

Umacnianie obronności Rzeczypospolitej Polskiej, przygotowanie ludności i mienia narodowego na wypadek wojny oraz wykonywanie innych zadań w ramach powszechnego obowiązku obrony należy do wszystkich organów władzy i administracji rządowej oraz innych organów i instytucji państwowych, organów samorządu terytorialnego, przedsiębiorców i innych jednostek organizacyjnych, organizacji społecznych, a także do każdego obywatela w zakresie określonym w ustawach.

(art.. 2 Ustawy o powszechnym obowiązku obrony)

Szkolenie Obronne

Suwałki, dnia 25 października 2013 r.

Analizowana problematyka:

T-1 Cele i zadania polityki bezpieczeństwa narodowego na szczeblu miasta.

T-2 Zagrożenia miasta czasu pokoju i wojny.

T-3 Rola prezydenta w kierowaniu obroną powszechną aglomeracji.

T-4 Narodowy obowiązek wsparcia działań Sił Zbrojnych.

- tytułem wstępu:

**REFORMA SYSTEMU
KIEROWANIA I DOWODZENIA
SIŁAMI ZBROJNYMI RP
2013 - 2014**

**Postanowienie Prezydenta RP o głównych kierunkach
rozwoju Sił Zbrojnych Rzeczypospolitej Polskiej i ich
przygotowań do obrony na lata 2013-2022**

Przekształcania w organizacji Sił Zbrojnych

Stan aktualny do końca 2013 r.

MINISTER OBRONY
NARODOWEJ

Sztab
Generalny WP

Dowództwo WL

Dowództwo SP

Dowództwo MW

Dowództwo WS

Dowództwo
Operacyjne

2013 rok

Stan planowany od 2014 r.

MINISTER OBRONY
NARODOWEJ

Sztab
Generalny WP

Dowództwo Generalne
Rodzajów Sił Zbrojnych

Dowództwo
Operacyjne RSZ

2014 rok

Przekształcenie w
organ planowania

Poszerzenie kompetencji (ND
na czas „W”)

GRUPA
ORGANIZACYJNA
Dowództwa
Generalnego RSZ

Siły Zbrojne na terenie województwa Podlaskiego

Jednostki Logistyczne i zabezpieczenia

25 WOG w Białymstoku

GZ Łomża

GZ Hajnówka

2 RBLog. Warszawa

WT w Łomży

Skład OSOWIEC

Skład Hajnówka

Wojskowa Komenda
Transportu w Białymstoku

Inne jednostki i służby

Administracja wojskowa

WSzW w Białymstoku

WKU w Suwałkach

WKU w Łomży

WKU w Białymstoku

WKU w Bielsku
Podlaskim

Jednostki operacyjne

18 pr w Białymstoku

14dappanc. (11pa) w
Suwałkach

Inne jednostki

WOJSKOWE ODDZIAŁY GOSPODARCZE STAN OBECNY

**1. RBlog
Wałcz**

WOG - 8

w tym WOG Ustka

Funkcje WOG - 7:

BLoTSP - 4

KPW - 2

CWTiD MW - 1

**4. RBlog
Wrocław**

WOG - 5

w tym:
WOG Wrocław
WOG Gliwice

**2. RBlog
Warszawa**

WOG - 5

Funkcje WOG - 3:

BLoTSP - 3

**3. RBlog
Kraków**

WOG - 5

Funkcje WOG - 3:

BLoTSP - 3

RAZEM: 23 WOG + 13 = 36

W tym:

WOG formowane w I etapie - 14

WOG formowane w II etapie - 6

WOG istniejące - 3 (5 WOG Dęblin do rozformowania)

+ 13 JW SP i MW pełniące funkcje WOG

BLoTSP - 10

KPW - 2

CWTiD - 1

GŁÓWNE ZADANIA I PRZEZNACZENIE WOG

**POZOSTAŁE JEDNOSTKI WOJSKOWE NIE
BĘDĄCE ODDZIAŁAMI GOSPODARCZYMI**

**OBSŁUGA FINANSOWA
ORAZ PROWADZENIE
EWIDENCJI-IŁOŚCIOWO
WARTOŚCIOWEJ JW**

**ZABEZPIECZENIE
MATERIAŁOWE
I FINANSOWE
(W REJONOWYM SYSTEMIE
ZAOPATRYWANIA)**

**ZABEZPIECZENIE
INFRASTRUKTURY
WOJSKOWEJ
(ADMINISTROWANIE
I BIEŻĄCA EKSPLOATACJA
NIERUCHOMOŚCI JW)**

**ZADANIA MOBILIZACYJNE
(JW NOWO FORMOWANE)
ORAZ ZAPEWNIENIE
WARUNKÓW DO
MOBILIZACYJNEGO
ROZWINIĘCIA JW**

**REALIZACJA
OCHRONY
OBIEKTÓW**

ZADANIA I PRZEZNACZENIE WOG

KPW

CWTiD

31. BLotT

WOG

WOG

WOG

T-1 Cele i zadania polityki bezpieczeństwa narodowego na szczeblu miasta.

O BEZPIECZEŃSTWIE POLSKI DECYDUJE:

Czynnik wewnętrzny:

- własny potencjał ekonomiczny, gospodarczy,
- potencjał obronny w tym siły zbrojne,
- potencjał demograficzny, morale,
- dyplomacja.

