
DZIENNIK USTAW
RZECZYPOSPOLITEJ POLSKIEJ

Warszawa, dnia 4 lipca 2017 r.

Poz. 1319

ROZPORZĄDZENIE
MINISTRA SPRAW WEWNĘTRZNYCH I ADMINISTRACJI1)

z dnia 3 lipca 2017 r.

w sprawie szczegółowej organizacji krajowego systemu ratowniczo -gaśniczego

Na podstawie art. 14 ust. 2 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 2017 r. poz. 736
i 1169) zarządza się, co następuje:

Rozdział 1

Przepisy ogólne

§ 1. Rozporządzenie określa szczegółową organizację krajowego systemu ratowniczo -gaśniczego, zwanego dalej „ksrg”,
w szczególności w zakresie:

1) funkcjonowania na obszarze powiatu, województwa i kraju;

2) walki z pożarami i innymi klęskami żywiołowymi;

3) ratownictwa technicznego, chemicznego, ekologicznego i medycznego;

4) dysponowania do działań ratowniczych;

5) kierowania działaniem ratowniczym;

6) współpracy w ramach posiadanych sił i środków z właściwymi organami i podmiotami podczas zdarzeń nadzwyczaj-
nych wywołanych zagrożeniem czynnikiem biologicznym, w tym podczas zdarzeń o charakterze terrorystycznym;

7) prowadzenia dokumentacji działań ratowniczych oraz dokumentacji funkcjonowania ksrg;

8) organizacji odwodów operacyjnych;

9) organizacji stanowisk kierowania.

§ 2. Ilekroć w rozporządzeniu jest mowa o:

1) czynnościach ratowniczych:

a) podstawowych – należy przez to rozumieć czynności wykonywane w poszczególnych dziedzinach ratownictwa
przez wszystkich ratowników,

b) specjalistycznych – należy przez to rozumieć czynności wykonywane z użyciem sprzętu specjalistycznego przez
odpowiednio przeszkolonych ratowników;

2) dekontaminacji wstępnej – 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 dezaktywują-
cych lub wody, usunięciu odzieży skażonej lub mogącej ulec skażeniu oraz zastosowaniu ubioru zastępczego;

1) Minister Spraw Wewnętrznych i Administracji kieruje działem administracji rządowej – sprawy wewnętrzne, na podstawie § 1 ust. 2
pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 17 listopada 2015 r. w sprawie szczegółowego zakresu działania Ministra
Spraw Wewnętrznych i Administracji (Dz. U. poz. 1897 i 2088 oraz z 2017 r. poz. 1140).

Dziennik Ustaw – 2 – Poz. 1319

3) dziedzinach ratownictwa – należy przez to rozumieć walkę z pożarami, ratownictwo techniczne, chemiczne, ekolo-
giczne i medyczne;

4) gotowości operacyjnej – należy przez to rozumieć zdolność do realizowania czynności ratowniczych w poszczegól-
nych dziedzinach ratownictwa;

5) kierowaniu działaniem ratowniczym – należy przez to rozumieć planowanie, organizowanie, nadzorowanie i koordy-
nowanie działań ratowniczych;

6) medycznych działaniach ratowniczych – należy przez to rozumieć działania realizowane przez podmioty ksrg, służące
zachowaniu, ratowaniu, przywracaniu lub poprawie zdrowia realizowane podczas działań ratowniczych z zakresu
kwalifikowanej pierwszej pomocy lub świadczeń zdrowotnych innych niż medyczne czynności ratunkowe, które mo-
gą być udzielane samodzielnie lub na zlecenie, o których mowa w ustawie z dnia 8 września 2006 r. o Państwowym
Ratownictwie Medycznym (Dz. U. z 2016 r. poz. 1868, z późn. zm.2));

7) podmiotach ksrg – należy przez to rozumieć jednostki organizacyjne Państwowej Straży Pożarnej, inne jednostki
ochrony przeciwpożarowej, o których mowa w art. 15 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej,
włączone do ksrg, inne służby, inspekcje, straże, instytucje oraz podmioty, które dobrowolnie w drodze umowy cywil-
noprawnej zgodziły się współdziałać w akcjach ratowniczych;

8) podwyższonej gotowości operacyjnej – należy przez to rozumieć czasowe zwiększenie gotowości operacyjnej w sytu-
acji wystąpienia lub zwiększonego prawdopodobieństwa wystąpienia katastrofy naturalnej lub awarii technicznej,
których skutki mogą zagrozić życiu lub zdrowiu dużej liczby osób, mieniu w wielkich rozmiarach lub środowisku na
znacznych obszarach, lub w przypadku wystąpienia i utrzymywania się wzmożonego zagrożenia pożarowego;

9) segregacji poszkodowanych – należy przez to rozumieć proces wyznaczania priorytetów leczniczo -transportowych
realizowany w zdarzeniach mnogich i masowych;

10) segregacji pierwotnej – należy przez to rozumieć segregację poszkodowanych realizowaną niezwłocznie po przybyciu
na miejsce zdarzenia podmiotu ratowniczego;

11) segregacji wtórnej – należy przez to rozumieć segregację poszkodowanych realizowaną po wdrożeniu medycznych
czynności ratunkowych wobec osób poszkodowanych o najwyższym priorytecie;

12) wykonanie dostępu – należy przez to rozumieć stworzenie możliwości oceny stanu poszkodowanego i możliwości
jego przemieszczenia;

13) zdarzeniu pojedynczym – należy przez to rozumieć zdarzenie, którego zagrożenia dotyczą jednej osoby poszkodowanej;

14) zdarzeniu mnogim – należy przez to rozumieć zdarzenie, którego zagrożenia dotyczą więcej niż jednej osoby poszko-
dowanej znajdującej się w stanie nagłego zagrożenia zdrowotnego, ale określone w wyniku segregacji poszkodowa-
nych zapotrzebowanie na medyczne działania ratownicze oraz medyczne czynności ratunkowe realizowane w trybie
natychmiastowym nie przekracza możliwości sił i środków podmiotów ratowniczych obecnych na miejscu zdarzenia;

15) zdarzeniu masowym – należy przez to rozumieć zdarzenie, w wyniku którego określone w procesie segregacji poszko-
dowanych zapotrzebowanie na medyczne działania ratownicze oraz medyczne czynności ratunkowe realizowane
w trybie natychmiastowym przekracza możliwości sił i środków podmiotów ratowniczych obecnych na miejscu zda-
rzenia w danej fazie działań ratowniczych;

16) zdarzeniu nadzwyczajnym – należy przez to rozumieć katastrofę naturalną, awarię techniczną lub akt terroru, których
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 tylko przy zastosowaniu nadzwyczajnych środków, we
współdziałaniu różnych organów i instytucji oraz specjalistycznych służb i formacji działających pod jednolitym kie-
rownictwem;

17) obszarze chronionym – należy przez to rozumieć obszar w granicach którego, niezależnie od podziału administracyj-
nego, siły i środki podmiotu ksrg właściwe dla rodzaju zagrożenia przybędą do miejsca zdarzenia w najkrótszym
czasie.

§ 3. 1. Komendant powiatowy (miejski) Państwowej Straży Pożarnej, komendant wojewódzki Państwowej Straży Po-
żarnej lub Komendant Główny Państwowej Straży Pożarnej może zawrzeć umowę cywilnoprawną z podmiotami, które
dobrowolnie godzą się współdziałać w akcjach ratowniczych, odpowiednio na obszarze powiatu, województwa lub kraju.

2) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2016 r. poz. 2020 oraz z 2017 r. poz. 60.

