewnętrznej oraz szczegółowych warunków szacowania przez
banki kapitału wewnętrznego i dokonywania przeglądów procesu szacowania i utrzymywania
kapitału wewnętrznego oraz zasad ustalania polityki zmiennych składników wynagrodzeń osób
zajmujących stanowiska kierownicze w banku.

Zarządzanie ryzykiem w banku realizowane jest na podstawie polityk i procedur
dotyczących identyfikacji, pomiaru, monitorowania i kontroli ryzyka. Akt prawny wydany przez
Komisję Nadzoru Finansowego zawiera zbiór wytycznych z zakresu zarządzania ryzykiem,
kontroli wewnętrznej i utrzymywania kapitału wewnętrznego w banku. Do najważniejszych
czynności zarządzania można zaliczyć:

1. podział obowiązków, stosownie do struktury organizacyjnej banku;
2. zasady współpracy jednostek i komórek organizacyjnych banku;
3. zasady wyboru, wynagradzania i monitorowania pracowników sprawujących funkcje

istotne dla banku oraz działania, których celem jest zapewnienie ciągłości realizacji
funkcji istotnych dla banku.

 Zakresy zarządzania ryzyka jakie zostały zdefiniowane to: ryzyka kredytowego
i kontrahenta, ryzyka rezydualnego, ryzyka koncentracji, ryzyka wynikającego z sekurytyzacji,

157 § 6- § 12 zarządzenia Nr 6 Prezesa Wyższego Urzędu Górniczego z dnia 1 lutego 2012 r. w sprawie planowania
działalności oraz zarządzania ryzykiem w urzędach górniczych, (Dz.Urz.WUG.2012.36).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

106

ryzyka wynikającego ze zmian warunków makroekonomicznych, ryzyka rynkowego, ryzyka
stopy procentowej w portfelu bankowym, ryzyka operacyjnego, ryzyka płynności.
4.3. PODSUMOWANIE I WNIOSKI

Analizie zawartości zostały poddane akty prawa resortowego z pominięciem resortu
obrony narodowej. Wybrane zarządzenia nie zawierają pojęć podstawowych oraz metodyk
w zakresie planowania więc oceniona została przydatność metodyk z zakresu zarządzania
ryzykiem.
Na podstawie powyższych zarządzeń można stwierdzić:

1. Kluczowym elementem w zarządzaniu ryzykiem jest jego właściwa identyfikacja.
Przy dobrze zidentyfikowanych zagrożeniach kontrola ryzyka wymaga mniejszych
nakładów finansowych oraz czasowych.

2. Istotne jest również dobieranie takich mechanizmów kontroli ryzyka aby
zagrożenie cały czas było monitorowane, a w razie konieczności reakcja była szybka
i skuteczna.

3. Porównując wyżej wymienione zarządzenia można zauważyć, że wszystkie metodyki
zarządzania ryzykiem są do siebie zbliżone, a jedyną istotną różnicą są cele do jakich
się odnoszą. Jest to bardzo istotna sprawa ponieważ, świadczy o tym, że dla
wszystkich resortów może zostać wprowadzona wspólna metodyka zarządzania
ryzykiem a zadaniem każdego z nich będzie odpowiednie dopasowanie do własnych
celów oraz staranne dobranie mechanizmów kontroli.

4. Najważniejszą zmianą powinno być doprecyzowanie przepisu zarządzania ryzykiem
w każdym z resortów. Ustawa o finansach publicznych (Dz.U.2009.157.1240),
w rozdziale poświęconym kontroli zarządczej powinna w większym stopniu
opisywać wymagania dotyczące zarządzania ryzykiem takie jak: sposoby i środki
reagowania, organizację monitoringu czy przygotowanie planów naprawczych.
Zbliżone rozwiązania zostały zaproponowane w ustawie o zarządzaniu kryzysowym
(Dz. U. z 2007 r. Nr 89, poz. 590, z późn. zm.)

Reasumując z wszystkich ministerstw oraz urzędów centralnych resortem, które
najpełniej opisało zarządzanie ryzykiem w swojej działalności jest Ministerstwo Spraw
Zagranicznych. Zarządzenie zawiera najobszerniejsze informacje na temat składu zespołu, celu
i zakresu działań, oraz jako jedyne położyło bardzo duży nacisk na kwestie monitoringu.
4.4. LITERATURA
1. Zarządzenie Nr 42 Ministra Spraw Zagranicznych z dnia 15 grudnia 2011 r. w sprawie zasad

zarządzania ryzykiem w działach administracji rządowej kierowanych przez Ministra Spraw
Zagranicznych (Dz.Urz.MSZ.2011.9.72).

2. Zarządzenie Nr 4 Ministra Administracji i Cyfryzacji z dnia 25 stycznia 2013 r. w sprawie
powołania Zespołu do spraw zarządzania ryzykiem w Ministerstwie Administracji i Cyfryzacji
(Dz.Urz.MAiC.2013.4).

3. Zarządzenie Nr 6 Prezesa Wyższego Urzędu Górniczego z dnia 1 lutego 2012 r. w sprawie
planowania działalności oraz zarządzania ryzykiem w urzędach górniczych
(Dz.Urz.WUG.2012.36).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

107

4. Uchwała Nr 258/2011 Komisji Nadzoru Finansowego z dnia 4 października 2011 r. w sprawie
szczegółowych zasad funkcjonowania systemu zarządzania ryzykiem i systemu kontroli
wewnętrznej oraz szczegółowych warunków szacowania przez banki kapitału wewnętrznego
i dokonywania przeglądów procesu szacowania i utrzymywania kapitału wewnętrznego oraz
zasad ustalania polityki zmiennych składników wynagrodzeń osób zajmujących stanowiska
kierownicze w banku (Dz.Urz.KNF.2011.11.42).

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

108

5. PRZEGLĄD WYBRANYCH PRZEPISÓW Z ZAKRESU ZARZĄDZANIA RYZYKIEM -
PRAWO MIEJSCOWE NA PRZYKŁADZIE WOJEWÓDZTWA MAZOWIECKIEGO

5.1. WSTĘP
W Polsce zarządzanie ryzykiem to zagadnienie, które sukcesywnie wdrażane jest

w kolejne sfery działalności administracji publicznej. Niniejszy rozdział prezentuje wybrane
dokumenty normatywne, w których odnaleźć można charakterystykę procesu zarządzania
ryzykiem w jednostkach samorządu terytorialnego, w tym zagadnienia obejmujące
wykorzystywaną terminologie, czy też metodyki zarządzania ryzykiem.

W województwie mazowieckim – wytypowanym w projekcie „Zintegrowany system
budowy planów zarządzania kryzysowego w oparciu o nowoczesne technologie informatyczne”
w związku z prowadzonymi badaniami i analizami, zarówno na szczeblu administracyjnym
województwa, jak również powiatu wprowadzono przepisy prawne wdrażające do niektórych
sfer działalności procedury zarządzania ryzykiem bądź jego elementy. Obowiązujące w tym
zakresie akty prawne zidentyfikowano także w gminach, np. gmina Nieporęt – jednak danych
nie uzyskano. Poszczególne akty prawa miejscowego zawierają zarówno terminologię związaną
z zarządzaniem ryzykiem, jak również role i zadania organów uczestniczących w procesie
zarządzania ryzykiem. Celem analiz wybranych dokumentów źródłowych z zakresu zarządzania
ryzykiem było wyselekcjonowanie użytecznej wiedzy w tym obszarze, diagnoza stanu
obejmująca uregulowania związane z zarządzeniem ryzykiem w samorządzie terytorialnym.

Analizie poddano wybrane dokumenty:
a) w województwie;

 Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie
ustalenia Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim
w Warszawie.

 Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 28 lutego 2013 r.
w sprawie powołania Zespołu do spraw kontroli zarządczej i zarządzania
ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.

b) w powiecie (mieście na prawach powiatu);
 Zarządzenie Nr 3943/2013 Prezydenta Miasta Stołecznego Warszawy z dn.

26 lutego 2013 r. w sprawie wprowadzenia Polityki zarządzania ryzykiem
w m.st. Warszawie oraz powołania Pełnomocnika Prezydenta m.st. Warszawy
ds. ryzyka.

 Zarządzenie Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn.
18 grudnia 2012 r. w sprawie systemu zarządzania ryzykiem w m.st. Warszawie
z późn. zm.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

109

5.2. WYBRANE PRZEPISY PRAWA MIEJSCOWEGO NA PRZYKŁADZIE WOJEWÓDZTWA
MAZOWIECKIEGO
5.2.1. Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 28 lutego 2013 r. w sprawie
powołania Zespołu do spraw kontroli zarządczej i zarządzania ryzykiem w Mazowieckim
Urzędzie Wojewódzkim w Warszawie w Warszawie

Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 28 lutego 2013 r. powołuje Zespół
do spraw kontroli zarządczej i zarządzania ryzykiem. Dokument ten określa podstawowe
zadania należące do Zespołu, w tym m.in.: planowanie, organizacja oraz koordynacja systemu
kontroli zarządczej, podejmowanie działań w zakresie zarządzania ryzykiem, monitorowanie
systemu zarządzania ryzykiem158. Zarządzenie nie wprowadza do stosowania z przedmiotowego
obszaru badań zarówno terminologii, jak też metodyk zarządzania ryzykiem.
5.2.2. Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie
ustalenia Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim

Zarządzenie wraz z załącznikiem reguluje politykę zarządzania ryzykiem w Mazowieckim
Urzędzie Wojewódzkim. W rozdziale I dokument określa wszystkie jednostki organizacyjne
biorące udział w procesie zarządzania ryzykiem, a także podaje podstawowe terminy
z definicjami159: ryzyko, czynniki ryzyka, mechanizm kontrolny, obszar ryzyka, ewaluacja ryzyka,
ocena ryzyka, analiza ryzyka, prawdopodobieństwo zaistnienia ryzyka, właściciel ryzyka,
zarządzanie ryzykiem, skutek ryzyka, ryzyko akceptowalne.

W kolejnym rozdziale załącznika do zarządzenia przedstawione jest zastosowanie
zarządzania ryzykiem w jednostce. W tym przypadku wynika ono z kontroli zarządczej i jest
ukierunkowane na zwiększenie prawdopodobieństwa osiągnięcia wszystkich założonych celów
i zadań do wykonania160. Tymi celami zarządzania ryzykiem są: usprawnienie efektywności
zarządzania, ograniczenie nieetycznych zachowań oraz marnotrawstwa, a także rozpoznanie
obszarów nadmiernie kontrolowanych161.

Polityka zarządzania ryzykiem ma zastosowanie we wszystkich komórkach
organizacyjnych, a w przypadku Mazowieckiego Urzędu Wojewódzkiego m.in. w następujących
obszarach: zarządzanie, finanse, kwestie prawne, działalność operacyjna oraz wyniki
działania162.

Rozdział IV wprowadza sześć etapów zarządzania ryzykiem, które obejmują:
 identyfikację ryzyka – rozpoznanie wszystkich ryzyk, mogących oddziaływać na

realizację celów;

158 § 2 zarządzenia Nr 80 Wojewody Mazowieckiego z dnia 28 lutego 2013 r. w sprawie powołania Zespołu do
spraw kontroli zarządczej i zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
159 § 1 zarządzenia Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia Polityki zarządzania
ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
160 § 2 zarządzenia Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia Polityki zarządzania
ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
161 Ibidem.
162 § 6 i § 7 zarządzenia Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia Polityki
zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

110

 analizę i hierarchizację ryzyka – wg ich oddziaływania oraz
prawdopodobieństwa wystąpienia;

 ewaluację ryzyka – weryfikacja i ocena ryzyka, w tym również środków
przeznaczonych do jego utrzymania pod kontrolą;

 postępowanie z ryzykiem – zdefiniowanie działań niezbędnych wobec ryzyka
nieakceptowanego;

 określenie właścicieli ryzyka – wskazanie osób odpowiedzialnych za podjęcie
działań zaradczych i wyznaczanie stosownych terminów dla tych działań;

 monitorowanie – bieżący przegląd i sprawozdawczość163.
 Za całość systemu odpowiada wojewoda, jednakże może tą odpowiedzialność cedować
na podwładnych: Dyrektorowi Generalnemu bądź dyrektorom wydziałów164. Wspomniany już
wcześniej Zespół do spraw kontroli zarządczej i zarządzania ryzykiem ma za zadanie
monitorować system i wydawać opinie odnośnie stanu jego funkcjonowania165. Ponadto
Dyrektor Generalny powołuje Koordynatora zarządzania ryzykiem, który wykonuje szereg
zadań, w tym obszarze: wdraża i koordynuje działania związane z zarządzaniem ryzykiem,
wspiera identyfikację i analizę ryzyk, przeszkala pracowników z zakresu zarządzania ryzykiem
oraz opracowuje analizy, a także raporty na potrzeby Zespołu do spraw kontroli zarządczej
i zarządzania ryzykiem.166.
5.2.3. Zarządzenie Nr 3943/2013 Prezydenta Miasta Stołecznego Warszawy z dn. 26 lutego
2013 r. w sprawie wprowadzenia Polityki zarządzania ryzykiem w m. st. Warszawie oraz
powołania Pełnomocnika Prezydenta m. st. Warszawy ds. ryzyka

Zarządzenie Nr 3943/2013 Prezydenta Miasta Stołecznego Warszawy wprowadza
obowiązek stosowania zasad polityki zarządzania ryzykiem. Tworzy się zgodnie z nim także
stanowisko Pełnomocnika ds. ryzyka, który ma odpowiadać za kształtowanie oraz doskonalenie
systemu zarządzania ryzykiem167. Zgodnie z załącznikiem do zarządzenia działalność w tym
zakresie powinna obejmować przede wszystkim zidentyfikowanie oraz oszacowanie poziomu
ryzyka, analizę kluczowych wskaźników ryzyka, a także określenie reakcji na dane ryzyko, które
mogłoby zakłócić lub uniemożliwić realizację wyznaczonych celów168. Rozwinięciem treści

163 § 8 załącznika do zarządzenia Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
164 § 9 załącznika do zarządzenia Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
165 § 10 załącznik do zarządzenia Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
166 § 11 załącznika do zarządzenia Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
167 § 2 zarządzenia Nr 3943/2013 Prezydenta Miasta Stołecznego Warszawy z dn. 26 lutego 2013 r. w sprawie
wprowadzenia Polityki zarządzania ryzykiem w m.st. Warszawie oraz powołania Pełnomocnika Prezydenta m.st.
Warszawy ds. ryzyka.
168 Załącznik do Zarządzenia Nr 3943/2013 Prezydenta Miasta Stołecznego Warszawy z dn. 26 lutego 2013 r.
w sprawie wprowadzenia Polityki zarządzania ryzykiem w m.st. Warszawie oraz powołania Pełnomocnika
Prezydenta m.st. Warszawy ds. ryzyka.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

111

dokumentu jest Zarządzenie Nr 3666/2012 z dn. 18 grudnia 2012 r., wydane przez Prezydenta
Miasta Stołecznego Warszawy dotyczącego systemu zarządzania ryzykiem w Warszawie.
5.2.4. Zarządzenie Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia
2012 r. w sprawie systemu zarządzania ryzykiem w m. st. Warszawie z późniejszymi zmianami

Właściwym dokumentem, który ustanawia szczegółowo zakres funkcjonowania systemu
jest Zarządzenie Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy. Wytyczne zawarte
w akcie wykonawczym charakteryzują przede wszystkim: zakres zadań i obowiązków
uczestników systemu, zasady identyfikowania ryzyka oraz dokonywania oceny ryzyka, zasady
określania reakcji na ryzyko, zasady identyfikowania i raportowania incydentów, zakres i sposób
monitorowania oraz raportowania ryzyka169.

Zarządzenie wprowadza do stosowania terminologię w ramach wdrażanego systemu
zarządzania ryzykiem170: analiza ryzyka, cel, czynnik ryzyka, hierarchizacja ryzyka, incydent,
miernik, monitorowanie ryzyka, ocena ryzyka, raport ryzyka, rejestr ryzyka, ryzyko, ryzyko
strategiczne, system zarządzania ryzykiem, właściciel celu, właściciel ryzyka, zarządzanie
ryzykiem.

Funkcjonowanie systemu oparte jest na trzech podstawowych poziomach:
1. zarządzanie strategiczne – odpowiedzialność ponosi Prezydent Miasta Stołecznego

Warszawy;
2. zarządzanie operacyjne – należy do dyrektorów biur, burmistrzów oraz kierowników

jednostek;
3. koordynacja systemu zarządzania ryzykiem – wykonywana przez Pełnomocnika ds.

ryzyka oraz właścicieli procesów171.
 Rozdział III dokumentu opisuje zakres zadań i obowiązków należących do wszystkich
uczestników systemu zarządzania ryzykiem. Te podstawowe związane z obowiązującą
metodyką zarządzania ryzykiem wykonują właściciele ryzyk, a są to: identyfikowanie i ocena
ryzyk związanych z realizacją przypisanych celów i procesów, określanie reakcji w odniesieniu
do poszczególnych ryzyk, wdrażanie działań zaradczych w stosunku do zidentyfikowanych ryzyk,
wypełnianie określonych w zarządzeniu obowiązków w zakresie raportowania, bieżąca
współpraca z Pełnomocnikiem ds. ryzyka, w tym realizacja otrzymywanych od Pełnomocnika
zaleceń w zakresie systemu zarządzania ryzykiem, gromadzenie, analiza i raportowanie
informacji o incydentach172.

169 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.
170 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.
171 § 2 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.
172 § 7 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

112

5.3. PODSUMOWANIE I WNIOSKI
 Analiza przepisów prawa miejscowego wykazała, że w województwie mazowieckim
i w wybranych jednostkach administracyjnych niższego szczebla na obszarze województwa
stosowane są dobre praktyki z zakresu zarządzania ryzykiem, które zalecają krajowe oraz
zagraniczne podmioty i instytucje związane z tym obszarem aktywności, tj.: Międzynarodowa
Organizacja Normalizacyjna (ISO), Federacja Europejskich Stowarzyszeń Zarządzania Ryzykiem
(FERMA), Stowarzyszenie Zarządzania Ryzykiem (POLRISK) czy Komisja Nadzoru Finansowego.
Ważnymi obszarami, których nie dotykają wdrożone systemy zarządzania ryzykiem – a zdaniem
zespołu autorskiego powinny, są przede wszystkim zarządzanie kryzysowe, obrona cywilna
i ochrona ludności, jak również zarządzanie informacją w danych jednostkach organizacyjnych.
 Na podstawie przeprowadzonej analizy należy wskazać, że:

1. Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 28 lutego 2013 r. w sprawie
powołania Zespołu do spraw kontroli zarządczej i zarządzania ryzykiem powołuje
komórki właściwe w sprawach zarządzania ryzykiem Akt ten również określa ogólne
zadania powołanych organów i relacje w jakich się znajdują z innymi podmiotami.

2. Polityka zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie
jest dokumentem szeroko sankcjonującym omawiane zagadnienie. Dokument
wprowadza terminologię wykorzystywaną w procesie zarządzania ryzykiem, którą
można w części przywołać w leksykonie jako zasadną i wystarczającą z poziomu
samorządu terytorialnego. Dokument wykazuje również cele polityki oraz zakres
podmiotowy i przedmiotowy jej prowadzenia, w tym organy odpowiedzialne.
Zarządzenie wprowadza również zasady polityki zarządzania ryzykiem oraz
niezbędne do stosowania procedury.

3. Na szczeblu powiatowym aktami powołującymi w swoich zapisach komórki i organy
odpowiedzialne za tą sferę działalności są: Zarządzenie Nr 3943/2013 Prezydenta
Miasta Stołecznego Warszawy z dn. 26 lutego 2013 r. w sprawie wprowadzenia
Polityki zarządzania ryzykiem w m.st. Warszawie oraz powołania Pełnomocnika
Prezydenta m.st. Warszawy ds. ryzyka, Zarządzenie Nr 3666/2012 Prezydenta
Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie systemu
zarządzania ryzykiem w m.st. Warszawie z późniejszymi zmianami.

4. W mieście stołecznym Warszawie terminologię oraz szczegółowe wytyczne
dotyczące zasad, procedur, zadań i obowiązków organów odpowiedzialnych za
zarządzanie ryzykiem ujęto w zarządzeniu dotyczącym systemu zarządzania
ryzykiem. Pozostała część zarządzenia przedstawia procedurę zarządzania ryzykiem
wraz z możliwymi działaniami do przeprowadzenia, a także sposób
dokumentowania ryzyk.

 Zarówno w województwie jak i w powiecie dostępne są stosowane przez jednostki
administracyjne metodyki zarządzania ryzykiem. Elementy tych metodyk zasługują na bliższą
uwagę i wykorzystanie wartościowych rozwiązań na rzecz aktywności zakresie szeroko pojętego
bezpieczeństwa.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

113

5.4. LITERATURA
1. Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia

Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
2. Zarządzenie Nr 80 Wojewody Mazowieckiego z dnia 28 lutego 2013 r. w sprawie powołania

Zespołu do spraw kontroli zarządczej i zarządzania ryzykiem w Mazowieckim Urzędzie
Wojewódzkim w Warszawie.

3. Zarządzenie Nr 3943/2013 Prezydenta Miasta Stołecznego Warszawy z dn. 26 lutego 2013 r.
w sprawie wprowadzenia Polityki zarządzania ryzykiem w m.st. Warszawie oraz powołania
Pełnomocnika Prezydenta m.st. Warszawy ds. ryzyka.

4. Zarządzenie Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012
r. w sprawie systemu zarządzania ryzykiem w m.st. Warszawie z późn. zm.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

114

6. PRZEGLĄD WYBRANYCH NORM I STANDARDÓW Z ZAKRESU ZARZĄDZANIA
RYZYKIEM

6.1. WSTĘP
Tworząc oprogramowanie dedykowane do tworzenia planów zarządzania kryzysowego,

konieczne jest przyjęcie metodyki, która pozwoli na stworzenie kompleksowego narzędzia
uwzględniającego potrzeby użytkownika, wymagania aktów prawnych i jednocześnie będącego
przyjaznym użytkownikowi i umożliwiającego stworzenie planów zarządzania kryzysowego, które
będą mogły być zaimplementowane w warunkach wystąpienia zagrożenia.
 Koncentrując się nad doborem odpowiedniej metodyki konieczne jest określenie stanu
bieżącego i w oparciu o uzyskane informacje podjęcie decyzji, jaka metodyka będzie w sposób
optymalny spełniała oczekiwania zespołu tworzącego oprogramowania i może być skutecznie
zaimplementowana w warunkach rzeczywistych. Obserwując aktualne trendy na świecie
w zakresie zarządzania kryzysowego i zarządzania ryzykiem (np. wproadzanie systemów
zarządzania ryzykiem przez banki i organizacje finansowe) uznaje się, że kluczowym aktem
prawnym powinna być norma PN-ISO 31000 uzupełniona o zapisy z pozostałych aktów
normatywnych.
 Zarządzanie ryzykiem stało się w ostatnim czasie popularną dziedziną w działalności
większości przedsiębiorstw np. procedury zarządzania ryzykiem finansowym, procedury
zarządzania ryzykiem inwestycyjnym itp. Poszczególni członkowie najwyższego kierownictwa
dokonują analiz ryzyka, szacowania ryzyka, wykonują matryce zagrożeń obliczają ryzyko
akceptowalne.
 Celem niniejszego rozdziału jest przedstawienie wybranych norm wykorzystujących
elementy z zarządzania ryzykiem, które mogą zostać wykorzystane podczas opracowywania
metodyk analizy i oceny ryzyka. Wyniki przedmiotowej analizy mają być pomocne w budowie
zintegrowanego systemu opracowywania planów zarządzania kryzysowego z zastosowaniem
nowoczesnych technologii informatycznych. Analiza norm wykorzystujących elementy
z zarządzania ryzykiem mają ułatwić opracowywanie modelowej metody analizy ryzyka.
 Dodatkowo celem opracowania jest dostarczenie użytkownikom słownictwa, które
powinno być wykorzystywane w procesie zarządzania kryzysowego i zarządzania ryzykiem.
Wynikiem pracy jest uzyskanie spisu terminów i ich definicji. Terminy i definicje będą
wykorzystywane w procesie tworzenia Leksykonu z zakresu zarządzania kryzysowego
i zarządzania ryzykiem.
 Na potrzeby niniejszego rozdziału wybrano następujące normy i standardy z zakresu
analizy i oceny zagrożeń i ryzyka:

1. ISO 31000:2009 Risk management -- Principles and guidelines.
2. ISO GUIDE 73:2009 Risk management — Vocabulary.
3. ISO/IEC 31010:2009 Risk management -- Risk assessment techniques.
4. BSI-Standard 100-4 Business Continuity Management.
5. OECD Guidelines for the Security of Information Systems and Networks.
6. PKN-CEN/CWA 15537 Network Enabled Abilities – Service-Oriented Architecture for

civilian and military crisis management.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

115

7. CAN/CSA-Q850-97:2009 Risk Management: Guideline for Decision-Makers.
 Dokonując analizy zespół postanowił skoncentrować się na normach opublikowanych
przez Polski Komitet Normalizacyjny, Międzynarodową Organizację Normalizacyjną dodatkowo
rozdział uzupełniono o normę kanadyjską, która może wnieść wartościowe informacje
w zakresie zarządzania ryzykiem w szczególności w odniesieniu do osób, które z racji
zajmowanych wysokich stanowisk muszą podejmować decyzje np. wojewodowie, starostowie,
wójtowie.
6.2. WYBRANE NORMY I STANDARDY KRAJOWE I ZAGRANICZNE
6.2.1. ISO/IEC 31010:2009 Risk management -- Risk assessment techniques
 Norma stanowi uzupełnienie dla normy ISO 31000 i zawiera poradnik z zakresu
systematycznych technik oceny ryzyka, oczywiście opisane są tylko wybrane techniki, te
najbardziej popularne z zastrzeżeniem, że brak jakiejś techniki nie dyskwalifikuje jej pod
względem użyteczności. Norma stanowi doskonałe narzędzie dla osób zajmujących się
zarządzaniem ryzykiem i z powodzeniem może być wykorzystany w ramach realizacji projektu
Zintegrowany system budowy planów zarządzania kryzysowego w oparciu o nowoczesne
technologie informatyczne.
 Norma zawiera krótkie charakterystyki dla 31 technik oceny ryzyka oraz ich wzajemne
porównanie w kontekście przydatności do identyfikacji ryzyka, analizy ryzyka pod względem
konsekwencji, prawdopodobieństwa i poziomu ryzyka oraz oceny ryzyka (możliwość uzyskania
wyników ilościowych, a nie tylko jakościowych).

Najważniejsze metody warte uwagi to:
 Metoda przyczyny – konsekwencje

 Metoda ta jest połączeniem metody drzewa błędów i metody drzewa zdarzeń. Analizę
zaczyna się od określenia momentu krytycznego (zdarzenia krytycznego) a następnie analizuje
się konsekwencje tego zdarzenia za pomocą bramek logicznych tak/nie, które przedstawiają
możliwe sytuacje mogące wystąpić w zaprojektowanym systemie (zdarzenia mogą zaognić lub
załagodzić moment krytyczny). Przyczyny zdarzenia są analizowane za pomocą drzewa błędów.

 Metoda przyczynowo-skutkowa
 Ta metoda jest uporządkowanym sposobem który pomaga określić możliwe przyczyny
zdarzenia niepożądanego. Wszystkie możliwe do wystąpienia czynniki grupuje się aby niczego
nie pominąć. Metoda sama w sobie nie wykazuje rzeczywistych przyczyn wystąpienia zdarzenia
niekorzystnego ale przedstawia je za pomocą diagramu Ishikawy lub drzewa.

 Metoda warstw ochrony(LOPA)
 LOPA jest to pół-ilościowa metoda szacowania ryzyka związanego z niepożądanym
zdarzenie lub scenariuszem zdarzeń. W tej metodzie analizuje się czy istnieją wystarczające
środki kontroli aby obniżyć ryzyko wystąpienia zdarzenia niekorzystnego. Przyczyny i skutki są
dopasowane w pary. Do każdej z par wybrany jest środek zapobiegawczy tzn. warstwy ochrony,
które uniemożliwiają przyczynę która prowadzi do niepożądanych skutków. Metodę stosuje się
w celu określenia, czy zabezpieczenia (warstwy ochrony) są wystarczające, aby zmniejszyć
ryzyko do akceptowalnego poziomu. LOPA mogą być stosowane jako metoda jakościowa.

 Drzewa decyzji

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

116

 Drzewo decyzyjne stanowi zbiór alternatywnych decyzji i ich wyników, które
uwzględniają niepewność wyników. Jest to podobna metoda do metody drzewa zdarzeń z tą
różnicą, że zaczyna się od zdarzenia inicjującego lub decyzji inicjującej i opisuje różne modele
rozwiązań z uwzględnieniem różnych pośrednich zdarzeń i decyzji. Drzewo decyzyjne jest
stosowane w zarządzaniu ryzykiem, aby pomóc wybrać najlepsze rozwiązania w danej sytuacji
obarczonej niepewnością.

 Metoda oceny niezawodności człowieka (HRA)
 Oceny niezawodności człowieka dotyczy analizy błędów popełnianych przez ludzi i ich
wpływu na wydajność systemu. Wiele procesów zawiera możliwość ludzkiego błędu, zwłaszcza
gdy czas dostępny dla decydenta do podejmowania decyzji jest krótki. Znaczenie HRA został
zilustrowany podczas różnych zdarzeń w których krytyczne błędy człowieka przyczyniły się do
katastrofalnej sekwencji zdarzeń. Takie wypadki są ostrzeżeniem przed oceną ryzyka, która
skupia się wyłącznie na sprzęcie i oprogramowaniu.

 Metoda RCM
 RCM to metoda określenia zasad, które powinny być realizowane podczas zarządzania
awariami tak, aby skutecznie i efektywnie osiągnąć wymagany stopień bezpieczeństwa,
dostępności i oszczędności pracy dla wszystkich typów urządzeń w systemie.
6.2.2. ISO GUIDE 73:2009 Risk management – Vocabulary
 Przewodnik zawiera podstawową terminologię z zakresu zarządzania ryzykiem mającą
na celu ułatwienie wzajemnego zrozumienia i komunikacji uczestników procesu zarządzania
ryzykiem w organizacjach. Przewodnik zawiera terminologię podzieloną na kilka grup
w zależności, jaki aspekt procesu zarządzania ryzykiem jest omawiany, i tak są to definicje
związane z: istotą ryzyka, zarządzaniem ryzykiem, procesem zarządzania ryzykiem, komunikacją
i konsultacjami, kontekstem, oceną ryzyka, identyfikacją ryzyka, analizą, szacowaniem,
postępowaniem z ryzykiem, monitorowaniem.
Standard definiuje następujące terminy:
ryzyko, źródło ryzyka, konsekwencje, zarządzanie ryzykiem, zarządzanie kryzysowe, struktura
ramowa zarządzania ryzykiem, nastawienie do ryzyka, plan zarządzania ryzykiem, właściciel
ryzyka, ocena ryzyka, identyfikacja ryzyka, prawdopodobieństwo, profil ryzyka, analiza ryzyka,
kryteria ryzyka, poziom ryzyka, ewaluacja ryzyka, postępowanie z ryzykiem, ryzyko rezydualne,
akceptacja ryzyka, unikanie ryzyka, dzielenie się ryzykiem, rejestr ryzyk.
6.2.3. ISO 31000:2009 Zarządzanie ryzykiem – Zasady i wytyczne
 Organizacje różnych rodzajów i wielkości stawiają czoła czynnikom i wpływom
wewnętrznym, jak i zewnętrznym, które składają się na niepewność tego, czy i kiedy osiągną
one swoje cele. Wpływ, jaki wywiera ta niepewność na cele organizacji, nazywa się „ryzykiem”.
Implementacja normy ma na celu: zwiększenie prawdopodobieństwo osiągnięcia celów,
wspierać proaktywne zarządzanie oraz zwiększyć świadomość o potrzebie identyfikacji
i postępowania z ryzykiem w całej organizacji. Dodatkowo należy doskonalić identyfikację szans
i zagrożeń, spełniać wymagania prawne i regulacyjne, doskonalić obowiązkowe i dobrowolne
raportowanie, doskonalić ład organizacyjny, ustalić wiarygodną podstawę dla podejmowania
decyzji i planowania. Nie można zapominać o doskonaleniu skuteczności i efektywności

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

117

operacyjnej, poprawianiu wyników w obszarze bezpieczeństwa, doskonaleniu zapobieganie
występowania strat i zarządzania incydentami, minimalizować straty oraz doskonalić uczenie się
organizacji i odporność organizacji.
 Należy pamiętać, że poszczególne sektory lub zastosowania zarządzania ryzykiem
charakteryzuje się własnymi, indywidualnymi potrzebami, odbiorcami, postrzeganiem
i kryteriami173.
 Norma podaje:

 jakie zasady należy stosować w celu zapewnienia skuteczności zarządzania ryzykiem;
 jak tworzyć odpowiednią strukturę ramową zarządzania;
 jakie elementy powinien zawierać proces zarządzania ryzykiem i dokładny opis

poszczególnych działań takich jak: komunikacja i konsultacje, ustalanie kontekstu,
ocena ryzyka (identyfikacja ryzyka, analiza ryzyka, ewaluacja ryzyka), postępowanie
z ryzykiem, monitorowanie i przegląd.