Główne, zewnętrzne filary bezpieczeństwa:

- NATO,
- Polityka bezpieczeństwa i obrony UE;
- strategiczna obecność USA w Europie, Sojuszu i Polsce.

Pomocnicze filary bezpieczeństwa:

- udział w systemie bezpieczeństwa zbiorowego, który oferuje Organizacja Bezpieczeństwa i Współpracy w Europie;
- budowa stabilnych stosunków z sąsiadami, którzy chcą współpracować w dziedzinie bezpieczeństwa. Jest tu miejsce dla grup Wyszehradzkiej i Weimarskiej oraz Rady Państw Morza Bałtyckiego;
- Poszukiwanie porozumienia z Rosją i Białorusią bez naruszania zasad sojuszków (NATO, WNP);
- Włączenie Rosji do udziału w międzynarodowych organizacjach i gremiach;
- systemy kontroli zbrojeń i budowy środków zaufania.

Wszystkie te elementy trzeba traktować integralnie jako system naczyń połączonych.

Zagrożenia bezpieczeństwa

Najważniejsze zagrożenia militarne

Zagrożenia asymetryczne

- dywersyjne;
- raketowe;
- cybernetyczne;
- terroryzm z użyciem broni masowego rażenia;

Proliferacja broni masowego rażenia i środków jej przenoszenia

Lokalne konflikty zbrojne na tle ekonomicznym i religijnym

**Polska
dzisiaj**

Inne zagrożenia

Zorganizowana przestępczość międzynarodowa:

- przemyt broni, materiałów niebezpiecznych;
- handel narkotykami i ludźmi;
- nielegalne operacje finansowe.

W Europie:

- wojna klasyczna (terytorialna) lokalna;
- wojna klasyczna (koalicyjna) na dużą skalę;
- wojna asymetryczna (aterytorialna).

Konstytucyjne instrumenty bezpieczeństwa

Stany nadzwyczajne i ich wprowadzanie

Normalne funkcjonowanie państwa

Zwykłe środki konstytucyjne są wystarczające

**STAN
KLĘSKI
ŻYWIŁOWEJ**
Art. 231

**STAN
WYJĄTKOWY**
Art. 230

**STAN
WOJENNY**
Art. 229

szczególne zagrożenia

Działania podjęte w wyniku wprowadzenia stanu nadzwyczajnego muszą odpowiadać stopniowi zagrożenia i powinny zmierzać do jak najszybszego przywrócenia normalnego funkcjonowania państwa.

W celu zapobieżenia skutkom katastrof naturalnych lub awarii technicznych noszących znamiona klęski żywiołowej oraz w celu ich usunięcia

W razie zagrożenia konstytucyjnego ustroju państwa, bezpieczeństwa obywateli lub porządku publicznego.

W razie zewnętrznego zagrożenia państwa, zbrojnej napaści na terytorium Rzeczypospolitej Polskiej lub gdy z umowy międzynarodowej wynika zobowiązanie do wspólnej obrony przeciwko agresji.

ZASADNICZE OGNIWA SYSTEMU OCHRONY (miasto)

PODSYSTEM MILITARNY

**Siły
Zbrojne**

PODSYSTEM KIEROWANIA OBRONNOŚCIĄ

**PODSYSTEM
POZAMILITARNY**
(realizują zadania obronne)

Ogniwa informacyjne

Ogniwa gospodarcze

Ogniwa ochronne

Zadania:

- zapewnienie sprawnego i bezpiecznego funkcjonowania struktur (państwa, samorządów, gospodarczych, informacyjnych)
- zasilanie zasobami ludzkimi i materiałowymi oraz cywilne wsparcie Sił Zbrojnych RP,
- wykonywania obowiązków państwa-gospodarza (HNS),
- zapewnienia ochrony i zabezpieczenia podstawowych potrzeb bytowych ludności oraz tworzenie warunków do jej przetrwania.

organy administracji rządowej

samorządy terytorialne

organizacje społeczne

inne

ZADANIA OBRONNE (miasta)

✓ obejmują **czynności przygotowawcze**, których wykonanie pozwoli **osiągnąć odpowiedni stan gotowości obronnej oraz zapewni reagowanie** podejmowane w celu przeciwdziałania zaistniałej sytuacji – kryzysowej - agresji.

Podstawowe rodzaje zadań obronnych:

- A. **Zadania dyplomatyczne;**
- B. **Zadania ogólne o charakterze przygotowawczym;**
- C. **Zadania informacyjne;**
- D. **Zadania ochronne w zakresie zapewnienia sprawnego funkcjonowania struktur państwa oraz w zakresie zapewnienia podstawowych potrzeb bytowych,;**
- E. **Ochrona i zapewnienie potrzeb bytowych, duchowych i ochrony ludności;**
- F. **Zadania gospodarczo-obronne.**

A.
**ZADANIA OGÓLNE O CHARAKTERZE
PRZYGOTOWAWCZYM**

- służą stworzeniu warunków organizacyjnych do funkcjonowania struktur niemilitarnych w poszczególnych stanach gotowości obronnej państwa i w czasie ich podwyższania.

Zadania przygotowawcze obejmują głównie:

- **planowanie obronne** (planowanie operacyjne i programowanie oraz budżetowanie obronne);
- **szkolenie obronne**;
- **edukację obronną** oraz szeroko rozumiane **spełnianie powszechnego obowiązku obrony**.