Dziennik Ustaw – 3 – Poz. 1319

2. Umowy cywilnoprawne, o których mowa w ust. 1, określają w szczególności:

1) gotowość operacyjną i podwyższoną gotowość operacyjną, z uwzględnieniem czasu dysponowania sił i środków;

2) zasady i procedury postępowania w stanach nagłego zagrożenia zdrowotnego ludzi, nagłych zagrożeń życia i zdrowia
zwierząt lub wystąpienia nagłego zagrożenia mienia lub środowiska;

3) zakres współdziałania w celu zachowania ciągłości i skuteczności działań ratowniczych wobec zagrożonych i poszko-
dowanych osób, środowiska lub mienia;

4) organizację łączności na potrzeby działań ratowniczych;

5) zabezpieczenie logistyczne działań ratowniczych;

6) udział w aktualizacji analiz zagrożeń oraz analiz zabezpieczenia operacyjnego;

7) udział w aktualizacji wybranych elementów powiatowych lub wojewódzkich planów ratowniczych;

8) udział w ćwiczeniach ratowniczych;

9) udział w analizowaniu działań ratowniczych;

10) częstotliwość i zakres prowadzenia inspekcji gotowości operacyjnej;

11) ponoszenie kosztów wyposażenia, osobowych i innych związanych bezpośrednio z udziałem w akcji ratowniczej,
w szczególności kosztów materiałów zużywalnych, stosownych ubezpieczeń i profilaktyki medycznej, w tym odtwa-
rzanie zniszczonych lub zużytych środków ratowniczych;

12) obszar chroniony.

3. Przepisu ust. 2 nie stosuje się do umów zawieranych z podmiotami niebędącymi podmiotami ratowniczymi, w tym
z ekspertami do spraw prognozowania zagrożeń oraz specjalistami do spraw ratownictwa z poszczególnych dziedzin ratow-
nictwa.

Rozdział 2

Funkcjonowanie ksrg na obszarze powiatu, województwa i kraju

§ 4. 1. Organizacja funkcjonowania ksrg przez komendanta powiatowego (miejskiego) Państwowej Straży Pożarnej, na
obszarze powiatu, obejmuje w szczególności:

1) opracowanie analiz zagrożeń oraz analiz zabezpieczenia operacyjnego;

2) opracowanie powiatowego planu ratowniczego;

3) ustalenie sieci podmiotów ksrg i ich obszarów chronionych;

4) aktualizację danych dotyczących gotowości operacyjnej i podwyższonej gotowości operacyjnej;

5) ustalenie metod powiadamiania w sytuacji wystąpienia nagłego lub nadzwyczajnego zagrożenia;

6) przemieszczanie sił i środków ksrg do czasowych miejsc stacjonowania;

7) ustalenie zasad powiadamiania, alarmowania i współdziałania podmiotów podczas działań ratowniczych;

8) wdrożenie systemu dysponowania sił i środków do działań ratowniczych.

2. Organizacja funkcjonowania ksrg przez komendanta wojewódzkiego Państwowej Straży Pożarnej, na obszarze woje-
wództwa, obejmuje w szczególności:

1) opracowanie analiz zagrożeń oraz analiz zabezpieczenia operacyjnego;

2) opracowanie wojewódzkiego planu ratowniczego;

3) ustalanie obszarów chronionych dla specjalistycznych grup ratowniczych oraz dla podmiotów ksrg przewidzianych do
realizacji zadań poza terenem własnego działania;

4) aktualizację danych dotyczących gotowości operacyjnej odwodów operacyjnych na obszarze województwa oraz w ra-
mach pomocy transgranicznej;

Dziennik Ustaw – 4 – Poz. 1319

5) dysponowanie sił i środków specjalistycznych grup ratowniczych i odwodów operacyjnych na obszarze województwa;

6) ustalanie zasad powiadamiania i współdziałania podmiotów na obszarze województwa podczas działań ratowniczych.

3. Organizacja funkcjonowania ksrg przez Komendanta Głównego Państwowej Straży Pożarnej, na obszarze kraju,
obejmuje w szczególności:

1) aktualizację danych dotyczących gotowości operacyjnej centralnego odwodu operacyjnego i podmiotów przewidzia-
nych do współdziałania na obszarze kraju i poza jego granicami;

2) dysponowanie sił i środków centralnego odwodu operacyjnego na obszarze kraju i poza granice kraju;

3) opracowanie zasad powiadamiania i współdziałania podmiotów na obszarze kraju podczas działań ratowniczych;

4) opracowanie zasad organizowania działań ratowniczych;

5) opracowanie zasad ewidencjonowania zdarzeń;

6) opracowanie zasad organizacji i funkcjonowania systemów teleinformatycznych, w tym na potrzeby kierującego dzia-
łaniem ratowniczym;

7) opracowanie zasad organizacji łączności alarmowania, powiadamiania, dysponowania oraz współdziałania na potrze-
by działań ratowniczych;

8) opracowanie zasad współpracy podczas działań ratowniczych z nadawcami programów radiowych i telewizyjnych
oraz z wolontariuszami, o których mowa w ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego
i o wolontariacie (Dz. U. z 2016 r. poz. 1817 i 1948 oraz z 2017 r. poz. 60 i 573);

9) opracowanie zasad wsparcia psychologicznego osób uczestniczących w działaniach ratowniczych;

10) opracowanie zasad tworzenia przez podmioty ksrg wspólnych zespołów ratowniczych;

11) opracowanie zasad organizowania ćwiczeń ratowniczych;

12) opracowanie zasad podwyższania gotowości operacyjnej;

13) opracowanie zasad analizowania zdarzeń;

14) opracowanie zasad organizacji krajowych baz sprzętu specjalistycznego i środków gaśniczych;

15) opracowanie zasad organizacji działań specjalistycznych grup ratownictwa wodno -nurkowego w ksrg;

16) opracowanie zasad organizacji działań poszukiwawczo -ratowniczych w ksrg;

17) opracowanie zasad organizacji ratownictwa chemicznego i ekologicznego w ksrg;

18) opracowanie zasad organizacji ratownictwa medycznego w ksrg;

19) opracowanie zasad organizacji ratownictwa technicznego w ksrg;

20) opracowanie zasad organizacji działań specjalistycznych grup ratownictwa wysokościowego w ksrg;

21) opracowanie zasad organizacji centralnego odwodu operacyjnego ksrg;

22) opracowanie zasad postępowania podczas wystąpienia zagrożenia z niezidentyfikowaną przesyłką oraz organizacji
transportu materiałów biologicznych;

23) opracowanie zasad postępowania w przypadku wystąpienia podejrzenia zagrożenia chorobami szczególnie niebez-
piecznymi i wysoce zakaźnymi.

§ 5. 1. Podmioty ksrg na obszarze powiatu realizują:

1) podstawowe czynności ratownicze;

2) specjalistyczne czynności ratownicze – w przypadku gdy posiadają na terenie powiatu siły i środki umożliwiające
podjęcie tych czynności.

2. W przypadku gdy siły i środki podmiotów ksrg i innych podmiotów uczestniczących w działaniu ratowniczym na
terenie powiatu są niewystarczające, czynności ratownicze realizują również siły i środki podmiotów ksrg zadysponowane
z obszaru województwa.

Dziennik Ustaw – 5 – Poz. 1319

3. W przypadku gdy podmioty ksrg na terenie powiatu nie posiadają sił i środków umożliwiających podjęcie specjali-
stycznych czynności ratowniczych, specjalistyczne czynności ratownicze realizują siły i środki podmiotów ksrg zadyspono-
wane z obszaru województwa.

4. W przypadku gdy siły i środki podmiotów ksrg z terenu województwa są niewystarczające, czynności ratownicze
realizują również podmioty ksrg zadysponowane z obszaru kraju.

§ 6. 1. Podmioty ksrg, będące jednostkami ochrony przeciwpożarowej, tworzą na potrzeby działania ratowniczego na-
stępującą strukturę:

1) rota – dwuosobowy zespół ratowników wchodzący w skład zastępu lub specjalistycznej grupy ratowniczej;

2) zastęp – pododdział liczący od trzech do sześciu ratowników, w tym dowódca, wyposażony w pojazd przystosowany
do realizacji zadania ratowniczego;

3) sekcja – pododdział w składzie dwóch zastępów, w tym dowódca;

4) pluton – pododdział w składzie od trzech do czterech zastępów, w tym dowódca;

5) kompania – pododdział w składzie od ośmiu do szesnastu zastępów oraz dowódca;

6) batalion – oddział w składzie od trzech do pięciu kompanii oraz dowódca i sztab;

7) brygada – związek pododdziałów i oddziałów oraz dowódca i sztab;

8) specjalistyczna grupa ratownicza – pododdział przeznaczony do realizacji specjalistycznych czynności ratowniczych.

2. W ramach plutonów mogą być wydzielane sekcje, a w ramach kompanii mogą być wydzielane sekcje lub plutony.

3. Pododdziały organizowane przez szkoły Państwowej Straży Pożarnej lub według standardów międzynarodowych
mogą być tworzone w innym składzie niż określono w ust. 1 w pkt 4 i 5.