 Należy pamiętać, że w procesie zarządzania ryzykiem zapisy stanowią podstawę
doskonalenia metod i narzędzi, podobnie jak i całego procesu, należy uwzględnić to wymaganie
na każdym etapie procesu. Norma zawiera definicje następujących terminów:
ryzyko, zarządzanie ryzykiem, struktura ramowa zarządzania ryzykiem, plan zarządzania
ryzykiem, właściciel ryzyka, proces zarządzania ryzykiem, kontekst zewnętrzny, kontekst
wewnętrzny, ocena ryzyka, analiza ryzyka.
Terminy podane w niniejszej normie zostały zaczerpnięte w większości z przewodnika ISO Guide
73:2009.
6.2.4. BSI-Standard 100-4 Business Continuity Management
 W powyższym standardzie, autorzy przedstawili metodologię tworzenia i utrzymywania
systemu zarządzania ciągłości biznesowej w przedsiębiorstwie. Dokument opisuje wymagania
zarządzania kryzysowego oraz oceny ryzyka w biznesie.
 Standard BSI 100-4 jest skierowany do zatrudnionych w organizacji/przedsiębiorstwie
menedżerów i członków zespołów kryzysowych, osób odpowiedzialnych za bezpieczeństwo,
oficerów bezpieczeństwa, ekspertów ds. bezpieczeństwa i konsultantów bezpieczeństwa, którzy
są zaznajomieni z zarządzanie w sytuacjach nadzwyczajnych i kryzysowych.
 Standard zawiera również definicje174 m. in. takie jak: szkoda, awaria, kryzys, katastrofa.
Standard identyfikuje klasyczne podejście do analizy ryzyka jako identyfikację zagrożeń
związanych z organizacją w odniesieniu do procesu lub do zasobów oraz następnie dokonanie
oceny ryzyka. Ryzyko cechują w tym przypadku skutki/szkody poniesione w przypadku
wystąpienia zagrożenia oraz prawdopodobieństwo wystąpienia tego zagrożenia. Autorzy
zauważają, że podczas przeprowadzania analizy ryzyka należy zawsze brać pod uwagę:

1. niemożliwość zidentyfikowania wszystkich zagrożeń tzn. zawsze jest co najmniej
jedno ryzyko, które nie zostało wzięte pod uwagę, dlatego uzasadniona jest zasada,

173 ISO 31000:2009 Zarządzanie ryzykiem – Zasady i wytyczne.
174 BSI-Standard 100-4 Business Continuity Management, wersja 1, listopad 2008.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

118

że podczas analizy ryzyka należy podjąć próbę identyfikacji wszystkich zagrożeń,
które mogłyby mieć miejsce;

2. prawdopodobieństwo wystąpienia można jedynie oszacować i jest to subiektywne;
nie zawsze mamy możliwość oparcia się na wnioskach z przeszłości, ponieważ
panujące warunki otoczenia są zazwyczaj bardzo dynamiczne175.

 Dalej standard wymienia etapy analizy ryzyka tj.176:
1. Identyfikacja zagrożeń.

 Identyfikacja dotyczy wszystkich możliwych zagrożeń dla krytycznych procesów
biznesowych. Zagrożenia są rozumiane jako niebezpieczeństwa, które mogą mieć szczególnie
negatywny wpływ na procesy lub zasoby dla różnych klas zagrożeń m.in.: siła wyższa,
niedociągnięcia organizacyjne, błąd ludzki, awaria techniczna, celowe działania.

2. Ocena ryzyka.
 Aby dokonać oceny ryzyka należy oszacować prawdopodobieństwa występowania
zagrożeń oraz szkody jakie mogą wywołać. Metoda ta ma dobrze znane utrudnienia wynikające
z nie klarownych danych statystycznych. Z tego powodu należy zastosować podejście
jakościowe w celu oszacowania prawdopodobieństwa wystąpienia danego zagrożenia. Obydwa
elementy (prawdopodobieństwo, skutki) należy zestawić w stosunku do siebie. Zagrożenia
mogą być rejestrowane i przedstawiane za pomocą różnych formatów. Zastosowanie narzędzia
informatycznego może być pomocne w graficznym przedstawieniu ryzyka. Macierze ryzyka
często używane są do przeglądów ryzyka. Matryca ryzyka może być szczególnie przydatna przy
wyborze konkretnej strategii zarządzania ryzykiem.

3. Tworze grup i scenariuszy.
 Po dokonanej ocenie ryzyk w organizacji tworzy się grupy robocze, które nadzorują lub
tworzą scenariusze (kryzysowe). W odniesieniu do zidentyfikowanych zagrożeń tworzy się
scenariusze postępowania na wypadek ich wystąpienia. Scenariusze zawierają działania, jakie
należy podjąć oraz wskazują osoby/stanowiska odpowiedzialne.

4. Określenie wariantów strategii ryzyka.
 Ryzyko może być zaakceptowane, przenoszone, unikane lub ograniczane. Opcje
strategiczne są podstawowymi decyzjami dotyczącymi postępowania z ryzykiem. Dla każdego
krytycznego procesu biznesowego i każdego zidentyfikowanego ryzyka określa się odpowiednie
opcje strategiczne, które są udokumentowane. Podczas wybierania strategii ryzyka, pod uwagę
bierze się nie tylko poziom ryzyka, ale również aspekty ekonomiczne, operacyjne i techniczne.
Identyfikuje się następujące możliwe strategie ryzyka:

 przejęcie ryzyka;
 przeniesienie ryzyka;
 unikanie ryzyka;
 zmniejszenie ryzyka.

175 BSI-Standard 100-4 Business Continuity Management, wersja 1, listopad 2008.
176 Ibidem.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

119

5. Raport analizy ryzyka.
 Na zakończenie procesu analizy ryzyka sporządza się raport. Raport może zawierać:
przegląd zarządzania, wykorzystaną metodę analizy ryzyka, listę zagrożeń, wyniki oceny ryzyka,
opcje strategii ryzyka dla krytycznych procesów, wybór strategii ryzyk.
6.2.5. OECD Guidelines for the Security of Information Systems and Networks: Towards
a Culture of Security
 Niniejsze wytyczne odnoszą się do szeroko pojętego zarządzania bezpieczeństwem
informacyjnym. Autorzy stawiają nacisk na wspieranie rozwoju kultury bezpieczeństwa – to jest
nacisku na bezpieczeństwo w rozwoju sieci i systemów informatycznych oraz
rozpowszechnianiu nowych sposobów myślenia i zachowania podczas korzystania i interakcji
w ramach różnych systemów informacyjnych i sieci.
 Autorzy prezentują 9 zasad bezpieczeństwa, które należy traktować jako całość. Dotyczą
one uczestników na wszystkich szczeblach w tym na poziomie polityki bezpieczeństwa
i poziomie operacyjnym177 i obejmują:

1. Świadomość – uczestnicy powinni być świadomi potrzeby zabezpieczenia systemów
informatycznych i sieci jak również czynności które zwiększają bezpieczeństwo.
Świadomość istniejących zagrożeń i dostępnych zabezpieczeń to podstawowa linia
obrony systemów i sieci informatycznych. Systemy informacyjne i sieci mogą być
kształtowane przez ryzyka wewnętrzne i zewnętrzne. Użytkownicy powinni być
świadomi zagrożeń i powinni rozumień że błędy w systemie bezpieczeństwa mogą
zaszkodzić systemom i sieciom.

2. Odpowiedzialność – wszyscy użytkownicy są odpowiedzialni za bezpieczeństwo
systemów i sieci informatycznych. Użytkownicy powinni zrozumieć swoją
odpowiedzialność za bezpieczeństwo systemów. Powinny odbywać się przeglądy
stosowanych polityk, praktyk, środków i procedur oceny czy są odpowiednie do
środowiska.

3. Reagowanie – użytkownicy powinni działać w sposób zorganizowany w zakresie
zapobiegania, wykrywania i reagowania na incydenty bezpieczeństwa. Uznając
wzajemne połączenia sieci i systemów informatycznych oraz możliwość szybkiego
rozprzestrzeniania się i rozległych szkód, użytkownicy powinni działać
w odpowiednim czasie i skutecznie działań w zakresie incydentów bezpieczeństwa.

4. Etykę – użytkownicy powinni szanować interesy innych. Biorąc pod uwagę
wszechobecność sieci i systemów informatycznych w naszym społeczeństw,
uczestnicy muszą uznać, że ich działanie lub brak działania może krzywdzić innych.
Etyczne postępowanie jest więc kluczowe i uczestnicy powinni dążyć do
opracowania i przyjęcia dobrych praktyk oraz promowania zachowań, które
uwzględniają potrzeby innych.

177 OECD Guidelines for the security Information Systems and Networks.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

120

5. Demokrację – bezpieczeństwo systemów informatycznych i sieci powinno być
zgodne z podstawowymi wartościami demokratycznego społeczeństwa.
Bezpieczeństwo powinno być realizowane w sposób zgodny z wartościami uznanymi
ogólnie za demokratyczne, w tym wolności do wymiany myśli i idei, swobodnego
przepływu informacji, poufności informacji i komunikacji.

6. Ocenę ryzyka – użytkownicy powinni przeprowadzić ocenę ryzyka. Ocena ryzyka
powinna identyfikować zagrożenia i słabe punkty w wystarczająco szerokim
obszarze, aby objąć kluczowe czynniki wewnętrzne i zewnętrzne (…). Ocena ryzyka
pozwoli n na określenie dopuszczalnego poziomu ryzyka i pomoże wybrać
odpowiednie kroki w celu ograniczenia ryzyka potencjalnego zagrożenia.

7. Projektowanie i wdrażanie zabezpieczeń – systemy, sieci i polityki muszą być
odpowiednio zaprojektowane, wdrożone i koordynowane w celu optymalizacji
bezpieczeństwa. Jednym z kluczowych wysiłków jest projektowanie i przyjęcie
odpowiednich zabezpieczeń i rozwiązań służących uniknięciu lub ograniczeniu
potencjalnych szkód. Oba rodzaje zabezpieczeń – techniczne i nietechniczne –
powinny być proporcjonalne do wartości którą mają chronić.

8. Zarządzanie bezpieczeństwem – powinno przyjąć się kompleksowe podejście do
zarządzania bezpieczeństwem. Zarządzania bezpieczeństwem powinno być oparte
na ocenie ryzyka i powinno być dynamiczne, obejmujące wszystkie poziomy
działalności. Powinno ono zawierać odpowiedzi na pojawiające się zagrożenia
i metody zapobiegania tym zagrożeniom, wykrywanie i reagowanie na incydenty,
plan konserwacji, przeglądów i auditów. (…)

9. Ponowną ocenę – powinno się dokonywać ponownych przeglądów i ocen
bezpieczeństwa systemów informacyjnych i sieci, i wprowadzić odpowiednie zmiany
do polityki bezpieczeństwa, praktyk, środków i procedur.

6.2.6. PKN-CEN/CWA 15537 Network Enabled Abilities – Service-Oriented Architecture for
civilian and military crisis management
 Niniejsza norma opisuje oprogramowanie Service-Oriented Architecture – platformę
multimedialną oraz działania, które należy uwzględnić podczas opracowywania i wdrażania
projektu. Service-Oriented Architecture umożliwia wykorzystanie zasobów w dowolnym
miejscu w sieci.
 Celem niniejszego opracowania jest stworzenie systemu, który efektywnie wykorzysta
zasoby krajowe w dowodzeniu i kontroli operacji europejskich tj. operacji wojskowych jak
i cywilnych np. poszukiwawczych i ratunkowych oraz działań w zakresie ochrony środowiska.
 Norma zawiera wykaz dokumentów odniesienia i standardów technicznych
zastosowanych w projektowanym systemie. Powyższe dokumenty dotyczą głównie zasad
projektowania systemów informatycznych. Autorzy wśród norm i standardów pomocnych
w projektowaniu przedmiotowego systemu wymieniają między innymi:

1. ISO 11179 Metadata Registries.
2. ISO 15489 Records Management.
3. ISO 19119 Geographic Information – Services.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

121

4. ISO/IEC TR 18044 Information technology – Security techniques – Information
security incident management.

5. ISO 7894-4 Management Framework.
6. ISO 20000-1 – Information technology – Service management – Specification.
7. ISO 20000-2 – Information technology – Service management – Code of practice.
8. Web Services Policy Framework (WS-Policy) v 1.1 September 2004.
9. Web Services Policy Assertions Language (WS-Policy Assertions) Version

1.0 December 18, 2002 Figure 8 – Services specific for certain communities
of interest.

10. Web Services Policy Attachment (WS-Policy Attachment) September 2004.
11. LT1K P04-0278 Framework Service Description.
12. OMG UML Profile for Modelling Quality for Services and Fault Tolerance

Characteristics & Mechanisms (ptc/04-09-01).
13. IETF RFC 2460 Internet Protocol, Version 6 (IPv6).
14. IETF RFC 3164 BSD Syslog Protocol.
15. IETF RFC 3195 Reliable Delivery for syslog.

 Wszystkie wymienione w normie PKN-CEN/CWA 15537 normy i standardy obejmują
ogólne zasady i ramy projektowanego systemu, informacje o architekturze, uniwersalne
funkcje, koncepcje, konwencje i terminologię.
 Service-Oriented Architecture (SOA) jest postrzegany jako możliwość integracji
istniejących rozproszonych dzisiaj systemów. Zaletą tworzonego systemu jest zwiększona
elastyczność tzn. jest możliwe włączenie w nowe struktury istniejących już systemów
i aplikacji178. Wśród różnych funkcjonalności jakie można zdefiniować czy dodać do
oprogramowaniu już działającego są różne metodyki analizy ryzyka. Dzięki swojej elastyczności
oprogramowanie może udostępniać aplikacje dodane przez inne podmioty co służy łatwej
i powszechnej wymianie doświadczeń i informacji.
 Service-Oriented Architecture odzwierciedla łatwą do zrozumienia organizację pracy,
która przy swojej prostocie ma możliwości zapewnienia zaawansowanych rozwiązań (analizy
ryzyka, prawdopodobieństwa, szacowanie skutków etc.) dla złożonych problemów na
wszystkich szczeblach organizacyjnych. Efektywna funkcja, która jest bądź była realizowana
w jednej dziedzinie może być używana przez wiele aplikacji w całej sieci. Nowe rozwiązania
mogą mieć natychmiastowy wpływ na całą sieć, a tym samym mogą wpływać na rozwój
dziedziny zarządzania ryzykiem i sytuacjami kryzysowymi.
 Analizowana norma głównie skupia się na zaprezentowaniu możliwości
oprogramowania które ma służyć zarządzaniu m. in. ryzykiem. Autorzy skupili się na
zaprezentowaniu podstawowych usług, funkcjonalności systemu. Jednocześnie zwrócili uwagę
na główne aspekty, które należy wziąć pod uwagę przy opracowywaniu i wdrażaniu systemu
SOA oraz wszystkich usług związanych z systemem.

178 PKN-CEN/CWA 15537 Network Enabled Abilities.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

122

6.2.7. CAN/CSA-Q850-97:2009 Risk Management: Guideline for Decision-Makers
 Norma wydana przez kanadyjską organizację normalizacyjną i jej głównym celem jest
zwrócenie uwagi na kwestię zarządzania ryzykiem w kontekście procesu podejmowania decyzji
przez decydentów ze szczególnym uwzględnieniem percepcji ryzyka i komunikacji ryzyka które
to elementy powinny być uwzględnione w każdym z pozostałych elementów procesu
zarządzania ryzykiem takie jak: identyfikacja, analiza, ocena, i kontrola. Ważnym podmiotem
procesu zarządzania ryzykiem na który zwrócono w niniejszym standardzie szczególną uwagę
jest interesariusz (udziałowiec) procesu zarządzania ryzykiem oraz należy jeszcze dodać, że
opisano kwestię finansowania procesu zarządzania ryzykiem pod kątem optymalizacji kosztów
jednak uczyniono to w bardzo ograniczonym zakresie.
 Norma zawiera informacje na temat procesu podejmowania decyzji podczas zarządzania
ryzykiem, opis inicjacji całego procesu, wykonywania analiz wstępnych, szacowania ryzyka,
oceny ryzyka, sposobów kontroli ryzyka i jego finansowania, podejmowania działań
naprawczych.
 Standard zawiera bardzo szczegółowe informacje z zakresu podejmowania decyzji
z uwzględnieniem procesu zarządzania ryzykiem. Trzeba mieć świadomość, że podejmowanie
decyzji przez osoby decyzyjne jest bardzo ważnym elementem procesu zarządzania ryzykiem,
bez tego elementu cały proces traci sens u uzasadnienie istnienia. Jednocześnie powszechnie
wiadomym jest jak trudno jest podejmować właściwe decyzje, szczególnie pod presją czasu
i w obliczu zagrożenia, które wywrze niekorzystne skutki na organizację. Standard jest bardzo
dobrym dokumentem dla osób zarządzających różnego typu organizacjami, uwzględniono
również kontekst udziałowców (kwestia istotna przede wszystkim dla spółek akcyjnych), którzy
zawsze są zainteresowani kondycją firm/spółek, których udziały posiadają.
 Zarządzanie ryzykiem zostało dość szczegółowo omówione w niniejszej normie i może
ona stanowić uzupełnienie dla normy ISO 31000. Norma definiuje następujące terminy:
decydent [decision-maker], dialog [dialogue], niebezpieczeństwo [hazard], identyfikacja
niebezpieczeństwa [hazard identification], strata [loss], organizacja [organization], strategia
kontroli ryzyka [risk control strategy], biblioteka informacji o ryzyku [risk information library],
percepcja ryzyka [risk perception], scenariusz ryzyka [risk scenario], interesariusz [stakeholder].
6.3. PODSUMOWANIE I WNIOSKI
 W ramach realizacji zadania dokonano przeglądu norm dotyczących zarządzania
ryzykiem. W wyniku przeprowadzonej analizy sformułowano następujące wnioski:

1. Norma ISO 31000 powinna stanowić podstawę podczas realizacji projektu ze
względu na swoją uniwersalność, a jednocześnie uwzględnienie w metodyce
większości elementów ważnych w procesie zarządzania kryzysowego.

2. Norma ISO/IEC 31010:2009 Risk management - Risk assessment techniques stanowi
doskonałe narzędzie dla osób zajmujących się zarządzaniem ryzykiem, ponieważ
zawiera opisy ponad 30 różnych metod analizy ryzyka. Każda z metod (są opisane
metody ilościowe jaki i ilościowe) posiada swoje cechy charakterystyczne
i w zależności od potrzeb osoby odpowiedzialne za proces analizy ryzyka mogą
dokonać wyboru optymalnej metody w zależności od sytuacji.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

123

3. W normie CAN/CSA-Q850-97:2009 Risk Management: Guideline for Decision-
Makers. Norma zawiera wiele przydatnych informacji z zakresu zarządzania
ryzykiem w kontekście procesu podejmowania decyzji. Informacje zawarte
w powyższej normie mogą być wykorzystane zarówno przez kadrę
kierowniczą/zarządzającą w jednostkach administracji rządowej i samorządowej, jak
również w podmiotach prywatnych. Dokument ten stanowi uzupełnienie dla normy
ISO 31000.

4. BSI-Standard 100-4 w sposób bezpośrednie odnosi się do analizy ryzyka
w kontekście przedsiębiorstwa bussinesowego. Tematem standardu nie jest
postępowanie w przypadku sytuacji kryzysowych, w których stosuje się szeroko
pojęte ratownictwo tj. klęsk żywiołowych w obszarze działania służb ratowniczych
czy władz terytorialnych. Opisuje zasady zarządzania kryzysowego, analizy ryzyka
i postępowania w sytuacjach niekorzystnych w organizacjach, firmach
i przedsiębiorstwach. Z badawczego punktu widzenia opisana metoda/metody
analizy ryzyka nie wnoszą istotnych rozwiązań. Opisana metodyka jest zbieżna
z współcześnie stosowanymi działaniami, które ponadto opisane są również
w innych dokumentach normatywnych i wytycznych.

5. Wytyczne OECD Guidelines for the Security of Information Systems and Networks
odnoszą się do bezpieczeństwa systemów informatycznych i sieci. Opisują krótko
potrzebę dokonywania analizy ryzyk (zasada 6), nie przedstawiają żadnej metody,
metodyki czy zasad przeprowadzania takiej analizy.

6. BSI-Standard 100-4 Business Continuity Management oraz OECD Guidelines for the
Security of Information Systems and Networks poddane analizie zawierają elementy
analizy ryzyka, jednakże żaden z nich nie odnosi się do analizy ryzyka w rozumieniu
zarządzania kryzysowego w sytuacjach kryzysowych, czy działalności służb
ratowniczych. Bliższy przedmiotowej tematyce jest dokument BSI Standard 100-4,
ponieważ dokładniej opisuje wybraną metodę analizy ryzyka, aczkolwiek nie może
on stanowić jedynej podstawy kryterialnej do stworzenia stosowalnej metodyki
analizy ryzyka.

7. Norma PKN-CEN/CWA 15537 odnosi się bezpośrednio do tworzonego nowego
systemu, który ma zwiększyć efektywne wykorzystanie zasobów krajowych w celu
sprawnego zarządzania operacjami krajowymi i europejskimi. Norma nie opisuje
konkretnej metodyki analizy ryzyka. Opisuje podstawowe wytyczne do wdrożenia
systemu SOA oraz elementy krytyczne, na które należy zwrócić szczególną uwagę
przy wdrażaniu systemu.

6.4. LITERATURA
1. BSI-Standard 100-4 Business Continuity Management.
2. CAN/CSA-Q850-97:2009 Risk Management: Guideline for Decision-Makers.
3. ISO 22320:2011 Societal security -- Emergency management -- Requirements for incident

response.
4. ISO 26000:2010 Guidance on social responsibility.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

124

5. ISO 31000:2009 Risk management -- Principles and guidelines.
6. ISO GUIDE 73:2009 Risk management — Vocabulary.
7. ISO/IEC 31010:2009 Risk management -- Risk assessment techniques.
8. ISO/PAS 22399:2007 Societal security – Guideline for incident preparedness and operational

continuity management.
9. NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity

Programs.
10. OECD Guidelines for the Security of Information Systems and Networks.
11. PAS 200:2011 Crisis management – Guidance and good practice.
12. PKN-CEN/CWA 15537 Network Enabled Abilities – Service-Oriented Architecture for civilian

and military crisis management.
13. PN-EN 15975-1:2011 Bezpieczeństwo zaopatrzenia w wodę pitną -- Przewodniki

zarządzania kryzysowego i ryzyka -- Część 1: Zarządzanie kryzysowe (oryg.).
14. Słownik języka polskiego, PWN, Warszawa 1983.
15. Wolanin J., Wstęp do teorii bezpieczeństwa obywateli. Ochrona ludności na czas pokoju,

wyd. Danmar, Warszawa 2005.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

125

7. PRZEGLĄD WYBRANYCH PROJEKTÓW NORM Z ZAKRESU ZARZĄDZANIA
RYZYKIEM

7.1. WSTĘP
 W niniejszym rozdziale zostaną przedstawione wybrane projekty norm związanych
z zarządzaniem ryzykiem. Podczas wyboru projektów norm autorzy kierowali się użytecznością
projektów w zakresie: terminologii, elementów struktur systemu zarządzania, ról i zadań
organów zarządzania kryzysowego, procesów występujących w zarządzaniu kryzysowym.
W związku z tym w rozdziale szczegółowo omówiono dwa projekty jn.

1. N 96 ISO 18482 Security Management System – Guidance for use-Security risk
assessment.

2. ISO/CD 16125 Security management system.
 Celem niniejszego rozdziału jest przedstawienie wybranych projektów norm
wykorzystujących elementy zarządzania ryzykiem, które mogą zostać wykorzystane podczas
opracowywania metodyk analizy i oceny ryzyka. Analiza projektów norm wykorzystujących
elementy zarządzania ryzykiem powinna stanowić wsparcie dla opracowanie modelowej
metody analizy ryzyka.
 Dodatkowo celem opracowania jest dostarczenie użytecznego słownictwa, które
powinno być wykorzystane w procesie zarządzania kryzysowego i zarządzania ryzykiem.
Wynikiem pracy jest uzyskanie wykazu pojęć i ich definicji oraz identyfikacja metodyk
zarządzania ryzykiem.
7.2. WYBRANE PROJEKTY NORM
7.2.1. N 96 ISO 18482 Security Management System – Guidance for use-Security risk
assessment

Projekt normy N 96 ISO 18482 „Security Management System-Guidance for use-Security
risk assessment” opisuje zadania, jakie powinny podejmować organy zarządzania kryzysowego
w celu ustanowienia, wdrożenia, utrzymywania i ciągłego poprawiania bezpieczeństwa
zarządzania ryzykiem. Aby osiągnąć powyższe cele organy zarządzania kryzysowego powinny
odpowiednio oceniać i zarządzać ryzykiem. W związku z tym niezbędna jest realizacja min.
4 etapów czynności, która pozwoli na skuteczne działanie w przypadku wystąpienia sytuacji
kryzysowej. Minimalne czynności jakie należy wykonać to: planowanie, realizacja, sprawdzenie
i naprawa (w razie konieczności).

Ponadto projekt normy N 96 ISO 18482, wymaga od organizacji ustanowienia,
wdrożenia i utrzymywania sformalizowanych procesów komunikacji i konsultacji
z wewnętrznymi i zewnętrznymi stronami zainteresowanymi w celu potwierdzenia, że:

1. chroni integralność i poufność informacji poufnych i zastrzeżonych (w stosownych
przypadkach);

2. aktywa, ryzyka i obowiązki zostały odpowiednio zidentyfikowane;
3. interesy stron zainteresowanych, jak również zależności i powiązania

z zewnętrznymi zasobami są przez obie strony zrozumiałe i zabezpieczone;
4. została wykonana ocena zagrożeń bezpieczeństwa w powiązaniu z innymi

dziedzinami gospodarki;

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

126

5. uwzględniono różne stanowiska i poglądy odpowiednio w kontekście ocenianych
kryteriów zagrożenia dla bezpieczeństwa;

6. ocena ryzyka prowadzona jest w odpowiednim kontekście wewnętrznym
i zewnętrznym oraz przy uwzględnieniu parametrów istotnych dla organizacji
i zainteresowanych stron;

7. istnieje odpowiednia komunikacja pomiędzy osobami pracującymi dla organizacji
lub w jej imieniu, oraz że osobom tym przypisano konkretne obowiązki;

8. organizacja otrzymuje, dokumentuje i reaguje na komunikaty pochodzące od
wewnętrznych i zewnętrznych stron zainteresowanych;

9. określono i zapewniono dostępność środków komunikacji w nietypowych
sytuacjach;

10. wykonywane są regularne kontrole systemu zapewnienia bezpieczeństwa łączności
dla warunków normalnych i szczególnych.

7.2.2. ISO/CD 16125 Security management system
W projekcie ww. normy opisane zostały wytyczne dla organizacji, które dotyczą sposobu

postępowania i przygotowania na wypadek powstania sytuacji o podwyższonym ryzyku.
Kluczowe znaczenie w zarządzaniu ryzykiem ma kadra kierownicza, ponieważ to właśnie ona
określa kierunki działań oraz ponosi odpowiedzialność za funkcjonowanie całej organizacji.
Wytyczne te są na tyle uniwersalne, że mogą być dostosowane do różnych zaistniałych sytuacji
związanych z ryzykiem. Ponadto projekt normy opisuje etapy zarządzania ryzykiem. Praca
skupia się na przeglądzie zarządzania na etapach planowania, działania i wniosków z działań.
Podsumowanie działań powinno być zakończone wnioskami i opisem działań korygujących
mającymi na celu zmniejszenie lub zniwelowanie sytuacji możliwych do zaistnienia
w przyszłości.

Projekt normy ISO/CD 16125 „Security management system”:
1. określa i stawia zadania dla kierownictwa najwyższego szczebla, odpowiedzialnego

za funkcjonowanie organizacji,
2. dostarcza wskazówek dla kierownictwa najwyższego szczebla w celu doskonalenia

zdolności do reagowania podczas wystąpienia nieakceptowalnego ryzyka,
3. używa wskaźników i narzędzi do oceny zdolności organizacji do zarządzania

ryzykiem na etapach przygotowania, reagowania i/lub odbudowy,
4. charakteryzuje role jakie powinny panować w organizacji,
5. opisuje najważniejsze etapy w zarządzaniu ryzykiem przedstawiając wytyczne na

etapach planowania, działania i omówienia wniosków z działań,
6. ustanawia cztery główne typy zagrożeń oraz opisuje jakie mogą być ich

konsekwencje.
W projekcie normy szczegółowo omówiono analizę ryzyka. Wyjaśniono, że przed

przystąpieniem do oceny ryzyka organizacja powinna określić zewnętrzne i wewnętrzne
problemy, które są istotne dla osiągnięcia planowanych celów i wpływu zdolności oceny do
osiągnięcia zamierzonych wyników systemu zarządzania ryzykiem. Kwestie te powinny być

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

127

brane pod uwagę w trakcie tworzenia, wdrażania, utrzymania i poprawy organizacji systemu
zarządzania ryzykiem.
Ustanawiając system zarządzania ryzykiem, organizacja musi określić:

1. charakter strony;
2. wymagania (tj. potrzeby i oczekiwania).
Organizacja powinna określić zakres wdrażanego systemu zarządzania ryzykiem oraz

granice jego stosowania, które będą mogły być wyraźnie przekazane do odpowiednich stron
zarówno wewnątrz jak i poza organizacją. Organizacja powinna również określić i zachować
udokumentowane informacje na temat zakresu systemu zarządzania ryzykiem, w tym
szczegółowe informacje o wszelkich odstępstwach od założonego zakresu działalności.
Potrzeby i wymagania

Ustanawiając system zarządzania ryzykiem, organizacja musi określić zainteresowane
strony, w tym kontrahentów, pracowników i partnerów z łańcucha dostaw, oraz ich potrzeby
i wymagania, w tym obowiązujące wymogi prawne.
Określenie kryteriów ryzyka

Organizacja powinna określić i udokumentować kryteria do oceny ryzyka. Kryteria te
odzwierciedlają wartości organizacji, cele i zasoby. Przy określaniu kryteriów ryzyka organizacja
uwzględnia:

1. wymogi prawne i regulacyjne oraz inne wymagania, do których spełnienia jest
zobligowana;

2. ogólną politykę zarządzania ryzykiem;
3. charakter i rodzaje zagrożeń oraz ich skutki, które mogą wystąpić w trakcie jej

działalności;
4. prawdopodobieństwo, konsekwencje i poziom ryzyka;
5. opinie zainteresowanych stron;
6. poziom tolerancji ryzyka.

Ponadto w normie wyodrębniono metody analizy zagrożeń z wykorzystaniem:
7. scenariusza ryzyka;
8. drzewa zdarzeń;
9. analizy danych zdarzeń historycznych (wykorzystanie wniosków z innych podobnych

zdarzeń);
Scenariusz ryzyka

Metody scenariuszowe są narzędziem zarządzania strategicznego, które jest pomocne
przy planowaniu strategii organizacji w dłuższym okresie czasu. Metody te pozwalają
przewidzieć różnego rodzaju zjawiska, które mogą wystąpić w zmieniającym się otoczeniu,
pomagając w odpowiednim, wcześniejszym przygotowaniu organizacji. Scenariusz zawierający
ryzyka może być prosty lub bardzo skomplikowany. Występujące zagrożenie w rzeczywistości
nie od razu powoduje straty, ma jednak potencjał do zainicjowania takiego zdarzenia.
Drzewo zdarzeń

Drzewo zdarzeń jest graficznym modelem zależności przyczynowo – skutkowych
występujących w rozpatrywanym problemie. Przy budowie drzewa zdarzeń zakłada się, że

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

128

określony skutek jest wynikiem ciągu zdarzeń. Drzewo zdarzeń rozpoczyna się zatem pewnym
zdarzeniem inicjującym i przedstawia wszystkie możliwe ciągi zdarzeń będące następstwami
zdarzenia inicjującego. W różnych miejscach drzewa zdarzeń znajdują się węzły rozgałęzień
ilustrujące fakt, że po pewnych zdarzeniach istnieje możliwość wystąpienia innych zdarzeń.
Analiza danych historycznych

Niektóre branże używają dobrze rozwiniętej metody identyfikacji zagrożeń w oparciu
o wieloletnie doświadczenie. HAZOP jest wykorzystywany przez przemysł procesów
chemicznych od ponad 25 lat. Podczas tworzenia HAZOP, każdy etap procesu jest kolejno
analizowany, a następnie modyfikowany w celu ustalenia, co może się zdarzyć w wyniku
modyfikacji procesu.