B.
ZADANIA DYPLOMATYCZNE

- ✓ mają na celu **minimalizowanie ryzyka zagrożenia** podstawowych interesów narodowych oraz **wsparcie dyplomatyczne**
 - w czasie narastania kryzysu militarnego;
 - w czasie konfliktu zbrojnego;
 - w czasie jego wygaszania.

C. ZADANIA INFORMACYJNE

- ✓ **ochrona i propagowaniu polskich interesów;**
- ✓ **Informacyjne osłabianie przeciwnika;**
- ✓ **umacnianie woli, morale, determinacji obronnej i wytrwałości społeczeństwa**

D. ZADANIA OBRONNE ZWIĄZANE Z ZAPEWNIENIEM SPRAWNEGO FUNKCJONOWANIA STRUKTUR PAŃSTWA

- ✓ **ochrona granicy państwowej;**
- ✓ **ochrona osób podlegających szczególnej ochronie oraz obiektów i transportów im służących;**
- ✓ **ochrona delegacji i przedstawicielstw innych państw;**
- ✓ **zapewnienie łączności;**
- ✓ **ochrona szczególnie ważnych obiektów;**
- ✓ **ochrona dóbr kultury i dziedzictwa narodowego;**
- ✓ **zapewnienie bezpieczeństwa i porządku publicznego;**
- ✓ **ochrona przeciwpożarowa;**
- ✓ **nadzór nad przestrzeganiem rygorów prawa w czasie stanu wojennego.**

E. OCHRONA I ZAPEWNIENIE POTRZEB BYTOWYCH LUDNOŚCI

- ✓ zaopatrywanie w produkty spożywcze, wodę, artykuły przemysłowe powszechnego użytku i produkty naftowe;
- ✓ dostawy energii elektrycznej i surowców energetycznych;
- ✓ alarmowanie;
- ✓ ewakuacja;
- ✓ ratownictwo;
- ✓ budowie ochronne;
- ✓ likwidacja skażeń i zakażeń;
- ✓ ochrona zdrowia;
- ✓ przewozy pasażerskie i towarowe;
- ✓ opieka nad dziećmi i młodzieżą oraz osobami niepełnosprawnymi.

ZADANIA GOSPODARCZO-OBRONNE

Cel: zapewnienie materialnych podstaw realizacji zadań obronnych oraz przetrwania ludności,

a w tym:

- ✓ Utrzymanie rezerwowych mocy produkcyjnych;
- ✓ przygotowanie do produkcji i usług oraz realizacja zadań ujętych w *programie mobilizacji gospodarki (pmg)*;
- ✓ tworzenie i utrzymanie rezerw; przygotowanie do działania w warunkach ograniczonych dostaw;
- ✓ uruchomienie świadczeń osobistych i rzeczowych;
- ✓ militaryzacja;
- ✓ ewakuacja rezerw państwowych;
- ✓ przyspieszenie realizacji inwestycji o znaczeniu strategicznym;
- ✓ wprowadzanie ograniczeń w komunikacji, łączności, dystrybucji produktów leczniczych, wyrobów medycznych i żywności;
- ✓ odtwarzanie zniszczonej infrastruktury;
- ✓ zapewnienie zaopatrzenia ochrony cywilnej w sprzęt, materiały i środki ochrony;
- ✓ zaopatrywanie ludności w środki zapewniające potrzeby bytowe ludności;
- ✓ zapewnienie usług medycznych;
- ✓ monitorowanie potencjału ekonomicznego w zakresie przemysłu, rolnictwa, łączności, transportu, energetyki, leśnictwa i ochrony zdrowia

Realizacja zadań obronnych na szczeblu Miasta.

- ✓ na rzecz ludności;
- ✓ na rzecz wojsk własnych;
- ✓ na rzecz wojsk sojusznicznych.

w czasie pokoju

w czasie kryzysu

w czasie wojny

Polski potencjał gospodarczy - KRAB

STANY GOTOWOŚCI OBRONNEJ PAŃSTWA

Podwyższanie gotowości obronnej państwa

Na wniosek rady ministrów prezydent RP wydaje postanowienie o zmianie stanu gotowości obronnej państwa.

Ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony RP.

NAPAŚĆ ZBROJNA NA TERYTORIUM RP, ZEWNĘTRZNE ZAGROŻENIE BEZPIECZENSTWA PAŃSTWA, ZOBOWIĄZANIA SOJUSZNICZE

STAN STAŁEJ GOTOWOŚCI OBRONNEJ PAŃSTWA

Cel:
utrzymywanie w sprawności
systemu obronnego
państwa.

Brak
realnego
zagrożenia

- **okres pokoju;**
- **poprawne stosunki międzynarodowe;**
- **brak realnego zagrożeń zewnętrznego (militarnego);**
- **wysoka aktywność dyplomatyczna;**
- **poziom gotowości służb niski;**
- **administracja nastawiona na realizację potrzeb obywateli**

ZASADNICZE ZADANIA W REALIZOWANE W STANIE STAŁEJ GOTOWOŚCI OBRONNEJ PAŃSTWA

UTRZYMANIE SPRAWNOŚCI SYSTEMU OBRONNEGO PAŃSTWA:

- monitorowanie i ocena potencjalnych zagrożeń;
- kierowanie przygotowaniami obronnymi w czasie pokoju;
- planowanie operacyjne i programowanie obronne;
- utrzymywanie gotowości sił i środków;
- rozdział kompetencji i zadań;
- prowadzenie szkoleń, ćwiczeń, treningów i kontroli;
- rozwój nowych zdolności.