§ 7. 1. Ksrg na obszarze powiatu i województwa działa odpowiednio w oparciu o powiatowy lub wojewódzki plan ra-
towniczy, zwane dalej „planami ratowniczymi”, zatwierdzane przez:

1) starostę (prezydenta miasta na prawach powiatu) – dla obszaru powiatu, po zasięgnięciu opinii właściwego komendan-
ta wojewódzkiego Państwowej Straży Pożarnej;

2) starostę i prezydenta miasta na prawach powiatu – wspólny dla obszaru miasta na prawach powiatu i powiatu mające-
go siedzibę władz w tym mieście, po zasięgnięciu opinii właściwego komendanta wojewódzkiego Państwowej Straży
Pożarnej;

3) wojewodę – dla obszaru województwa, po zasięgnięciu opinii Komendanta Głównego Państwowej Straży Pożarnej.

2. Plany ratownicze wspomagają organizację działań ratowniczych i zawierają w szczególności:

1) wykaz zadań realizowanych przez podmioty ratownicze oraz inne podmioty mogące wspomagać organizację działań
ratowniczych;

2) wykaz zadań realizowanych przez specjalistyczne grupy ratownicze;

3) zbiór zalecanych zasad i procedur ratowniczych wynikających z zadań realizowanych przez podmioty ksrg;

4) dane teleadresowe podmiotów ksrg i jednostek ochrony przeciwpożarowej niewłączonych do ksrg oraz innych pod-
miotów mogących wspomagać organizację działań ratowniczych;

5) wykaz sił i środków podmiotów ksrg i jednostek ochrony przeciwpożarowej niewłączonych do ksrg;

6) graficzne przedstawienie obszarów chronionych;

7) wykaz ekspertów do spraw prognozowania zagrożeń oraz specjalistów do spraw ratownictwa, zawierający imię, na-
zwisko, dziedzinę oraz numer telefonu służbowego;

8) arkusze uzgodnień i aktualizacji planu ratowniczego.

3. Plany ratownicze w zakresie działań ratowniczych w czasie katastrof, klęsk żywiołowych i zdarzeń nadzwyczajnych
są skorelowane z planami zarządzania kryzysowego, o których mowa w art. 5 ustawy z dnia 26 kwietnia 2007 r. o zarządza-
niu kryzysowym (Dz. U. z 2017 r. poz. 209).

Dziennik Ustaw – 6 – Poz. 1319

§ 8. 1. Opracowanie planów ratowniczych poprzedza się przeprowadzeniem analiz:

1) zagrożeń mogących wystąpić na obszarze powiatu i województwa;

2) zabezpieczenia operacyjnego na obszarze powiatu i województwa.

2. Analizę zagrożeń, o której mowa w ust. 1 pkt 1, przeprowadza się z uwzględnieniem co najmniej:

1) gęstości zaludnienia;

2) położenia geograficznego i dominujących warunków atmosferycznych oraz warunków przyrodniczych i turystycznych;

3) infrastruktury i jej stanu, z uwzględnieniem zabytków;

4) zagrożeń z obszarów sąsiadujących, objętych prawem górniczym, lotniczym, morskim, wodnym, przepisami w zakre-
sie bezpieczeństwa i ratownictwa w górach i na zorganizowanych terenach narciarskich oraz z poligonów i terytoriów
państw sąsiednich;

5) liczby i skali zdarzeń;

6) przyjętego sposobu oceny zagrożeń.

3. Sposób opracowania oceny zagrożeń, o której mowa w ust. 2 pkt 6, określony jest w załączniku nr 1 do rozporządzenia.

4. Analizę zabezpieczenia operacyjnego, o której mowa w ust. 1 pkt 2, przeprowadza się z uwzględnieniem:

1) gotowości operacyjnej, z podziałem na rodzaj zagrożenia oraz całodobową, roczną lub sezonową dyspozycyjność;

2) obszarów, dla których prawdopodobny czas przybycia do zdarzenia pierwszych i kolejnych sił i środków podmiotów
ksrg wynosi odpowiednio do 8 minut i do 15 minut, w celu wyznaczenia dla nich obszarów chronionych lub ich zmiany;

3) określonego dla każdej dziedziny ratownictwa najbardziej prawdopodobnego czasu przybycia pierwszych i kolejnych
specjalistycznych grup ratowniczych w celu wyznaczenia dla nich obszarów chronionych lub ich zmiany;

4) rodzaju i skali zagrożeń oraz zaistniałych i przewidywanych zdarzeń;

5) rozmieszczenia sił i środków podmiotów ratowniczych;

6) miejsc, obiektów i terenów o utrudnionych warunkach prowadzenia działań ratowniczych i niskim poziomie zabezpie-
czenia operacyjnego;

7) organizacji odwodu operacyjnego na obszarze województwa i centralnego odwodu operacyjnego.

5. Analiza zabezpieczenia operacyjnego obszarów górskich, akwenów i obszarów zalodzonych, a także obszarów obję-
tych prawem górniczym, lotniczym, morskim i wodnym, może uwzględniać inne czasy przybycia niż określone w ust. 4
pkt 2.

§ 9. Analizę zabezpieczenia operacyjnego na obszarze powiatu w zakresie realizowania podstawowych czynności ra-
towniczych przez podmioty ksrg opracowują komendanci powiatowi (miejscy) Państwowej Straży Pożarnej, z uwzględnie-
niem:

1) czasów przybycia, o których mowa w § 8 ust. 4 pkt 2;

2) liczby zdarzeń i liczby mieszkańców.

§ 10. Analizę zabezpieczenia operacyjnego na obszarze województwa w zakresie realizowania specjalistycznych czyn-
ności ratowniczych przez podmioty ksrg opracowują komendanci wojewódzcy Państwowej Straży Pożarnej, z uwzględnie-
niem:

1) czasów przybycia specjalistycznych grup ratowniczych;

2) liczby zdarzeń i liczby mieszkańców.

§ 11. 1. Z analiz zagrożeń oraz analiz zabezpieczenia operacyjnego komendanci powiatowi (miejscy) i komendanci
wojewódzcy Państwowej Straży Pożarnej sporządzają wnioski służące poprawie funkcjonowania ksrg odpowiednio na ob-
szarze powiatu i województwa.

Dziennik Ustaw – 7 – Poz. 1319

2. Wnioski, o których mowa w ust. 1, komendanci powiatowi (miejscy) Państwowej Straży Pożarnej przekazują do
wójta (burmistrza, prezydenta miasta) i starosty (prezydenta miasta na prawach powiatu), a komendanci wojewódzcy Pań-
stwowej Straży Pożarnej do wojewody, w celu podjęcia działań zmierzających do poprawy funkcjonowania ksrg.

§ 12. 1. Plany ratownicze są aktualizowane co najmniej raz w roku.

2. Aktualizacja planów ratowniczych przebiega w trybie określonym dla ich opracowania.

Rozdział 3

Walka z pożarami i innymi klęskami żywiołowymi, ratownictwo techniczne, chemiczne, ekologiczne i medyczne

§ 13. 1. Ksrg w zakresie walki z pożarami obejmuje planowanie, organizowanie i realizację działań ratowniczych nie-
zbędnych do ugaszenia pożaru, a także do zmniejszenia lub likwidacji zagrożenia pożarowego lub wybuchowego.