W projekcie normy ISO/CD 16125 „Security management system” zawarto również
metodyki oceny ryzyka, które są procesem identyfikacji i analizy ryzyka. Proces identyfikacji
ryzyka może składać się z następujących działań:
Identyfikacja ryzyka

Organizacja zajmująca się oceną ryzyka powinna zidentyfikować źródła ryzyka, obszary
oddziaływania, przyczyny powstania oraz potencjalne konsekwencje zdarzenia. Celem tego
etapu jest tworzenie obszernej listy zagrożeń, która mogłaby poprawić i przyspieszyć realizację
zamierzonych zadań. Kompleksowa identyfikacja ryzyka jest kluczowa podczas oceny, ponieważ
ryzyko, które nie zostało zidentyfikowane w początkowej fazie analizy nie będzie brane pod
uwagę w dalszej części analizy.
Analiza ryzyka

Analiza ryzyka jest systematycznym korzystaniem z informacji w celu identyfikacji
zagrożeń. Analiza ryzyka wymaga rozważenia przyczyn, źródeł i konsekwencji ryzyka
z oszacowaniem prawdopodobieństwa wystąpienia niepożądanych skutków. Czynniki, które
wpływają na skutki i prawdopodobieństwo, powinny być zidentyfikowane.
Ocena ryzyka

Celem oceny ryzyka jest pomoc w podejmowaniu decyzji. W oparciu o wyniki analizy
ryzyka, zidentyfikowane ryzyko może wymagać modyfikacji i przetworzenia tj. poprawy stanu
zaistnienia sytuacji związanej z ryzykiem, która powinna zakończyć się podjęciem decyzji.
Decyzje powinny uwzględniać szerszy zakres ryzyka i uwzględniać tolerancję ryzyka ponoszoną
przez podmioty inne niż organizacja. Decyzje powinny być podejmowane i wykonane zgodnie
z wymogami prawa.
Postępowanie z ryzykiem.

Działanie to polega na wyborze jednej lub kilku opcji i realizacji tych opcji. Postępowanie
z ryzykiem polega na cyklicznym procesie:

 oceny podejścia do ryzyka;
 podejmowania decyzji, czy założone poziomy ryzyka są dopuszczalne, jeśli nie

tolerowane, to podjęcie działań korygujących;
 oceny skuteczności tej analizy.

Wybór opcji postępowania z ryzykiem.

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

129

Wybór najbardziej odpowiedniej opcji postępowania z ryzykiem wymaga
zrównoważenia kosztów w odniesieniu do uzyskanych korzyści wymogów prawnych
i regulacyjnych oraz innych wymagań, takich jak odpowiedzialność społeczną i ochrona
środowiska naturalnego. Decyzje powinny również uwzględniać ryzyko, które nie jest
uzasadnione ze względów ekonomicznych.
Opracowanie i wdrożenie planów postępowania z ryzykiem

Celem planów postępowania z ryzykiem jest udokumentowanie, w jaki sposób wybrane
działania naprawcze będą realizowane. Plany naprawcze powinny zawierać:

 powody wyboru działań naprawczych, w tym spodziewanych korzyści, jakie
można osiągnąć;

 proponowane działania;
 wymagania dotyczące zasobów;
 środki sprawozdawczości i monitoringu;
 wydajność i ograniczenia.

Monitorowanie i przegląd.
Zarówno monitorowanie jak i przegląd wymagają regularnej kontroli lub nadzoru

i powinny być planowane jako część procesu zarządzania ryzykiem. Odpowiedzialność
za monitorowanie i przeglądy powinny być jasno określone a procesy przeglądu powinny
obejmować wszystkie aspekty zarządzania ryzykiem. Ponieważ większość zdarzeń jest dość
skomplikowana, możliwe jest, że nie wszystkie scenariusze ryzyka zidentyfikują możliwe
zagrożenia.
7.3. PODSUMOWANIE I WNIOSKI
 Przeanalizowane projekty norm ISO/CD 16125 „Security management system” oraz
N 96 ISO 18482 „Security Management System-Guidance for use-Security risk assessment”
przedstawiają ogólne wytyczne do obniżania ryzyka, ponieważ zarządzanie bezpieczeństwem
jak i powstające problemy stwarzają trudności do stworzenia jednego schematu pasującego do
wszystkich sytuacji i zdarzeń. Ciągłe doskonalenie systemu zarządzania ryzykiem może
w przyszłości w znaczący sposób poprawić bezpieczeństwo. Dobra i sprawdzona praktyka
umożliwia organizacjom uchronienie się od wystąpienia zagrożenia.
 Organy zarządzania ryzykiem muszą mieć świadomość swoich możliwości i z tego
względu konieczna jest regularna ocena i ewaluacja ich przygotowania. Zróżnicowane funkcje
i role w zarządzaniu ryzykiem są dzielone pomiędzy organizacje i agencje (rządowe), sektor
prywatny i publiczny na różnych poziomach/szczeblach, co często powoduje dysonans w ocenie
zdolności do reagowania.

1. Projekt normy ISO/CD 16125 „Security management system” przyjmuje za stosowne
opracowanie kilku scenariuszy, które muszą zostać określone w sytuacji wypadku.
Zastosowanie tej normy przewidziane jest np. dla zakładów chemicznych,
militarnych. Metoda „Burzy mózgów” wspomagana przez drzewo zdarzeń jest
pomocna w identyfikacji możliwych do wystąpienia zdarzeń oraz ich skutków. Jeśli
możliwe skutki zagrożenia są określone w scenariuszu ryzyka, zespół powinien

CZĘŚĆ III
ZARZĄDZANIE RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

130

dokonać porównań polegających na przypisaniu każdemu zdarzeniu początkowej
częstotliwość oraz określić skutki jego wystąpienia.

2. W projekcie normy N 96 ISO 18482 „Security Management System-Guidance for
use-Security risk assessment” opisane zostały wytyczne dla organizacji, dotyczące
sposobu postępowania i przygotowywania się do sytuacji kryzysowej. Wytyczne te
są na tyle uniwersalne, że mogą być wykorzystywane przez różne podmioty np.
organy zarządzania kryzysowego. Projekt normy opisuje również sytuację, w której
poziom ryzyka został już oszacowany i przeanalizowany.

7.4. LITERATURA
1. N 96 ISO 18482 Security Management System – Guidance for use-Security risk assessment.
2. Projekt normy ISO/CD 16125 Security management system.

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

131

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU

ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

133

1. WPROWADZENIE
 Część czwarta publikacji „Wybrane pojęcia z zakresu zarządzania kryzysowego
i zarządzania ryzykiem” składa się z wprowadzenia, trzech rozdziałów (słownika angielsko–
polskiego i polsko–angielskiego oraz leksykonu) i literatury wykorzystanej do przygotowania
leksykonu.
 W początkowym zamierzeniu zespołu autorskiego było przygotowanie wyłącznie
leksykonu. Podczas analizy obcojęzycznych dokumentów na potrzeby stworzenia leksykonu,
zespół autorski definiował najczęściej problem związany z właściwym zrozumieniem
i przetłumaczeniem pojęcia. Związane to było z wieloznacznością języka angielskiego,
dlatego indywidualnym pracom autorów towarzyszyły dyskusje podczas warsztatów.
 Z wymienionych powodów w niniejszej części publikacji autorzy zdecydowali się
oprócz leksykonu umieścić słownik pojęć. Słownik obejmuje 76 pojęć i został opracowany na
podstawie norm i standardów, które zawierały również definicje tych pojęć. Dzięki takiemu
podejściu zespół miał nadzieję ograniczyć wieloznaczność poszczególnych pojęć wynikającą
chociażby z języka potocznego lub posługiwania się synonimami również w krajowej
literaturze przedmiotu.
 Kolejnym problemem było właściwe zrozumienie kontekstu opisu i właściwe
odniesienie do realiów naszego kraju. Wiązało się to z odmiennym doświadczeniem i wiedzą
praktyczną prezentowaną chociażby w normach i standardach lub opracowaniach autorskich
a istniejącymi uregulowaniami formalno-prawnymi. Założeniem zespołu autorskiego
w przypadku korzystania z przetłumaczonych dokumentów, było dotarcie do materiału
źródłowego i jego analiza, a następnie skonfrontowanie uzyskanych wyników z dokumentem
w języku polskim. Zabieg ten miał na celu uniknięcie niejednoznaczności, które pojawiają się
również w przetłumaczonych opracowaniach. Stąd też, przykładowo wśród pojęć
wytypowanych z międzynarodowej normy z zakresu zarządzania ryzykiem wskazano na
wersję angielską: ISO Guide 73:2009 Risk management – Vocabulary, czyli zbiór terminologii
do normy ISO 31000:2009, a nie polski odpowiednik: PKN-ISO Guide 73:2012.
 Leksykon obejmuje 337 pojęć wraz z definicjami. Przy każdym pojęciu podane jest
źródło, z którego zaczerpnięto definicję. Z uwagi na to, że leksykon zawiera pojęcia wraz
z definicjami pochodzącymi z różnych dokumentów i opracowań, zespół autorski zaleca
osobom korzystającym z leksykonu, podczas wyboru definicji, stosowanie zasady priorytetu:

1. Przepisów prawa krajowego - ustawy i dekret, rozporządzenia;
2. Norm;
3. Zarządzeń resortowych i standardów;
4. Przepisów krajowego prawa miejscowego i prawa międzynarodowego;
5. Publikacji naukowych i zawodowych oraz projektów norm i standardów.

 Zdaniem autorów zarówno prace nad słownikiem jak i nad leksykonem powinny być
w przyszłości kontynuowane w celu wyselekcjonowania rekomendowanego słownictwa,
rekomendowanych definicji i rekomendowanego tłumaczenia pojęć z języka angielskiego i na
język angielski.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

134

2. SŁOWNIK ANGIELSKO – POLSKI
1. alert – alarm
2. business continuity management – zarządzanie ciągłością działania
3. command and control – dowodzenie i nadzór
4. command and control system – system dowodzenia i kontroli
5. Common Foreign and Security Policy – Wspólna Polityka Zagraniczna

i Bezpieczeństwa
6. consequence – konsekwencje
7. cooperation – współpraca
8. coordination – koordynacja
9. crisis – kryzys
10. crisis management – zarządzanie kryzysowe
11. crisis situation – sytuacja kryzysowa
12. damage assessment – ocena zniszczeń
13. decision-maker – decydent
14. dialogue – dialog
15. disaster – katastrofa
16. emergency – sytuacja nadzwyczajna
17. emergency management organization – organizacja zarządzania kryzysowego
18. establishing the context – ustalanie kontekstu
19. European External Action Service – Europejska Służba Działań Zewnętrznych
20. exercise – ćwiczenie
21. external context – kontekst zewnętrzny
22. hazard – zagrożenie
23. hazard identification – identyfikacja niebezpieczeństwa
24. hazard mitigation – minimalizowanie zagrożeń
25. impact – wpływ
26. impact analysis – analiza wpływu
27. incident – zdarzenie, incydent
28. incident preparedness – gotowość na zdarzenie
29. incident preparedness and operational continuity management – gotowość na

zdarzenia i zarządzanie ciągłością operacyjną
30. internal context – kontekst wewnętrzny
31. likelihood – prawdopodobieństwo
32. loss – strata
33. malfunction – nieprawidłowe działanie
34. mitigation – łagodzenie
35. notification – powiadamianie
36. organization – organizacja

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

135

37. outrage – wzburzenie społeczne
38. Partnership for Peace – Partnerstwo dla Pokoju
39. people at risk – ludność zagrożona
40. preparedness – przygotowanie
41. prevention – zapobieganie
42. public warning – ostrzeganie ludności
43. public warning system – system ostrzegania ludności
44. risk criteria – kryteria ryzyka
45. recovery – odbudowa
46. residual risk – ryzyko rezydualne
47. resource management – zarządzanie zasobami
48. response – reagowanie
49. risk – ryzyko
50. risk acceptance – akceptacja ryzyka
51. risk analysis – analiza ryzyka
52. risk assessment – ocena ryzyka
53. risk attitiude – nastawienie do ryzyka
54. risk avoidance – unikanie ryzyka
55. risk control strategy – strategia kontroli ryzyka
56. risk evaluation – ewaluacja ryzyka
57. risk identification – identyfikacja ryzyka
58. risk information library – biblioteka informacji o ryzyku
59. risk level – poziom ryzyka
60. risk management – zarządzanie ryzykiem
61. risk management framework – struktura ramowa zarządzania ryzykiem
62. risk management plan – plan zarządzania ryzykiem
63. risk owner – właściciel ryzyka
64. risk perceptron – percepcja ryzyka
65. risk profile – profil ryzyka
66. risk register – rejestr ryzyk
67. risk scenario – scenariusz ryzyka
68. risk sharing – dzielenie się ryzykiem
69. risk source – źródło ryzyka
70. risk treatment – postępowanie z ryzykiem
71. situation analysis – analiza sytuacji
72. social responsibility – odpowiedzialność społeczna
73. stakeholder – interesariusz
74. threat – zagrożenie
75. vulnerable group – grupa szczególnie wrażliwa
76. warning dissemination – rozpowszechnianie ostrzeżeń

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

136

3. SŁOWNIK POLSKO – ANGIELSKI
1. akceptacja ryzyka – risk acceptance
2. alarm – alert
3. analiza ryzyka – risk analysis
4. analiza sytuacji – situation analysis
5. analiza wpływu – impact analysis
6. biblioteka informacji o ryzyku – risk information library
7. ćwiczenie – exercise
8. decydent – decision-maker
9. dialog – dialogue
10. dowodzenie i nadzór – command and control
11. dzielenie się ryzykiem – risk sharing
12. Europejska Służba Działań Zewnętrznych – European External Action Service
13. ewaluacja ryzyka – risk evaluation
14. gotowość na zdarzenia i zarządzanie ciągłością operacyjną – incident preparedness

and operational continuity management
15. gotowość na zdarzenie – incident preparedness
16. grupa szczególnie wrażliwa – vulnerable group
17. identyfikacja niebezpieczeństwa – hazard identification
18. identyfikacja ryzyka – risk identification
19. interesariusz – stakeholder
20. katastrofa – disaster
21. konsekwencje – consequence
22. kontekst wewnętrzny – internal context
23. kontekst zewnętrzny – external context
24. koordynacja – coordination
25. kryteria ryzyka – risk criteria
26. kryzys – crisis
27. ludność zagrożona – people at risk
28. łagodzenie – mitigation
29. minimalizowanie zagrożeń – hazard mitigation
30. nastawienie do ryzyka – risk attitiude
31. nieprawidłowe działanie – malfunction
32. ocena ryzyka – risk assessment
33. ocena zniszczeń – damage assessment
34. odbudowa – recovery
35. odpowiedzialność społeczna – social responsibility
36. organizacja zarządzania kryzysowego – emergency management organization
37. organizacja – organization

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

137

38. ostrzeganie ludności – public warning
39. Partnerstwo dla Pokoju – Partnership for Peace
40. percepcja ryzyka – risk perception
41. plan zarządzania ryzykiem – risk management plan
42. postępowanie z ryzykiem – risk treatment
43. powiadamianie – notification
44. poziom ryzyka – risk level
45. prawdopodobieństwo – likelihood
46. profil ryzyka – risk profile
47. przygotowanie – preparedness
48. reagowanie – response
49. rejestr ryzyka – risk register
50. rozpowszechnianie ostrzeżeń – warning dissemination
51. ryzyko – risk
52. ryzyko rezydualne – residual risk
53. scenariusz ryzyka – risk scenario
54. strata – loss
55. strategia kontroli ryzyka – risk control strategy
56. struktura ramowa zarządzania ryzykiem – risk management framework
57. system dowodzenia i kontroli – command and control system
58. system ostrzegania ludności – public warning system
59. sytuacja kryzysowa – crisis situation
60. sytuacja nadzwyczajna – emergency
61. unikanie ryzyka – risk avoidance
62. ustalanie kontekstu – establishing the context
63. właściciel ryzyka – risk owner
64. wpływ – impact
65. Wspólna Polityka Zagraniczna i Bezpieczeństwa – Common Foreign and Security Policy
66. współpraca – cooperation
67. wzburzenie społeczne – outrage
68. zagrożenie – hazard
69. zagrożenie – threat
70. zapobieganie – prevention
71. zarządzanie ciągłością działania – business continuity management
72. zarządzanie kryzysowe – crisis management
73. zarządzanie ryzykiem – risk management
74. zarządzanie zasobami – resource management
75. zdarzenie, incydent – incident
76. źródło ryzyka – risk source

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

138

4. LEKSYKON
A

1. Administracja – oznacza zarząd, kierownictwo, władzę wykonawczą179. Ogół organów
zajmujących się zarządzaniem180. Zawiadywanie cudzym mieniem181. System organów
zajmujących się administrowaniem. Organy władzy państwowej i samorządowej
wykonujące czynności w zakresie władzy wykonawczej182. Działalność organizatorska
realizowana przy pomocy aparatu urzędniczego, obejmująca zakres spraw
o charakterze publicznym, regulowana przez ogólne normy prawne.

2. Administrowanie – oznacza wykonywanie zadań przypisanych przez porządek
prawny państwu i jego organom lub innym podmiotom wykonującym funkcje
władcze. W Polsce zaliczamy do niej: organa administracji rządowej (naczelne,
centralne, wojewódzkie, powiatowe zespolone i niezespolone), organa administracji
samorządowej (terytorialne, zawodowe, gospodarcze) i inne organa administracji
państwowej (np. Państwowa Inspekcja Pracy, Krajowa Rada Radiofonii i Telewizji
i inne)183.

3. Akceptacja ryzyka [ang. risk acceptance] – świadoma decyzja o gotowości organizacji
do narażenia się na dane ryzyko184.

4. Akceptowany poziom ryzyka – jest wartością umowną. Jest rezultatem oceny ryzyka,
która obejmuje porównanie poziomu ryzyka zidentyfikowanego w procesie analizy
z przyjętymi kryteriami. Ocenia się, czy oczekiwane ryzyko mieści się w granicach
akceptacji lub tolerancji czy jest poza tymi granicami. Każde ryzyko, którego wartość
wykracza poza poziom akceptowany, ale znajduje się jeszcze w granicach tolerancji,
powinno wzmocnić czujność i uruchomić działania mające na celu jego
monitorowanie, kontrolę i mechanizmy jego redukowania. Zanim jednak podejmie się
jakiekolwiek działania należy ocenić skuteczność monitoringu, wiarygodność
informacji, poprawność analizy, możliwe straty lub korzyści wystąpienia ryzyka,
przewidywane nakłady jego redukcji i ekonomiczność całego przedsięwzięcia185.

5. Akcja – działanie zorganizowane zmierzające do osiągnięcia zamierzonego celu186.
6. Akt terrorystyczny – oznacza jeden z zamierzonych czynów, który, ze względu na

swój charakter lub kontekst, może wyrządzić poważną szkodę krajowi lub organizacji

179 Mała encyklopedia powszechna, PWN, Warszawa 1950.
180 W. Kopaliński, Słownik wyrazów obcych i zwrotów obcojęzycznych, Warszawa 1988.
181 Słownik języka polskiego, M. Arcta, Warszawa 1916.
182 B. Dunaj (red.), Nowy słownik języka polskiego, Wilga 2007.
183 Nowa Encyklopedia Multimedialna, Warszawa 2001.
184 ISO Guide 73:2009 Risk management – Vocabulary.
185 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, Kraków 2011, s. 120-121.
186 Mały słownik wyrazów obcych i trudnych, Wilga 2007.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

139

międzynarodowej, określony jako przestępstwo na mocy prawa krajowego, gdy został
dokonany w celu187:

 poważnego zastraszenia ludności;
 nieuzasadnionego zmuszenia władz publicznych lub organizacji

międzynarodowej do wykonania lub powstrzymania się od wykonania
jakiegokolwiek działania, poważnej destabilizacji lub zniszczenia
podstawowych struktur politycznych, konstytucyjnych, gospodarczych lub
społecznych kraju lub organizacji międzynarodowej.

 Aktem terrorystycznym może być zatem:
 atak na życie osób, mogący spowodować śmierć;
 atak na integralność cielesną osoby;
 porwanie lub branie zakładników;
 spowodowanie rozległych zniszczeń urządzeń użyteczności rządowej lub

publicznej, systemu transportu, infrastruktury, włączając w to system
informatyczny, stałej platformy umieszczonej na szelfie kontynentalnym,
miejsca publicznego lub własności prywatnej, mogące zagrozić życiu
ludzkiemu lub spowodować poważne straty gospodarcze;

 porwanie samolotu, statków lub innych środków transportu zbiorowego lub
towarowego;

 produkowanie, posiadanie, nabywanie, transport, dostarczanie lub używanie
broni, materiałów wybuchowych lub broni jądrowej, biologicznej lub
chemicznej, jak również prowadzenie działalności badawczo-rozwojowej
w zakresie broni biologicznej i chemicznej;

 uwalnianie substancji niebezpiecznych lub powodowanie pożarów,
wybuchów lub powodzi, których rezultatem jest zagrożenie życia ludzkiego.

7. Aktualizacja planów – to wprowadzanie poprawek czyniących dokument (plan)
aktualnym zarówno w zakresie wymogów otoczenia jak i możliwości systemu188.

8. Aktywność kryzysowa – jest to całokształt działalności wszystkich instytucji państwa,
administracji i społeczeństwa, ukierunkowanej na zwiększenie standardów
bezpieczeństwa ludności, co polega na monitorowaniu otoczenia, przewidywaniu
i prognozowaniu rozwoju sytuacji, zapobieganiu zagrożeniom, planowaniu gotowości
cywilnej i przygotowaniu zdolności reagowania w celu sprostania sytuacjom
ekstremalnym, a także organizacji procesu reagowania i odbudowy z myślą

187 Art. 1 Wspólnego stanowiska Rady z dnia 27 grudnia 2001 r. w sprawie zastosowania szczególnych środków
w celu zwalczania terroryzmu (2001/931/WPZiB), (Dz. U. L 344 z 28.12.2001).
188 Opracowanie Jan Gołębiewski.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

140

o zapewnieniu poszkodowanym akceptowanych standardów przetrwania i powrotu
do normalności189.

9. Alarm [ang. alert] – element ostrzegania ludności skupiający się na pierwszej reakcji
ludności zagrożonej zdarzeniem niekorzystnym mającej na celu przygotowanie do
obrony lub reagowanie na zdarzenie190.

10. Alarmowanie – jest to zawiadomienie o grożącym niebezpieczeństwie191. Jedna
z funkcji kryzysowych krajowego podsystemu alarmowania, mająca na celu
przygotowanie systemu reagowania i społeczeństwa na możliwe wystąpienia sytuacji
zagrożenia.

11. Algorytm – to przepis postępowania składający się z kolejnych logicznie
uporządkowanych poleceń, które należy wykonywać, by rozwiązać jakieś zadanie lub
osiągnąć pewien cel192.

12. Alokacja – utrzymywanie i dystrybucja zasobów niezbędnych do realizacji
sprecyzowanych celów193.

13. Analiza – to myślowe lub fizyczne rozkładania jakiejś całości na części składowe
w celach poznawczych194.

14. Analiza ryzyka [ang. risk analysis] – proces dążący do poznania charakteru ryzyka
oraz określenia poziomu ryzyka195.

15. Analiza ryzyka [ang. risk analysis] – wykwalifikowane częściowo bądź całkowicie
ilościowe studium zasadniczej niepewności w danym przebiegu zdarzenia196.

16. Analiza ryzyka – proces złożony z identyfikacji ryzyka, opisu ryzyka oraz pomiarze
ryzyka w odniesieniu do jego oddziaływania, jeśli ryzyko wystąpi oraz
prawdopodobieństwa wystąpienia tego ryzyka197.

17. Analiza ryzyka – to identyfikowanie i opisywanie ryzyka oraz oszacowanie wielkości
jego oddziaływania i prawdopodobieństwa przy uwzględnieniu skuteczności
istniejących mechanizmów kontroli198.

189 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 338.
190 ISO/DIS 22322 Societal security – Emergency Management – Public warning, projekt normy
międzynarodowej z dnia 09.01.2013
191 B. Dunaj (red.), Nowy słownik języka polskiego, Wilga 2007.
192 A. Markowski, R. Pawelec (red.), Nowy słownik wyrazów obcych i trudnych, Wilga 2007.
193 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 338.
194 J. Kobierski, Słownik podstawowych pojęć.
195 ISO Guide 73:2009 Risk management – Vocabulary.
196 ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency management security
assessment.
197 § 1 załącznika do Zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
198 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

141

18. Analiza ryzyka – oznacza proces składający się z trzech powiązanych elementów:
oceny ryzyka, zarządzania ryzykiem i informowania o ryzyku199.

19. Analiza sytuacji [ang. situation analysis] – proces oceny dotkliwości i konsekwencji
zdarzenia i przekazywania rezultatów analizy200.

20. Analiza wpływu [ang. impact analysis] – analiza wykonywana na poziomie
zarządczym, której celem jest zidentyfikowanie wpływu utraty zasobów przez
organizację201.

21. Analiza zagrożeń – jest procesem ciągłym polegającym na identyfikacji zagrożeń,
inwentaryzacji i aktualizacji ich katalogu dla danego obszaru, jednostki
administracyjnej, instytucji, zakładu pracy oraz przygotowaniem danych do oceny202.

22. Audit – systematyczny, niezależny i udokumentowany proces uzyskiwania dowodów
z auditu oraz jego obiektywnej oceny w celu określenia stopnia spełnienia kryteriów
auditu203.

23. Audit – systematyczny, niezależny i udokumentowany proces uzyskiwania zapisów,
stwierdzenia faktów lub innych odpowiednich informacji i ich obiektywnej oceny
w celu określenia stopnia spełnienia wyspecyfikowanych wymagań204.

24. Audyt – jest rodzajem kontroli polegającej głównie na sprawdzeniu wykonania czegoś
zgodnie z przyjętymi założeniami205.

25. Awaria techniczna – gwałtowne, nieprzewidziane uszkodzenie lub zniszczenie
obiektu budowlanego, urządzenia technicznego lub systemu urządzeń technicznych
powodujące przerwę w ich używaniu lub utratę ich właściwości206.

B
26. Bezpieczeństwo – to stan otoczenia cywilizacyjnego i środowiska naturalnego,

w którym obywatele i ich wspólnoty nie odczuwają zagrożenia swego istnienia ani
podstawowych interesów życiowych, ze względu na zapewnienie przez państwo

199 Art. 3 Rozporządzenia (WE) NR 178/2002 Parlamentu Europejskiego i Rady z dnia 28 stycznia 2002 r.
ustanawiające ogólne zasady i wymagania prawa żywnościowego, powołujące Europejski Urząd ds.
Bezpieczeństwa Żywności oraz ustanawiające procedury w zakresie bezpieczeństwa żywności, (Dz. U. L 31
z 1.2.2002).
200 NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity Programs 2007 Edition.
201 Ibidem.
202 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, Kraków 2011.
203 PN-EN ISO 19011:2012 Wytyczne dotyczące audytowania systemów zarządzania.
204 PN-EN ISO/IEC 17000:2006 Ocena zgodności. Terminologia i zasady ogólne.
205 A. Markowski, R. Pawelec (red.), Nowy słownik wyrazów obcych i trudnych, Wilga 2007.
206 Art. 3 ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002 r. Nr 62, poz. 558, z późn.
zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

142

formalnych, instytucjonalnych i praktycznych gwarancji ochrony, prowadzących do
społecznie akceptowanego poziomu ryzyka207.

27. Bezpieczeństwo – jest to stan otoczenia cywilizacyjnego i środowiska naturalnego
dowolnej społeczności lokalnej. Stan ten określony jest przez poziom całkowitego
ryzyka w nich występującego208.

28. Biblioteka informacji o ryzyku [ang. risk information library] – zbiór wszystkich
informacji opracowanych w procesie zarządzania ryzykiem. Obejmuje on informacje
o ryzyku, decyzjach, poglądach interesariuszy itp.209

C
29. Cel – to zamierzony rezultat działalności, który ma być osiągnięty w określonym

czasie210.
30. Cel zarządzania kryzysowego211 – jest zamierzonym stanem rzeczy osiąganym

w drodze rozwiązań systemowych bezpieczeństwa nazywanych zarządzaniem
kryzysowym. Celem zarządzania kryzysowego jest dążenie do zapewnienia realizacji
celu nadrzędnego jakim jest bezpieczeństwo.

31. Centrum zarządzania kryzysowego – organ, którego obsługę zapewnia komórka
zarządzania kryzysowego w danej jednostce terytorialnej, zapewniający przepływ
informacji na potrzeby zarządzania kryzysowego oraz wykonujący następujące
zadania: 1) pełnienie całodobowego dyżuru w celu zapewnienia przepływu informacji
na potrzeby zarządzania kryzysowego; 2) współdziałanie z centrami zarządzania
kryzysowego organów 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; 7) realizacja zadań
stałego dyżuru na potrzeby podwyższania gotowości obronnej państwa212.

32. Cel zarządzania ryzykiem powodziowym – rozumie się przez to ograniczenie
potencjalnych negatywnych skutków powodzi dla życia i zdrowia ludzi, środowiska,
dziedzictwa kulturowego oraz działalności gospodarczej213.

207 System bezpieczeństwa powszechnego państwa – rozwiązania prawne –tom II, opracowanie zespołu MSWiA
z 2003 r.
208 E.W. Roguski, Elementy lokalnej polityki i strategii bezpieczeństwa, BiTP Vol. 2 Issue 2, 2006, pp. 15-21.
209 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
210 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.
211 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, Kraków 2011, s. 103.
212 Art. 16 i 18 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590,
z późn. zm,).
213 Art. 9 ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn. zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

143

33. Cykl planowania – okresowe realizowanie etapów: analizowania, programowania,
opracowywania planu lub programu, jego wdrażanie, testowanie i uruchamianie214.

34. Cywilne planowanie kryzysowe (ang. Civil Emergency Planning) – jest koncepcją
realizacji zadań obronnych w obszarze cywilnym i obejmuje całokształt działalności
planistycznej, organizacyjnej, szkoleniowej i logistycznej wszystkich instytucji
publicznych i podmiotów gospodarczych. Ma na celu zapewnienie terminowego,
adekwatnego, skutecznego i efektywnego zapobiegania zagrożeniom i kryzysom oraz
sprostanie skutkom tych zdarzeń, których nie da się uniknąć, a także udzielenie
skutecznej pomocy poszkodowanej ludności. Planowanie cywilne od początku do
końca jest wyłącznie w kompetencjach władz narodowych i administracji cywilnej215.

35. Czas interwencji – należy przez to rozumieć łączny czas trwania działań, liczony od
chwili przyjęcia informacji o zdarzeniu przez stanowisko kierowania, centrum
powiadamiania ratunkowego albo wojewódzkie centrum powiadamiania
ratunkowego do czasu powrotu ostatnich sił i środków podmiotów ratowniczych do
miejsca stacjonowania216.

36. Czynnik ryzyka – okoliczność, stan prawny, stan faktyczny, która może ale nie musi
wywołać ryzyko wystąpienia nieprawidłowości217.

37. Czynnik ryzyka – to zdarzenie, działanie lub zaniechanie, które może spowodować
wystąpienie ryzyka lub też jego zwiększenie / zmniejszenie218.

38. Czynniki ryzyka – to przyczyny mające decydujący wpływ na powstawanie ryzyka.
Mogą mieć charakter niezależny od nas (pogoda, zjawiska przyrody, natura) i w pełni
zależny (budżet, prawo, dobór personelu, ryzykowne badania naukowe)219.

Ć
39. Ćwiczenia [ang. exercises] – planowana próba ewentualnego incydentu/zdarzenia,

mająca na celu ocenę możliwości zarządzania przez organizację takim zdarzeniem, to
również okazja do poprawy przyszłych reakcji organizacji i zwiększenia kompetencji
osób zaangażowanych w działania220.

214 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
215 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 339.
216 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
217 § 1 załącznika do Zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
218 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.
219 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 339.
220 PAS 200:2011 Crisis management – Guidance and good practice.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

144

40. Ćwiczenie [ang. exercise] – proces praktykowania i doskonalenia działań
organizacji221.