DBAŁOŚĆ O BEZPIECZENSTWO PAŃSTWA:

- wychowanie patriotyczne;
- działania dyplomatyczne (wizerunek i pozycja państwa);
- prewencyjne działania militarne (udział w międzynarodowych misjach i operacjach reagowania kryzysowego poza granicami państwa);
- działania wywiadowcze;
- umacnianie więzi politycznych, ekonomicznych, organizacyjnych i kulturowych;
- utrzymywanie bezpieczeństwa wewnętrznego i sojuszy wojskowych;
- realizacja innych zadań.

STAN GOTOWOŚCI OBRONNEJ PAŃSTWA CZASU KRYZYSU

Cel:

Przygotowanie do przeciwdziałania zewnętrznemu zagrożeniu bezpieczeństwa państwa oraz usuwania skutków ich wystąpienia .

Zagrożenie zewnętrzne

- **okres pokoju;**
- **symptomy zagrożenia kryzysem militarnym lub wojną;**
- **niepowodzenia dyplomatyczne mimo;**
- **wymaga uruchomienia wybranych elementów systemu obronnego;**
- **dalsze działania planowe dostosowane do zagrożeń.**

ZASADNICZE ZASANIA W REALIZOWANE W STANIE GOTOWOŚCI OBRONNEJ PAŃSTWA CZASU KRYZYSU

ROZWIJANIE WYBRANYCH ELEMENTÓW **SYSTEMU OBRONNEGO PAŃSTWA**

- realizacja zadań wynikających z wprowadzenia stanu wyjątkowego;
- zabezpieczenie mobilizacyjnego i operacyjnego rozwinięcia sił zbrojnych rp;
- przygotowanie do rozwinięcia stanowisk kierowania;
- przegląd i aktualizacja planów operacyjnych;
- intensyfikacja współpracy cywilno-wojskowej;
- przygotowanie do mobilizacji zasobów państwa;
- uruchamianie rezerw państwowych;
- przygotowania do militaryzacji.

REAGOWANIE KRYZYSOWE

- przyjęcie i zabezpieczenie przegrupowania sojuszniczych sił wzmocnienia;
- ochrona infrastruktury krytycznej;
- ochrona ludności przed bronią konwencjonalną i bmr;
- ochrona dóbr kultury.

MINIMALIZOWANIE SKUTKÓW ZAGROŻEN

- walka z przestępczością i dywersją;
- podniesienie efektywności organizacyjnej i wsparcia społecznego;
- działania polityczne, dyplomatyczne i medialne.

**PRZECIWDZIAŁANIE ZASKOCZENIU. DEMONSTRACJA GOTOWOŚCI, SIŁY
I WOLI NARODU DO OBRONY PAŃSTWA**

STAN GOTOWOŚCI OBRONNEJ PAŃSTWA CZASU WOJNY

Cel:

- odparcia bezpośredniej zbrojnej napaści na RP,**
- Wspólna obrona przeciwko agresji;**
- odparcie agresji militarnej.**

Zbrojna napaść

- ✓ **przeprowadzenie powszechnej mobilizacji;**
- ✓ **wprowadzenie stanu wojennego**
- ✓ **pełne rozwinięcie systemu obronnego państwa**

ZASADNICZE ZADANIA REALIZOWANE W STANIE GOTOWOŚCI OBRONNEJ PAŃSTWA CZASU WOJNY

PEŁNE ROZWIĘCIĘCIE **SYSTEMU OBRONNEGO PAŃSTWA**

- realizacja zadań wynikających z wprowadzenia stanu wojennego;
- integracja wysiłków w celu zabezpieczenia potrzeb sił zbrojnych RP i sojuszniczych sił wzmocnienia;
- uruchomienie głównych i zapasowych stanowisk kierowania;
- realizacja przedsięwzięć maskowania operacyjnego;
- uruchamianie planów operacyjnych;
- mobilizacja gospodarki;
- wykorzystanie rezerw państwowych;
- militaryzacja przedsiębiorstw.

DZIAŁANIA OBRONNE

- ochrona ważnych obiektów państwowych;
- osłona manewru operacyjnego;
- pomoc przy inżynieryjnej rozbudowie terenu;
- utrzymanie szlaków komunikacyjnych.

MINIMALIZACJA STRAT I ZNISZCZEŃ

- ochrona ludności przed bronią konwencjonalną i bmr;
- ochrona infrastruktury krytycznej i dóbr kultury;
- ewakuacja ludności z zagrożonych obszarów;
- walka z przestępczością i dywersją;
- organizacja wsparcia społecznego;
- utrzymanie w najwyższej gotowości systemów ratownictwa, pomocy medycznej i współdziałania;
- działania medialne.

System Stałych Dyżurów

W celu zapewnienia ciągłości przekazywania decyzji organów uprawnionych do uruchamiania realizacji zadań ujętych w Planie Reagowania tworzy się w stanie stałej gotowości obronnej państwa system stałych dyżurów.