2. Działania ratownicze, o których mowa w ust. 1, obejmują w szczególności:

1) rozpoznanie i identyfikację zagrożenia;

2) zabezpieczenie strefy działań ratowniczych, w tym wyznaczenie i oznakowanie strefy zagrożenia;

3) włączanie lub wyłączanie instalacji, urządzeń i mediów, mających wpływ na bezpieczeństwo zagrożonych lub po-
szkodowanych osób oraz na bezpieczeństwo ratowników, z wykorzystaniem zaworów lub bezpieczników będących
na instalacji użytkowej obiektu objętego działaniem ratowniczym;

4) priorytetowe wykonanie czynności umożliwiających:

a) dotarcie i wykonanie dostępu do zagrożonych lub poszkodowanych osób, wraz z przeprowadzeniem medycznych
działań ratowniczych i ewakuację poza strefę zagrożenia,

b) przygotowanie dróg ewakuacji zagrożonych lub poszkodowanych osób oraz ratowników,

c) zapewnienie bezpieczeństwa zagrożonym lub poszkodowanym osobom oraz ratownikom;

5) ewakuację i ratowanie osób, a następnie zwierząt oraz ratowanie środowiska i mienia przed skutkami pożaru lub wy-
buchu;

6) ocenę rozmiarów zagrożenia pożarowego lub wybuchowego i prognozowanie jego rozwoju;

7) dostosowanie sprzętu oraz technik i środków gaśniczych i innych środków ratowniczych do rodzaju, skali i miejsca
pożaru lub wybuchu;

8) likwidację, ograniczenie lub zwiększenie strefy zagrożenia;

9) uruchamianie dodatkowych sił i środków podmiotów ksrg;

10) oddymianie strefy zagrożenia.

3. Walka z pożarami w ramach ksrg jest prowadzona:

1) siłami i środkami podmiotów ksrg właściwymi ze względu na miejsce powstania pożaru;

2) pododdziałami lub oddziałami odwodów operacyjnych na obszarze województwa lub centralnego odwodu operacyj-
nego.

§ 14. 1. Ksrg w zakresie walki z innymi klęskami żywiołowymi obejmuje planowanie, organizowanie i realizację dzia-
łań ratowniczych niezbędnych do ratowania życia, zdrowia, mienia lub środowiska.

2. Działania ratownicze, o których mowa w ust. 1, obejmują w szczególności:

1) rozpoznanie i identyfikację zagrożenia;

2) zabezpieczenie strefy działań ratowniczych, w tym wyznaczenie i oznakowanie strefy zagrożenia;

3) włączanie lub wyłączanie instalacji, urządzeń i mediów mających wpływ na bezpieczeństwo zagrożonych lub poszko-
dowanych osób oraz na bezpieczeństwo ratowników, z wykorzystaniem zaworów lub bezpieczników będących na
instalacji użytkowej obiektu objętego działaniem ratowniczym;

Dziennik Ustaw – 8 – Poz. 1319

4) priorytetowe wykonanie czynności umożliwiających:

a) dotarcie i wykonanie dostępu do zagrożonych lub poszkodowanych osób, wraz z przeprowadzeniem medycznych
działań ratowniczych i ewakuację poza strefę zagrożenia,

b) przygotowanie dróg ewakuacji zagrożonych lub poszkodowanych osób oraz ratowników,

c) zapewnienie bezpieczeństwa zagrożonym lub poszkodowanym osobom oraz ratownikom;

5) likwidację zagrożeń związanych z klęską żywiołową;

6) dostosowanie sprzętu oraz technik ratowniczych do rozmiaru i rodzaju klęski żywiołowej;

7) likwidację, ograniczenie lub zwiększenie strefy zagrożenia;

8) uruchamianie dodatkowych sił i środków podmiotów ksrg;

9) ocenę rozmiarów powstałej klęski żywiołowej.

3. Walka z innymi klęskami żywiołowymi w ramach ksrg jest prowadzona siłami i środkami podmiotów ksrg, podod-
działami lub oddziałami odwodów operacyjnych na obszarze województwa lub centralnego odwodu operacyjnego.

§ 15. 1. Ksrg w zakresie ratownictwa technicznego obejmuje planowanie, organizowanie i realizację działań ratowni-
czych niezbędnych do poszukiwania i dotarcia do zagrożonych lub poszkodowanych osób oraz zwierząt, a także zmniejsze-
nia lub likwidacji zagrożenia dla życia, zdrowia, mienia lub środowiska.

2. Działania ratownicze, o których mowa w ust. 1, obejmują w szczególności:

1) rozpoznanie i identyfikację zagrożenia;

2) zabezpieczenie strefy działań ratowniczych, w tym wyznaczenie i oznakowanie strefy zagrożenia;

3) włączanie lub wyłączanie instalacji, urządzeń i mediów mających wpływ na bezpieczeństwo zagrożonych lub poszko-
dowanych osób oraz na bezpieczeństwo ratowników, z wykorzystaniem zaworów lub bezpieczników będących na
instalacji użytkowej obiektu objętego działaniem ratowniczym;

4) priorytetowe wykonanie czynności umożliwiających:

a) dotarcie i wykonanie dostępu do zagrożonych lub poszkodowanych osób, wraz z przeprowadzeniem medycznych
działań ratowniczych, lub ich ewakuację poza strefę zagrożenia,

b) przygotowanie dróg ewakuacji zagrożonych lub poszkodowanych osób oraz ratowników,

c) zapewnienie bezpieczeństwa zagrożonym lub poszkodowanym osobom oraz ratownikom;

5) wykonywanie przejść, dojść i dojazdów do zagrożonych lub poszkodowanych osób wraz z usuwaniem przeszkód ogra-
niczających dostęp do nich i utrudniających wykonanie medycznych działań ratowniczych lub ich przemieszczanie;

6) stosowanie wodnych lub lodowych technik ratowniczych służących ewakuacji zagrożonych lub poszkodowanych
osób z akwenów i obszarów zalodzonych oraz terenów powodziowych;

7) ewakuację osób z wysokości lub miejsc poniżej poziomu otoczenia;

8) stosowanie technik bezprzyrządowych i przyrządowych oraz wykorzystanie zwierząt do poszukiwania zagrożonych
osób;

9) ewakuację zagrożonych i poszkodowanych zwierząt poza strefę zagrożenia;

10) ocenę rozmiarów powstałego zagrożenia i prognozowanie jego rozwoju;

11) oświetlenie miejsca zdarzenia i jego zabezpieczenie przed osobami postronnymi oraz wykonanie innych czynności
z zakresu zabezpieczenia logistycznego;

12) obwałowywanie, wypompowywanie i uszczelnianie miejsc wycieku wody lub innych mediów stwarzających zagrożenie;

13) przewietrzanie stref zagrożenia;

14) włączanie lub wyłączanie instalacji i urządzeń mających wpływ na rozmiar strefy zagrożenia;

15) stabilizowanie, cięcie, rozpieranie, podnoszenie lub przenoszenie konstrukcji, instalacji i urządzeń, a także części
obiektów oraz przeszkód naturalnych i sztucznych w celu zlikwidowania lub ograniczenia zagrożenia dla osób, zwie-
rząt, środowiska, infrastruktury i innego mienia.

Dziennik Ustaw – 9 – Poz. 1319

3. Działania ratownicze z dziedziny ratownictwa technicznego, w zakresie wynikającym z planu ratowniczego, prowa-
dzą podmioty ksrg z uwzględnieniem ich wyposażenia w sprzęt specjalistyczny i środki ochrony indywidualnej, oraz
w szczególności:

1) specjalistyczne grupy poszukiwawczo -ratownicze Państwowej Straży Pożarnej i innych podmiotów ksrg będących
jednostkami ochrony przeciwpożarowej;

2) specjalistyczne grupy ratownictwa wysokościowego Państwowej Straży Pożarnej i innych podmiotów ksrg będących
jednostkami ochrony przeciwpożarowej;

3) specjalistyczne grupy ratownictwa wodno -nurkowego Państwowej Straży Pożarnej i innych podmiotów ksrg będą-
cych jednostkami ochrony przeciwpożarowej;

4) specjalistyczne grupy ratownictwa technicznego Państwowej Straży Pożarnej i innych podmiotów ksrg będących jed-
nostkami ochrony przeciwpożarowej.

§ 16. 1. Ksrg w zakresie ratownictwa chemicznego i ekologicznego obejmuje planowanie, organizowanie i realizację
działań ratowniczych niezbędnych do zmniejszenia lub likwidacji bezpośrednich zagrożeń stwarzanych przez substancje
niebezpieczne dla ludzi, zwierząt, środowiska lub mienia.