D
41. Decydent [ang. decision-maker] – osoba lub grupa osób posiadająca uprawnienia

(upoważnienie) do podejmowania decyzji222.
42. Dekontaminacja wstępna – należy przez to rozumieć działania wobec osoby

eksponowanej na skażenie polegające na: zmyciu skóry odsłoniętych części ciała oraz
skóry skażonej za pomocą substancji myjących, substancji dezaktywujących lub wody,
usunięciu odzieży skażonej lub mogącej ulec skażeniu oraz zastosowaniu ubioru
zastępczego223.

43. Dialog [ang. dialogue] – proces wzajemnej komunikacji który sprzyja zrozumieniu
i jest wspierany przez posiadane informacje224.

44. Dowodzenie i nadzór [ang. command and control] – czynności zorientowane na cel,
obejmujące szacowanie sytuacji, planowanie, podejmowanie decyzji i kontrolę
rezultatów podjętych decyzji na zdarzenie225.

45. Dyrekcja Generalna ds. Pomocy Humanitarnej i Ochrony Ludności (DG ECHO) –
dyrekcja Komisji Europejskiej odpowiedzialna za niesienie pomocy ofiarom klęsk
żywiołowych i katastrof wywołanych działalnością człowieka na obszarze Unii
Europejskiej, a także poza jej obszarem226.

46. Dziedzina ratownictwa – należy przez to rozumieć walkę z pożarami, ratownictwo
techniczne, chemiczne, ekologiczne i medyczne227.

47. Działanie ratownicze – rozumie się przez to każdą czynność podjętą w celu ochrony
życia, zdrowia, mienia lub środowiska, a także likwidację przyczyn powstania pożaru,
wystąpienia klęski żywiołowej lub innego miejscowego zagrożenia228.

48. Dzielenie się ryzykiem [ang. risk sharing] – rozdział ryzyka na kilku uczestników
procesu zawierającego ryzyko, przykładem może być zjawisko ubezpieczeń229.

221 ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency management security
assessment.
222 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
223 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
224 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
225 ISO 22320:2011 Societal security – Emergency management – Requirements for incident response.
226 Opracowanie własne na podstawie oficjalnej strony Komisji Europejskiej:
 ec.europa.eu/echo.
227 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
228 Art. 2 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr 81, poz. 351, z
późn. zm.).
229 ISO Guide 73:2009 Risk management – Vocabulary.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

145

E
49. Edukacja dla bezpieczeństwa – jest to wychowanie połączone z nauczaniem

ukierunkowane na kształcenie świadomości złożoności naszego środowiska i zagrożeń
jakie nam towarzyszą przez całe życie. Świadomości zagrożeń towarzyszą formy
zdobywania umiejętności i nawyków sprostania typowym sytuacjom zagrożeń
np. udzielania pierwszej pomocy230.

50. Efektywność – jest określana przez wskaźnik charakteryzujący stosunek korzyści
osiągniętych dzięki uruchomieniu konkretnych rozwiązań do poniesionych na ten cel
nakładów231.

51. Ekonomika bezpieczeństwa – dyscyplina ekonomii zajmująca się badaniami
związków i zależności ekonomii i bezpieczeństwa232.

52. Europejska infrastruktura krytyczna – to systemy oraz wchodzące w ich skład
powiązane ze sobą funkcjonalnie obiekty, w tym obiekty budowlane, urządzenia
i instalacje kluczowe dla bezpieczeństwa państwa i jego obywateli oraz służące
zapewnieniu sprawnego funkcjonowania organów administracji publicznej, a także
instytucji i przedsiębiorców, wyznaczone w systemach zaopatrzenia w energię,
surowce energetyczne i paliwa oraz transportowych, w zakresie energii elektrycznej,
ropy naftowej i gazu ziemnego oraz transportu drogowego, kolejowego, lotniczego,
wodnego śródlądowego, żeglugi oceanicznej, żeglugi morskiej bliskiego zasięgu
i portów, zlokalizowane na terytorium państw członkowskich Unii Europejskiej,
których zakłócenie lub zniszczenie miałoby istotny wpływ na co najmniej dwa
państwa członkowskie233.

53. Europejska Służba Działań Zewnętrznych (ang. European External Action Service) –
ciało dyplomatyczne wspomagające w działaniu Wysokiego Przedstawiciela UE ds.
zagranicznych i polityki bezpieczeństwa234. Europejska Służba Działań Zewnętrznych
dysponuje strukturami rozporządzającymi oceną sytuacji, informacjami w zakresie
danych wywiadowczych lub spraw wojskowych, jak również siecią przedstawicielstw,
które mogą pomóc przeciwdziałać zagrożeniom oraz klęskom lub katastrofom na
terytorium państw członkowskich lub sytuacjom kryzysowym o wymiarze
zewnętrznym235.

230 J. Gołębiewski, Vademecum zarządzania kryzysowego, część II, Warszawa 2009, s. 12.
231 Encyklopedia organizacji i zarządzania, Warszawa 1982.
232 J. Gołębiewski, Vademecum zarządzania kryzysowego, część III, Warszawa 2009, s. 67.
233 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
234 Opracowanie na podstawie Art. 13a Traktatu Lizbońskiego.
235 Wspólny wniosek Decyzja Rady w sprawie ustaleń dotyczących zastosowania przez Unię klauzuli solidarności
JOIN/2012/039 final – 2012/0370 (NLE).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

146

54. Ewakuacja – to usuwanie, wywożenie ludności cywilnej, wojska lub majątku
ruchomego z terenu zagrożonego podczas katastrofy lub wojny236.

55. Ewaluacja ryzyka [ang. risk evaluation] – proces porównywania wyników analizy
ryzyka z kryteriami ryzyka w celu stwierdzenia, czy ryzyko i/lub jego wielkość są
akceptowalne lub tolerowane, ewaluacja ryzyka wspomaga podejmowanie decyzji
w zakresie postępowania z ryzykiem237.

56. Ewaluacja ryzyka – działanie mające na celu porównanie szacunkowej wielkości
ryzyka z przyjętym poziomem ryzyka akceptowalnego238.

F
57. Faktyczne bezpieczeństwo – jest formą obiektywnej oceny zagrożeń/ryzyk, które nas

otaczają239.
58. Formacje obrony cywilnej – cywilne jednostki organizacyjne stanowiące podstawowe

siły obrony cywilnej, powoływane na mocy ustawy o powszechnym obowiązku
obrony do ochrony ludności, zakładów pracy oraz urządzeń użyteczności publicznej
przed skutkami działań środków masowego rażenia i innymi działaniami
nieprzyjaciela; biorą udział również w zwalczaniu klęsk żywiołowych, uczestniczą
w pracach społecznych o charakterze gospodarczym użytecznych dla celów
obronnych240.

59. Funkcja kryzysowa – to zbiór czynności jednoznacznie przyporządkowanych jednej
z dziedzin aktywności kryzysowej, takim jak: ratownictwo, porządek, transport,
łączność, wyżywienie, zaopatrzenie, budownictwo i kilkunastu innym241.

60. Funkcje zarządzania – współczesne zarządzanie ma do spełnienia kilka istotnych
funkcji242. Są to:

1. Planowanie – wyznaczanie kierunku działań umożliwiających organizację i realizację celów.
2. Organizowanie – tworzenie instrumentów prawnych oraz mobilizowanie zasobów

materiałowych i ludzkich, a także organizacji do wprowadzania planów w życie.
3. Decydowanie – określenie powinności oraz wyznaczanie kierunków działań dla elementów

systemu i egzekwowanie ich wykonania.

236 B. Dunaj (red.), Nowy słownik języka polskiego, Wilga 2007.
237 ISO Guide 73:2009 Risk management – Vocabulary.
238 § 1 załącznika do Zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
239 Wróblewski D., Rola i miejsce Centrum Naukowo Badawczego Ochrony Przeciwpożarowej w systemie
bezpieczeństwa powszechnego, BiTP Vol. 1 Issue 1, 2006, pp. 7-16.
240 Leksykon wiedzy wojskowej, Warszawa 1979.
241 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 339.
242 B. R. Kuc. Zarządzanie doskonałe, Warszawa 1999.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

147

4. Koordynowanie – zagwarantowanie harmonijnego, zsynchronizowanego funkcjonowania
ogniw i elementów systemu i zgromadzonych zasobów, w zakresie realizacji
założonego celu.

5. Kontrolowanie – monitorowanie i sprawdzanie przebiegu realizacji całego procesu
działalności.

G
61. Gotowość cywilna – oznacza stan zorganizowania społeczeństwa, jego determinację

i możliwości pozwalające na podjęcie w określonym czasie, miejscu i zakresie
zorganizowanego, adekwatnego do sytuacji i efektywnego działania, zgodnie
z przygotowanymi planami lub stosownie do zadań wynikających z rzeczywistego
zagrożenia243.

62. Gotowość kryzysowa państwa – oznacza stan zorganizowania państwa, wszystkich
jego struktur, władz, ludności i terenu do sprostania każdej katastrofie z wojną
włącznie. Adekwatną do zagrożeń gotowość kryzysową państwa zapewnia wysoki
potencjał bezpieczeństwa. Organizacyjnie obejmuje dyplomację i gotowość obroną
w składzie gotowości cywilnej i militarnej244.

63. Gotowość na zdarzenie [ang. incident preparedness] – działania powzięte w celu
przygotowania na wystąpienie zdarzenia245.

64. Gotowość na zdarzenia i zarządzanie ciągłością operacyjną [ang. incident
preparedness and operational continuity management] – systematyczne
i skoordynowane działania i praktyki, dzięki którym organizacja optymalnie zarządza
swoim ryzykiem i powiązanymi potencjalnymi zagrożeniami i ich wpływami na nią246.

65. Gotowość operacyjna – należy przez to rozumieć zdolność do realizowania czynności
ratowniczych w poszczególnych dziedzinach ratownictwa247.

66. Grupa szczególnie wrażliwa [ang. vulnerable group] – grupa osób mających
co najmniej jedną cechę wspólną, która jest podstawą dyskryminacji lub
niekorzystnych warunków społecznych, ekonomicznych, kulturalnych, politycznych
lub zdrowotnych oraz która uniemożliwia im dochodzenie swoich praw lub
korzystanie z równych szans248.

243 J. Gołębiewski, Administracja publiczna wobec zadań obronnych państwa, Warszawa 2002.
244 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 339-
340.
245 ISO 22320:2011 Societal security – Emergency management – Requirements for incident response.
246 ISO/PAS 22399:2007 Societal security – Guideline for incident preparedness and operational continuity
management.
247 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
248 PN-ISO 26000:2012 Wytyczne dotyczące społecznej odpowiedzialności.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

148

H
67. Hierarchizacja ryzyka – to uporządkowanie ryzyk według kryterium ich znaczenia dla

osiągnięcia założonych celów249.
I

68. Identyfikacja ryzyka [ang. risk identification] – proces wyszukiwania, rozpoznawania
i opisywania ryzyka250.

69. Identyfikacja zagrożenia [ang. hazard identification] – proces rozpoznawania
że niebezpieczeństwo istnieje i jaka jest jego charakterystyka251.

70. Improwizacja – to rzecz, akcja, czynność dokonana na poczekaniu, bez
przygotowania; wykonanie czegoś na poczekaniu, od ręki, na gorąco, ex promptu,
ex tempore252. Wykonywanie czegoś bez planu, bez przygotowania, niestarannie253.

71. Incydent [ang. incident] – sytuacja, która może zaistnieć lub może prowadzić do
zakłócenia działalności, strat, nadzwyczajnych wypadków lub kryzysu254.

72. Incydent [ang. incident] – w działalności kryzysowej jest wydarzeniem, sytuacją
awaryjną, która wymaga uruchomienia specjalnych algorytmów postępowania przez
jedną lub kilka służb kryzysowych bądź władze, celem lokalizacji zdarzenia
i ograniczenia jego skutków oraz przyjścia z pomocą poszkodowanym osobom255.

73. Incydent – to niepożądane zdarzenie o skutkach negatywnych256.
74. Informacja – element wiedzy komunikowany, przekazywany, dzięki któremu obiekt

odbierający go, może polepszyć swoją znajomość otoczenia i sprawniej
przeprowadzić celowe działania257.

75. Informatyka – zespół dyscyplin naukowych i technicznych zajmujących się
przetwarzaniem informacji258.

76. Informowanie – udzielanie informacji, powiadamianie o czymś; podawanie do
wiadomości, objaśnianie259. Komunikowanie, powiadamianie, wyjaśnianie260.

249 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.
250 ISO Guide 73:2009 Risk management – Vocabulary.
251 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
252 W. Kopaliński, Słownik wyrazów obcych i zwrotów obcojęzycznych, Warszawa 1988.
253 Mały słownik wyrazów obcych i trudnych, Wilga 2007.
254 PAS 200:2011 Crisis management – Guidance and good practice.
255 Dealing with Disaster, Home Office third Edition, (UK), s. 43.
256 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.
257 Słownik języka polskiego, PWN 2001; Słownik informatyki, Wydawnictwo Naukowo Techniczne, Warszawa
1989.
258 Słownik informatyki, Wydawnictwo Naukowo Techniczne, Warszawa 1989.
259 Słownik języka polskiego, PWN 2001.
260 W. Kopaliński, Słownik wyrazów obcych i zwrotów obcojęzycznych, Warszawa 1988.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

149

77. Informowanie o ryzyku – oznacza interaktywną wymianę informacji i opinii podczas
procesu analizy ryzyka, dotycząca zagrożeń i ryzyka, czynników związanych z ryzykiem
i postrzeganiem ryzyka, między oceniającymi ryzyko, zarządzającymi ryzykiem,
konsumentami, przedsiębiorstwami żywnościowymi i paszowymi, środowiskiem
naukowym i innymi zainteresowanymi stronami, z uwzględnieniem wyjaśnienia
wniosków z oceny ryzyka i powodów decyzji w zakresie zarządzania ryzykiem261.

78. Infrastruktura krytyczna262 – systemy oraz wchodzące w ich skład powiązane ze sobą
funkcjonalnie obiekty, w tym obiekty budowlane, urządzenia, instalacje, usługi
kluczowe dla bezpieczeństwa państwa i jego obywateli oraz służące zapewnieniu
sprawnego funkcjonowania organów administracji publicznej, a także instytucji
i przedsiębiorców. Infrastruktura krytyczna obejmuje systemy:

a) zaopatrzenia w energię, surowce energetyczne i paliwa;
b) łączności;
c) sieci teleinformatycznych;
d) finansowe;
e) zaopatrzenia w żywność;
f) zaopatrzenia w wodę;
g) ochrony zdrowia;
h) transportowe;
i) ratownicze;
j) zapewniające ciągłość działania administracji publicznej;
k) produkcji, składowania, przechowywania i stosowania substancji

chemicznych i promieniotwórczych, w tym rurociągi substancji
niebezpiecznych.

79. Inne miejscowe zagrożenie – rozumie się przez to zdarzenie wynikające z rozwoju
cywilizacyjnego i naturalnych praw przyrody niebędące pożarem ani klęską
żywiołową, stanowiące zagrożenie dla życia, zdrowia, mienia lub środowiska,
któremu zapobieżenie lub którego usunięcie skutków nie wymaga zastosowania
nadzwyczajnych środków263.

261 Art. 3 Rozporządzenia (WE) NR 178/2002 Parlamentu Europejskiego i Rady z dnia 28 stycznia 2002 r.
ustanawiające ogólne zasady i wymagania prawa żywnościowego, powołujące Europejski Urząd ds.
Bezpieczeństwa Żywności oraz ustanawiające procedury w zakresie bezpieczeństwa żywności, (Dz. U. L 31
z 1.2.2002).
262 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
263 Art. 2 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr 81, poz. 351,
z późn. zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

150

80. Instrumenty bezpieczeństwa – środki realizacji przedsięwzięć kształtujących
pożądany poziom bezpieczeństwa. Są to zasoby (w tym służby kryzysowe), polityka,
koncepcje, strategie, plany, prawo, programy, algorytmy264.

81. Interesariusz [ang. stakeholder] – osoba, grupa osób lub organizacja wpływająca, na
którą mogą wpływać, lub która jest przekonana że mogą na nią wpłynąć,
podejmowane decyzje i zdarzenia265.

82. Interesy narodowe266 – są niezmienne i oparte na całościowej koncepcji
→bezpieczeństwa →państwa, uwzględniającej aspekty polityczno-militarne,
ekonomiczne, społeczne i ekologiczne. Interesy narodowe wynikają
z fundamentalnych i niezmiennych wartości a ich realizacja stanowi dla państwa
i jego mieszkańców potrzebę nadrzędną. Zgodnie z Konstytucją RP należą do nich:
zapewnienie niepodległości, nienaruszalności terytorialnej, wolności,
bezpieczeństwa, poszanowania praw człowieka, a także zachowanie dziedzictwa
narodowego oraz ochrona środowiska naturalnego w warunkach zrównoważonego
rozwoju. Interesy narodowe RP dzieli się na trzy grupy: żywotne, ważne oraz inne
istotne- żywotne interesy narodowe Rzeczypospolitej Polskiej, które wiążą się
z zapewnieniem przetrwania państwa i jego obywateli. Obejmują potrzebę
zachowania niepodległości i suwerenności państwa, jego integralności terytorialnej
i nienaruszalności granic; zapewnienia bezpieczeństwa obywateli, praw człowieka
i podstawowych wolności, a także umacniania demokratycznego porządku
politycznego. Ich realizacja to bezwzględny priorytet polskiej polityki bezpieczeństwa.

83. Interpretacja – wykładnia, wyjaśnienie, wytłumaczenie, komentowanie267. Osobiste
zrozumienie czegoś268. Indywidualny sposób rozumienia czegoś, wykładnia269.

84. Interwencja humanitarna – forma interwencji w wewnętrzne sprawy państwa
uzasadniona racjami humanitarnymi270.

85. Inżynieria bezpieczeństwa – obejmuje swoją działalnością praktyczną projektowanie,
budowę, eksploatację i likwidację obiektów technicznych, którymi są wszystkie
wytworzone zespoły systemów, maszyn, urządzeń i ludzi, związanych ze sobą
zarówno w sensie strukturalnym jak i funkcjonalnym, w celu zminimalizowania
możliwości i/lub rozmiaru negatywnego ich oddziaływania na otoczenie (ludzi,
środowisko i dobra cywilizacyjne), a także planowaniem, projektowaniem,
organizowaniem i funkcjonowaniem systemów bezpieczeństwa w zakresie

264 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, Kraków 2011, s. 33.
265 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
266 Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej, Warszawa 2007.
267 W. Kopaliński, Słownik wyrazów obcych i zwrotów obcojęzycznych, Warszawa 1988.
268 Longman, Dictionary of English, Glasgow 1992.
269 B. Dunaj (red.), Mały słownik języka polskiego, Wilga 2007.
270 Prawa człowieka, dokumenty międzynarodowe, COMER Toruń 1993.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

151

zapobiegania i usuwania skutków negatywnego oddziaływania na otoczenie obiektów
technicznych i zjawisk naturalnych. W zakresie badania i oceny systemów
technicznych oraz maszyn i urządzeń, do zadań inżynierii bezpieczeństwa powinno
należeć stworzenie i utrzymywanie akceptowalnego poziomu bezpieczeństwa. Celem
inżynierii bezpieczeństwa jest zapewnienie ciągłości funkcjonowania pracy systemów
technicznych, nawet w przypadkach, gdy poszczególne komponenty tych systemów
zawiodą271.

86. Inżynieria bezpieczeństwa – zajmuje się projektowaniem struktur i reguł działania
organizacji oraz wdrożenia tych projektów w praktyce. Kryterium wyboru w procesie
projektowania jest efektywność działania organizacji w zakresie bezpieczeństwa.
Zasadniczym zadaniem inżynierii bezpieczeństwa jest wprowadzenie metod analizy
możliwości zmniejszania ryzyka już na etapie konstruowania i procedur
wartościowania wariantów rozwiązań272.

J
87. Jakość – stopień, w jakim zbiór inherentnych właściwości spełnia wymagania273.
88. Jakość – jest to stopień w jakim zestaw naturalnych właściwości (fizycznych,

czasowych, ergonomicznych, funkcjonalnych) produktu (także bezpieczeństwa)
spełnia potrzeby lub oczekiwania, które zostały ustalone, przyjęte zwyczajowo lub są
obowiązujące274.

K
89. Kataklizm – to gwałtowne i nagłe zmiany w przyrodzie powodujące ogromne zmiany

oraz nagły wstrząs polityczny lub społeczny przynoszący wielkie nieszczęście275.
90. Katastrofa [ang. disaster] – okoliczności w których wystąpiły rozległe straty

w ludziach, straty materialne, ekonomiczne lub środowiskowe i które przekraczają
poziom akceptowalności podanej im organizacji, wspólnoty lub społeczeństwa276.

91. Katastrofa [ang. disaster] – jest to szkodliwe zdarzenie na wielką skalę, które jest
trudne do ograniczenia lokalnie i chronologicznie, i które ma lub może mieć szerokie
konsekwencje dla ludzi, majątku i mienia. Istnienie organizacji lub życie i zdrowie
ludzi są zagrożone. Życie publiczne jest poważnie zakłócone. Organizacja nie jest
w stanie sprostać skutkom katastrofy samodzielnie277.

271 Opracowanie CNBOP-PIB.
272 Opracowanie Jan Gołębiewski za: S. Radkowski, Podstawy bezpiecznej techniki, Warszawa 2003;
Encyklopedia organizacji i zarządzania, Warszawa 1982.
273 PN-EN ISO 9000:2006 Systemy zarządzania jakością. Podstawy i terminologia.
274 S. Wawak, Zarządzanie jakością, Helion, Gliwice 2002, s. 9.
275 Dunaj B. (red.), Nowy słownik języka polskiego, Wilga 2007.
276 PN-EN 15975-1:2011 Bezpieczeństwo zaopatrzenia w wodę pitną – Przewodniki zarządzania kryzysowego
i ryzyka – Część 1: Zarządzanie kryzysowe.
277 BSI-Standard 100-4 Business Continuity Management, wersja 1, listopad 2008.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

152

92. Katastrofa – jest to nagłe wystąpienie nieszczęścia o znacznej skali, które niszczy
podstawy struktur normalnie funkcjonującej społeczności. Jest to wydarzenie lub
seria występujących po sobie zdarzeń, które powodują wzrost liczby ofiar i szkód lub
strat w mieniu, infrastrukturze, zasadniczych służbach lub środkach utrzymania
w skali, która wykracza poza normalne zdolności skutecznego sprostania wyzwaniu
zdanej na siebie społeczności278.

93. Katastrofa naturalna – zdarzenie związane z działaniem sił natury, w szczególności
wyładowania atmosferyczne, wstrząsy sejsmiczne, silne wiatry, intensywne opady
atmosferyczne, długotrwałe występowanie ekstremalnych temperatur, osuwiska
ziemi, pożary, susze, powodzie, zjawiska lodowe na rzekach i morzu oraz jeziorach
i zbiornikach wodnych, masowe występowanie szkodników, chorób roślin lub
zwierząt albo chorób zakaźnych ludzi albo też działanie innego żywiołu279.

94. Kierowanie280 – układ działań obejmujący planowanie, organizowanie, motywowanie
i egzekwowanie wykonania.

95. Kierowanie działaniem ratowniczym – należy przez to rozumieć planowanie,
organizowanie, nadzorowanie i koordynowanie działań ratowniczych281.

96. Klasyfikacja – to podział elementów rzeczywistości według przyjętych wcześniej
kryteriów282.

97. Klasyfikacja ryzyka283 – jest to podział ryzyka według przyjętych wcześniej kryteriów.
98. Klasyfikacja zagrożeń – jest to podział zagrożeń według przyjętych wcześniej

kryteriów284.
99. Klęska – to zdarzenie nagłe lub sygnalizowane o bardzo znacznej rozpiętości skali,

które powoduje poważne zakłócenia w funkcjonowaniu struktur i społeczeństwa. Jest
to zdarzenie pojedyncze lub seria zdarzeń, które obnaża brak adekwatnych zdolności
reagowania z uwagi na zaskoczenie sytuacją lub brak przygotowania, skutkuje
improwizacją działań i brakiem koncepcji powrotu do normalności285.

100. Klęska żywiołowa – katastrofa naturalna lub awaria techniczna, której skutki
zagrażają życiu lub zdrowiu dużej liczby osób, mieniu w wielkich rozmiarach albo
środowisku na znacznych obszarach, a pomoc i ochrona mogą być skutecznie podjęte

278 Vademecum of civil protection in EU.
279 Art. 3 ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002 r. Nr 62, poz. 558, z późn.
zm.).
280 J. Gołębiewski, Vademecum zarządzania kryzysowego, część III, Warszawa 2009, s. 69.
281 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
282 A. Markowski, R. Pawelec (red.), Nowy słownik wyrazów obcych i trudnych, Wilga 2007.
283 Opracowanie własne CNBOP-PIB.
284 Opracowanie własne CNBOP-PIB.
285 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 341.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

153

tylko przy zastosowaniu nadzwyczajnych środków, we współdziałaniu różnych
organów i instytucji oraz specjalistycznych służb i formacji działających pod
jednolitym kierownictwem286.

101. Klęska żywiołowa – rozumie się przez to wszelkiego rodzaju zdarzenia żywiołowe:
1) zagrażające bezpieczeństwu życia lub mienia większej ilości osób albo też
2) mogące wywołać poważne zakłócenia gospodarki narodowej, w szczególności
w komunikacji miejskiej na skutek nadmiernych opadów śnieżnych dla których
zwalczania konieczna jest zorganizowana akcja społeczna287.

102. Konsekwencje [ang. consequence] – wpływ wyniku zdarzenia na cele, podmioty;
konsekwencje mogą być pozytywne lub negatywne, wyrażone jakościowo lub
ilościowo288.

103. Kontekst wewnętrzny [ang. internal context] – środowisko wewnętrzne, w którym
organizacja dąży do osiągnięcia swoich celów289.

104. Kontekst zewnętrzny [ang. external context] – środowisko zewnętrzne, w którym
organizacja dąży do osiągnięcia swoich celów290.

105. Kontroling291 – jest prezentowany jako zintegrowany, elastyczny system zarządzania
służący realizacji celów organizacji. Jest to narzędzie służące optymalizacji wyników
całej działalności organizacji. Zapewnia kontrolowanie i integrowanie wszystkich
funkcji planowania, organizowania, przywództwa (w tym motywowania) i kontroli.

106. Kontrolowanie292 – jest to monitorowanie procesu, ocena realizacji założonego celu,
wychwytywanie możliwych problemów i natychmiastowe ich rozwiązywanie.

107. Koordynacja [ang. coordination] – sposób w jaki różne organizacje (publiczne czy
prywatne) bądź części tej samej organizacji, pracują lub działają ze sobą aby osiągnąć
wspólny cel293.

108. Koordynacja – jest jedną z funkcji zarządzania, funkcją sprawnego działania. Wymaga
monitorowania procesów działalności wszystkich elementów systemu, co pozwala na
terminowe wykrycie i ustalenie możliwych odchyleń od realizacji nakreślonego planu,
a także określenie przyczyn tych odchyleń i skorygowania działalności. Koordynacja

286 Art. 3 ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002 r. Nr 62, poz. 558, z późn.
zm.).
287 Art. 1 dekretu z dnia 23 kwietnia 1953 r. o świadczeniach w celu zwalczenia skutków klęsk żywiołowych,
(Dz. U. z 1953 r. Nr 23, poz. 93, z późn. zm.).
288 ISO Guide 73:2009 Risk management – Vocabulary.
289 Ibidem.
290 Ibidem.
291 B. R. Kuc, Zarządzanie doskonałe, Warszawa 1999, s. 263-265.
292 J. Gołębiewski, Vademecum zarządzania kryzysowego, część I, Warszawa 2008, s. 21.
293 ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency management security
assessment.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

154

jest uzgodnionym, uporządkowanym współdziałaniem elementów jakiejś większej
całości (systemu)294.

109. Krajowy system ratowniczo-gaśniczy – rozumie się przez to integralną część
organizacji bezpieczeństwa wewnętrznego państwa, obejmującą, w celu ratowania
życia, zdrowia, mienia lub środowiska, prognozowanie, rozpoznawanie i zwalczanie
pożarów, klęsk żywiołowych lub innych miejscowych zagrożeń; system ten skupia
jednostki ochrony przeciwpożarowej, inne służby, inspekcje, straże, instytucje oraz
podmioty, które dobrowolnie w drodze umowy cywilnoprawnej zgodziły się
współdziałać w akcjach ratowniczych295.

110. Kryteria ryzyka [ang. risk criteria] – poziomy odniesienia, względem których określa
się ważność ryzyka, kryteria oparte są na celach organizacyjnych oraz na
zewnętrznym i wewnętrznym kontekście danej organizacji296.

111. Kryzys [ang. crisis] – każde zdarzenie, spowodowane przez człowieka lub
pochodzenia naturalnego, które wymaga pilnej uwagi i natychmiastowych działań
celem ochrony życia, mienia i/lub środowiska297.

112. Kryzys [ang. crisis] – zaburzenie, niestabilna i złożona sytuacja, która stanowi
zagrożenie dla celów strategicznych, renomy lub istnienia organizacji298.

113. Kryzys [ang. crisis] – to sytuacje odbiegające od normalnego stanu, które mogą
wystąpić w każdej chwili, mimo zabezpieczeń i działań prewencyjnych realizowanych
w firmie lub agencji rządowej, a które nie mogą być opanowane przez zwykłe
struktury organizacyjne i operacyjne. W przypadku takiej sytuacji uruchamia się
zarządzanie kryzysowe299. Typową cechą kryzysu jest wyjątkowość wydarzenia. Nagłe
wypadki, które mogą mieć negatywny wpływ na ciągłość procesów biznesowych,
mogą eskalować i stać się kryzysem.

114. Kryzys – zerwanie istniejącego stanu rzeczy, systemu, porządku prowadzące do
zmiany jego struktury300.

115. Kryzys – oznacza stan przesilenia, przełom, punkt zwrotny, a także zagrożenie dla
istotnych wartości, charakteryzuje się deficytem czasu i dużym
prawdopodobieństwem wystąpienia przemocy z możliwością przejścia w stan

294 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 341.
295 Art. 2 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r. Nr 81, poz. 351,
z późn. zm.).
296 ISO Guide 73:2009 Risk management – Vocabulary.
297 ISO/PAS 22399:2007 Societal security – Guideline for incident preparedness and operational continuity
management.
298 PAS 200:2011 Crisis management – Guidance and good practice.
299 BSI-Standard 100-4 Business Continuity Management, wersja 1, listopad 2008.
300 Wróblewski D., Komunikacja kryzysowa – wybrane aspekty komunikacji z mass mediami, BiTP Vol. 3 Issue 1,
2007, pp. 115-134. Na podstawie: Podręczny słownik języka polskiego: Wydawnictwo Naukowe PWN,
Warszawa 1996, s. 382.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

155

konfliktu z wykorzystaniem sił zbrojnych (militarnego)301. Także sytuację krajową lub
międzynarodową, w której istnieje zagrożenie dla istotnych priorytetów, interesów
lub celów zaangażowanych stron oraz zestaw gwałtownych i nieuniknionych zdarzeń,
które powodują wzrastający wpływ sił destabilizujących w ogólnym systemie na
poziomie powyżej normy akceptowanej (standardowej, stabilizacji) z narastającym
prawdopodobieństwem wystąpienia przemocy302. Kryzys to stan destabilizacji,
niepewności i napięcia w stosunkach między stronami sporu (międzynarodowego).
Towarzyszą temu trudności w porozumiewaniu się stron, w wyniku czego mogą one
stracić kontrolę nad przebiegiem wydarzeń. Stąd istnieje prawdopodobieństwo
użycia siły i może on przerodzić się w konflikt zbrojny303.

116. Kwalifikowana pierwsza pomoc – czynności podejmowane wobec osoby w stanie
nagłego zagrożenia zdrowotnego przez ratownika304.

L
117. Ludność zagrożona [ang. people at risk] – wszystkie osoby przebywające na

określonym terenie, na które może oddziaływać zdarzenie niekorzystne305.
Ł

118. Łagodzenie [ang. mitigation] – działania podjęte w celu ograniczenia skutków
sytuacji kryzysowej306.

119. Łańcuch decyzyjny307 – to szereg po sobie następujących ogniw kompetentnych
w zakresie podejmowania decyzji w takiej kolejności, że decyzje każdego kolejnego
ogniwa wyższego szczebla posiada moc wiążącą w stosunku do ogniw niższego
szczebla.