Prezes RM

Ministrowie

Wojewodowie

Zadania wykonywane w ramach stałych dyżurów obejmują:

- ✓ uruchamianie, w warunkach wystąpienia zagrożenia bezpieczeństwa państwa, procedur związanych z podwyższaniem gotowości obronnej państwa;
- ✓ przekazywanie decyzji upoważnionych organów w sprawie uruchomienia określonych zadań wynikających z wprowadzania wyższych stanów gotowości obronnej państwa oraz przekazywanie właściwym organom informacji o stanie sił uruchamianych podczas podwyższania gotowości obronnej państwa.

Organizacja systemu stałych dyżurów

- tworzonych przez Wojewodę

RZĄDOWE CENTRUM BEZPIECZEŃSTWA

WOJEWODA

MARSZAŁEK
WOJEWÓDZTWA

JEDNOSTKI
ADMINISTRACJI
ZESPOLONEJ

JEDNOSTKI
ADMINISTRACJI
NIEZESPOLONEJ

STAROSTWA
POWIATOWE

PODLEGŁE
JEDN. ORGANIZ.

URZĘDY GMIN
(MIAST)
POWIATU

URZ. MIAST NA
PRAW. POWIATU

PODLEGŁE
JEDN. ORGANIZ.

Uruchamianie i organizacja i zasady pełnienia stałych dyżurów

1. „Stałe dyżury” pełnione są całodobowo
2. „Stały dyżur” organizuje się przy wykorzystaniu pracowników komórek organizacyjnych zabezpieczających w stanie stałej gotowości obronnej obieg informacji i decyzji oraz innych wyznaczonych osób upoważnionych do wykonywania prac obronnych w tym o charakterze niejawnym
3. W ramach funkcjonowania systemu „Stałego dyżuru” należy zapewnić bezpieczeństwo wykonywania zadań obronnych, w tym ochrony gromadzenia i przesyłania informacji oraz wykonywania dokumentów.
4. Dokumentacja służby „Stałego dyżuru” obejmuje:
 - a) zarządzenie w sprawie organizacji „Stałego dyżuru”, w którym należy ująć:
 - skład służby;
 - miejsce pełnienia służby;
 - środek transportu na potrzeby służby;
 - b) wykaz osób upoważnionych do uruchomienia stałego dyżuru po godzinach pracy z ich danymi teleadresowymi;
 - c) zasady i tryb obiegu informacji, dotyczących gotowości organu do podjęcia zadań i ich realizacji oraz organizację systemu powiadamiania
5. Szczegółowe zasady pełnienia służby „Stałego Dyżuru” określa kierownik jednostki organizacyjne

Zasady wykorzystania i prowadzenia dokumentacji „Stałego dyżuru”

- Instrukcja działania stałego dyżuru
- Wykaz osób wyznaczonych do pełnienia stałych dyżurów
- Plan pełnienia stałego dyżuru
- Plan alarmowania powiadamiania pracowników w miejscu pracy
- Plan powiadamiania pracowników o obowiązku niezwłocznego stawiennictwa we wskazanym miejscu pracy
- Dziennik ewidencji i przyjętych i nadanych informacji i sygnałów
- Książka meldunków
- Tabele rozmów i kodowe (po ich otrzymaniu)
- Wyciąg z instrukcji przeciwpożarowej
- Wyciąg sygnałów powszechnego alarmowania i powiadamiania
- Wykaz środków transportowych instytucji
- Dokumenty pomocnicze

**Współdziałanie Prezydenta Miasta,
Samorządów Terytorialnych, Policji,
Państwowej Straży Pożarnej i innych
służb w realizacji powinności
obronnych.**

3. Zasady współdziałania KM Policji, KM PSP, samorządu z Siłami Zbrojnymi w czasie podwyższania gotowości obronnej państwa.

PODSYSTEM POZAMILITARNY

- wyspecjalizowane organy
działające na rzecz
bezpieczeństwa, obronności i
ochrony porządku publicznego

Policja

Straż Pożarna

Straż graniczna

Służba Celna

Agencja Bezpieczeństwa Wewnętrznego

Straż gminna/miejska

Inne (służby, inspekcje, agencje, urzędy)

SYSTEM OBRONNOŚCI RP

- realizowany w trzech głównych obszarach
(uczestniczy w nim Policja)

obrona terytorium Polski przed ewentualną agresją zbrojną oraz zapewnienie nienaruszalności granic

ochrona organów państwowych i instytucji publicznych oraz zapewnienie możliwości ich ciągłego funkcjonowania

ochrona ludności oraz zapewnienie jej warunków przetrwania w sytuacji kryzysu lub konfliktu zbrojnego

KOMENDA MIEJSKA POLICJI W BIAŁYMSTOKU
ul. Gen. Bema 4, 15-369 Białystok, tel. (85) 745 59 97

SYSTEM OBRONNOŚCI RP

odpowiada m.in. za
(uczestniczy w nim Policja)

- ✓ Udział w prognozowaniu i wykrywaniu zagrożeń o charakterze militarnym **(w tym terroryzmu),;**
- ✓ Współdziałanie w przygotowaniach obronnych w czasie pokoju;
- ✓ reagowanie na zagrożenia wynikające z narastania kryzysu militarnego;

WEWNĘTRZNE ASPEKTY

BEZPIECZEŃSTWA

(uczestniczy w nim Policja)

- ✓ wzmocnienie porządku publicznego i instytucji odpowiedzialnych za jego zapewnienie;
- ✓ przeciwdziałanie przestępczości zorganizowanej i pospolitej, tak aby poprawić poczucie bezpieczeństwa obywateli;
- ✓ ochrona ludności przed zagrożeniami i skutkami klęsk żywiołowych, katastrof ekologicznych oraz biologicznych;
- ✓ zapewnienie sprawnej i efektywnej ochrony granicy państwowej zgodnie z polskimi i unijnymi zobowiązaniami międzynarodowymi.