2. Działania ratownicze, o których mowa w ust. 1, obejmują w szczególności:

1) rozpoznanie i identyfikację zagrożenia;

2) zabezpieczenie strefy działań ratowniczych, w tym wyznaczenie i oznakowanie strefy zagrożenia;

3) włączanie lub wyłączanie instalacji, urządzeń i mediów mających wpływ na bezpieczeństwo zagrożonych lub poszko-
dowanych osób oraz na bezpieczeństwo ratowników, z wykorzystaniem zaworów lub bezpieczników będących na
instalacji użytkowej obiektu objętego działaniem ratowniczym;

4) priorytetowe wykonanie czynności umożliwiających:

a) dotarcie i wykonanie dostępu do zagrożonych lub poszkodowanych osób, wraz z przeprowadzeniem medycznych
działań ratowniczych, lub ich ewakuację poza strefę zagrożenia,

b) przygotowanie dróg ewakuacji zagrożonych lub poszkodowanych osób oraz ratowników,

c) zapewnienie bezpieczeństwa zagrożonym lub poszkodowanym osobom oraz ratownikom,

d) ewakuację i ratowanie osób, a następnie zwierząt oraz ratowanie środowiska i mienia przed skutkami bezpośred-
nich zagrożeń stwarzanych przez substancje niebezpieczne;

5) ocenę rozmiarów zagrożenia i prognozowanie jego rozwoju;

6) likwidację, ograniczenie lub zwiększenie strefy zagrożenia;

7) dostosowanie sprzętu i technik ratowniczych do miejsca zdarzenia i rodzaju substancji niebezpiecznej w celu ograni-
czenia skutków wycieku, parowania lub emisji substancji niebezpiecznej;

8) stawianie zapór na zbiornikach, ciekach lub akwenach zagrożonych skutkami rozlania substancji niebezpiecznych;

9) związywanie lub neutralizacja substancji niebezpiecznych;

10) zabezpieczenie terenu objętego wyciekiem substancji niebezpiecznej;

11) prowadzenie czynności z zakresu dekontaminacji wstępnej;

12) ocenę rozmiarów powstałego zdarzenia.

3. W sytuacji wystąpienia zdarzenia o charakterze terrorystycznym z użyciem czynnika biologicznego działania ratow-
nicze obejmują:

1) wstępne sprawdzenie niezidentyfikowanych przesyłek pod kątem możliwości wystąpienia zagrożenia biologicznego
oraz ich zabezpieczenie, z wyłączeniem przesyłek o zagrożeniu wybuchowym;

2) transport niezidentyfikowanych przesyłek potencjalnie stwarzających zagrożenie biologiczne w celu przeprowadzenia
ich ostatecznej weryfikacji.

Dziennik Ustaw – 10 – Poz. 1319

4. W celu dokonania ostatecznej weryfikacji niezidentyfikowanych przesyłek pod kątem możliwości wystąpienia zagro-
żenia biologicznego Komendant Główny Państwowej Straży Pożarnej zawiera stosowną umowę z laboratorium posiadają-
cym możliwości badawcze w zakresie prowadzenia analiz laboratoryjnych podejrzanych przesyłek zawierających materiał
charakteryzujący się szczególnie wysokim ryzykiem zagrożenia biologicznego.

5. Czynności, o których mowa w ust. 3 pkt 2, są realizowane na wniosek Państwowej Inspekcji Sanitarnej Ministerstwa
Spraw Wewnętrznych i Administracji we współpracy z kierującym działaniem ratowniczym.

6. Działania ratownicze z ratownictwa chemicznego i ekologicznego, w zakresie wynikającym z planu ratowniczego,
prowadzą podmioty ksrg z uwzględnieniem ich wyszkolenia oraz wyposażenia w sprzęt specjalistyczny i środki ochrony
indywidualnej, oraz w szczególności specjalistyczne grupy ratownictwa chemiczno -ekologicznego Państwowej Straży Po-
żarnej i innych podmiotów ksrg będących jednostkami ochrony przeciwpożarowej.

§ 17. 1. Ksrg w zakresie ratownictwa medycznego obejmuje planowanie, organizowanie i realizację medycznych dzia-
łań ratowniczych.

2. Działania ratownicze, o których mowa w ust. 1, obejmują w szczególności:

1) rozpoznanie u osób poszkodowanych stanu nagłego zagrożenia zdrowotnego oraz prowadzenie segregacji pierwotnej
i udział w segregacji wtórnej;

2) zastosowanie technik i sprzętu niezbędnych do ratowania życia i zdrowia w zależności od rodzaju, skali i miejsca
zdarzenia oraz liczby osób poszkodowanych;

3) zapewnienie ciągłości realizowanego przez podmioty ksrg procesu ratowania osób znajdujących się w stanie nagłego
zagrożenia zdrowotnego na miejscu zdarzenia, w tym współpraca z jednostkami systemu Państwowego Ratownictwa
Medycznego w czasie realizacji medycznych działań ratowniczych przed przeprowadzeniem segregacji wtórnej, rów-
nież w punkcie lub obszarze pomocy medycznej;

4) określenie sposobu postępowania ze sprzętem medycznym.

3. Działania ratownicze z ratownictwa medycznego, w zakresie wynikającym z planu ratowniczego, prowadzą podmio-
ty ksrg realizujące zadania z zakresu medycznych działań ratowniczych.

§ 18. 1. Do czasu przybycia na miejsce zdarzenia zespołu ratownictwa medycznego lub lotniczego zespołu ratownictwa
medycznego, kierujący działaniem ratowniczym może wskazać koordynatora medycznych działań ratowniczych.

2. Koordynatorem medycznych działań ratowniczych może być osoba, która posiada kwalifikacje niezbędne do udzie-
lenia świadczeń zdrowotnych.

3. W chwili przybycia na miejsce zdarzenia zespołu ratownictwa medycznego koordynację medycznych działań ratow-
niczych przejmuje kierujący akcją prowadzenia medycznych czynności ratunkowych, o którym mowa w ustawie o Pań-
stwowym Ratownictwie Medycznym.

§ 19. Podczas działań ratowniczych kierujący działaniem ratowniczym może korzystać z wiedzy ekspertów do spraw
prognozowania zagrożeń oraz specjalistów do spraw ratownictwa, wpisanych do wykazu, o którym mowa w § 7 ust. 2 pkt 7.

Rozdział 4

Dysponowanie do działań ratowniczych

§ 20. Dysponowanie do działań ratowniczych na miejsce zdarzenia uwzględnia następujące okoliczności:

1) możliwość podjęcia działań ratowniczych na miejscu zdarzenia w jak najkrótszym czasie;

2) liczbę osób zagrożonych lub poszkodowanych;

3) skalę zagrożenia, miejsce i rodzaj zdarzenia, prognozę następstw zdarzenia dla życia, zdrowia, środowiska lub mienia
oraz wielkość i przeznaczenie terenu lub obiektu;

4) aktualny potencjał sił i środków będących w dyspozycji;

5) możliwość wykorzystania w działaniach ratowniczych sił i środków z obszarów chronionych innych niż obszar chro-
niony właściwy dla miejsca zdarzenia, w tym z sąsiednich powiatów i województw oraz podmiotów objętych przepi-
sami prawa górniczego, lotniczego, morskiego, wodnego oraz przepisami w zakresie bezpieczeństwa i ratownictwa
w górach i na zorganizowanych terenach narciarskich;

Dziennik Ustaw – 11 – Poz. 1319

6) możliwość wykorzystania odwodów operacyjnych na obszarze województwa lub centralnego odwodu operacyjnego;

7) zasady i procedury powiadamiania i dysponowania zasobów ratowniczych zawarte w planach ratowniczych;

8) możliwość techniczno -logistycznego wsparcia działań ratowniczych;

9) stan infrastruktury i natężenia ruchu w komunikacji, a także warunki terenowe i atmosferyczne mające wpływ na czas
przybycia sił i środków oraz organizację działań ratowniczych.

Rozdział 5

Kierowanie działaniem ratowniczym

§ 21. 1. Kierowanie działaniem ratowniczym rozpoczyna się z chwilą przybycia na miejsce zdarzenia pierwszych sił
i środków podmiotów ksrg oraz stwierdzenia, w wyniku przeprowadzonego na miejscu zdarzenia rozpoznania sytuacji, za-
sadności podjęcia działań ratowniczych.