M
120. Mapa ryzyka – mapa lub opis przedstawiający potencjalnie negatywne skutki

oddziaływania zagrożenia na ludzi, środowisko, mienie i infrastrukturę308.
121. Mapa zagrożenia – mapa przedstawiająca obszar geograficzny objęty zasięgiem

zagrożenia z uwzględnieniem różnych scenariuszy zdarzeń309.

301 Crisis Management, The Swedish Way in Theory and Practice, Stockholm 1997.
302 Ibidem.
303 Mały słownik stosunków międzynarodowych. Warszawa 1996.
304 Art. 3 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191,
poz. 1410, z późn. zm.).
305 ISO/DIS 22322 Societal security – Emergency Management – Public warning, projekt normy
międzynarodowej z dnia 09.01.2013.
306 NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity Programs 2007 Edition.
307 J. Gołębiewski, Vademecum zarządzania kryzysowego, część II, Warszawa 2009, s. 65.
308 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. 2007 r. Nr 89, poz. 590, z późn.
zm.).
309 Ibidem.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

156

122. Mechanizm kontrolny – element systemu zarządzania, zasady określone przez
przepisy prawa lub działania mające ograniczyć prawdopodobieństwo wystąpienia
ryzyka lub zniwelować skutki zaistniałego ryzyka310.

123. Medyczne czynności ratownicze – świadczenia opieki zdrowotnej w rozumieniu
przepisów o świadczeniach opieki zdrowotnej finansowanych ze środków
publicznych, udzielane przez jednostkę systemu, w warunkach pozaszpitalnych,
w celu ratowania osoby w stanie nagłego zagrożenia zdrowotnego311.

124. Menadżer programów kryzysowych – oznacza osobę zajmującą się pracą
koncepcyjną, budowaniem modeli aktywności kryzysowej, programów kryzysowych,
algorytmów wykorzystania posiadanych zasobów do racjonalnego reagowania
w sytuacjach poza standardowych. Odpowiada za przygotowanie i wdrożenie
programów kryzysowych uwzględniających wszystkie potencjalne zdarzenia
stwarzające określony poziom zagrożeń ludzi, ich mienia, środowiska i infrastruktury,
a także zaplanowanie (zaproponowanie) racjonalnych kryteriów wykorzystania
zasobów ludzkich, materiałowych i finansowych, które zawsze są ograniczone.
Z uwagi na istotę problematyki, jaką pilotuje, powinien być najbardziej kompetentną
osobą w urzędzie danego szczebla administracji koordynującego działania
menadżerów reagowania kryzysowego312.

125. Menadżer reagowania kryzysowego – to osoba zajmująca się wcielaniem w życie
wypracowanych strategii i koncepcji związanych z zarządzaniem kryzysowym,
będących w zakresie jego kompetencji i odpowiedzialności. W sytuacji wystąpienia
konkretnego zagrożenia odpowiada za racjonalne wykorzystanie (zastosowanie
w praktyce) zasobów będących w jego dyspozycji. Menadżerami reagowania
kryzysowego są szefowie: policji, straży pożarnej, innych służb kryzysowych,
podmiotów ratowniczych, służb komunalnych, dyrektorzy wydziałów urzędów,
kierownicy referatów, kierownicy zakładów pracy, szefowie organizacji
pozarządowych, dyrektorzy placówek medycznych, oświatowych i inni.
Doświadczenie uczy, że menedżerowie reagowania kryzysowego mają na ogół
gruntowne przygotowanie profesjonalne, dużą wiedzę ogólną i specjalistyczną oraz
umiejętność wykorzystania jej w praktyce313.

126. Metoda [gr. methodos] – droga, sposób badania, systematycznie stosowany sposób
postępowania prowadzący do założonego wyniku. Na dany sposób postępowania

310 § 1 załącznika do Zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
311 Art. 3 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191,
poz. 1410, z późn. zm.).
312 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 342.
313 Ibidem.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

157

składają się czynności myślowe i praktycznie odpowiednio dobrane i realizowane
w ustalonej kolejności. Sposób sprawdzony powtarzający się cyklicznie w określonych
warunkach i prowadzący do osiągnięcia celu staje się metodą. Metoda to sposób
wykonywania czynu złożonego, polegający na określonym doborze i układzie działań
składowym a przy tym uplanowany i nadający się do wielokrotnego stosowania314.

127. Miernik – to wartościowe lub ilościowe określenie bazowego i docelowego poziomu
efektów z poniesionych nakładów315.

128. Mikrosystem zarządzania ryzykiem – to zamknięty obszar działania organizacji,
instytucji, stowarzyszenia, na rzecz eliminacji lub ograniczania czynników ryzyka
i samego ryzyka, będący w kompetencjach jednej lub kilku komórek316.

129. Minimalizowanie zagrożeń [ang. hazard mitigation] – działania mające na celu
osłabienie skutków zagrożenia lub zmniejszenie prawdopodobieństwa wystąpienia
zagrożenia, polegające na czynnościach związanych z zapobieganiem,
minimalizowaniem i przygotowaniem317.

130. Monitorowanie ryzyka – to obserwowanie zidentyfikowanych ryzyk pod kątem
zmiany siły oddziaływania i prawdopodobieństwa ich wystąpienia, a także
adekwatności przyjętej reakcji na ryzyko318.

131. Monitorowanie ryzyka – to obserwacja, zinwentaryzowanie, sklasyfikowanie, analiza
i ocena przy zastosowaniu przyjętych mierników ryzyka. Sporządzenie hierarchii
ryzyka i prognoz rozwoju sytuacji. Monitorowanie ryzyka jest związane
z monitorowaniem otoczenia bezpieczeństwa i inwentaryzacją zagrożeń. Rezultaty
monitoringu ryzyka stanowią bazę planowania gotowości cywilnej319.

N
132. Narodowy Program Ochrony Infrastruktury Krytycznej320 – przyjmuje Rada

Ministrów w drodze uchwały. Celem Programu jest stworzenie warunków do
poprawy bezpieczeństwa infrastruktury krytycznej. Wymienione przedsięwzięcia
w tym zakresie przedstawione są w sposób przykładowy, a nie wyczerpujący:

 zapobieganie zakłóceniom funkcjonowania infrastruktury krytycznej;

314 T. Kotarbiński, Traktat o dobrej robocie, Ossolineum 1972, s. 85-87.
315 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.
316 Emergency Management: Principles and Practice for Local Government, mat FEMA, str. 263-264.
317 ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency management security
assessment.
318 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.
319 J. Gołębiewski, Vademecum zarządzania kryzysowego, część I, Warszawa 2008, s. 102, 127, 137-138.
320 Art. 5b ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

158

 przygotowania na sytuacje kryzysowe mogące niekorzystnie wpłynąć na
infrastrukturę krytyczną;

 reagowanie w sytuacjach zniszczenia lub zakłócenia funkcjonowania
infrastruktury krytycznej;

 odtwarzanie infrastruktury krytycznej.
Narodowy Program Ochrony Infrastruktury Krytycznej określa:

 narodowe priorytety, cele, wymagania oraz standardy, służące zapewnieniu
sprawnego funkcjonowania infrastruktury krytycznej;

 narodowe priorytety, cele, wymagania oraz standardy, służące zapewnieniu
sprawnego funkcjonowania infrastruktury krytycznej;

 ministrów kierujących działaniami administracji rządowej i kierowników
urzędów centralnych odpowiedzialnych za systemy: zaopatrzenia w energię
i paliwa, łączności i sieci teleinformatycznych, finansowe, zaopatrzenia
w żywność i wodę, ochrony zdrowia, transportowe, ratownicze,
zapewniające ciągłość działania administracji publicznej, produkcji,
składowania, przechowywania i stosowania substancji chemicznych
i promieniotwórczych, w tym rurociągi substancji niebezpiecznych;

 szczegółowe kryteria pozwalające wyodrębnić obiekty, instalacje, urządzenia
i usługi wchodzące w skład systemów infrastruktury krytycznej, biorąc pod
uwagę ich znaczenie dla funkcjonowania państwa i zaspokajania potrzeb
obywateli.

Narodowy Program Ochrony Infrastruktury Krytycznej przygotowuje dyrektor
Rządowego Centrum Bezpieczeństwa we współpracy z ministrami i kierownikami urzędów
centralnych odpowiedzialnymi za ochronę wymienionych powyżej systemów. Program
podlega aktualizacji raz na dwa lata i obejmuje on infrastrukturę krytyczną w podziale na
wskazane systemy. Program podlega przepisom o ochronie informacji niejawnych.
133. Nastawienie do ryzyka [ang. risk attitude] – podejście organizacji do oceny

i w konsekwencji monitorowania, zatrzymania, podjęcia lub unikania ryzyka321.
134. Niepewność – odnosi się do wiarygodności prognozy, jaką jest oszacowanie ryzyka.

Występują dwa rodzaje niepewności: 1/ przypadkowa – mówiąca o niepewności
metod i próbek statystycznych; 2/ epistemologiczna – wynikająca z niewiedzy opisu
budowy modeli odwzorowujących rzeczywistość (techniczną, ekonomiczną,
środowiskową). Koniecznością jest uświadomienie sobie tego, co trzeba mierzyć np.
ewakuację ludzi zagrożonych powodzią czy centrów handlowych, ruch drogowy,
zapewnienie porządku na stadionach. Niepewność powoduje znaczący wzrost
zainteresowania metodami prognozowania, które mogą służyć ograniczaniu skali

321 ISO Guide 73:2009 Risk management – Vocabulary.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

159

zagrożeń322. Niepewność jest wyrazem ograniczenia zdolności przewidywania
przyszłych warunków323.

135. Nieprawidłowe działanie [ang. malfunction] – jest to sytuacja, w której procesy lub
zasoby organizacji, nie działają zgodnie z oczekiwaniami. Szkody wynikające
z nieprawidłowego działania należy uznać za "niskie". "Niska" szkoda tzn., że jest
znikoma w porównaniu do wyników rocznych spółki lub całkowitego budżetu agencji
rządowej, albo że ma tylko niewielki wpływ na zdolność firmy lub agencji rządowej do
wykonywania zadań. Szkody są zazwyczaj eliminowane podczas wykonywania
codziennych procedur rozwiązywania problemów. Jednak szkody mogą eskalować do
nagłych i krytycznych sytuacji które trzeba dokładnie udokumentować i niezwłocznie
wyeliminować324.

136. Norma – przyjęty na zasadzie konsensu i zatwierdzony przez upoważnioną jednostkę
organizacyjną dokument ustalający – do powszechnego i wielokrotnego stosowania –
zasady, wytyczne lub charakterystyki odnoszące się do różnych rodzajów działalności
lub ich wyników i zmierzających do uzyskania optymalnego stopnia uporządkowania
w określonej dziedzinie325.

137. Norma Europejska (EN) – wspólna nazwa dokumentów normalizacyjnych
zatwierdzanych przez Europejski Komitet Normalizacyjny (CEN), Europejski Komitet
Normalizacyjny do spraw Elektrotechniki (CENELEC) i Europejski Instytut
Normalizacyjny do spraw Telekomunikacji (ETSI). Są to: zatwierdzane przez CEN
i CENELEC właściwe normy europejskie, tj. Normy Europejskie (EN), Normy
Europejskie Wstępne (ENV) i Dokumenty Harmonizacyjne (HD), a także (zatwierdzane
przez ETSI) Europejskie Normy Telekomunikacyjne (ETS); normy europejskie są
jednym z ważniejszych czynników uczestniczących w tworzeniu tzw. europejskiej
strefy ekonomicznej i wraz z przepisami technicznymi stanowią system prawa
technicznego niezbędny do funkcjonowania UE326.

138. Norma Międzynarodowa (ISO) – norma międzynarodowa, zatwierdzana przez
Międzynarodową Organizację Normalizacyjną (norma ISO) i Międzynarodową
Komisję Elektrotechniczną (norma IEC); zadaniem ich jest likwidowanie barier
w handlu międzynarodowym oraz we współpracy naukowej i technicznej327.

139. Normalizacja – rozumie się przez to działalność zmierzającą do uzyskania jak
najlepszego, w danych okolicznościach, stopnia uporządkowania w określonym

322 S. Radkowski, Postawy bezpiecznej techniki, s. 14.
323 J. Bogdanienko, Zarys koncepcji, metod i problemów zarządzania, Dom Organizatora, Toruń 2002, s. 115.
324 BSI-Standard 100-4 Business Continuity Management, wersja 1, listopad 2008.
325 Art. 2 ustawy z dnia 12 września 2002 r. o normalizacji (Dz. U. z 2002 r. Nr 169, poz. 1386, z późn. zm.).
326 http://www.encyklopedia.pwn.pl/haslo/3948259/norma-europejska-en.html (dostęp: styczeń 2014).
327 http://www.encyklopedia.pwn.pl/haslo/3948263/norma-miedzynarodowa.html (dostęp: styczeń 2014).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

160

zakresie, poprzez ustalanie postanowień przeznaczonych do powszechnego
i wielokrotnego stosowania, dotyczących istniejących lub mogących wystąpić
problemów328.

O
140. Obrona cywilna – oznacza wypełnianie wszystkich lub niektórych zadań

humanitarnych wymienionych poniżej, mających na celu ochronę ludności cywilnej
przed niebezpieczeństwami wynikającymi z działań zbrojnych lub klęsk żywiołowych
i przezwyciężenie ich bezpośrednich następstw, jak też zapewnienie warunków
koniecznych dla przetrwania. Są to następujące zadania: 1/ służba ostrzegawcza;
2/ ewakuacja; 3/ przygotowanie i organizowanie schronów; 4/ obsługa środków
zaciemnienia; 5/ ratownictwo; 6/ służby medyczne, włączając w to pierwszą pomocą
medyczną i opiekę religijną; 7/ walka z pożarami; 8/ wykrywanie i oznaczanie stref
niebezpiecznych; 9/ odkażanie i inne podobne działania ochronne; 10/ dostarczanie
doraźnych pomieszczeń i zaopatrzenia; 11/ doraźna pomoc dla przywrócenia
i utrzymania porządku w strefach dotkniętych klęskami; 12/ doraźne przywrócenie
działania niezbędnych służb użyteczności publicznej; 13/ doraźne grzebanie zmarłych;
14/ pomoc w ratowaniu dóbr niezbędnych do przetrwania; 15/ dodatkowe rodzaje
działalności, niezbędne do wypełnienia któregoś z zadań wyżej wymienionych, w tym
planowanie i prace organizacyjne329.

141. Obszar działania – obszar działania zespołu ratownictwa medycznego, określony
w sposób zapewniający realizację parametrów czasów dotarcia w ramach którego
zespół ten będzie dysponowany na miejsce zdarzenia w pierwszej kolejności330.

142. Obszar ryzyka – obszar, w którym występują istotne z punktu widzenia danego
podmiotu czynniki ryzyka331.

143. Ocena – jest wartościującym sądem, opinią o kimś lub o czymś. Może to być krytyka,
osąd, określenie wartości czegoś, oszacowanie332. Ustosunkowanie się do czegoś lub
kogoś333. W literaturze można spotkać stosowanie zamiennie pojęć analizy i oceny,
można też przyjąć różną gradację tych pojęć. Co jest pierwsze, co następne. Według
S. Radkowskiego ocena występuje przed analizą334.

328 Art. 2 ustawy z dnia 12 września 2002 r. o normalizacji (Dz. U. z 2002 r. Nr 169, poz. 1386, z późn. zm.).
329 Art. 61, ust. 1 Protokołu dodatkowego do konwencji genewskich z 12 sierpnia 1949 r., dotyczącego ochrony
ofiar międzynarodowych konfliktów zbrojnych.
330 Art. 3 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191,
poz. 1410, z późn. zm.).
331 § 1 załącznika do Zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
332 B. Dunaj (red.), Mały słownik języka polskiego, Wilga 2007.
333 J. Kobierski, Słownik podstawowych pojęć.
334 S. Radkowski, Podstawy bezpiecznej techniki, op. cit.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

161

144. Ocena ryzyka [ang. risk assessment] – całościowy proces identyfikacji ryzyka, analizy
ryzyka oraz ewaluacji ryzyka335.

145. Ocena ryzyka – proces złożony z analizy ryzyka i ewaluacji ryzyka336.
146. Ocena ryzyka – to proces szacowania siły oddziaływania i prawdopodobieństwa

wystąpienia ryzyka w celu określenia znaczenia ryzyka oraz podjęcia decyzji o reakcji
na ryzyko337.

147. Ocena ryzyka – oznacza proces wsparty naukowo, składający się z czterech etapów:
identyfikacji zagrożenia, charakterystyki niebezpieczeństwa, oceny ekspozycji
i charakterystyki ryzyka338.

148. Ocena zagrożeń – jest procesem wartościującym poszczególne zagrożenia w zakresie
potencjalnych skutków339.

149. Ocena zniszczeń [ang. damage assessment] – ocena lub oszacowanie wpływu
zaistnienia katastrofy na ludzi oraz zasoby materialne, ekonomiczne i naturalne340.

150. Ochrona – to całokształt czynności zabezpieczających coś lub kogoś przed skutkami
zdarzeń niekorzystnych. Ochrona w odróżnieniu od obrony ma wymiar pasywny341.

151. Ochrona infrastruktury krytycznej – wszelkie działania zmierzające do zapewnienia
funkcjonalności, ciągłości działań i integralności infrastruktury krytycznej w celu
zapobiegania zagrożeniom, ryzykom lub słabym punktom oraz ograniczenia
i neutralizacji ich skutków oraz szybkiego odtworzenia tej infrastruktury na wypadek
awarii, ataków oraz innych zdarzeń zakłócających jej prawidłowe funkcjonowanie342.

152. Ochrona ludności – oznacza wszystkie przedsięwzięcia humanitarne zarówno
w czasie pokoju jak i wojny, ukierunkowane na ochronę życia i zdrowia ludności, jej
bytu, jej własności i środowiska przed zdarzeniami niepożądanymi każdego typu.
Ochrona ludności obejmuje wszystkie przedsięwzięcia w zakresie eliminowania
i ograniczania czynników ryzyka i samego ryzyka, zapobiegania zdarzeniom
niekorzystnym i ograniczania potencjalnych skutkowa tych zdarzeń, przygotowania

335 ISO Guide 73:2009 Risk management – Vocabulary.
336 § 1 załącznika do Zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
337 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.
338 Art. 3 Rozporządzenia (WE) NR 178/2002 Parlamentu Europejskiego i Rady z dnia 28 stycznia 2002 r.
ustanawiające ogólne zasady i wymagania prawa żywnościowego, powołujące Europejski Urząd ds.
Bezpieczeństwa Żywności oraz ustanawiające procedury w zakresie bezpieczeństwa żywności, (Dz. U. L 31
z 1.2.2002).
339 J. Gołębiewski, Vademecum zarządzania kryzysowego, część I, Warszawa 2008, s. 30-36.
340 NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity Programs 2007 Edition.
341 B. Dunaj (red.), Mały słownik języka polskiego, Wilga 2007.
342 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

162

adekwatnych zdolności reagowania, skutecznego reagowania w razie wystąpienia
zdarzenia niepożądanego i odbudowy po jego opanowaniu343.

153. Odbudowa [ang. recovery] – zorganizowane działanie służące przywróceniu
warunków do poziomu akceptowalnego dla organizacji344.

154. Odpowiedzialność funkcyjna – dotyczy administracji publicznej i oznacza pełną
odpowiedzialność za sprawowanie każdej funkcji na wszystkich szczeblach, od
ministra poczynając a na kierowniku referatu w gminie, kończąc. W państwach
zachodnich każdy minister odpowiada przed parlamentem za prowadzenie
działalności kryzysowej w obszarze zainteresowania jego urzędu, zarówno w czasie
pokoju jak i w okresie wojny345. Każdy minister odpowiada też za przygotowanie
planu wspierania zdolności reagowania niższych szczebli administracji na wypadek
każdego zagrożenia w tym wojny, przy czym priorytetowymi są zagrożenia
powodowane działalnością resortu i będące w kompetencjach ministra346.

155. Odpowiedzialność personalna (osobista) – oznacza, że każda osoba dorosła jest
obowiązana uczestniczyć w procesach bezpieczeństwa odpowiednio do kwalifikacji,
stanu zdrowia, wieku i innych czynników określających zdolność wypełniania
powinności na rzecz bezpieczeństwa narodowego. Jedne osoby przeznacza się do
obrony ojczyzny z bronią w ręku, inne do spełniania powinności obywatelskich „bez
broni”347. Takie powinności nakłada się również na obywateli innych państw
zamieszkujących na stałe na terytorium danego państwa348.

156. Odpowiedzialność społeczna [ang. social responsibility] – odpowiedzialność
organizacji na wpływy podejmowanych przez nią decyzji i działań na społeczność
i środowisko, poprzez transparentne i etyczne postępowanie, które przyczynia się do
zrównoważonego rozwoju, z uwzględnieniem zdrowia i dobrobytu społeczności,
bierze pod uwagę oczekiwania interesariuszy, jest zgodne z prawem i powszechnie
przyjętymi normami postępowania i co więcej jest wdrożone w całej organizacji
i praktykowane w jej stosunkach będących częścią sfery oddziaływania349.

157. Organizacja [ang. organization] – przedsiębiorstwo, korporacja, firma, spółka lub
instytucja lub jej część, zrzeszona lub nie, publiczna lub prywatna, która posiada
własne zadania i administrację350.

343 J. Gołębiewski, Zarządzanie kryzysowe… op. cit., s. 189-192.
344 NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity Programs 2007 Edition.
345 Emergency Preparedness Act, (Canada) 1988, art. 4.
346 Ibidem, art. 5 i 8.
347 Compulsory Total Defense Duties Act z 15.12.1994 r., Szwecja, rozdz. 3. art. 16-22.
348 Ibidem, rozdz. 4. art. 3.
349 ISO 26000:2010 Guidance on social responsibility.
350 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

163

158. Organizacja – to pewien rodzaj całości ze względu na stosunek do niej jej własnych
elementów, mianowicie takich całości, której większe składniki współprzyczyniają się
do powodzenia całości351.

159. Organizacja pozarządowa – organizacja chroniona prawem międzynarodowym,
której podstawą działania nie jest traktat, lecz akty wewnętrzne (statut, regulaminy)
dobrowolnie przez członków przestrzegane, przy czym członkami zazwyczaj są osoby
fizyczne lub prawne prawa krajowego, w tym instytucje i stowarzyszenia
o charakterze publicznym lub prywatnym352.

160. Organizacja zarządzania kryzysowego [ang. emergency management organization]
– podstawowa organizacja odpowiedzialna za zapewnienie zdolności do
przygotowania, reagowania i/lub odbudowy podczas sytuacji potencjalnie
destabilizujących lub destrukcyjnych353.

161. Ostrzeganie – jedno z przedsięwzięć funkcji ratownictwa ześrodkowane na
dostarczeniu w przystępnej formie, jasnej i zrozumiałej informacji z odpowiednim
wyprzedzeniem o nieuchronnym zagrożeniu oraz sposobach zachowania się
(z instruktażem), celem ograniczenia skutków nieuniknionego zdarzenia w sytuacji
jego wystąpienia354.

162. Ostrzeganie ludności [ang. public warning] – informacja składająca się
z powiadamiania i alarmu, rozpowszechniana w celu umożliwienia zagrożonej
ludności podjęcia środków bezpieczeństwa i ochrony kluczowych funkcji
społeczności355.

P
163. Partnerstwo dla Pokoju [ang. Partnership for Peace] – program określający

szczególny rodzaj stosunków łączących państwa członkowskie NATO z krajami
aspirującymi do tego miana, a także mechanizm współpracy tychże państw
w zakresie ładu, bezpieczeństwa oraz stabilizacji w Europie356.

164. Percepcja ryzyka [ang. risk perception] – znaczenie przypisywane ryzyku przez
poszczególnych interesariuszy. Percepcja ta jest pochodną potrzeb, zagadnień i spraw
poszczególnych interesariuszy357.

351 T. Kotarbiński, Traktat o dobrej robocie, op. cit., s. 74.
352 Prawa człowieka, dokumenty międzynarodowe, COMER Toruń 1993.
353 ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency management security
assessment.
354 J. Gołębiewski, Podręcznik menedżera programów kryzysowych, Kraków 2003, s. 135.
355 ISO/DIS 22322 Societal security – Emergency Management – Public warning, projekt normy
międzynarodowej z dnia 09.01.2013.
356 NATO Handbook 2001, s. 67.
357 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

164

165. Pierwsza pomoc – zespół czynności podejmowanych w celu ratowania oso-by
w stanie nagłego zagrożenia zdrowotnego wykonywanych przez osobę znajdującą się
w miejscu zdarzenia, w tym również z wykorzystaniem wyrobów medycznych
i wyposażenia wyrobów medycznych oraz produktów leczniczych wydawanych bez
przepisu lekarza dopuszczonych do obrotu na terytorium Rzeczypospolitej Polskiej358.

166. Plan zarządzania ryzykiem [ang. risk management plan] – plan zawarty w strukturze
ramowej zarządzania ryzykiem określający podejście, elementy zarządzania i zasoby,
które będą zastosowane w zarządzaniu ryzykiem359.

167. Planowanie cywilne – całokształt przedsięwzięć organizacyjnych mających na celu
przygotowanie administracji publicznej do zarządzania kryzysowego (1), planowanie
w zakresie wspierania Sił Zbrojnych Rzeczypospolitej Polskiej w razie ich użycia oraz
planowanie wykorzystania Sił Zbrojnych Rzeczypospolitej Polskiej do realizacji zadań
z zakresu zarządzania kryzysowego (2)360.

168. Plany zarządzania kryzysowego – na potrzeby zarządzania kryzysowego opracowuje
się plany zarządzania kryzysowego na szczeblu krajowym, wojewódzkim,
powiatowym i gminnym361.
Nazywając je:

 Krajowym Planem Zarządzania Kryzysowego;
 Wojewódzkim Planem Zarządzania Kryzysowego;
 Powiatowym Planem Zrządzania Kryzowego;
 Gminnym Planem Zarządzania Kryzysowego;

 W skład planów zarządzania kryzysowego wchodzą następujące elementy:
a.plan główny, który zawiera następujące elementy:

 charakterystykę zagrożeń oraz ocenę ryzyka ich wystąpienia, w tym
dotyczące infrastruktury krytycznej, oraz mapy ryzyka i mapy zagrożeń,

 zadania i obowiązki uczestników zarządzania kryzysowego w formie siatki
bezpieczeństwa,

 zestawienie sił i środków planowanych do wykorzystania w sytuacjach
kryzysowych.

b.zespół przedsięwzięć na wypadek sytuacji kryzysowych opracowywany w oparciu o
czytelne zadania i procedury oraz zasady współdziałania. Definiuje się:

358 Art. 3 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191,
poz. 1410, z późn. zm.).
359 ISO Guide 73:2009 Risk management – Vocabulary.
360 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
361 Na podstawie: ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. 2007 r. Nr 89, poz. 590,
z późn. zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

165

 zadania w zakresie monitorowania zagrożeń,
 tryb uruchamiania niezbędnych sił i środków, uczestniczących w realizacji

zaplanowanych przedsięwzięć na wypadek sytuacji kryzysowych,
 procedury reagowania kryzysowego, określające sposób postępowania

w sytuacjach kryzysowych,
 współdziałanie między siłami uruchomionymi i uczestniczącymi w realizacji

planowanych przedsięwzięć na wypadek sytuacji kryzysowych.
c.załączniki funkcjonalne planu głównego określające następujące elementy:

 procedury realizacji zadań z zakresu zarządzania kryzysowego, w tym
związane z ochroną infrastruktury krytycznej,

 organizację łączności,
 organizację systemu monitorowania zagrożeń, ostrzegania i alarmowania,
 zasady informowania ludności o zagrożeniach i sposobach postępowania na

wypadek zagrożeń,
 organizację ewakuacji z obszarów zagrożonych,
 organizację ratownictwa, opieki medycznej, pomocy społecznej oraz pomocy

psychologicznej,
 organizację ochrony przed zagrożeniami charakterystycznymi dla danego

obszaru,
 wykaz zawartych umów i porozumień związanych z realizacją zadań

zawartych w planie zarządzania kryzysowego,
 zasady oraz tryb oceniania i dokumentowania szkód,
 procedury uruchamiania rezerw państwowych,
 wykaz infrastruktury krytycznej znajdującej się odpowiednio na terenie

województwa, powiatu lub gminy, objętej planem zarządzania kryzysowego,
 priorytety w zakresie ochrony oraz odtwarzania infrastruktury krytycznej.

Plany zarządzania kryzysowego należy systematyczne aktualizować, a cykl planowania
określić na cykl nie dłuższy niż dwa lata. Okres planowania mają obowiązek realizować
organy administracji publicznej odpowiedzialne za zarządzanie kryzysowe, a także podmioty
przewidywane do realizacji przedsięwzięć określonych w planie, w zakresie ich dotyczącym.

Plany zarządzania kryzysowego należy uzgadniać z kierownikami jednostek
organizacyjnych planowanych do wykorzystania przy realizacji zadań i innych czynności
wynikających z planu. Uzgodnienia należy poczynić przede wszystkim do przedsięwzięć
w zakresie ich dotyczącym.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

166

169. Poczucie bezpieczeństwa – jest formą subiektywnego postrzegania zagrożeń/ryzyk,
które nas otaczają362.

170. Podmiot bezpieczeństwa – to każdy świadomie istniejący i celowo działający podmiot
(indywidualny lub zbiorowy), rozpatrywany z punktu widzenia jego
bezpieczeństwa363.

171. Podmioty KSRG – należy przez to rozumieć jednostki Państwowej Straży Pożarnej,
inne jednostki ochrony przeciwpożarowej, w tym: jednostki organizacyjne
Państwowej Straży Pożarnej; jednostki organizacyjne Wojskowej Ochrony
Przeciwpożarowej; zakładowa straż pożarna; zakładowa służba ratownicza; gminna
zawodowa straż pożarna; powiatowa (miejska) zawodowa straż pożarna; terenowa
służba ratownicza; ochotnicza straż pożarna; związek ochotniczych straży pożarnych;
inne jednostki ratownicze., włączone do ksrg, inne służby, inspekcje, straże, instytucje
oraz podmioty, które dobrowolnie w drodze umowy cywilnoprawnej zgodziły się
współdziałać w akcjach ratowniczych364.

172. Podmioty ratownicze – należy przez to rozumieć dysponenta jednostki Państwowego
Ratownictwa Medycznego, podmioty krajowego systemu ratowniczo-gaśniczego,
podmioty i jednostki współpracujące z tymi systemami oraz społeczne organizacje
ratownicze, w tym współpracujące z systemem powiadamiania ratunkowego, które
są przygotowane do niezwłocznego reagowania i realizowania zadań w czasie
wystąpienia nagłego zagrożenia dla życia i zdrowia albo mienia lub środowiska365.

173. Podstawowe czynności ratownicze – należy przez to rozumieć czynności
wykonywane w poszczególnych dziedzinach ratownictwa przez wszystkich
ratowników podmiotów ksrg366.

174. Podwyższona gotowość operacyjna – należy przez to rozumieć czasowe zwiększenie
gotowości operacyjnej w sytuacji wystąpienia lub zwiększonego
prawdopodobieństwa wystąpienia katastrofy naturalnej lub awarii technicznej,
których skutki mogą zagrozić życiu lub zdrowiu dużej liczby osób, mieniu w wielkich

362 Wróblewski D. Rola i miejsce Centrum Naukowo Badawczego Ochrony Przeciwpożarowej w systemie
bezpieczeństwa powszechnego, BiTP Vol. 1 Issue 1, 2006, pp. 7-16.
363 Wykaz głównych kategorii pojęciowych przyjętych na potrzeby przeprowadzenia strategicznego przeglądu
bezpieczeństwa narodowego, w: Słownik BBN (Zaktualizowano 10 stycznia 2011 r.)

http://www.bbn.gov.pl/palm/pl/577/2630/Zaktualizowano_10_stycznia_2011_r.html
364 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
365 § 3 zarządzenia Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca 2011 r. w sprawie
nadania Wewnętrznego regulaminu organizacyjnego Biura Bezpieczeństwa i Zarządzania Kryzysowego Urzędu
Miasta Stołecznego Warszawy z późniejszymi zmianami.
366 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

167

rozmiarach lub środowisku na znacznych obszarach, lub w przypadku wystąpienia
i utrzymywania się wzmożonego zagrożenia pożarowego367.

175. Polder przeciwpowodziowy – zwykle naturalny obszar zalewowy. W okresie
wezbrania rzeki pozwala na rozlanie się z koryta nadmiaru wody i jej naturalną
retencję. Tereny polderu położone poniżej poziomu morza (obszary depresyjne)
chroni przed zalaniem system tam i grobli. Polder przecinają liczne kanały
odprowadzające nadmiar wody. Woda jest wypompowywana z kanałów do morza
(służą temu elektryczne i spalinowe pompy). Żyzne gleby polderu są często
wykorzystywane rolniczo368.