ZADANIA POLICJI

(wg Ustawy z dnia 6 kwietnia 1990 r. o Policji)

- ochrona życia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra,
- ochrona bezpieczeństwa i porządku publicznego, w tym zapewnienie spokoju w miejscach publicznych oraz w środkach publicznego transportu i komunikacji publicznej, w ruchu drogowym i na wodach,
- inicjowanie i organizowanie działań mających na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym i współdziałanie w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi – tzw. „Prewencja kryminalna”,
- wykrywanie przestępstw i wykroczeń oraz ściganie ich sprawców,
- nadzór nad strażami gminnymi (miejskimi) oraz nad specjalistycznymi formacjami ochronnymi w zakresie określonym w odrębnych przepisach,
- kontrola przestrzegania przepisów porządkowych i administracyjnych związanych z działalnością publiczną lub obowiązujących w miejscach publicznych,
- współdziałanie z policjami innych państw oraz ich organizacjami międzynarodowymi na podstawie umów i porozumień międzynarodowych.

ZADANIA POLICJI

wynikające z ustawy o powszechnym obowiązku obrony RP oraz przepisów wydanych na jej podstawie

- udostępnianie systemów i środków łączności na potrzeby przekazywania informacji o zagrożeniach i alarmowania oraz udziału w zbieraniu tych informacji i ich przetwarzaniu;
- utrzymywanie porządku publicznego w czasie prowadzenia akcji ratowniczych i ewakuacji ludności.
- udział w przygotowaniu i szczególnej ochronie obiektów kategorii II-ej, nie znajdujących się we właściwości Policji,
- udział w zapewnieniu bezpieczeństwa i porządku publicznego w czasie trwania akcji kurierskiej;
- przechowywanie i doręczanie kart powołania do czynnej służby wojskowej, w przypadkach gdy zadań tych nie mogą wykonać inne organy;
- doprowadzanie osób powołanych do służby wojskowej w razie ich niestawienia się bez uzasadnionej przyczyny;

WSPÓŁPRACA POLICJI Z SIŁAMI ZBROJNYMI W WYNIKAJĄCA Z POROZUMIEŃ I UZGODNIEŃ

- **Utrzymywanie współpracy z terytorialnymi organami dowodzenia Sił Zbrojnych (WSzW, WKU) w celu wymiany informacji o sytuacji oraz planowania działań Policji na rzecz Sił Zbrojnych na administrowanym obszarze.**
- **Zabezpieczenie porządku publicznego podczas akcji kurierskiej związanej z mobilizacyjnym rozwinięciem jednostek wojskowych na obszarze odpowiedzialności (miasto, powiat, województwo);**
- **Współudział w zapewnieniu bezpieczeństwa i porządku publicznego w rejonach mobilizacji nowo formowanych oddziałów oraz w trakcie przegrupowania wojsk własnych i sojusznicznych przez teren odpowiedzialności,**
- **Udział w działaniach przeciwdywersyjnych realizowanych przez wydzielone siły SZ i policji.**

AKCJA KURIERSKA ADMINISTRACJI PUBLICZNEJ

Współdziałanie w zakresie przegrupowania wojsk własnych i sojuszniczych /HNS/

- udzielanie pomocy Żandarmerii Wojskowej w zamknięciu dróg dojazdu do rejonów dyslokacji, miejsc przepraw i załadunku (rozładunku) wojsk
- kierowanie ruchem cywilnym na rzecz bezkolizyjnego przemieszczania wojsk
- udzielanie pomocy wojskowym organom kierowania ruchem w przywracaniu sprawnego przejazdu kolumn wojskowych
- zapewnienie warunków sprawnego przejazdu kolumn i transportów wojskowych przez miasta i węzły komunikacyjne oraz organizowanie (wytyczanie) w miarę potrzeb objazdów
- udział w zabezpieczeniu porządku publicznego w trakcie ewakuacji ludności z obszarów zagrożonych oraz planowanych działań bojowych

DZIAŁANIA PRZECIWDYWERSYJNE /antyterrorystyczne/

- ✓ pozyskiwanie informacji o zagrożeniu dywersją – od ludności w trakcie wywiadów środowiskowych, od informatorów, w działaniach operacyjnych, w trakcie działań prewencyjnych i porządkowych;
- ✓ prowadzenie rozpoznania w miejscach i na terenach zagrożonych – na dworcach i węzłach komunikacyjnych, w rejonach mobilizacji wojsk, w sąsiedztwie zakładów przemysłowych i w otoczeniu siedzib organów administracji publicznej;
- ✓ analizowanie pozyskanych informacji i ich weryfikacja;
- ✓ podejmowanie działań prewencyjnych w stosunku do osób podejrzanych;
- ✓ izolacja terenu przy likwidacji grup dywersyjnych przez oddziały wojskowe;
- ✓ sprawdzenia pirotechniczne miejsc i obiektów.