2. Kierowanie działaniem ratowniczym ustaje z chwilą wykonania działań ratowniczych, w tym:

1) udzielenia medycznych działań ratowniczych osobom poszkodowanym na miejscu zdarzenia oraz przekazania ich
jednostkom systemu Państwowego Ratownictwa Medycznego albo osobie wykonującej zawód medyczny w podmio-
cie leczniczym;

2) przekazania terenu, obiektu lub mienia objętego działaniem ratowniczym właścicielowi, zarządcy, użytkownikowi lub
przedstawicielowi organu administracji rządowej lub samorządu terytorialnego albo Policji lub straży gminnej (miej-
skiej), a w przypadku braku możliwości ich ustalenia lub nieobecności na miejscu zdarzenia – zgłoszenia tego faktu do
właściwego terytorialnie stanowiska kierowania.

§ 22. 1. Działaniem ratowniczym kieruje uprawniona osoba, która powinna być oznakowana w sposób widoczny dla
innych uczestników działań ratowniczych.

2. Kierujący działaniem ratowniczym, zwany dalej „kierującym”, kieruje działaniami sił i środków podmiotów ksrg
i innych podmiotów uczestniczących w działaniu ratowniczym w szczególności przez:

1) wydawanie rozkazów lub poleceń oraz kontrolę ich wykonania;

2) nadzorowanie realizacji zasad i procedur ratowniczych ujętych w planach ratowniczych;

3) ostrzeganie o rodzajach i zasięgu zagrożenia oraz ewentualnym stopniu ryzyka planowanego działania ratowniczego.

3. Kierujący organizuje działania ratownicze z uwzględnieniem w szczególności:

1) rodzaju i skali zdarzenia;

2) liczby osób poszkodowanych lub bezpośrednio zagrożonych;

3) występujących zagrożeń oraz prognozy ich rozwoju.

4. Kierujący może odstąpić od zasad i procedur ratowniczych podczas zdarzeń nadzwyczajnych lub zmieniających się
dynamiki i wielkości zdarzenia.

§ 23. Wyróżnia się trzy poziomy kierowania działaniem ratowniczym:

1) interwencyjny – realizowany w strefie zagrożenia lub strefie działań ratowniczych, w celu realizowania czynności
ratowniczych oraz zapewnienia bezpieczeństwa ratownikom; kierowaniu interwencyjnemu podlegają siły nieprzekra-
czające wielkością jednej kompanii;

2) taktyczny – realizowany na granicy strefy zagrożenia lub poza nią w celu wykonania przyjętych taktyk lub określonej
strategii oraz nadzoru nad kierowaniem interwencyjnym; kierowaniu taktycznemu podlegają siły nieprzekraczające
wielkością jednego batalionu lub siły, w których składzie znajdują się specjalistyczne grupy ratownicze;

3) strategiczny – realizowany w celu określenia i przyjęcia niezbędnej strategii w likwidowaniu zagrożenia oraz nadzoru
nad kierowaniem taktycznym; kierowaniu strategicznemu podlegają siły odwodów operacyjnych na obszarze woje-
wództwa, siły centralnego odwodu operacyjnego lub siły przekraczające wielkością jeden batalion.

Dziennik Ustaw – 12 – Poz. 1319

§ 24. 1. Kierowanie interwencyjne przejmują ratownicy z jednostek ochrony przeciwpożarowej, posiadający kwalifika-
cje do kierowania działaniem ratowniczym, właściwi ze względu na obszar chroniony, w kolejności:

1) członek ochotniczej straży pożarnej;

2) komendant gminny ochrony przeciwpożarowej, jeśli jest członkiem ochotniczej straży pożarnej;

3) strażak jednostki ochrony przeciwpożarowej;

4) dowódca zastępu Państwowej Straży Pożarnej;

5) dowódca sekcji Państwowej Straży Pożarnej;

6) zastępca dowódcy zmiany Państwowej Straży Pożarnej;

7) dowódca zmiany Państwowej Straży Pożarnej;

8) zastępca dowódcy jednostki ratowniczo -gaśniczej Państwowej Straży Pożarnej;

9) dowódca jednostki ratowniczo -gaśniczej Państwowej Straży Pożarnej.

2. W przypadku braku kierującego, o którym mowa w ust. 1, kierowanie interwencyjne przejmuje ratownik z podmiotu
ksrg niebędącego jednostką ochrony przeciwpożarowej.

3. Kierowanie interwencyjne podczas działań ratowniczych z udziałem specjalistycznej grupy ratowniczej, w realizo-
wanej przez nią części zadań, jest organizowane przez jej dowódcę.

4. Kierowanie interwencyjne może przejąć kierujący, o którym mowa w § 25 ust. 1 pkt 3 i 4 oraz w § 26 ust. 1.

5. Udział w kierowaniu interwencyjnym przez zasoby ratownicze podmiotów ksrg niebędących jednostkami ochrony
przeciwpożarowej oraz innych podmiotów ratowniczych może określać właściwy terytorialnie plan ratowniczy.

§ 25. 1. Kierowanie taktyczne są obowiązani przejąć, w następującej kolejności:

1) zastępca dowódcy jednostki ratowniczo -gaśniczej Państwowej Straży Pożarnej właściwej dla miejsca powstania zda-
rzenia;

2) dowódca jednostki ratowniczo -gaśniczej Państwowej Straży Pożarnej właściwej dla miejsca powstania zdarzenia;

3) oficer lub aspirant wyznaczony przez komendanta powiatowego (miejskiego) Państwowej Straży Pożarnej do kiero-
wania w jego imieniu i na jego polecenie;

4) komendant powiatowy (miejski) Państwowej Straży Pożarnej.

2. Kierowanie taktyczne jest realizowane ze stałego lub ruchomego stanowiska dowodzenia, usytuowanego w miejscu
umożliwiającym ocenę rozwoju sytuacji.

§ 26. 1. Kierowanie strategiczne przejmują w następującej kolejności:

1) oficer wyznaczony przez komendanta wojewódzkiego Państwowej Straży Pożarnej do kierowania w jego imieniu i na
jego polecenie;

2) komendant wojewódzki Państwowej Straży Pożarnej;

3) oficer wyznaczony przez Komendanta Głównego Państwowej Straży Pożarnej do kierowania w jego imieniu i na jego
polecenie;

4) Komendant Główny Państwowej Straży Pożarnej.

2. Kierowanie strategiczne jest realizowane ze stałego lub ruchomego stanowiska dowodzenia, usytuowanego poza stre-
fą kierowania taktycznego lub ze stanowisk kierowania, o których mowa w § 52.

3. Kierowanie strategiczne, podczas działań ratowniczych z wykorzystaniem batalionów centralnego odwodu operacyj-
nego, może być prowadzone przez dowódcę odwodu operacyjnego na obszarze województwa.

§ 27. 1. Kierowanie interwencyjne polega w szczególności na:

1) ustaleniu rodzaju zagrożeń oraz wyznaczeniu strefy zagrożenia;

Dziennik Ustaw – 13 – Poz. 1319

2) przydzielaniu zadań dla rot lub pododdziałów;

3) ustaleniu sposobów i metod poszukiwania zagrożonych i poszkodowanych osób oraz wykonywaniu medycznych
działań ratowniczych;

4) ocenie sytuacji i prognozie jej rozwoju w zakresie potrzeb zasobów ratowniczych;

5) zorganizowaniu ewakuacji ludności i zwierząt poza strefę zagrożenia;

6) zorganizowaniu dekontaminacji wstępnej;

7) analizowaniu czasu pracy poszczególnych zespołów w strefie działań ratowniczych, w szczególności czasu pracy
w ubraniach ochronnych i sprzęcie izolującym drogi oddechowe ratowników;

8) nadzorowaniu skuteczności działania ratowniczego oraz zachowania bezpiecznych warunków jego prowadzenia;

9) organizowaniu łączności dla podmiotów ksrg biorących udział w działaniu ratowniczym;

10) analizowaniu zużycia sprzętu i środków gaśniczych, pochłaniających i neutralizujących;

11) współdziałaniu z koordynatorem medycznych działań ratowniczych i kierującym akcją prowadzenia medycznych
czynności ratunkowych;

12) zgłoszeniu zapotrzebowania na niezbędne siły i środki podmiotów ksrg;

13) zorganizowaniu wsparcia logistycznego;

14) przekazywaniu informacji o prowadzonych działaniach ratowniczych do stanowiska kierowania komendanta Pań-
stwowej Straży Pożarnej;

15) dokumentowaniu, według potrzeb, prowadzonych działań ratowniczych na miejscu zdarzenia.