176. Polityka bezpieczeństwa – jest zbiorem spójnych, precyzyjnie określonych prawem
przepisów, norm, reguł i procedur, według których organizacja (społeczeństwo)
wykorzystuje posiadany potencjał dla zapewnienia wysokich standardów
bezpieczeństwa. Politykę bezpieczeństwa określa i precyzuje zespół norm i gwarancji
prawnych oraz sposób zorganizowania struktur władzy i administracji publicznej oraz
organizacji pozarządowych, ich kompetencje, zakres odpowiedzialności i miejsce
w systemie bezpieczeństwa, umożliwiające im warunki realizacji ich statutowych
powinności i zadań369.

177. Polska Norma – jest normą krajową, przyjętą w drodze konsensu i zatwierdzoną
przez krajową jednostkę normalizacyjną; powszechnie dostępną, stosowaną
dobrowolnie, oznaczoną – na zasadzie wyłączności – symbolem PN. Może być także
wprowadzeniem normy europejskiej lub międzynarodowej. Wprowadzenie to może
nastąpić w języku oryginału370.

178. Postępowanie z ryzykiem [ang. risk treatment] – proces modyfikacji ryzyka poprzez
m.in. unikanie ryzyka, podjęcie lub zwiększenie ryzyka, usunięcie źródła ryzyka,
zmianę następstw, dzielenie ryzyka, retencję ryzyka371.

179. Powiadamianie [ang. notification] – działania będące częścią ostrzegania ludności
polegające na skutecznym przekazaniu ludności zagrożonej kluczowych informacji
dotyczących decyzji i sposobu postępowania w przypadku wystąpienia zagrożenia372.

367 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
368 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., Doraźne metody
ochrony stosowane podczas powodzi ze szczególnym uwzględnieniem rękawów przeciwpowodziowych,
monografia CNBOP-PIB, Józefów 2012, s. 46, w:
http://www.pzw.org.pl/wodzislaw_slaski/cms/6088/nasze_lowiska
369 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 346.
370 http://www.pkn.pl/informacje-podstawowe-o-pn (dostęp: styczeń 2014).
371 ISO Guide 73:2009 Risk management – Vocabulary.
372 ISO/DIS 22322 Societal security – Emergency Management – Public warning, projekt normy
międzynarodowej z dnia 09.01.2013.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

168

180. Powinność – to świadomy obowiązek, konieczność, zobowiązanie spełniane
w poczuciu moralnej odpowiedzialności373.

181. Powódź – rozumie się przez to czasowe pokrycie przez wodę terenu, który w normalnych
warunkach nie jest pokryty wodą, powstałe na skutek wezbrania wody w ciekach
naturalnych, zbiornikach wodnych, kanałach oraz od strony morza, powodujące
zagrożenie dla życia i zdrowia ludzi, środowiska, dziedzictwa kulturowego oraz
działalności gospodarczej374.

182. Powódź – jest jednym z najczęściej występujących zagrożeń naturalnych. Powodzią
nazywa się wezbranie wody, podczas którego woda po przekroczeniu stanu
brzegowego lub poziomu korony wału przeciwpowodziowego zalewa dolinę rzeczną,
powodując szkody oraz straty finansowe i pozaekonomiczne (społeczne, moralne,
przyrodnicze itp.). Pojęcie powodzi nie obejmuje zjawisk zatapiania małych obszarów
bezodpływowych. Powódź jest więc pojęciem gospodarczym375.

183. Powódź – to wezbranie wody w ciekach naturalnych, zbiornikach wodnych, kanałach
lub na morzu, podczas którego woda po przekroczeniu stanu brzegowego zalewa
doliny rzeczne albo tereny depresyjne i powoduje zagrożenia dla ludności lub
mienia376.

184. Powódź – to wzrost poziomu wody w rzekach lub innych zbiornikach wodnych,
prowadzący do zalania terenów zamieszkałych lub użytkowanych gospodarczo przez
człowieka powodująca zagrożenie dla jego życia oraz straty w gospodarce377.

185. Poziom ryzyka [ang. level of risk] – wielkość ryzyka lub kombinacji ryzyk, wyrażona
w postaci kombinacji następstw oraz ich prawdopodobieństwa378.

186. Prawdopodobieństwo [ang. likelihood] – możliwość wystąpienia, szansa wystąpienia
zdarzenia, prawdopodobieństwo może być definiowane, mierzone i określane
w sposób obiektywny lub subiektywny, jakościowo lub ilościowo, może być określane
przy użyciu ogólnych terminów jak i terminów matematycznych379.

373 B. Dunaj (red.), Słownik języka polskiego, Wilga 2007.
374 Art. 9 ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn. zm.).
375 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., op. cit., s. 8, za:
Ciepielowski A., Charakterystyka zjawisk powodziowych w Polsce, w: Ochrona przed powodzią, Instytut
Melioracji i Użytków Zielonych, Falenty 1992, s. 15-47 i Powódź - klasyfikacje, definicje, charakterystyka, 2006,
Ośrodek Koordynacyjno-Informacyjny Ochrony Przeciwpowodziowej, Regionalny Zarząd Gospodarki Wodnej,
Kraków:
 http://oki.krakow.rzgw.gov.pl.
376 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., op. cit., s. 8, za: art. 9,
ust.1, pkt 10 ustawy z dnia 18 lipca 2001 r. Prawo wodne z późn. zm.
377 Ibidem, s. 8, za: Byczkowski A., Hydrologia, t. II, Wydawnictwo SGGW, Warszawa 1996, str. 105-132 i Powódź
w obliczu zagrożenia, Rządowe Centrum Bezpieczeństwa, Warszawa 2013.
378 PKN-ISO Guide 73:2012 Zarządzanie ryzykiem – Terminologia.
379 ISO Guide 73:2009 Risk management – Vocabulary.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

169

187. Prawdopodobieństwo zaistnienia ryzyka – oszacowanie ryzyka w oparciu o przeszłe
zdarzenia przy założeniu, że w przyszłości nie zaistnieją w danym obszarze znaczne
zmiany380.

188. Prawo krajowe – to zespół norm prawnych tworzonych lub uznanych przez
państwo381.

189. Prawo kryzysowe – to: 1) Całość obowiązujących norm i reguł porządkujących życie
społeczeństwa w odniesieniu do aktywności kryzysowej, określających powinności,
nakazy i zakazy w tym zakresie. 2) System przepisów obowiązujących w dziedzinie
zarządzania kryzysowego. 3) Akty prawa dotyczące powinności obywateli i instytucji
w dziedzinie aktywności kryzysowej. 4) Reguły postępowania powszechnie uznane
w społeczeństwie i przestrzegane ze względów moralnych382.

190. Problem – to zdarzenie lub zagadnienie stwarzające określone trudności, wymagające
rozwiązania lub rozstrzygnięcia383.

191. Procedura – ustalony sposób przeprowadzania działania lub procesu384.
192. Procedura – to normowany przepisami prawa, zwyczajami, porozumieniem, umową

i innymi ustaleniami sposób postępowania, prowadzenia, załatwiania określonych
spraw. Jest to sformalizowana droga dochodzenia do celu385.

193. Proces – przyjmuje się jako zestaw wzajemnie powiązanych ze sobą lub wpływających
na siebie działań, które przekształcają dane wejściowe w wyjściowe. Wejścia do
procesu są zazwyczaj wyjściami innych procesów. Procesy w organizacjach są
zazwyczaj zaplanowane i wykonywane w warunkach nadzorowanych386. Tam, gdzie
wynik procesu nie może być w łatwy sposób sprawdzony, mamy do czynienia
z procesem specjalnym. Procesy modelowane są a priori i optymalizowane na bazie
koszt efekt. Zasadniczo procesy są rozkładane na operacje jednostkowe. Każdy proces
ma początek i koniec, własną strukturę, wyjście i wejście, mierniki, narzędzia,
operatora, kryteria i metody sterowania, sprzężenie zwrotne, zasoby i odstępstwa.
Zarządzanie kryzysowe przyjmuje się jak proces złożony, ciągły, który zawiera szereg
procesów jednostkowych wynikających z realizacji poszczególnych etapów, faz
i funkcji oraz wielu operacji.

194. Profil ryzyka [ang. risk profile] – opis zestawu ryzyk387.

380 § 1 załącznika do Zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
381 Prawa człowieka, dokumenty międzynarodowe, COMER Toruń 1993.
382 B. Dunaj (red.), Słownik języka polskiego, Wilga 2007.
383 T. Z. Leszczyński, Kryzys jako sytuacja decyzyjna w organizacji, op. cit. s. 342.
384 PN-EN ISO/IEC 17000:2006 Ocena zgodności. Terminologia i zasady ogólne.
385 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 346.
386 S. Wawak, Zarządzanie Jakością. Teoria i Praktyk, Helion, Gliwice 2002.
387 ISO Guide 73:2009 Risk management – Vocabulary.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

170

195. Prognoza – to hipoteza dotycząca przyszłości, formułowana na podstawie
uzasadnionych przesłanek ustalonych w toku badań naukowych, służąca jako
wytyczna do dalszego postępowania – jest to więc przewidywany obraz przyszłości
ustalony za pomocą adekwatnych metod i oparty o wszystkie dostępne informacje388.

196. Program – oznacza szczegółowy plan postępowania w określonych sytuacjach dla
osiągnięcia określonych celów lub sprostania szczególnym problemom389. Program
jest algorytmem postępowania w typowych sytuacjach trudnych, posiadający
zabezpieczenie w zasobach i umocowanie prawne.

197. Program kryzysowy – oznacza szczegółowy plan postępowania w sytuacjach
wyjątkowych dla osiągnięcia określonych celów lub sprostania szczególnym
problemom. W państwach zachodnich funkcjonuje zazwyczaj około dwudziestu
kategorii takich programów, wśród nich program obrony cywilnej390.

198. Programowanie – jest przedsięwzięciem mającym usprawnić oraz zagwarantować
wysoką skuteczność i ekonomiczność przedsięwzięć we wszystkich fazach zarządzania
kryzysowego, a szczególnie w fazach reagowania i odbudowy391.

199. Projekt – to działanie celowe, niepowtarzalne, złożone, określone i autonomiczne
o znacznej trudności realizacyjnej392. Projekt oznacza etap wstępny procesu
przygotowania działań oraz całego cyklu przedsięwzięcia. Projekt obejmuje
dokumentację, obliczenia, instrukcje, warunki, założenia i oczekiwane wyniki393.

200. Propozycje Sztokholmskie – program “Partnerstwa dla Pokoju” obejmował cztery
warsztaty poświęcone legislacji kryzysowej i prawu kryzysowemu. Warsztaty te
przeprowadzono w Budapeszcie i Warszawie (1995) oraz w Sztokholmie w latach
1996 i 1998. Propozycje Sztokholmskie przyjęto podczas warsztatów w 1996 r.
Spieszą one z pomocą krajom partnerskim w zakresie ustanowienia i przeglądu ich
prawa kryzysowego proponując podstawowe parametry dotyczące usytuowania
systemu zarządzania kryzysowego w strukturach władzy i wykorzystania sił
kryzysowych w ramach tego prawa. Propozycje obejmują następujące ustalenia394:

1. Organizowanie i ćwiczenie sił reagowania kryzysowego powinno być zgodne
z normami prawa międzynarodowego i standardami międzynarodowymi takimi
jak Międzynarodowa Konwencja Praw Społecznych i Politycznych, uwzględniając

388 J. Bogdanienko, Zarys koncepcji, metod i problemów zarządzania, op. cit. s. 139.
389 Słownik języka angielskiego Collinsa, Londyn 1990.
390 Ibidem.
391 Opracowanie Jan Gołębiewski.
392 J. Skalik, Zarządzanie ryzykiem w projektach, w: Zarządzanie ryzykiem – wyzwania XXI wieku, mat.
z konferencji, WSZiP, Warszawa 2007, s. 246.
393Encyklopedia organizacji i zarządzania, Warszawa 1982.
394 The Legal Basis for Civil Emergency Planning, Stockholm, Sweden 1996, s. 7 i 8.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

171

rozróżnienie między niezbywalnymi prawami człowieka i tymi, które
z konieczności muszą być czasowo zawieszane lub ograniczane podczas kryzysu;

2. Siły reagowania kryzysowego powinny być pod cywilną kontrolą;
3. Wprowadzenie i kontynuacja działań sił reagowania kryzysowych powinno być

przedmiotem skutecznego nadzoru w ramach krajowego systemu
konstytucyjnego i prawnego, i powinno uwzględniać straty, szkody i zniszczenia
w rozmiarach proporcjonalnych do specyfiki zagrożenia;

4. Władza wykonawcza jest odpowiedzialna przed władzą ustawodawczą za
dostarczenie racjonalnych dowodów, że zaistniały warunki konieczne dla
wprowadzenia lub kontynuacji odpowiednich działań kryzysowych;

5. Wprowadzenie sił reagowania kryzysowego powinno być oparte na wcześniej
uzgodnionej (prawem) definicji zagrożenia (kryzysu, konieczności);

6. Powinno się zapewnić skuteczną ochronę przed nadużyciem sił reagowania
kryzysowego zarówno w zakresie ich wykorzystania w działaniach jak podczas
prowadzenia ćwiczeń;

7. Naruszenie praw zwyczajnych powinno być zrównoważone przez zapewnienie
rekompensat za szkody spowodowane działaniami sił reagowania kryzysowego;

8. Odpowiedzialność organizacyjna za zarządzanie kryzysowe powinna spoczywać
na najniższym szczeblu kompetentnej władzy odpowiednio do sytuacji (przed,
w trakcie jak i po katastrofie).

201. Przejęcie kierowania działaniem ratowniczym – należy przez to rozumieć wstąpienie
w prawa i obowiązki kierującego działaniem ratowniczym395.

202. Przybór – jest to nieznaczne podniesienie się stanu wody poniżej stanu
brzegowego396.

203. Przygotowanie [ang. preparedness] – czynności, zadania, plany i systemy
zaplanowane i wdrożone przed zaistnieniem nagłego zdarzenia, których celem jest
zapobieganie wystąpieniu zdarzenia, osłabienie skutków zdarzenia, zareagowanie
w czasie i po wystąpieniu zdarzenia i odbudowa po zdarzeniu397.

204. Przywództwo – jest takim aspektem zarządzania, który umożliwia menedżerowi
przekonywać innych, aby realizowali to, co służy osiąganiu celów398.

395 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
396 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., op. cit., s. 8, za:
Klugiewicz J., Hydrologia, Wydawnictwo Uczelniane Uniwersytetu Technologiczno–Przyrodniczego, Bydgoszcz
2010, str. 12-18.
397 NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity Programs 2007 Edition.
398 B. R. Kuc, Zarządzanie doskonałe, Warszawa 1999.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

172

R
205. Raport o stanie bezpieczeństwa narodowego – sporządzany jest na potrzeby

Krajowego Planu Zarządzania Kryzysowego. Sporządzają go ministrowie kierujący
działami administracji rządowej, kierownicy urzędów centralnych oraz wojewodowie.
Koordynację przygotowania Raportu zapewnia Dyrektor Rządowego Centrum
Bezpieczeństwa, a w części dotyczącej zagrożeń o charakterze terrorystycznym,
mogących doprowadzić do sytuacji kryzysowej, Szef Agencji Bezpieczeństwa
Wewnętrznego. Wnioski z Raportu ukierunkowują działania, które stanowią istotny
element Krajowego Planu Zarządzania Kryzysowego oraz są uwzględniane w planach
zarządzania kryzysowego399. Rada Ministrów biorąc pod uwagę konieczność
zapewnienia odpowiedniego poziomu bezpieczeństwa narodowego ma obowiązek
w drodze rozporządzenia określić sposób, tryb i terminy opracowania Raportu.
Raport zawiera następujące elementy:

 wskazuje najważniejsze zagrożenia przez stworzenie mapy ryzyka;
 określa cele strategiczne;
 określa priorytety w reagowaniu na określone zagrożenia;
 wskazuje siły i środki niezbędne do osiągnięcia celów strategicznych;

programowanie zadań w zakresie poprawy bezpieczeństwa przez
uwzględnianie regionalnych i lokalnych inicjatyw;

 wnioski zawierające hierarchicznie uporządkowaną listę przedsięwzięć
niezbędnych do osiągnięcia celów strategicznych.

Raport jest przyjmowany przez Rade Ministrów w drodze uchwały.
206. Raport ryzyka – to półroczna i roczna informacja o ryzyku400.
207. Reagowanie [ang. response] – natychmiastowe i ciągłe działania, zadania i systemy

zarządzające skutkami zdarzenia, które mają wpływ na życie, dobytek, operacje
i środowisko401.

208. Region – to duży obszar lądu zazwyczaj w określonych granicach lub wyróżniający się
wśród innych swoistymi cechami402.

209. Rejestr ryzyk [ang. risk register] – wykaz informacji o zidentyfikowanych ryzykach403.
210. Rejestr ryzyka – to zestawienie zawierające informacje o wyniku przeprowadzonej

identyfikacji i oceny ryzyka, a także zaproponowanej reakcji na ryzyko404.

399 Na podstawie: Art. 5a ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89,
poz. 590, z późn. zm.).
400 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.
401 NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity Programs 2007 Edition.
402 Dictionary of English, Glasgow 1992.
403 ISO Guide 73:2009 Risk management – Vocabulary.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

173

211. Rejon operacyjny – rejon określony w wojewódzkim planie działania systemu,
obejmujący co najmniej jeden obszar działania405.

212. Rozpowszechnianie ostrzeżeń [ang. warning dissemination] – działania mające na
celu przekazywanie komunikatów odpowiednich dla ludności zagrożonej,
odnoszących się bezpośrednio do wiarygodnych informacji wynikających
z monitorowania zagrożeń406.

213. Ryzyko – rozumie się przez to prawdopodobieństwo wystąpienia konkretnego skutku
w określonym czasie lub w określonej sytuacji407.

214. Ryzyko [ang. risk] – to wpływ niepewności na cele, efekt może być pozytywny lub
negatywny, ryzyko można również wyrazić jako iloczyn skutków
i prawdopodobieństwa ich wystąpienia408.

215. Ryzyko – prawdopodobieństwo wystąpienia zdarzeń negatywnych, które mogą mieć
wpływ na osiągnięcie zamierzonych celów lub powodują odchylenia od oczekiwanych
stanów (1), kombinacja prawdopodobieństwa i oddziaływania (skutku), przy
uwzględnieniu postrzeganego znaczenia (2)409.

216. Ryzyko – to niepewność związana ze zdarzeniem lub działaniem, które wpłynie na
zdolność organizacji do realizacji celów jej działalności410.

217. Ryzyko – oznacza niebezpieczeństwo zaistnienia negatywnych skutków dla zdrowia
oraz dotkliwość takich skutków w następstwie zagrożenia411.

218. Ryzyko – to suma ryzyka obliczeniowego i społecznego wzburzenia412.

RYZYKO = RYZYKO OBLICZENIOWE + SPOŁECZNE WZBURZENIE

404 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.
405 Art. 3 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191,
poz. 1410, z późn. zm.).
406 ISO/DIS 22322 Societal security – Emergency Management – Public warning, projekt normy
międzynarodowej z dnia 09.01.2013.
407 Art. 3 ustawy z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska (Dz. U. z 2008 r. Nr 25, poz. 150, z późn.
zm.).
408 ISO Guide 73:2009 Risk management – Vocabulary.
409 § 1 załącznika do zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
410 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.
411 Art. 3 Rozporządzenia (WE) NR 178/2002 Parlamentu Europejskiego i Rady z dnia 28 stycznia 2002 r.
ustanawiające ogólne zasady i wymagania prawa żywnościowego, powołujące Europejski Urząd ds.
Bezpieczeństwa Żywności oraz ustanawiające procedury w zakresie bezpieczeństwa żywności, (Dz. U. L 31
z 1.2.2002).
412 P. M. Sandman, Zaufać społeczeństwu, mówiąc mu prawdę: czego nauczyłem się w ciągu 40 lat pracy
w sektorze informowania o ryzyku; w: BiTP Vol. 20 Issue 4, 2010, pp. 9-20.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

174

219. Ryzyko akceptowalne – wielkość ryzyka, którą organizacja może zaakceptować bez
żadnych dodatkowych działań zaradczych bądź zmian w funkcjonowaniu413.

220. Ryzyko kryzysowe – jest to ryzyko o takim rozmiarze, któremu system (organizacja)
nie może sprostać w dowolnym czasie przy wykorzystaniu normalnych środków
i procedur414.

221. Ryzyko powodziowe – rozumie się przez to kombinację prawdopodobieństwa
wystąpienia powodzi i potencjalnych negatywnych skutków powodzi dla życia
i zdrowia ludzi, środowiska, dziedzictwa kulturowego oraz działalności
gospodarczej415.

222. Ryzyko reliktowe (rezydualne, szczątkowe) [ang. residual risk] – pozostające po
zastosowaniu działań określonych w postępowaniu z ryzykiem416.

223. Ryzyko strategiczne – to niepewność związana ze zdarzeniem lub działaniem, która
wpłynie na zdolność organizacji do realizacji strategicznych celów jej działalności417.

S
224. Scenariusz ryzyka [ang. risk scenario] – zdefiniowana sekwencja zdarzeń połączona

z częstotliwością i konsekwencjami418.
225. Segregacja pierwotna – należy przez to rozumieć segregację poszkodowanych

realizowaną niezwłocznie po przybyciu na miejsce zdarzenia podmiotu
ratowniczego419.

226. Segregacja poszkodowanych – należy przez to rozumieć proces wyznaczania
priorytetów leczniczo-transportowych realizowany w zdarzeniach mnogich
i masowych420.

227. Segregacja wtórna – należy przez to rozumieć segregację poszkodowanych
realizowaną po wdrożeniu medycznych czynności ratunkowych wobec osób
poszkodowanych o najwyższym priorytecie421.

413 § 1 załącznika do zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
414 W. K. Knight, Praktyczne aspekty zarządzania ryzykiem, materiał z seminarium Stowarzyszenia Zarządzania
Ryzykiem POLRISK z 8.06.2010 w Warszawie, s. 13.
415 Art. 9 ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229, z późn. zm.).
416 ISO Guide 73:2009 Risk management – Vocabulary.
417 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.
418 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
419 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
420 Ibidem.
421 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

175

228. Siatka bezpieczeństwa – zestawienie potencjalnych zagrożeń ze wskazaniem
podmiotu wiodącego przy ich usuwaniu oraz podmiotów współpracujących422.

229. Skuteczność systemu423 – to wskaźnik określający zbliżenie się do zamierzonego celu,
stanowiącego podstawę oceny systemu. Skuteczność określa stopień osiągnięcia celu
działania.

230. Skutek ryzyka – oddziaływanie zdarzenia, działania na realizację celu424.
231. Służby – należy przez to rozumieć służby ustawowo powołane do realizacji

przedsięwzięć mających na celu ochronę życia, zdrowia oraz bezpieczeństwa
obywateli, a także mienia i środowiska, inne niż podmioty ratownicze425.

232. Specjalistyczne czynności ratownicze – należy przez to rozumieć czynności
wykonywane z użyciem sprzętu specjalistycznego przez odpowiednio przeszkolonych
ratowników podmiotów KSRG426.

233. Stan alarmowy – jest to na ogół przekroczenie poziomu wody brzegowej i oznacza
zagrożenie powodzią427.

234. Stan gotowości – czynności, zadania, plany i systemy zaplanowane i wdrożone przed
zaistnieniem nagłego zdarzenia, których celem jest zapobieganie wystąpieniu
zdarzenia, osłabienie skutków zdarzenia, zareagowanie w czasie i po wystąpieniu
zdarzenia i odbudowa po zdarzeniu428.

235. Stan klęski żywiołowej – może być wprowadzony dla zapobieżenia skutkom katastrof
naturalnych lub awarii technicznych noszących znamiona klęski żywiołowej, oraz
w celu ich usunięcia. Stan klęski żywiołowej może być wprowadzony na obszarze, na
którym wystąpiła klęska żywiołowa, a także na obszarze, na którym wystąpiły lub
mogą wystąpić skutki tej klęski. Stan klęski żywiołowej wprowadza się na czas
oznaczony, niezbędny dla zapobieżenia skutkom klęski żywiołowej lub ich usunięcia,
nie dłuższy niż 30 dni429.

422 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
423 J. Gołębiewski, Vademecum zarządzania kryzysowego, część III, Warszawa 2009, s. 80.
424 § 1 załącznika do zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
425 § 3 zarządzenia Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca 2011 r. w sprawie
nadania Wewnętrznego regulaminu organizacyjnego Biura Bezpieczeństwa i Zarządzania Kryzysowego Urzędu
Miasta Stołecznego Warszawy z późniejszymi zmianami.
426 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
427 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., op. cit., s. 14, za:
Bednarczyk S., Jarzębińska T., Mackiewicz S., Wołoszyn E., Vademecum Ochrony Przeciwpowodziowej, Gdańsk
2006 r., str. 11-39.
428 NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity Programs 2007 Edition.
429 Art. 2 i 4 ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002 r. Nr 62, poz. 558,
z późn. zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

176

236. Stan ostrzegawczy – jest to stan, który zwraca uwagę na zagrożenie powodziowe
i zmusza do częstszego odczytywana stanów na posterunku wodowskazowym.
Najczęściej jako stan ostrzegawczy przyjmuje się stan o 10 cm niższy od poziomu
wody brzegowej430.

237. Stan zagrożenia – jest to stan psychiczny lub świadomościowy wywołany
postrzeganiem określonych zjawisk lub sytuacji, które subiektywnie przyjmuje się
jako niekorzystne lub niebezpieczne, wywołujące „grozę” czyli trwogę, lęk,
przerażenie, strach lub obawy431.

238. Standard – dokument opracowany przez organizację, stanowiący kompendium
wiedzy na dany temat432.

239. Standardy bezpieczeństwa – to przyjęte, sprawdzone i akceptowane wzorce
rozwiązywania problemów bezpieczeństwa433.

240. Starosta – jest kierownikiem starostwa powiatowego oraz zwierzchnikiem
służbowym pracowników starostwa i kierowników jednostek organizacyjnych
powiatu oraz zwierzchnikiem powiatowych służb, inspekcji i straży434.

241. Starosta – organ właściwy w sprawach zarządzania kryzysowego na obszarze
powiatu435.

242. Strata [ang. loss] – utrata zdrowia, zniszczenie mienia, środowiska lub innych
wartościowych dóbr436.

243. Strategia – to teoria i praktyka działania, ukierunkowana na osiągnięcie zalodzonych
celów w danej dziedzinie, ujmowanych w skali ogólnej i mających charakter
długofalowy437.

244. Strategia bezpieczeństwa (narodowego Rzeczypospolitej Polskiej) – stanowi
podstawę do opracowania wykonawczych dyrektyw strategicznych, a w szczególności
Polityczno-Strategicznej Dyrektywy Obronnej RP, strategii poszczególnych dziedzin
bezpieczeństwa narodowego, strategicznych planów reagowania obronnego
i zarządzania kryzysowego oraz wieloletnich programów transformacji systemu

430 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., op. cit., s. 13, za:
Bednarczyk S., Jarzębińska T., Mackiewicz S., Wołoszyn E., Vademecum Ochrony Przeciwpowodziowej, Gdańsk
2006 r., str. 11-39.
431 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 348.
432 Opracowanie CNBOP-PIB.
433 J. Gołębiewski, Zarządzanie kryzysowe jako metoda kształtowania standardów bezpieczeństwa, w: Wiedza
Obronna 1/2006, s. 50-73.
434 Art. 35 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 1998 r. Nr 91, poz. 578, z późn.
zm.).
435 Art. 17 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
436 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
437 Słownik terminów z zakresu bezpieczeństwa narodowego, Myśl Wojskowa 6/2002, Bellona 2002.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

177

bezpieczeństwa państwa, w tym programów pozamilitarnych przygotowań
obronnych i programów rozwoju sił zbrojnych438.

245. Strategia kontroli ryzyka – plan, który może zawierać proces wdrażania wielu
środków, technik kontroli ryzyka439.

246. Struktura – to wewnętrzny układ części jakiejś całości, zorganizowany układ jakichś
elementów tworzących większą całość440. Wzajemne powiązania elementów
stanowiących całość, konstrukcja, układ441. Budowa, współzależność składników,
organizacja wewnętrzna442.

247. Struktura ramowa zarządzania ryzykiem [ang. risk management framework] –
zestaw elementów zapewniających podstawy i ustalenia organizacyjne w zakresie
projektowania, wdrażania, monitorowania, dokonywania przeglądów i ciągłego
doskonalenia zarządzania ryzykiem w całej organizacji443.

248. System bezpieczeństwa – to zespół norm i gwarancji prawnych oraz sposób
zorganizowania organów władzy publicznej i innych podmiotów prawnych,
stwarzające formalne i praktyczne warunki ochrony obywateli przed zjawiskami
groźnymi dla życia i zdrowia lub powodującymi duże straty materialne oraz
minimalizowania ich skutków i kształtowania otoczenia sprzyjającego harmonijnemu
i zrównoważonemu rozwojowi społeczeństwa444.

249. Systemy bezpieczeństwa – zbiory unormowań prawnych, organizacyjnych,
strukturalnych, społecznych, mające na celu obniżenie szansy (prawdopodobieństwa)
występowania, jak również skutków zdarzeń niekorzystnych445.

250. System dowodzenia i kontroli [ang. command and control system] – system
wspomagający efektywne zarządzanie kryzysowe w procesie przygotowania,
reagowania, ciągłości działania i/lub odbudowy446.

251. System obronny – to złożona, względnie wyodrębniona z otoczenia struktura
rozważana z punktu widzenia obronności jako całość, tworzona przez zbiór
elementów i powiązań między nimi447. System obronny składa się z:

438 Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej, Warszawa 2007.
439 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
440 Mały słownik wyrazów obcych i trudnych, Wilga 2007.
441 B. Dunaj (red.), Mały słownik języka polskiego, Wilga 2007.
442 W. Kopaliński, Słownik wyrazów obcych i zwrotów obcojęzycznych, Warszawa 1988.
443 ISO Guide 73:2009 Risk management – Vocabulary.
444 System bezpieczeństwa powszechnego państwa – rozwiązania prawne –tom II, op. cit.
445 Smolarkiewicz M., Gra decyzyjna „WODA” – symulacja powodzi na potrzeby szkoleniowe centrum
zarządzania kryzysowego, BiTP Vol. 24 Issue 4, 2011, pp. 45-51.
446 ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency management security
assessment.
447 J. Gołębiewski, Gotowość kryzysowa państwa, Wiedza Obronna 2/2004, s. 64.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

178

1. Podsystemu militarnego przygotowywanego pod kątem prowadzenia działań
zbrojnych i sprostania wymogom dowolnej agresji oraz utrzymania porządku
światowego w ramach misji pokojowych;

2. Podsystemu cywilnego przygotowywanego pod kątem sprostania wszystkim
skutkom katastrof naturalnych i powodowanych działalnością człowieka, w tym
skutkom działań zbrojnych.

252. System ostrzegania ludności [ang. public warning system] – zbiór procesów
i technologii mających na celu dostarczenie powiadomień i alarmów do ludności
zagrożonej nagłą sytuacją448.

253. System Wspomagania Dowodzenia Państwowego Ratownictwa Medycznego –
system teleinformatyczny umożliwiający przyjęcie z centrum powiadamiania
ratunkowego zgłoszeń alarmowych, dysponowanie zespołów ratownictwa
medycznego, rejestrowanie zdarzeń medycznych, prezentację miejsca geograficznego
zdarzenia alarmowego oraz pozycjonowanie zespołów ratownictwa medycznego449.

254. System zarządzania jakością – system zarządzania do kierowania organizacją i jej
nadzorowania w odniesieniu do jakości450.

255. System zarządzania jakością – to zestaw wzajemnie powiązanych lub wzajemnie
oddziaływających elementów służących ustanawianiu polityki i celów oraz osiągnięć
tych celów, wykorzystany do kierowania organizacją i jej nadzorowania w odniesieniu
do jakości451.

256. System zarządzania ryzykiem – to ogół określonych i stosowanych zasad, procedur,
procesów i czynności niezbędnych do uzyskania optymalnego poziomu ryzyka
z uwzględnieniem kryterium oszczędności, efektywności i skuteczności452.

257. Sytuacja kryzysowa – sytuacja wpływająca negatywnie na poziom bezpieczeństwa
ludzi, mienia w znacznych rozmiarach lub środowiska, wywołująca znaczne
ograniczenia w działaniu właściwych organów administracji publicznej ze względu na
nieadekwatność posiadanych sił i środków453.