PSP

w sytuacji zagrożenia militarnego

- zwalczanie pożarów
- zwalczanie skutków klęsk żywiołowych

Zwalczanie innych miejscowych zagrożeń:

- ratownictwo techniczne
- ratownictwo chemiczne
- ratownictwo ekologiczne
- ratownictwo medyczne
- ratownictwo wysokościowe
- ratownictwo wodne
- ratownictwo zwierząt
- inne rodzaje ratownictwa

ZABEZPIECZENIE PRZEMIESZCZANIA WOJSK OPERACYJNYCH DROGAMI PRZEZ PAŃSTWOWĄ STRAŻ POŻARNĄ

- Zgłoszenie trasy przemieszczania się wojsk do wojewódzkiego stanowiska koordynacji ratownictwa (WSKR) w KW PSP poprzez WSzW,
- Ustalenie sposobu łączności i kontaktu z dowództwem przemieszczających się wojsk – poprzez WSzW,
- Zgłoszenia potrzeby interwencji PSP i KSRG na telefon alarmowy 998 lub poprzez WSz do WSKR,
- Jednostki organizacyjne PSP i KSRG na trasie przemieszczania wojsk stawiane są w wyższy stopień gotowości bojowej,
- **Jednostki PSP i KSRG nie mogą uczestniczyć w zorganizowanych przemarszach kolumn wojskowych,**
- Jednostki PSP i KSRG w czasie przemieszczania wojsk drogami pozostają w swoich miejscach stacjonowania,
- telefoniczny monitorg przemieszczania się wojsk drogami poprzez WSzW, ŻW, Policję.

ZABEZPIECZENIE PRZEMIESZCZANIA WOJSK OPERACYJNYCH KOLEJĄ PRZEZ PAŃSTOWĄ STRAŻ POŻARNĄ

- Zgłoszenie trasy przemieszczania się wojsk do wojewódzkiego stanowiska koordynacji ratownictwa (WSKR) w KW PSP poprzez WSzW,
- Ustalenie sposobu łączności i kontaktu z dowództwem przemieszczających się wojsk – poprzez WSzW,
- Zgłoszenia potrzeby interwencji PSP i KSRG na telefon alarmowy 998 lub poprzez WSzW do WSKR,
- Jednostki organizacyjne PSP i KSRG na trasie przemieszczania wojsk kolejną stawiane w wyższy stopień gotowości bojowej,
- Jednostki PSP i KSRG w czasie przemieszczania wojsk kolejną pozostają w swoich miejscach stacjonowania,
- Ustalenie i zgłoszenie do PSP miejsca rozładunku wojsk.
- Telefoniczny monitoring przejazdu wojsk kolejną poprzez WSzW, PKP, Policję.

ZABEZPIECZENIE POBYTU WOJSK NA ADMINISTROWANYM TERENIE

- organizację ochrony przeciwpożarowej w jednostce wojskowej i garnizonie oraz w warunkach polowych i na poligonach – określa „Instrukcja o ochronie przeciwpożarowej w wojsku” (decyzja Nr 118/MON z dnia 4 lipca 1997 r.)
- PSP stosownie do postanowień art. 3 ustawy z dnia 24 sierpnia 1991r. o PSP, nie wykonuje żadnych zadań w komórkach i jednostkach organizacyjnych podległych MON albo przez niego nadzorowanych – (realizuje to Wojskowa Ochrona Przeciwpożarowa),
- PSP stosownie do postanowień art. 23 ust. 11 ustawy z dnia 24 sierpnia 1991r. o PSP, nie wykonuje żadnych czynności kontrolno-rozpoznawczych w komórkach i jednostkach organizacyjnych podległych MON albo przez niego nadzorowanych – realizuje do WOP,
- PSP nie zna wewnętrznych przepisów obowiązujących w komórkach i jednostkach organizacyjnych podległych MON z zakresu ochrony przeciwpożarowej,
- PSP i KSRG prowadzi działania ratownicze w komórkach i jednostkach organizacyjnych podległych MON albo przez niego nadzorowanych,
- Kierujący działaniem ratowniczym to przedstawiciel MON lub PSP w przypadku jego powierzenia.

W okresie przegrupowania wojsk własnych oraz ich pobytu na terytorium województwa:

- udział jednostek Krajowego Systemu Ratowniczo - Gaśniczego w likwidacji zagrożeń i utrudnień w rejonach rozmieszczenia oraz na szlakach komunikacyjnych przemieszczania się wojsk,
- udział - wspólnie z innymi służbami i podmiotami - w organizacji ochrony wojsk,
- udział przedstawicieli Państwowej Straży Pożarnej, w zależności od potrzeb, w pracach zespołów realizujących przemarsz i rozmieszczenie /punktów kontaktowych/ wojsk,
- współpraca z innymi punktami kontaktowymi /: WSzW Białystok, KWP Białystok, POSG Białystok/,
- współpraca z wojskową ochroną przeciwpożarową /WOP/.