2. Kierowanie taktyczne polega w szczególności na:

1) ocenie zagrożenia przez ustalenie jego charakteru i prognozowanie rozwoju;

2) podziale strefy działań ratowniczych na odcinki bojowe i wyznaczeniu zadań dla kierujących tymi odcinkami;

3) zorganizowaniu ewakuacji zagrożonej ludności i zwierząt poza strefę zagrożenia;

4) współdziałaniu z koordynatorem medycznych działań ratowniczych i kierującym akcją prowadzenia medycznych
czynności ratunkowych;

5) ocenie wielkości zapotrzebowania na siły i środki podmiotów ksrg;

6) wyznaczeniu miejsca kierowania działaniami ratowniczymi i jego oznakowaniu;

7) analizowaniu oraz likwidowaniu, ograniczeniu lub zwiększeniu strefy zagrożenia;

8) koordynowaniu zmian sił ratowniczych, w tym ich wprowadzaniu i wyprowadzaniu ze strefy działań ratowniczych;

9) zorganizowaniu wsparcia logistycznego;

10) nadzorowaniu skuteczności działania ratowniczego oraz zachowaniu bezpiecznych warunków jego prowadzenia;

11) analizowaniu i korygowaniu wydzielonej strefy działań ratowniczych;

12) organizowaniu punktów przyjęcia sił i środków podmiotów ksrg i innych podmiotów uczestniczących w działaniu
ratowniczym;

13) współdziałaniu ze środkami masowego przekazu lub wyznaczeniu rzecznika prasowego;

14) zorganizowaniu łączności dla podmiotów ksrg uczestniczących w działaniu ratowniczym;

15) minimalizowaniu wśród ratowników skutków stresu pourazowego powstałego podczas działań ratowniczych;

16) dokumentowaniu według potrzeb prowadzonych działań ratowniczych na miejscu zdarzenia.

3. Kierowanie strategiczne polega w szczególności na:

1) ocenie zagrożenia przez ustalenie jego charakteru i prognozowanie rozwoju;

Dziennik Ustaw – 14 – Poz. 1319

2) określeniu strategii działania ratowniczego;

3) podziale strefy działań ratowniczych na odcinki bojowe oraz wyznaczeniu zadań dla kierujących tymi odcinkami;

4) nadzorowaniu zadań prowadzonych przez podległe siły i środki podmiotów ksrg;

5) wyznaczeniu miejsca kierowania działaniami ratowniczymi;

6) informowaniu ewakuowanej ludności o miejscach organizowanej pomocy medycznej i humanitarnej;

7) dowodzeniu siłami wojewódzkiego lub centralnego odwodu operacyjnego albo wprowadzaniu ich na wyznaczone
odcinki bojowe;

8) koordynowaniu łączności na potrzeby kierowania strategicznego i taktycznego;

9) powołaniu sztabu w celu realizacji zadań, o których mowa w § 29 ust. 2;

10) wyznaczeniu zespołu prasowego do współpracy ze środkami masowego przekazu.

§ 28. 1. Przejmowanie kierowania interwencyjnego, taktycznego lub strategicznego podlega zgłoszeniu do właściwego
terytorialnie stanowiska kierowania oraz odnotowaniu w dokumentacji.

2. W przypadku przybycia na miejsce zdarzenia osób tej samej hierarchii, które powinny przejąć kierowanie działaniem
ratowniczym, kierowanie działaniem ratowniczym przejmuje ta osoba, na której terenie własnego działania znajduje się
miejsce powstania zdarzenia.

3. W zakładach, w których funkcjonują zakładowe służby ratownicze lub zakładowe straże pożarne, zasady uruchamia-
nia i kolejność przejmowania kierowania interwencyjnego i taktycznego określają właściwe terytorialnie plany ratownicze.

4. Uruchomienie kierowania taktycznego lub strategicznego nie powoduje ograniczenia obowiązków, jakie spoczywają
na osobach prowadzących odpowiednio kierowanie interwencyjne lub taktyczne.

§ 29. 1. Kierujący na poziomie interwencyjnym i taktycznym może powołać sztab.

2. Do zadań sztabu należy w szczególności:

1) analizowanie rodzaju zagrożenia oraz prognozowanie jego rozwoju dla ludzi, zwierząt, środowiska lub mienia;

2) szacowanie sił i środków niezbędnych do ograniczenia lub likwidacji zagrożenia;

3) wypracowywanie taktyki prowadzenia działań ratowniczych;

4) analizowanie funkcjonowania łączności na potrzeby kierowania działaniami ratowniczymi;

5) analizowanie stanu zabezpieczenia logistycznego;

6) analizowanie stanu zabezpieczenia medycznego;

7) analizowanie stanu zabezpieczenia sanitarnego, socjalnego i wsparcia psychologicznego;

8) analizowanie zużycia środków gaśniczych, pochłaniających, neutralizatorów oraz zniszczenia sprzętu ratowniczego;

9) dokumentowanie przebiegu działań ratowniczych;

10) dokumentowanie decyzji podjętych przez szefa sztabu;

11) gromadzenie danych dotyczących udziału sił i środków w działaniach ratowniczych oraz wniosków z pracy sztabu;

12) planowanie miejsc na przyjęcie dodatkowych sił i środków oraz wskazanie miejsc do zakwaterowania i odpoczynku
ratowników;

13) przygotowanie miejsc do współdziałania kierującego ze środkami masowego przekazu oraz organami władzy publicznej;

14) planowanie czynności dla podmiotów wspomagających działania ratownicze oraz dla wolontariuszy, o których mowa
w ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie.

§ 30. Przepisy niniejszego rozdziału nie dotyczą kierowania działaniami ratowniczymi realizowanymi na podstawie
przepisów prawa lotniczego, morskiego lub górniczego oraz w zakresie bezpieczeństwa i ratownictwa w górach i na zorga-
nizowanych terenach narciarskich.

Dziennik Ustaw – 15 – Poz. 1319

Rozdział 6

Współpraca w ramach posiadanych sił i środków z właściwymi organami i podmiotami
podczas zdarzeń nadzwyczajnych wywołanych zagrożeniem czynnikiem biologicznym, w tym podczas zdarzeń

o charakterze terrorystycznym

§ 31. 1. Współpraca ksrg z właściwymi organami i podmiotami podczas zdarzeń nadzwyczajnych wywołanych zagro-
żeniem czynnikiem biologicznym, w tym podczas zdarzeń o charakterze terrorystycznym, polega na:

1) udzieleniu pomocy przez podmioty ksrg w zakresie prowadzonych działań w celu zachowania ich ciągłości i skutecz-
ności;

2) wymianie informacji z właściwymi organami i podmiotami o występujących zagrożeniach, wymaganych środkach
ochrony osobistej oraz o sposobie zabezpieczeniu terenu działań.

2. Współpraca z właściwymi organami i podmiotami jest realizowana z zachowaniem priorytetu prowadzenia działań
ratowniczych, oraz przy udziale przedstawiciela właściwego organu lub podmiotu na miejscu prowadzenia działań.

§ 32. 1. Czynności realizowane przez ksrg w czasie zdarzeń, o których mowa w § 31 ust. 1, obejmują:

1) pomoc w zabezpieczaniu terenu działań we wstępnym wyznaczaniu i oznakowywaniu strefy zagrożenia;

2) pomoc w przygotowywaniu mat dezynfekcyjnych przy prowadzeniu działań mających na celu ograniczenie rozprze-
strzeniania się czynnika biologicznego;

3) prowadzenie dekontaminacji wstępnej pod nadzorem przedstawiciela właściwego organu lub podmiotu na miejscu
prowadzenia działań.

2. Czynności, o których mowa w ust. 1, prowadzą podmioty ksrg z uwzględnieniem ich wyszkolenia oraz wyposażenia
w sprzęt specjalistyczny i środki ochrony indywidualnej.

Rozdział 7

Prowadzenie dokumentacji działań ratowniczych oraz dokumentacji funkcjonowania ksrg

§ 33. Podmioty ksrg prowadzą ewidencję zdarzeń, podczas których prowadziły działania ratownicze.

§ 34. 1. Komendanci Państwowej Straży Pożarnej prowadzą i przechowują dokumentację działań ratowniczych.