448 ISO/DIS 22322 Societal security – Emergency Management – Public warning, projekt normy
międzynarodowej z dnia 09.01.2013.
449 Art. 3 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191,
poz. 1410, z późn. zm.).
450 PN-EN ISO 9000:2006 Systemy zarządzania jakością. Podstawy i terminologia.
451 S. Wawak, Zarządzanie jakością, Helion, Gliwice 2002, s. 12.
452 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.
453 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

179

258. Sytuacja kryzysowa – zjawisko zerwania, trwające w czasie, rozpoczynające się od
stanu równowagi poprzez niestabilność do stabilności w nowej sytuacji, która
zazwyczaj jest jakościowo inna454.

259. Sytuacja nadzwyczajna [ang. emergency] – nagłe, gwałtowne, zazwyczaj
niespodziewane zdarzenie (incydent) lub okoliczności które z wysokim
prawdopodobieństwem lub na pewno spowodują poważny uszczerbek na zdrowiu
lub straty w mieniu i wymagają natychmiastowych działań zapobiegawczych lub
naprawczych ze strony odpowiednich służb455.

260. Szacowanie ryzyka – jest uświadamianiem przybliżonej wartości, wielkości
potencjalnego ryzyka456.

261. Szacowanie strat – jest przedsięwzięciem priorytetowym odbudowy doraźnej.
Szacunki i inne informacje pozwalają określić tempo, rodzaj i wielkość pomocy oraz
wysiłek fazy odbudowy i zakres prac minimalizujących straty w przyszłości. Szacunki
te są podstawą wystąpienia o pomoc do szczebli wyższych457.

262. Szansa – jest to prawdopodobieństwo, możliwość, sposobność, okazja, osiągnięcia
czegoś przy wykorzystaniu sił sprawczych i zdolności będących w dyspozycji. To
okoliczności sprzyjające realizacji interesów oraz osiąganiu celów. Generowane są
głównie przez neutralne podmioty otoczenia bezpieczeństwa. Mają zazwyczaj
charakter szybko przemijający458.

263. Szpitalny oddział ratunkowy – komórka organizacyjną szpitala w rozumieniu
przepisów o działalności leczniczej, stanowiąca jednostkę systemu udzielającą
świadczeń opieki zdrowotnej osobom w stanie nagłego zagrożenia zdrowotnego,
spełniającą wymagania określone w ustawie459.

Ś
264. Środowisko bezpieczeństwa – to wszelkie, zewnętrzne i wewnętrzne, militarne

i niemilitarne (polityczne, ekonomiczne, społeczne, kulturowe, informacyjne itp.)

454 Wróblewski D., Komunikacja kryzysowa – wybrane aspekty komunikacji z mass mediami, BiTP Vol. 3 Issue 1,
2007, pp. 115-134.
455 PN-EN 15975-1:2011 Bezpieczeństwo zaopatrzenia w wodę pitną – Przewodniki zarządzania kryzysowego
i ryzyka – Część 1: Zarządzanie kryzysowe.
456 J. Gołębiewski, Zarządzanie kryzysowe…, op. cit. s. 122.
457 J. Gołębiewski, Vademecum zarządzania kryzysowego, część I, Warszawa 2008, s. 103 i część III, s. 13.
458 S. Koziej, Strategiczne środowisko bezpieczeństwa, w skrypt internetowy:
 http://www.google.pl/#hl=pl&gs_rn=14&gs_ri=psy-
ab&pq=http%3A%2F%2Fmfiles.pl%2Fpl%2Findex.php%2Fotoczenie_bli%25c5%25bcsze&cp=38&gs_id=l&xhr=t
&q=Strategiczne+%C5%9Brodowisko+bezpiecze%C5%84stwa&es_nrs=true&pf=p&rlz=1C2GGGE_plPL443&sclie
nt=psy-
ab&oq=Strategiczne+%C5%9Brodowisko+bezpiecze%C5%84stwa&gs_l=&pbx=1&bav=on.2,or.r_qf.&bvm=bv.46
751780,d.Yms&fp=d54ac19b26655092&biw=1280&bih=905 [dostęp 24.04.2013]
459 Art. 3 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191,
poz. 1410, z późn. zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

180

warunki bezpieczeństwa, warunki realizacji interesów danego podmiotu w dziedzinie
bezpieczeństwa i osiągania ustalonych przezeń celów w tym zakresie.
Charakteryzowane może być najpełniej przy pomocy czterech podstawowych
kategorii, jakimi są: szanse, wyzwania, ryzyka i zagrożenia460.

265. Świadczenie – to wypełnianie jakiegoś zobowiązania461. Jedna z form realizacji
obowiązku462.

T
266. Terroryzm międzynarodowy – jest zjawiskiem będącym narzędziem realizacji celów

o charakterze politycznym stanowi zagrożenie dla każdego ze współczesnych państw,
ponieważ każde państwo, niezależnie od reżimu panujących w nim rządów, ma swój
wymiar polityczny463.

267. Totalizm – oznacza taką organizację społeczeństwa, w której każda jednostka,
wspólnota, grupa społeczna, społeczność lokalna, instytucja, traktowana jest
podmiotowo, ma określone powinności w zakresie realizacji przedsięwzięć na rzecz
dobra wspólnego, a bezpieczeństwo jest takim dobrem464.

U
268. Unikanie ryzyka [ang. risk avoidance] – świadoma decyzja organizacji o uniknięciu

narażenia na dane ryzyko465.
269. Ustalanie kontekstu [ang. establishing the context] – definiowanie zewnętrznych

i wewnętrznych parametrów, które powinny być uwzględnione podczas zarządzania
ryzykiem, jak również podczas określania zakresu i kryteriów ryzyka dla polityki
zarządzania ryzykiem466.

W
270. Wał przeciwpowodziowy – sztuczne usypisko w kształcie pryzmy najczęściej

o trapezowym przekroju poprzecznym. Wznoszone wzdłuż rzeki w pewnym
oddaleniu od jej koryta, które otaczając tereny zalewowe wzdłuż rzeki (międzywale)
tworzy większe koryto (a w praktyce czasami także pewien rezerwuar) dla
przewidywanych wód powodziowych, przeciwdziałając jednocześnie rozlaniu się tych
wód na chronione w ten sposób tereny sąsiednie. Zazwyczaj ma znaczną długość,

460 S. Koziej, Strategiczne środowisko bezpieczeństwa międzynarodowego i narodowego w okresie po
zimnowojennym (skrypt internetowy), Warszawa Ursynów 2010.
461 Słownik Języka Polskiego, PWN, Warszawa 2001.
462 Słownik terminów z zakresu bezpieczeństwa narodowego, Myśl Wojskowa 6/2002, Bellona 2002.
463 Terroryzm międzynarodowy jako zjawisko wpływające na bezpieczeństwo międzynarodowe i ład globalny:
 http://ksiegarnia.difin.pl/imgs_upload/zwalczanie-
fragment.pdf?PHPSESSID=7b9b98d666e8a8a8f6a2bbb2a4d98986
464 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 348-
349.
465 ISO Guide 73:2009 Risk management – Vocabulary.
466 Ibidem.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

181

odpowiednio do ukształtowania doliny i chronionych przed zalaniem terenów
zagospodarowanych467.

271. Weryfikacja planów468 – polega na praktycznym dopracowaniu planu w szczegółach.
Plan zaakceptowany jest poddawany weryfikacji, przetestowany i sprawdzony pod
względem wiarygodności i realizmu. Pominięcie weryfikacji ustaleń nie gwarantuje
sprostania wyzwaniu jakiejkolwiek katastrofy. Zalecaną drogą sprawdzenia realności
planu i jego założeń w zakresie realizacji programów kryzysowych jest symulacja
sytuacji zbliżonych do tych, które mogą wystąpić i przećwiczenie całego personelu jak
i procedur. Umownie możemy określić to działanie jako symulacyjny trening działań
kryzysowych w trzech etapach.

 Etap pierwszy to różne formy szkoleń, połączone z rozwiązywaniem prostych,
z czasem nawet kompleksowych sytuacji. Na tym etapie priorytetem nie jest czas
rozwiązywania problemów i w niewielkim stopniu symuluje się sytuacje realne.

 Etap drugi polega już na rozwiązywaniu problemów z zakresu obowiązków
funkcyjnych z zastosowaniem procedur i zasad zarządzania kryzysowego, w tym
eliminowania i ograniczania czynników ryzyka. Włącza się elementy koordynacji
aktywności kryzysowej. Rozwiązywanie nakreślonych wprowadzeń powinno się
uzupełniać seminariami, warsztatami i innymi formami szkolenia specjalistycznego
(w pomieszczeniach).

 Etap trzeci to ćwiczenie kompleksowe całego systemu w warunkach symulacji
realnych zagrożeń (w terenie) z realnym wykorzystaniem służb w zakresie
prowadzenia akcji. Powinno się przećwiczyć praktycznie tak personel jak i sprzęt,
chociaż nie należy stwarzać sytuacji balansującej na krawędzi ryzyka.

272. Wezbranie – to każdorazowe gwałtowne podniesienie stanu wody lub przepływu
wywołane wzmożonym zasilaniem lub zatamowaniem odpływu. Taki stan utrzymuje
się tylko przez pewien czas, dlatego też wezbranie traktuje się jako okres
hydrologiczny – zjawisko hydrologiczne (zjawisko przyrodnicze), w którym stany wody
utrzymują się na poziomie wyższym niż przed jego początkiem469.

273. Właściciel celu – to podmiot odpowiedzialny za realizację danego celu470.
274. Właściciel ryzyka – osoba odpowiedzialna za zarządzanie ryzykiem, mająca

kompetencje do podjęcia działań zaradczych w stosunku do obszaru, którym
zarządza471.

467 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., op. cit., s. 45,
w: http://trb.org.pl/Wal_przeciwpowodziowy.php
468 J. Gołębiewski, Vademecum zarządzania kryzysowego, część II, Warszawa 2009, s. 26 i 27.
469 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., op cit., s. 8, za: Bartnik
A., Jokiel P., Geografia wezbrań i powodzi rzecznych, Łódź 2012, s. 37-99.
470 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m. st. Warszawie.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

182

275. Właściciel ryzyka – to podmiot odpowiedzialny za zarządzanie danym ryzykiem472.
276. Właściciel ryzyka [ang. risk owner] – osoba lub jednostka rozliczana z zarządzania

ryzykiem i uprawniona do tego zarządzania473.
277. Wojewoda – jest: 1) przedstawicielem Rady Ministrów w województwie;

2) zwierzchnikiem rządowej administracji zespolonej w województwie; 3) organem
rządowej administracji zespolonej w województwie; 4) organem nadzoru nad
działalnością jednostek samorządu terytorialnego i ich związków pod względem
legalności z zastrzeżeniem zwierzchnika rządowej administracji zespolonej
w województwie; 5) organem administracji rządowej w województwie, do którego
właściwości należą wszystkie sprawy z zakresu administracji rządowej
w województwie niezastrzeżone w odrębnych ustawach do właściwości innych
organów tej administracji; 6) reprezentantem Skarbu Państwa, w zakresie i na
zasadach określonych w odrębnych ustawach474.

278. Wojewoda – organ właściwy w sprawach zarządzania kryzysowego na obszarze
województwa475.

279. Wójt (burmistrz, prezydent miasta) – organ wykonawczy w gminie476.
280. Wójt (burmistrz, prezydent miasta) – organ właściwy w sprawach zarządzania

kryzysowego na obszarze gminy477.
281. Wpływ [ang. impact] – oszacowana konsekwencja określonego zdarzenia478.
282. Wrażliwość ekspozycji – słaba odporność na czynniki oddziaływania zewnętrznego

lub wewnętrznego będące wynikiem incydentu lub katastrofy. To podatność na skutki
zdarzenia niekorzystnego479.

283. Wsparcie – to działania podsystemów, mikrosystemów, ogniw systemu lub jego
elementów, które pomagają, zabezpieczają, uzupełniają lub wspierają działania
innych podsystemów, mikrosystemów, ogniw lub elementów systemu480.

471 § 1 załącznika do zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.
472 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.
473 ISO Guide 73:2009 Risk management – Vocabulary.
474 Art. 3 ustawy z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz. U.
z 2009 r. Nr 31, poz. 206, z późn. zm.).
475 Art. 14 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
476 Art. 26 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 1990 r. Nr 16, poz. 95, z późn. zm.).
477 Art. 19 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
478 ISO/PAS 22399:2007 Societal security – Guideline for incident preparedness and operational continuity
management.
479 J. Gołębiewski, Vademecum zarządzania kryzysowego, część III, Warszawa 2009, s. 84.
480 J. Gołębiewski, Vademecum zarządzania kryzysowego, część II, Warszawa 2009, s. 83.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

183

284. Wspólna polityka zagraniczna i bezpieczeństwa (ang. Common Foreign and Security
Policy) – obszar działalności UE, który obejmuje wszystkie kwestie dotyczące polityki
zagranicznej i bezpieczeństwa UE, w tym stopniowe określanie wspólnej polityki
obronnej, która może prowadzić do wspólnej obrony481.

285. Wspólnotowy Mechanizm Ochrony Ludności – mechanizm UE mający na celu
wspieranie i ułatwianie mobilizacji i koordynacji pomocy w zakresie ochrony ludności
na wypadek sytuacji nadzwyczajnych, mających miejsce w Unii lub poza jej
terytorium482.

286. Współpraca [ang. cooperation] – proces wspólnej pracy lub działania dla wspólnych
interesów i wartości oparty na umowie483.

287. Wykonanie dostępu – należy przez to rozumieć stworzenie możliwości oceny stanu
poszkodowanego i możliwości jego przemieszczenia484.

288. Wypadek – to nagłe i nieprzewidziane wydarzenie, które powstało w otoczeniu
bezpieczeństwa. Wypadek może być następstwem błędu konstrukcyjnego, błędu
w działaniu, braku lub nieprzestrzegania norm, nagłej zmiany uwarunkowań
w otoczeniu. Wypadek bywa również następstwem brawury i nieliczenia się z granicą
stabilizacji (marginesem bezpieczeństwa)485. Cechą charakterystyczna wypadku na tle
innych zdarzeń niekorzystnych jest niski poziom skutków.

289. Wysoki Przedstawiciel UE ds. zagranicznych i polityki bezpieczeństwa – organ UE,
który prowadzi wspólną politykę zagraniczną i bezpieczeństwa Unii; przyczynia się do
opracowania tej polityki i realizuje ją działając z upoważnienia Rady, dopilnowuje
realizacji decyzji przyjętych w tej dziedzinie; przewodniczy Radzie do Spraw
Zagranicznych; jest jednym z wiceprzewodniczących Komisji; czuwa nad spójnością
działań zewnętrznych Unii. Odpowiada w ramach Komisji za jej obowiązki
w dziedzinie stosunków zewnętrznych i koordynację innych aspektów działań
zewnętrznych Unii, reprezentuje Unię w zakresie spraw odnoszących się do wspólnej
polityki zagranicznej i bezpieczeństwa, prowadzi w imieniu Unii dialog polityczny ze
stronami trzecimi oraz wyraża stanowisko Unii w organizacjach międzynarodowych
i na konferencjach międzynarodowych, kieruje Europejską Służbą Działań

481 Opracowanie na podstawie Art. 24 Traktatu o Unii Europejskiej.
482 Opracowanie na podstawie Decyzji Rady UE z dnia 8 listopada 2007 r. ustanawiającej wspólnotowy
mechanizm ochrony ludności (przekształcenie) (2007/779/WE, Euratom).
483 ISO/CD 22325 Societal security – Emergency management – Guidelines for emergency management security
assessment.
484 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
485 Encyklopedia organizacji i zarządzania, Warszawa 1982.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

184

Zewnętrznych i delegaturami Unii w państwach trzecich i przy organizacjach
międzynarodowych486.

290. Wyzwanie – to niezbywalna potrzeba wymagająca sformułowania odpowiedzi
i podjęcia stosownych działań wobec zjawisk zagrażających lub stanowiących szansę
dla funkcjonowania organizacji487.

291. Wzburzenie społeczne [ang. outrage] – pozatechniczna strona ryzyka związana
z odczuciami ludzi, skupiająca się na wszystkim negatywnym wokół danego zdarzenia,
pomijając jego skutki. Czy jest dobrowolne czy wymuszone, czy jest znane czy
egzotyczne, czy się go obawia czy nie. Względem ludzi: czy są wiarygodni czy nie, czy
są skuteczni w działaniu czy też nie488.

Z
292. Zadania z zakresu planowania cywilnego489 – to:

 przygotowanie planów zarządzania kryzysowego;
 przygotowanie struktur uruchamianych w sytuacjach kryzysowych;
 przygotowanie i utrzymanie zasobów niezbędnych do wykonania zadań ujętych

w planie zarządzania kryzysowego;
 utrzymywanie baz danych niezbędnych w procesie zarządzania kryzysowego;
 przygotowanie rozwiązań na wypadek zniszczenia lub zakłócenia funkcjonowania

infrastruktury krytycznej;
 zapewnienie spójności między planami zarządzania kryzysowego a innymi

planami sporządzonymi w tym zakresie przez właściwe organy administracji
publicznej, których obowiązek wynika z odrębnych przepisów (np. plan ochrony
przeciwpożarowej).

Realizacja powyższych zadań z zakresu planowania cywilnego powinna uwzględniać:
 zapewnienie funkcjonowania administracji publicznej w sytuacji kryzysowej;
 zapewnienie funkcjonowania i możliwości odtworzenia infrastruktury krytycznej;
 zapewnienie ciągłego monitorowania zagrożeń;
 racjonalne gospodarowanie siłami i środkami w sytuacjach kryzysowych;
 pomoc udzielaną ludności w zapewnieniu jej warunków przetrwania

w sytuacjach kryzysowych.
293. Zagrożenie – źródło potencjalnej szkody490.

486 Opracowanie na podstawie Art. 18 i 27 Traktatu o Unii Europejskiej.
487 T. Z. Leszczyński, Kryzys jako sytuacja decyzyjna w organizacji, w: Zarządzanie kryzysowe w Polsce, Akademia
Humanistyczna Pułtusk 2007, s. 341.
488 Opracowanie CNBOP-PIB na podstawie P. M. Sandman, Risk = Hazard + Outrage: Coping with Controversy
about Utility Risks w: Engineering News-Record, October 4, 1999, pp. A19–A23.
489 Art. 4 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

185

294. Zagrożenie [ang. hazard] – źródło potencjalnej szkody lub sytuacja posiadająca
potencjał do spowodowania szkody np. utraty zdrowia, zniszczenia mienia,
środowiska i innych wartościowych rzeczy lub kombinacja powyższych491.

295. Zagrożenie – oznacza czynnik biologiczny, chemiczny lub fizyczny w żywności lub
paszy, bądź stan żywności lub paszy, mogący powodować negatywne skutki dla
zdrowia492.

296. Zagrożenie – sytuacja, w której naruszone mogą być istotne dla danego podmiotu
wartości493.

297. Zagrożenie – to możliwość wystąpienia jednego z negatywnie wartościowanych
zjawisk494.

298. Zagrożenie – to możliwość wystąpienia jednego z negatywnych zjawisk lub sytuacja
wymagająca rozwiązania gdy może ona stworzyć poważne trudności. Zagrożenie to
skutek nie podjętych działań adekwatnych do wyzwania w określonym czasie495.
Zagrożenie w rozumieniu aktywności kryzysowej oznacza sytuację, w której istnieje
zwiększone prawdopodobieństwo utraty życia, zdrowia, wolności lub mienia,
wywołuje strach i przerażenie, odrętwienie lub odruch przeciwdziałania, generalnie
niebezpieczeństwo, ryzyko powstania pewnych problemów w przyszłości496.
Zagrożenie można rozważać w kategoriach ryzyka wystąpienia trudnej sytuacji
w przyszłości lub nagłego i poważnego wydarzenia wymagającego natychmiastowego
działania497, a także każdą sytuację, gdy występuje konieczność udzielenia pomocy.

299. Zagrożenie asymetryczne – to groźba strony konfliktu (niekoniecznie zbrojnego),
dysponującej zdecydowanie mniejszym potencjałem od drugiej strony, zastosowania
metod i środków oraz technik prowadzenia rywalizacji nieprzystającej do tych –
stosowanych przez rywala, uznawanych za dopuszczalne i stosowanych
zwyczajowo498.

490 ISO Guide 73:2009 Risk management – Vocabulary.
491 CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
492 Art. 3 Rozporządzenia (WE) NR 178/2002 Parlamentu Europejskiego i Rady z dnia 28 stycznia 2002 r.
ustanawiające ogólne zasady i wymagania prawa żywnościowego, powołujące Europejski Urząd ds.
Bezpieczeństwa Żywności oraz ustanawiające procedury w zakresie bezpieczeństwa żywności, (Dz. U. L 31
z 1.2.2002).
493 Ciekanowski Z., Zagrożenia bezpieczeństwa państwa, BiTP Vol. 21 Issue 1, 2011, pp. 69-77.
494 Ciekanowski Z., op. cit., z: R. Zięba, Kategoria bezpieczeństwa w nauce o stosunkach międzynarodowych,
w: D. Bobrów, E. Haliżak, R. Zięba, Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku, Warszawa
1997, s. 4).
495 T. Z. Leszczyński, Kryzys jako sytuacja decyzyjna w organizacji, op. cit. s. 342.
496 Longman, Dictionary of English, Glasgow 1992.
497 Oxford Advanced Dictionary, Oxford 1990.
498 M. Madej, Zagrożenia asymetryczne – istota, specyfika i strategiczna ranga z polskiej perspektywy,
w: Zarządzanie Kryzysowe w Polsce, Pułtusk 2007, s. 89.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

186

300. Zagrożenie bezpieczeństwa państwa – splot zdarzeń wewnętrznych lub
w stosunkach międzynarodowych, w którym z dużym prawdopodobieństwem może
nastąpić ograniczenie lub utrata niezakłóconego bytu państwa oraz jego
partnerskiego traktowania w stosunkach międzynarodowych – w wyniku
zastosowania przemocy politycznej, psychologicznej, ekonomicznej, militarnej itp499.

301. Zagrożenie ekologiczne – rodzaj zagrożenia, w wyniku którego może nastąpić
niebezpieczeństwo dla istot żywych, na skutek zmiany środowiska naturalnego500.

302. Zagrożenie polityczne – stan, w którym nasilają się zadania zorganizowanych grup
społecznych (politycznych) uniemożliwiające działania organów lub instytucji
realizujących cele i interesy narodowe501.

303. Zagrożenia naturalne – są rezultatem sił przyrody i zjawisk wynikających z ruchów
tektonicznych ziemi oraz klimatycznych. Niektóre spośród zagrożeń w Polsce mają
charakter sezonowy, inne mogą wystąpić w dowolnej chwili powodując znaczne
straty. Jedne zagrożenia okresowo tracą na znaczeniu, inne nabierają znaczenia;
jedne mają tendencje słabnące, inne – wzrastające. Zagrożenia mogą powodować
katastrofy, z których wiele ma wymiar ponadczasowy i transgraniczny. Świadomi
zagrożeń, usiłujemy poznać ich źródła, przyczyny, rozmiary, możliwy czas
wystąpienia, prawdopodobne skutki i możliwości przeciwdziałania502.

304. Zapobieganie [ang. prevention] – czynności podjęte w celu uniknięcia wystąpienia
zdarzenia lub zatrzymanie w trakcie jego wystąpienia503.

305. Zapobieganie – to przedsięwzięcia realizowane przed katastrofą, ukierunkowane na
obniżenie lub wyeliminowanie jej wpływu na społeczeństwo i środowisko, to
całokształt działań podejmowanych celem ograniczenia lub wyeliminowania →ryzyka
wystąpienia zagrożenia dla życia ludzi i ich mienia504. Zapobieganie ma na celu
eliminowanie lub ograniczanie →czynników ryzyka, wystąpienia zagrożeń i ich
skutków. W tej fazie realizuje się: prace legislacyjne; inspekcje i kontrole; sporządza
się mapy podwyższonego ryzyka; zawiera umowy; wdraża prawo; stosuje zachęty
finansowe; planowanie przestrzenne; budowanie tam, grobli, zapór i innych budowli
ograniczających ryzyko powodzi; doskonali się sztuki planowania; sporządzania
regionalnych stref zagrożeń; doskonali prognozowania pogody; inwentaryzuje
i organizuje zapasy oraz dostosowuje struktury.

499 Ciekanowski Z., Rodzaje i źródła zagrożeń bezpieczeństwa, BiTP Vol. 17 Issue 1, 2010, pp. 29-46.
500 Ciekanowski Z., Rodzaje i źródła zagrożeń bezpieczeństwa, BiTP Vol. 17 Issue 1, 2010, pp. 29-46,
z: Leszczyński T., Związki z terroryzmu z przestępczością zorganizowaną, Warszawa 2005, s. 89.
501 Ibidem, z: Słownik terminów z zakresu bezpieczeństwa narodowego, AON, Warszawa 2002, s. 153.
502 A. Ostrokólski, Wprowadzenie do I Konferencji „zarządzanie kryzysowe, Szczecin 2003 r.
503 NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity Programs 2007 Edition.
504 Emergency Management: Principles and Practices.., op. cit., s. 90.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

187

306. Zapobieganie – polega na realizacji przedsięwzięć niedopuszczających do wystąpienia
zdarzenia niekorzystnego lub ograniczaniu potencjalnych jego skutków505.

307. Zarządzanie „tradycyjnie” pojmowane – to szczególny rodzaj kierowania, które
występuje wówczas gdy władza nad ludźmi wynika z własności rzeczy, stanowiących
dla nich niezbędne przedmioty i narzędzia pracy lub z upoważnienia otrzymanego od
właściciela tych rzeczy506.

308. Zarządzanie ciągłością działania [ang. business continuity management] – zdolność
organizacji do planowania i reagowania na incydenty i zakłócenia działalności w taki
sposób, aby kontynuować działalność na akceptowalnym zdefiniowanym poziomie507.

309. Zarządzanie jakością – skoordynowane działania dotyczące kierowania organizacją
i jej nadzorowania w odniesieniu do jakości508.

310. Zarządzanie jakością – to sposób zarządzania skoncentrowany na jakości, oparty na
udziale wszystkich członków organizacji i nakierowany na osiągnięcie długotrwałego
sukcesu dzięki zadowoleniu klienta [np. obywatela zadowolonego z poziomu
bezpieczeństwa] oraz korzyściom wszystkich członków organizacji i dla
społeczeństwa509.

311. Zarządzanie kryzysowe – działalność organów administracji publicznej będąca
elementem kierowania bezpieczeństwem narodowym, która polega na zapobieganiu
sytuacjom kryzysowym, przygotowaniu do przejmowania nad nimi kontroli w drodze
zaplanowanych działań, reagowaniu w przypadku wystąpienia sytuacji kryzysowych,
usuwaniu ich skutków oraz odtwarzaniu zasobów i infrastruktury krytycznej510.

312. Zarządzanie ryzykiem [ang. risk management] – skoordynowane działania dotyczące
kierowania i nadzorowania organizacją w odniesieniu do ryzyka511.

313. Zarządzanie ryzykiem – system metod i działań zmierzających do obniżenia ryzyka do
poziomu akceptowalnego, przy uwzględnieniu kosztów działania oraz zabezpieczenia
się w racjonalny sposób przed jego skutkami, obejmuje identyfikowanie ryzyka,
ocenę ryzyka i reagowanie na ryzyko512.

505 J. Gołębiewski, Vademecum zarządzania kryzysowego, część II, Warszawa 2009, s. 45.
506 W. Kitler, Istota, cele i treści zarządzania kryzysowego, w: Zarządzanie kryzysowe w sytuacji klęski

żywiołowej, Zeszyt Problemowy 1/2006, wyd. TWO, Warszawa 2006, s. 32.
507 PAS 200:2011 Crisis management – Guidance and good practice.
508 PN-EN ISO 9000:2006 Systemy zarządzania jakością. Podstawy i terminologia.
509 S. Wawak, Zarządzanie jakością, Helion, Gliwice 2002, s. 13.
510 Art. 2 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
511 ISO Guide 73:2009 Risk management – Vocabulary.
512 § 1 załącznik do zarządzenia Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie ustalenia
Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim w Warszawie.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

188

314. Zarządzanie ryzykiem – to działania podejmowane w celu identyfikacji, oceny oraz
określenia reakcji na ryzyko513.

315. Zarządzanie ryzykiem – oznacza proces, różniący się od oceny ryzyka, polegający na
zbadaniu alternatywy polityki w porozumieniu z zainteresowanymi stronami, wzięciu
pod uwagę oceny ryzyka i innych prawnie uzasadnionych czynników, i w razie
potrzeby – na wybraniu stosownych sposobów zapobiegania i kontroli514.

316. Zarządzanie ryzykiem – to proces będący w kompetencji dyrekcji, zarządów,
menedżerów i innego personelu zajmującego się zestawieniem strategii działań
organizacji, desygnowanych do identyfikacji ryzyka, które może wpłynąć ujemnie lub
dodatnio na procesy funkcjonowania organizacji oraz, mając na względzie osiągnięcie
celu, zabezpieczenia organizacji przed ryzykiem wyższym niż akceptowalne.
Zarządzanie ryzykiem to dyscyplina sprostania niepewności515.
Zarządzanie ryzykiem jest wyodrębnioną kategorią zarządzania. Aktywność ta odnosi
się do konkretnych czynności i zdarzeń mających wpływ na osiągnięcie sukcesu przy
określonym poziomie ryzyka. Wskazuje się na następujące elementy zarządzania
ryzykiem516:

1. Identyfikację ryzyka;
2. Przeprowadzenie oceny ilościowej i jakościowej ryzyka;
3. Wybór właściwej metody i sposobu reagowania na określony rodzaj ryzyka;
4. Stałe monitorowanie ryzyka i jego symptomów;
5. Dokumentowanie ryzyka, (jeśli to możliwe, to na różnych nośnikach

informacji);
6. Sporządzenie alternatywnych planów działań awaryjnych;
7. Skuteczne reagowanie w sytuacji wystąpienia symptomów ryzyka;
8. Monitorowanie realizacji procesu reagowania;
9. Szybkie i profesjonalne reagowanie na sytuacje i zdarzenia negatywne;
10. Prowadzenie analizy skuteczności reagowania pod kątem doskonalenia

systemu.
317. Zarządzanie współczesne – to:

513 § 1 zarządzenia Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia 2012 r. w sprawie
systemu zarządzania ryzykiem w m.st. Warszawie.
514 Art. 3 Rozporządzenia (WE) NR 178/2002 Parlamentu Europejskiego i Rady z dnia 28 stycznia 2002 r.
ustanawiające ogólne zasady i wymagania prawa żywnościowego, powołujące Europejski Urząd ds.
Bezpieczeństwa Żywności oraz ustanawiające procedury w zakresie bezpieczeństwa żywności, (Dz. U. L 31
z 1.2.2002).
515 W Kevin, Knight, The New Standard For Risk Management, materiał z seminarium Stowarzyszenia
Zarządzania Ryzykiem POLRISK z 8.06.2010 w Warszawie.
516 H. Kerzner. Zarządzanie Projektami, Helion, Gliwice 2005, s. 245-248.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

189

1. Sposób wykorzystania potencjału w celu uzyskania systematycznej poprawy
efektów działalności517;

2. Istotą zarządzania jest panowanie nad różnorodnością i przekształcanie
potencjalnych konfliktów we współpracę518;

3. Naukowa prognoza kierunków zmian aktualnej rzeczywistości organizacyjnej;
4. Porządkowanie chaosu.

318. Zarządzanie zasobami [ang. resource management] – system służący identyfikacji
dostępnych zasobów, które pozwolą na ciągły i niezakłócony dostęp do zasobów
wymaganych do zapobiegania wystąpienia zdarzenia, osłabiania skutków zdarzenia,
przygotowania do zdarzenia, reagowania na zdarzenie i odbudowy po zdarzeniu519.

319. Zasoby – w potocznym rozumieniu oznaczają nagromadzenie czegoś, bogactwo,
zapasy. Dla celów aktywności kryzysowej przyjmuje się zasoby w rozszerzonym
spektrum znaczeniowym i oznacza to: informację, ludzi, pieniądze, środki
materiałowe, w tym wyposażenie techniczne i przestrzeń wraz z zabudową520.

320. Zbiornik retencyjny – jest to sztuczny zbiornik wodny, który powstał w wyniku
zatamowania wód rzecznych przez zaporę wodną. Zazwyczaj powstają one
w terenach górskich, gdzie koszt budowy zapory w węższej dolinie jest niższy.
Zbiorniki te mogą pełnić wiele funkcji, wśród których pewne nawet się wykluczają
(np. funkcja energetyczna i przeciwpowodziowa, funkcja zaopatrzenia w wodę
i rekreacyjna). Utworzenie sztucznego zbiornika wodnego powoduje znaczące zmiany
lokalnego środowiska naturalnego, często budowie zapór towarzyszą protesty
ekologów521.