GŁÓWNE FORMY DZIAŁAŃ REALIZOWANYCH W ZAKRESIE OSŁONY WOJSK

- likwidacja skutków wypadków komunikacyjnych na drogowych i kolejowych trasach przemieszczania pododdziałów sił zbrojnych,
- likwidacja niedrożności szlaków komunikacyjnych poprzez usuwanie powalonych drzew, zwalonych elementów obiektów budowlanych i inżynierskich,
- likwidacja skutków awarii w obrębie zbiorników, instalacji i urządzeń do przerobu lub składowania niebezpiecznych substancji chemicznych,
- usuwanie zagrożeń chemicznych, powstałych w następstwie zdarzeń komunikacyjnych w przewozie materiałów niebezpiecznych,
- likwidacja pożarów kompleksów leśnych w pobliżu tras przemieszczania lub rejonów rozmieszczenia wojsk,
- likwidacja zagrożenia powodziowego w rejonie przemieszczania lub rozmieszczenia wojsk,
- udział w zabezpieczeniu lub przywróceniu funkcjonowania infrastruktury krytycznej,
- udzielanie innym służbom i podmiotom pomocy w realizacji zadań na rzecz osłony i wsparcia wojsk,
- gaszenie pożarów obiektów i środków transportu pododdziałów sił zbrojnych,
- dokonywanie kontroli zakładów przechowujących niebezpieczne substancje chemiczne, w szczególności w zakresie sprawdzenia ryzyka emisji tych substancji i środków zabezpieczenia przed emisją,

JEDNOSTKI ORGANIZACYJNE PAŃSTWOWEJ STRAŻY POŻARNEJ W WOJEWÓDZTWIE PODLASKIM

LEGENDA:

KW PSP Siedziba Komendy Wojewódzkiej PSP

KM PSP Siedziby Komend Miejskich PSP (3)

KP PSP Siedziby Komend Powiatowych PSP (11)

● JRG PSP (18)

■ Posterunki JRG PSP (3)

Stan na 2012 r.

JEDNOSTKI OSP I ZSP WŁĄCZONE DO KRAJOWEGO SYSTEMU RATOWNICZO GAŚNICZEGO W WOJEWÓDZTWIE PODLASKIM

● OSP w KSRG (jednostki typu „S”)

Lp	Powiat	Ilość w KSRG	
		OSP	ZSP
1.	białostocki	24	
2.	augustowski	14	
3.	bielski	11	
4.	grajewski	7	
5.	hajnowski	14	
6.	kolneński	9	
7.	łomżyński	17	
8.	moniecki	9	
9.	sejneński	8	
10.	siemiatycki	13	1
11.	sokólski	15	
12.	suwalski	11	
13.	wysokomazowiecki	13	
14.	zambrowski	6	
OGÓŁEM		171	1

Pozostałe OSP typu „S” 322

Łącznie OSP typu „S” 493

Jednostek OSP typu „M” 262

Średni obszar działania jednostki OSP w KSRG wynosi 118,1 km²

Średni obszar działania jednostki OSP wynosi 41,44 km²

▲ OSP włączone do KSRG od 2007 roku

Potencjał ratowniczy KSRG wspomagany jest przez 30 wojewódzkich specjalistów ds. ratownictwa z następujących dziedzin nauki i techniki:

- Ratownictwa chemiczno-ekologicznego (6),
- Ratownictwa budowlanego (5),
- Budownictwa hydrotechnicznego i melioracji (2)
- Konstrukcji mostowych (2)
- Ratownictwa podwodnego (2),
- Ratownictwa radiacyjnego (2),
- Ratownictwa hydrotechnicznego (2),
- Ratownictwa konstrukcji mostowych (1),
- Medycyny katastrof (1),
- Ratownictwa urządzeń dźwigowych (2),
- Geologii (2),
- Pszczelarstwa (2),
- Gazów technicznych (1)

Specjaliści ds. ratownictwa zapewniają kierującemu działaniem ratowniczym doradztwo podczas akcji ratowniczych o najwyższym stopniu komplikacji.

Dziękuję za uwagę

ODPOWIEDZIALNOŚĆ USTAWOWA ZA ZARZĄDZANIE KRYZYSOWE W KRAJU

RADA MINISTRÓW SPRAWUJE ZARZĄDZANIE KRYZYSOWE NA TERYTORIUM RP

*(W przypadkach
niecierpiących zwłoki
zarządzanie kryzysowe
sprawuje minister właściwy
do spraw wewnętrznych,
zawiadamiając niezwłocznie
o swoich działaniach
Prezesa Rady Ministrów)*

USTAWA O ZARZĄDZANIU KRYZYSOWYM
(Art. 7, ust. 1 i 2).

RZĄDOWE ORGANY ZARZĄDZANIA KRYZYSOWEGO

**Bezpośrednia
podległość
Prezesowi Rady
Ministrów**

**PREZES RADY
MINISTRÓW**

RADA MINISTRÓW

**RZĄDOWY ZESPÓŁ
ZARZĄDZANIA
KRYZYSOWEGO**

**RZĄDOWE CENTRUM
BEZPIECZEŃSTWA**

ORGANIZACJA KRAJOWEGO SYSTEMU ZARZĄDZANIA KRYZYSOWEGO*

* Podstawa prawna: Ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym.

ZARZĄDZANIE KRYZYSOWE – POZIOM MIASTA