321. Zbiorniki przepływowe – powstają w wyniku przegrodzenia rzek jazami, których
zadaniem jest utrzymanie w zasadzie stałego poziomu piętrzenia. Typowe zbiorniki
przepływowe nie maja zdolności retencyjnych i charakteryzują się w zasadzie stałym
poziomem piętrzenia522.

322. Zbiorniki retencyjne – zbiorniki, których zadaniem jest magazynowanie wody
w okresach jej nadmiaru w celu wykorzystania jej w innym okresie. Zbiorniki
retencyjne charakteryzują się dużymi różnicami poziomów wody. Wahania stanów

517 S. Wawak, Zarządzanie Jakością, Helion, Gliwice 2002, s. 31.
518 B. R. Kuc, Zarządzanie Doskonałe, Warszawa 1999. s. 40.
519 NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity Programs 2007 Edition.
520 J. Gołębiewski, Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP, Kraków 2011, s. 351.
521 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., op. cit., s. 48,
w: http://www.stat.gov.pl/gus/definicje_PLK_HTML.htm?id=POJ-6851.htm
522 Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P., op. cit., s. 48,
w: klimat.imgw.pl/, Zadanie 8. Przeciwdziałanie degradacji polskich zbiorników retencyjnych. Ocena możliwości
retencyjnych polskich zbiorników zaporowych

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

190

zależą od wielkości dopływu wody ze zlewni oraz od potrzeb gospodarczych
użytkowników523.

323. Zbiorniki suche – zbiorniki przeciwpowodziowe. Budowle piętrzące, tworzące
zbiorniki suche mają urządzenia upustowe bez zamknięć. Rzeka swobodnie przepływa
przez czaszę zbiornika i urządzenia upustowe, do czasu gdy przepływ staje się większy
od zdolności przepustowych stopnia. Większe dopływy są magazynowane
w zbiorniku. Po przejściu fali powodziowej następuje stopniowe opróżnienie
zbiornika. Pomiędzy przejściami fal powodziowych czasze zbiorników najczęściej są
wykorzystywane jako pastwiska524.

324. Zbiorniki wyrównawcze – specyficzny rodzaj zbiorników, funkcjonują one jako
zbiorniki pomocnicze przy dużych zbiornikach retencyjnych. Głównym zadaniem
zbiorników wyrównawczych jest magazynowanie tzw. przepływów szczytowych ze
zbiorników retencyjnych celem ich wyrównania525.

325. Zdarzenie [ang. event] – wystąpienie lub zmiana konkretnego zestawu okoliczności,
może wystąpić jeden raz bądź wielokrotnie i może mieć wiele przyczyn526.

326. Zdarzenie masowe – zdarzenie, w którym mamy do czynienia z nieadekwatnością
dostępnych sił i środków w stosunku do skali incydentu527.

327. Zdarzenie masowe – należy przez to rozumieć zdarzenie, w wyniku którego określone
w procesie segregacji poszkodowanych zapotrzebowanie na kwalifikowaną pierwszą
pomoc i medyczne czynności ratunkowe realizowane w trybie natychmiastowym
przekracza możliwości sił i środków podmiotów ratowniczych obecnych na miejscu
zdarzenia w danej fazie działań ratowniczych528.

328. Zdarzenie mnogie – należy przez to rozumieć zdarzenie, którego zagrożenia dotyczą
więcej niż jednej osoby poszkodowanej znajdującej się w stanie nagłego zagrożenia
zdrowotnego, ale określone w wyniku segregacji poszkodowanych zapotrzebowanie
na kwalifikowaną pierwszą pomoc i medyczne czynności ratunkowe realizowane

523 Ibidem, s. 48, w: klimat.imgw.pl/, Zadanie 8. Przeciwdziałanie degradacji polskich zbiorników retencyjnych.
Ocena możliwości retencyjnych polskich zbiorników zaporowych
524 Ibidem, s. 49, w: klimat.imgw.pl/, Zadanie 8. Przeciwdziałanie degradacji polskich zbiorników retencyjnych.
Ocena możliwości retencyjnych polskich zbiorników zaporowych
525 Ibidem, s. 48, w: klimat.imgw.pl/, Zadanie 8. Przeciwdziałanie degradacji polskich zbiorników retencyjnych.
Ocena możliwości retencyjnych polskich zbiorników zaporowych
526 ISO Guide 73:2009 Risk management – Vocabulary.
527 Na podstawie: Guła P. Szafran E., Wybrane aspekty działań ratowniczych i medycznych w aktach terroru,
BiTP Vol. 21 Issue 1, 2011, pp. 169-174.
528 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

191

w trybie natychmiastowym nie przekracza możliwości sił i środków podmiotów
ratowniczych obecnych na miejscu zdarzenia529.

329. Zdarzenie nadzwyczajne – należy przez to rozumieć zdarzenie, w którym liczba osób
zagrożonych i poszkodowanych, rozmiar i stopień uszkodzenia środowiska i mienia
oraz zniszczenia infrastruktury uniemożliwiają kontrolę przebiegu zdarzenia przez
organy władzy publicznej530.

330. Zdarzenie niekorzystne – to coś, co się stało, wydarzyło, zaszło, zaistniało531.
Gwałtowna zmiana532 w otoczeniu bezpieczeństwa powodująca przykre skutki dla
ludzi i środowiska. Zdarzenie niekorzystne może mieć charakter elementarny, losowy,
miejscowy, lokalny, regionalny, krajowy a nawet międzynarodowy. Do zdarzeń
niekorzystnych zaliczamy: wypadki, incydenty, katastrofy i kataklizmy.

331. Zdarzenie o charakterze terrorystycznym – należy przez to rozumieć sytuację
powstałą na skutek czynu zabronionego zagrożonego karą pozbawienia wolności,
której górna granica wynosi co najmniej 5 lat, popełnionego w celu: 1) poważnego
zastraszenia wielu osób, 2) zmuszenia organu władzy publicznej Rzeczypospolitej
Polskiej lub innego państwa albo organu organizacji międzynarodowej do podjęcia
lub zaniechania określonych czynności, 3) wywołania poważnych zakłóceń w ustroju
lub gospodarce Rzeczypospolitej Polskiej, innego państwa lub organizacji
międzynarodowej, lub zagrożenie zaistnienia takiego czynu, mogącego doprowadzić
do sytuacji kryzysowej533.

332. Zdarzenie pojedyncze – należy przez to rozumieć zdarzenie, którego zagrożenia
dotyczą jednej osoby poszkodowanej534.

333. Zespół ratownictwa medycznego – jednostkę systemu podejmującą medyczne
czynności ratunkowe w warunkach pozaszpitalnych535.

334. Zespół zarządzania kryzysowego – organ pomocniczy powołany przez organ
właściwy w sprawach zarządzania kryzysowego na obszarze danej jednostki
terytorialnej, w celu zapewnienia wykonywania zadań zarządzania kryzysowego536.

529 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
530 Ibidem.
531 B. Dunaj (red.), Nowy słownik języka polskiego, Wilga 2007.
532 Encyklopedia organizacji i zarządzania , Warszawa 1982.
533 Art. 3 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590, z późn.
zm.).
534 § 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie
szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).
535 Art. 3 ustawy z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U. z 2006 r. Nr 191,
poz. 1410, z późn. zm.).
536 Art. 14, 17 i 19 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89, poz. 590,
z późn. zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

192

335. Zgłoszenie alarmowe – należy przez to rozumieć informację o wystąpieniu lub
podejrzeniu wystąpienia nagłego zagrożenia dla życia i zdrowia, środowiska lub
mienia, przekazane na numer alarmowy 112537.

Ź
336. Źródło ryzyka [ang. risk source] – czynnik, który samodzielnie lub w kombinacji

z innymi czynnikami posiada nieodłączny potencjał wpływający na wzrost ryzyka538.
Ż

337. Żywotne interesy narodowe Rzeczypospolitej Polskiej – wiążą się z zapewnieniem
przetrwania państwa i jego obywateli539. Obejmują one potrzeby:

 zachowania niepodległości i suwerenności państwa, jego integralności
terytorialnej i nienaruszalności granic;

 zapewnienia bezpieczeństwa obywateli, praw człowieka i podstawowych
wolności;

 umacniania demokratycznego porządku politycznego.

537 § 3 zarządzenia Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca 2011 r. w sprawie
nadania Wewnętrznego regulaminu organizacyjnego Biura Bezpieczeństwa i Zarządzania Kryzysowego Urzędu
Miasta Stołecznego Warszawy z późniejszymi zmianami.
538 ISO Guide 73:2009 Risk management – Vocabulary.
539 Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej, Warszawa 2007.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

193

5. LITERATURA
Wydawnictwa zwarte
1. Bartnik A., Jokiel P., Geografia wezbrań i powodzi rzecznych, Łódź 2012.
2. Bednarczyk S., Jarzębińska T., Mackiewicz S., Wołoszyn E., Vademecum Ochrony

Przeciwpowodziowej, Gdańsk 2006.
3. Bogdanienko J., Zarys koncepcji, metod i problemów zarządzania, Dom Organizatora,

Toruń 2002.
4. Byczkowski A., Hydrologia, t. II, Wydawnictwo SGGW, Warszawa 1996.
5. Ciepielowski A., Charakterystyka zjawisk powodziowych w Polsce, w: Ochrona przed

powodzią, Instytut Melioracji i Użytków Zielonych, Falenty 1992.
6. Crisis Management, The Swedish Way in Theory and Practice, Stockholm 1997.
7. Dworecki S., Zagrożenia bezpieczeństwa państwa, AON, Warszawa 2001.
8. Emergency Management, Principles and Practice for Local Government, Second

Edition, ICMA Press, Washington DC 2007.
9. Gołębiewski J., Administracja publiczna wobec zadań obronnych państwa, Warszawa

2002.
10. Gołębiewski J., Podręcznik menedżera programów kryzysowych, Kraków 2003.
11. Gołębiewski J., Vademecum zarządzania kryzysowego, część I, Warszawa 2008.
12. Gołębiewski J., Vademecum zarządzania kryzysowego, część II, Warszawa 2009.
13. Gołębiewski J., Vademecum zarządzania kryzysowego, część III, Warszawa 2009.
14. Gołębiewski J., Zarządzanie kryzysowe w świetle wymogów bezpieczeństwa, SA PSP,

Kraków 2011.
15. Kerzner H., Zarządzanie projektami – studium przypadków, HELION, Gliwice 2005.
16. Kitler W., Istota, cele i treści zarządzania kryzysowego, w: Zarządzanie kryzysowe

w sytuacji klęski żywiołowej, Zeszyt Problemowy 1/2006, wyd. TWO, Warszawa 2006.
17. Klugiewicz J., Hydrologia, Wydawnictwo Uczelniane Uniwersytetu Technologiczno–

Przyrodniczego, Bydgoszcz 2010.
18. Knight W. K., Praktyczne aspekty zarządzania ryzykiem, materiał z seminarium

Stowarzyszenia Zarządzania Ryzykiem POLRISK w Warszawie.
19. Kotarbiński T., Traktat o dobrej robocie, Ossolineum 1972.
20. Kuc B. R., Zarządzanie doskonałe, Oskar-Master of Biznes, Warszawa 1999.
21. Leszczyński T. Z., Kryzys jako sytuacja decyzyjna w organizacji, w: Zarządzanie

kryzysowe w Polsce, Akademia Humanistyczna Pułtusk 2007.
22. Leszczyński T., Związki z terroryzmu z przestępczością zorganizowaną, Warszawa

2005.
23. Madej M., Zagrożenia asymetryczne – istota, specyfika i strategiczna ranga z polskiej

perspektywy, w: Zarządzanie Kryzysowe w Polsce, Pułtusk 2007.
24. NATO Handbook, Civil Emergency Planning, NATO, marzec 2001.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

194

25. Ostrokólski A., Wprowadzenie do I Konferencji „zarządzanie kryzysowe”, Szczecin
2003.

26. Powódź w obliczu zagrożenia, Rządowe Centrum Bezpieczeństwa, Warszawa 2013.
27. Prawa człowieka, dokumenty międzynarodowe, COMER Toruń 1993.
28. Radkowski S., Podstawy bezpiecznej techniki, Warszawa 2003.
29. Riegert D., Ślosorz Z., Radwan K., Rakowska J., Porycka B., Abgarowicz I., Suchorab P.,

Doraźne metody ochrony stosowane podczas powodzi ze szczególnym
uwzględnieniem rękawów przeciwpowodziowych, monografia CNBOP-PIB, Józefów
2012.

30. Skalik J., Zarządzanie ryzykiem w projektach, w: Zarządzanie ryzykiem – wyzwania XXI
wieku, mat. z konferencji, WSZiP, Warszawa 2007.

31. System bezpieczeństwa powszechnego państwa – rozwiązania prawne – tom II,
opracowanie zespołu MSWiA z 2003 r.

32. The Legal Basis for Civil Emergency Planning, Stockholm, Sweden 1996.
33. Wawak S., Zarządzanie jakością, Helion, Gliwice 2002.
34. Zięba R., Kategoria bezpieczeństwa w nauce o stosunkach międzynarodowych,

w: Bobrów D., Haliżak E., Zięba R., Bezpieczeństwo narodowe i międzynarodowe
u schyłku XX wieku, Warszawa 1997.

Czasopisma
1. Ciekanowski Z., Rodzaje i źródła zagrożeń bezpieczeństwa, BiTP Vol. 17 Issue 1, 2010,

pp. 29-46.
2. Ciekanowski Z., Zagrożenia bezpieczeństwa państwa, BiTP Vol. 21 Issue 1, 2011, pp.

69-77.
3. Gołębiewski J., Gotowość kryzysowa państwa, Wiedza Obronna 2/2004.
4. Gołębiewski J., Zarządzanie kryzysowe jako metoda kształtowania standardów

bezpieczeństwa, Wiedza Obronna 1/2006.
5. Guła P. Szafran E., Wybrane aspekty działań ratowniczych i medycznych w aktach

terroru, BiTP Vol. 21 Issue 1, 2011, pp. 169-174.
6. Myśl Wojskowa 6/2002 – numer specjalny "Słownik terminów z zakresu

bezpieczeństwa narodowego", Ministerstwo Obrony Narodowej 2002.
7. Roguski E. W., Elementy lokalnej polityki i strategii bezpieczeństwa, BiTP Vol. 2 Issue

2, 2006, pp. 15-21.
8. Sandman P. M., Risk = Hazard + Outrage: Coping with Controversy about Utility Risks,

Engineering News-Record, October 1999, pp. A19–A23.
9. Sandman P. M., Zaufać społeczeństwu, mówiąc mu prawdę: czego nauczyłem się

w ciągu 40 lat pracy w sektorze informowania o ryzyku, BiTP Vol. 20 Issue 4, 2010, pp.
9-20.

10. Smolarkiewicz M., Gra decyzyjna „WODA” – symulacja powodzi na potrzeby
szkoleniowe centrum zarządzania kryzysowego, BiTP Vol. 24 Issue 4, 2011, pp. 45-51.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

195

11. Wróblewski D., Komunikacja kryzysowa – wybrane aspekty komunikacji z mass
mediami, BiTP Vol. 3 Issue 1, 2007, pp. 115-134.

12. Wróblewski D., Rola i miejsce Centrum Naukowo Badawczego Ochrony
Przeciwpożarowej w systemie bezpieczeństwa powszechnego, BiTP Vol. 1 Issue 1,
2006, pp. 7-16.

Akty prawne
1. Compulsory Total Defense Duties Act, Szwecja 1994.
2. Dealing with Disaster, Home Office third Edition, (UK).
3. Decyzji Rady UE z dnia 8 listopada 2007 r. ustanawiającej wspólnotowy mechanizm

ochrony ludności (2007/779/WE, Euratom).
4. Dekret z dnia 23 kwietnia 1953 r. o świadczeniach w celu zwalczenia skutków klęsk

żywiołowych (Dz. U. z 1953 r. Nr 23 poz. 93, z późn. zm.).
5. Emergency Preparedness Act, (Canada) 1988.
6. Protokół dodatkowy do konwencji genewskich z 12 sierpnia 1949 r., dotyczący

ochrony ofiar międzynarodowych konfliktów zbrojnych.
7. Rozporządzenie (WE) NR 178/2002 Parlamentu Europejskiego i Rady z dnia

28 stycznia 2002 r. ustanawiające ogólne zasady i wymagania prawa żywnościowego,
powołujące Europejski Urząd ds. Bezpieczeństwa Żywności oraz ustanawiające
procedury w zakresie bezpieczeństwa żywności, (Dz. U. L 31 z 1.2.2002).

8. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011
r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo-
gaśniczego (Dz. U. z 2011 r. Nr 46, poz. 239).

9. Strategia bezpieczeństwa narodowego Rzeczypospolitej Polskiej, Warszawa 2007.
10. Traktat Lizboński (OJ C 306, 17.12.2007).
11. Traktat o Unii Europejskiej (OJ C 326, 26.10.2012).
12. Ustawa z dnia 12 września 2002 r. o normalizacji (Dz. U. z 2002 r. Nr 169, poz. 1386,

z późn. zm.).
13. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz. U. z 2002 r. Nr 62,

poz. 558, z późn. zm.).
14. Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2001 r. Nr 115, poz. 1229,

z późn. zm.).
15. Ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej

w województwie (Dz. U. z 2009 r. Nr 31, poz. 206, z późn. zm.).
16. Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 1991 r.

Nr 81, poz. 351, z późn. zm.).
17. Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. z 2007 r. Nr 89,

poz. 590, z późn. zm,).
18. Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25,

poz. 150, z późn. zm.).

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

196

19. Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 1998 r. Nr 91,
poz. 578, z późn. zm.).

20. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 1990 r. Nr 16, poz.
95, z późn. zm.).

21. Ustawa z dnia 8 września 2006 r. o Państwowym Ratownictwie Medycznym (Dz. U.
z 2006 r. Nr 191, poz. 1410, z późn. zm.).

22. Wspólne stanowisko Rady z dnia 27 grudnia 2001 r. w sprawie zastosowania
szczególnych środków w celu zwalczania terroryzmu (2001/931/WPZiB), (Dz. U. L 344
z 28.12.2001).

23. Wspólny wniosek Decyzja Rady w sprawie ustaleń dotyczących zastosowania przez
Unię klauzuli solidarności (JOIN/2012/039 final – 2012/0370 (NLE)).

24. Zarządzenie Nr 3666/2012 Prezydenta Miasta Stołecznego Warszawy z dn. 18 grudnia
2012 r. w sprawie systemu zarządzania ryzykiem w m.st. Warszawie.

25. Zarządzenie Nr 80 wojewody mazowieckiego z dnia 9 lutego 2011 r. w sprawie
ustalenia Polityki zarządzania ryzykiem w Mazowieckim Urzędzie Wojewódzkim
w Warszawie.

26. Zarządzenie Nr 931/2011 Prezydenta Miasta Stołecznego Warszawy z dn. 2 czerwca
2011 r. w sprawie nadania Wewnętrznego regulaminu organizacyjnego Biura
Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miasta Stołecznego Warszawy
z późniejszymi zmianami.

Normy i standardy
1. BSI-Standard 100-4 Business Continuity Management, wersja 1, listopad 2008.
2. CAN/CSA-Q850-97 (2009) Risk Management: Guideline for Decision-makers.
3. ISO 22320:2011 Societal security – Emergency management – Requirements for

incident response.
4. ISO 26000:2010 Guidance on social responsibility.
5. ISO Guide 73:2009 Risk management – Vocabulary.
6. ISO/CD 22325 Societal security – Emergency management – Guidelines for

emergency management security assessment.
7. ISO/DIS 22322 Societal security – Emergency management – Public warning, projekt

normy międzynarodowej.
8. ISO/PAS 22399:2007 Societal security – Guideline for incident preparedness and

operational continuity management.
9. NFPA 1600 Standard on Disaster/Emergency Management and Business Continuity

Programs 2007 Edition.
10. PAS 200:2011 Crisis management – Guidance and good practice.
11. PKN-ISO Guide 73:2012 Zarządzanie ryzykiem – Terminologia.
12. PN-EN 15975-1:2011 Bezpieczeństwo zaopatrzenia w wodę pitną – Przewodniki

zarządzania kryzysowego i ryzyka – Część 1: Zarządzanie kryzysowe.

CZĘŚĆ IV
WYBRANE POJĘCIA Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO I ZARZĄDZANIA RYZYKIEM

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

197

13. PN-EN ISO 19011:2012 Wytyczne dotyczące audytowania systemów zarządzania.
14. PN-EN ISO 9000:2006 Systemy zarządzania jakością. Podstawy i terminologia.
15. PN-EN ISO/IEC 17000:2006 Ocena zgodności. Terminologia i zasady ogólne.
16. PN-ISO 26000:2012 Wytyczne dotyczące społecznej odpowiedzialności.
Słowniki, leksykony i encyklopedie
1. Dunaj B. (red.), Nowy słownik języka polskiego, Wilga 2007.
2. Encyklopedia organizacji i zarządzania, Warszawa 1982.
3. Kobierski J., Słownik podstawowych pojęć.
4. Kopaliński W., Słownik wyrazów obcych i zwrotów obcojęzycznych, Warszawa 1988.
5. Leksykon wiedzy wojskowej, Warszawa 1979.
6. Longman, Dictionary of English, Glasgow 1992.
7. Mała encyklopedia powszechna PWN, Warszawa 1950.
8. Mały słownik stosunków międzynarodowych, Warszawa 1996.
9. Mały słownik wyrazów obcych i trudnych, Wilga 2007.
10. Markowski A., Pawelec R. (red.), Nowy słownik wyrazów obcych i trudnych, Wilga

2007.
11. Nowa Encyklopedia Multimedialna, Warszawa 2001.
12. Oxford Advanced Dictionary, Oxford 1990.
13. Podręczny słownik języka polskiego, PWN, Warszawa 1996.
14. Słownik informatyki, Wydawnictwo Naukowo Techniczne, Warszawa 1989.
15. Słownik języka angielskiego Collinsa, Londyn 1990.
16. Słownik języka polskiego, PWN, 2001.
17. Słownik języka polskiego, M. Arcta, Warszawa 1916.
18. Słownik terminów z zakresu bezpieczeństwa narodowego, AON, Warszawa 2002.
Dokumenty elektroniczne i strony internetowe
1. http://ec.europa.eu/echo
2. http://ec.europa.eu/echo/civil_protection/civil/vademecum/
3. http://www.encyklopedia.pwn.pl/
4. http://klimat.imgw.pl/
5. http://ksiegarnia.difin.pl/imgs_upload/zwalczanie-fragment.pdf
6. http://oki.krakow.rzgw.gov.pl
7. http://www.pkn.pl/
8. http://trb.org.pl/Wal_przeciwpowodziowy.php
9. http://www.bbn.gov.pl/palm/pl/577/2630/Zaktualizowano_10_stycznia_2011_r.html
10. http://www.pzw.org.pl/wodzislaw_slaski/cms/6088/nasze_lowiska
11. http://www.stat.gov.pl/gus/definicje_PLK_HTML.htm?id=POJ-6851.htm
12. Skrypt internetowy: S. Koziej, Strategiczne środowisko bezpieczeństwa

międzynarodowego i narodowego w okresie pozimnowojennym, Warszawa/Ursynów
2010, www.koziej.pl

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

199

NOTKI BIOGRAFICZNE AUTORÓW

Inga Abgarowicz – absolwentka Wydziału Prawa i Administracji w Wyższej
Szkole Menedżerskiej w Warszawie. Pełni funkcję kierownika Zakładu Ochrony
Ludności w Centrum Naukowo-Badawczym Ochrony Przeciwpożarowej –
Państwowym Instytucie Badawczym. Jest kierownikiem projektu pt. „Metodyka
oceny ryzyka na potrzeby systemu zarządzania kryzysowego RP” ze strony

CNBOP-PIB. Autorka wystąpień i publikacji z zakresu ochrony ludności, zarządzania
kryzysowego i zarządzania ryzykiem. Uczestniczy w projektach naukowych finansowanych
przez instytucje krajowe oraz europejskie.

Anna Banulska – absolwentka studiów I stopnia na wydziale Inżynierii
Bezpieczeństwa Cywilnego Szkoły Głównej Służby Pożarniczej w Warszawie oraz
studiów II stopnia na Wydziale Bezpieczeństwa Narodowego w Akademii
Obrony Narodowej. Specjalista do spraw certyfikacji i dopuszczeń w Jednostce
Certyfikującej CNBOP-PIB. Wykonawca projektów badawczo-rozwojowych

realizowanych przez CNBOP-PIB we współpracy z innymi instytucjami.

dr Jan Gołębiewski – absolwent Akademii Sztabu Generalnego, od 1987 r.
przez 11 lat pracował w instytucjach centralnych (Komisja Planowania przy
Radzie Ministrów, Centralny Urząd Planowania, Biuro Bezpieczeństwa
Narodowego i Urząd Szefa Obrony Cywilnej Kraju), gdzie zajmował się
sprawami ochrony ludności. W latach dziewięćdziesiątych ukończył kilka

kursów w ramach programu Partnerstwa dla Pokoju organizowanych w Polsce, ośrodku
NATO w Oberammergau, w Kanadzie i innych. Od listopada 1998 r. na emeryturze. Obecnie
zajmuje się zarządzaniem kryzysowym, cywilnym planowaniem kryzysowym
i bezpieczeństwem. Prowadzi zajęcia ze studentami kilku uczelni. Autor ponad artykułów sto
pięćdziesiąt z zakresu zarządzania kryzysowego, systemu obronnego, cywilnego zarządzania
kryzysowego, gotowości cywilnej i dziedzin pokrewnych. Doktorat uzyskany 2010 r.
w Akademii Marynarki Wojennej w Gdyni. Temat rozprawy: Model zarządzania kryzysowego
wobec współczesnych zagrożeń bezpieczeństwa narodowego Rzeczypospolitej Polskiej.
Autor licznych publikacji zwartych m.in.: Podręcznika menedżera programów kryzysowych,
Vademecum zarządzania kryzysowego oraz Zarządzania kryzysowego w świetle wymogów
bezpieczeństwa.

Maria Kędzierska – wieloletni pracownik CNBOP-PIB, obecnie pełni funkcję
kierownika Działu Wydawnictw i Promocji. Współorganizatorka licznych
sympozjów i konferencji o zasięgu ogólnokrajowym i międzynarodowym.
Autorka wielu publikacji z zakresu bezpieczeństwa oraz działalności CNBOP-PIB
w prasie branżowej, krajowej i zagranicznej, kwartalniku „Bezpieczeństwo

NOTKI BIOGRAFICZNE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

200

i Technika Pożarnicza”. Współtwórca projektów badawczo-rozwojowych realizowanych przez
instytut we współpracy z innymi instytucjami. Współautorka założeń merytorycznych do
programu komputerowego wspomagającego tworzenie planów zarządzania kryzysowego
„Eliksir”.

Anna Kołodziej – absolwentka Uniwersytetu Warszawskiego wydziałów:
Pedagogiki, Polonistyki – Instytut Filologii Słowiańskiej, oraz Podyplomowych
Studiów na Wydziale Psychologii UW. Od początku pracy zawodowej związana
z Centrum Naukowo-Badawczym Ochrony Przeciwpożarowej w Józefowie. Od
2005 funkcjonariusz Państwowej Straży Pożarnej. Pełni funkcję Zastępcy

Kierownika Zespołu Laboratoriów Sygnalizacji Alarmu Pożaru i Automatyki Pożarniczej
w CNBOP-PIB.

Maciej Napiórkowski – ukończył Wydział Inżynierii Środowiska na Politechnice
Warszawskiej. Obecnie doktorant w zakładzie Informatyki i Badań Jakości
Środowiska na wydziale Politechniki Warszawskiej. Pracownik Zakładu Ochrony
Ludności w CNBOP-PIB. Wykonawca zadań w projektach naukowo-badawczych
realizowanych przez CNBOP-PIB we współpracy z innymi instytucjami.

Bartłomiej Połeć – absolwent studiów I stopnia na Wydziale Bezpieczeństwa
Narodowego w Akademii Obrony Narodowej. Pracownik Zakładu Ochrony
Ludności CNBOP-PIB. Autor licznych publikacji z zakresu bezpieczeństwa
i techniki pożarniczej. Współtwórca projektów badawczo-rozwojowych
realizowanych przez CNBOP-PIB we współpracy z innymi instytucjami.

Jarosław Smoła – absolwent studiów I i II stopnia w Szkole Głównej Służby
Pożarniczej (2012) na Wydziale Inżynierii Bezpieczeństwa Pożarowego.
Pracownik Zakładu Ochrony Ludności CNBOP-PIB. Wykonawca zadań
w projektach naukowo-badawczych realizowanych przez CNBOP-PIB we
współpracy z innymi instytucjami.

Ewa Sobór – absolwentka studiów I i II stopnia na Wydziale Inżynierii
Bezpieczeństwa Cywilnego w Szkole Głównej Służby Pożarniczej w Warszawie
(2001-2007). Od 2005 r. pracownik Jednostki Certyfikującej CNBOP-PIB.
Aktualnie z-ca kierownika Jednostki Certyfikującej. Autorka publikacji z zakresu
bezpieczeństwa.

NOTKI BIOGRAFICZNE

Publikacja finansowana przez NCBiR w ramach projektu „Zintegrowany system budowy planów zarządzania kryzysowego
w oparciu o nowoczesne technologie informatyczne” Nr O ROB 0016 03 002

201

Tomasz Sowa – absolwent Szkoły Głównej Służby Pożarniczej w Warszawie, wydziału
Inżynierii Bezpieczeństwa Pożarowego. Obecnie pracownik Zespołu Laboratoriów Systemów
Sygnalizacji Pożarowej i Automatyki Pożarniczej w Centrum Naukowo-Badawczym Ochrony
Przeciwpożarowej – Państwowym Instytucie Badawczym. Specjalizuje się w badaniach
głośników dedykowanych do użytku w dźwiękowych systemach ostrzegawczych.

Paweł Stępień – Kierownik Zespołu Laboratoriów Sygnalizacji Alarmu Pożaru
i Automatyki Pożarniczej w CNBOP-PIB. Mechanik, elektronik, elektroakustyk.
Koordynator ze strony polskiej projektu, który uzyskał aprobatę komisji
europejskiej The Cell Broadcast for Public Warning project – sharing
knowledge and experiences and identification and standardisation of

(technical) requirements.

Małgorzata Trzcińska – autorka jest pracownikiem Biura Współpracy Międzynarodowej
Komendy Głównej Państwowej Straży Pożarnej. W 2011 r. była oddelegowana do Stałego
Przedstawicielstwa RP przy UE w związku ze sprawowaniem przez RP prezydencji w Radzie
UE. Była przewodniczącą Grupy Przyjaciół Prezydencji i w ramach konsultacji z Sekretariatem
Generalnym Rady UE, Europejską Służbą Działań Zewnętrznych oraz Komisją Europejską
prowadziła prace nad zagadnieniem Crisis Coordination Arrangements, obecnie EU
Integrated Political Crisis Response Arrangements.

mł. bryg. dr inż. Dariusz Wróblewski – absolwent Szkoły Głównej Służby
Pożarniczej (1994r.), doktorat o specjalności bezpieczeństwo państwa
uzyskany w Akademii Obrony Narodowej w Warszawie (2001 r.). Ukończone
programy dla wyższej kadry menadżerskiej, a także kursy dla kadry
kierowniczej PSP oraz administracji publicznej. Służbę rozpoczął w SGSP
w pionie liniowym w 1994 roku, stanowiska kierownicze zajmował od 2002 r.

w Centrum Edukacji Bezpieczeństwa Powszechnego SGSP a następnie pracę podjął na
stanowisku zastępcy dyrektora do spraw naukowo-badawczych CNBOP. Od 2009 r. dyrektor
CNBOP-PIB. W swoim naukowo-dydaktycznym dorobku posiada: 40 projektów naukowo-
badawczych, autor lub współautor ponad 90 publikacji zwartych i artykułów w pismach
branżowych. Prelegent na konferencjach krajowych i zagranicznych, a także wykładowca
podczas ćwiczeń, warsztatów i treningów podczas szkoleń i kursów. Do ważniejszych osób
szkolonych w latach 2000 – 2013 należeli przedstawiciele: administracji państwowej, kadry
menadżerskiej przedsiębiorstw, Państwowej Straży Pożarnej oraz zagranicznych szkół
ochrony cywilnej związanych z bezpieczeństwem. Za propagowanie wiedzy i promocję nauki
polskiej na arenie międzynarodowej odznaczony Krzyżem Oficerskim Orderu Wynalazczości
(Belgia).