2. Dokumentacja działań ratowniczych obejmuje:

1) kartę zdarzenia;

2) zestawienie dobowe zdarzeń;

3) kartę udzielonej kwalifikowanej pierwszej pomocy;

4) kartę indywidualną ratownika medycznego, o której mowa w art. 11 ust. 7 ustawy o Państwowym Ratownictwie Me-
dycznym;

5) kartę dekontaminacyjną osoby poszkodowanej;

6) informację ze zdarzenia;

7) informację o działaniach ratowniczych przeprowadzonych przez oddział lub pododdział odwodu operacyjnego;

8) meldunek o wypadku lekkim ratownika;

9) meldunek o wypadkach śmiertelnych, ciężkich i zbiorowych ratowników, w rozumieniu ustawy z dnia 30 październi-
ka 2002 r. o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych (Dz. U. z 2015 r.
poz. 1242, z późn. zm.3));

3) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2015 r. poz. 1442 oraz z 2016 r. poz. 1807, 1948
i 2255.

Dziennik Ustaw – 16 – Poz. 1319

10) meldunek o wypadku lub kolizji pojazdu podmiotu ksrg;

11) potwierdzenie udziału w działaniu ratowniczym;

12) potwierdzenie przekazania terenu, obiektu lub mienia objętego działaniem ratowniczym.

3. Dokumentacja działań ratowniczych obejmuje ponadto:

1) decyzje, pokwitowania, protokoły i raporty, o których mowa w rozporządzeniu wydanym na podstawie art. 25
ust. 4 ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej oraz art. 21 ust. 4 ustawy z dnia 24 sierpnia
1991 r. o Państwowej Straży Pożarnej (Dz. U. z 2017 r. poz. 1204);

2) dokumentację, o której mowa w rozporządzeniu wydanym na podstawie art. 31 ust. 4 ustawy z dnia 20 lipca 1991 r.
o Inspekcji Ochrony Środowiska (Dz. U. z 2016 r. poz. 1688).

§ 35. Dokumentację działań ratowniczych sporządzają odpowiednio:

1) dyspozytor lub dyżurny operacyjny stanowiska kierowania komendanta Państwowej Straży Pożarnej;

2) ratownik;

3) ratownik medyczny;

4) kierujący;

5) dowódca odwodu operacyjnego na obszarze województwa i dowódca centralnego odwodu operacyjnego.

§ 36. 1. Dyspozytor lub dyżurny operacyjny stanowiska kierowania komendanta Państwowej Straży Pożarnej sporządza:

1) kartę zdarzenia, według wzoru, który jest określony w załączniku nr 2 do rozporządzenia;

2) zestawienie dobowe zdarzeń, według wzoru, który jest określony w załączniku nr 3 do rozporządzenia.

2. Informację o zadysponowaniu sił i środków podmiotów ksrg do zdarzenia dyspozytor lub dyżurny operacyjny stano-
wiska kierowania komendanta powiatowego (miejskiego) Państwowej Straży Pożarnej niezwłocznie przekazuje do stano-
wiska kierowania komendanta wojewódzkiego Państwowej Straży Pożarnej.

3. Dyspozytor lub dyżurny operacyjny stanowiska kierowania komendanta Państwowej Straży Pożarnej odnotowuje
w karcie zdarzenia zakres własnych zadań zrealizowanych w ramach koordynacji działań ratowniczych i planu ratownicze-
go oraz zadań wynikających z decyzji, poleceń i rozkazów wydanych przez kierującego.

4. Zestawienie dobowe zdarzeń za dany dzień sporządza się do godz. 0.30 dnia następnego.

§ 37. 1. Medyczne działania ratownicze, wykonywane podczas zdarzeń pojedynczych lub mnogich, są dokumentowane
przez wypełnienie karty udzielonej kwalifikowanej pierwszej pomocy, której wzór jest określony w załączniku nr 4 do roz-
porządzenia, lub karty indywidualnej ratownika medycznego.

2. Karta udzielonej kwalifikowanej pierwszej pomocy lub karta indywidualna ratownika medycznego jest przekazywa-
na, wraz z osobą poszkodowaną, zespołowi ratownictwa medycznego lub lotniczemu zespołowi ratownictwa medycznego
albo osobie wykonującej zawód medyczny w podmiocie leczniczym.

§ 38. 1. Ratownik, który przeprowadza dekontaminację wstępną, sporządza kartę dekontaminacyjną osoby poszkodo-
wanej, której wzór jest określony w załączniku nr 5 do rozporządzenia.

2. Karta dekontaminacyjna osoby poszkodowanej jest przekazywana zespołowi ratownictwa medycznego lub podmio-
tom przejmującym opiekę nad tą osobą.

§ 39. 1. Kierujący sporządza informację ze zdarzenia, której wzór jest określony w załączniku nr 6 do rozporządzenia.

2. Dowódca odwodu operacyjnego na obszarze województwa lub dowódca centralnego odwodu operacyjnego sporzą-
dza informację o działaniach ratowniczych przeprowadzonych odpowiednio przez oddział lub pododdział odwodu opera-
cyjnego na obszarze województwa lub centralnego odwodu operacyjnego, której wzór jest określony w załączniku nr 7 do
rozporządzenia.

Dziennik Ustaw – 17 – Poz. 1319

§ 40. 1. Kierujący, w przypadku gdy wypadkowi uległ ratownik lub pojazd podmiotu ratowniczego, sporządza:

1) meldunek o wypadku lekkim ratownika, według wzoru, który jest określony w załączniku nr 8 do rozporządzenia;

2) meldunek o wypadkach śmiertelnych, ciężkich i zbiorowych ratowników, według wzoru, który jest określony w za-
łączniku nr 9 do rozporządzenia;

3) meldunek o wypadku lub kolizji pojazdu podmiotu ksrg, według wzoru, który jest określony w załączniku nr 10 do
rozporządzenia.

2. Kierujący potwierdza udział sił i środków podmiotu ratowniczego w działaniu ratowniczym, sporządzając dokumen-
tację według wzoru, który jest określony w załączniku nr 11 do rozporządzenia.

3. Kierujący potwierdza przekazanie terenu, obiektu lub mienia objętego działaniem ratowniczym, sporządzając doku-
mentację według wzoru, który jest określony w załączniku nr 12 do rozporządzenia.

§ 41. Stanowisko kierowania komendanta powiatowego (miejskiego) Państwowej Straży Pożarnej niezwłocznie przeka-
zuje wstępną informację o zdarzeniu do stanowiska kierowania komendanta wojewódzkiego Państwowej Straży Pożarnej,
a stanowisko kierowania komendanta wojewódzkiego Państwowej Straży Pożarnej do stanowiska kierowania Komendanta
Głównego Państwowej Straży Pożarnej, w przypadku zdarzeń:

1) podczas których wypadkowi uległ ratownik podmiotu ratowniczego;

2) podczas których zaistniał wypadek śmiertelny lub doszło do obrażeń ciała u więcej niż 3 osób;

3) w których była konieczna ewakuacja co najmniej 10 osób;

4) w których w bezpośrednim działaniu ratowniczym uczestniczyło co najmniej 12 zastępów;

5) w których uczestniczyły co najmniej 3 zespoły ratownictwa medycznego;

6) podczas których dysponowano śmigłowiec lub samolot do prowadzenia działań ratowniczych;

7) z udziałem chemicznych, wybuchowych, biologicznych, radiologicznych lub nuklearnych substancji niebezpiecznych
stanowiących bezpośrednie zagrożenie dla życia;

8) podczas których dysponowano siły i środki odwodu operacyjnego na obszarze województwa lub centralnego odwodu
operacyjnego lub korzystano z wiedzy ekspertów do spraw prognozowania zagrożeń lub specjalistów do spraw ratow-
nictwa;

9) podczas których dysponowano siły i środki z państw sąsiednich lub zachodziła konieczność uruchamiania procedur
informowania i ostrzegania podczas wystąpienia zagrożeń transgranicznych;

10) podczas których wystąpiła poważna awaria w rozumieniu przepisów prawa ochrony środowiska;

11) w placówkach dyplomatycznych;

12) w obiektach wchodzących w skład infrastruktury krytycznej, w rozumieniu ustawy z dnia 26 kwietnia 2007 r. o zarzą-
dzaniu kryzysowym;

13) w których wystąpiło zagrożenie niezidentyfikowane w procesie analizy zagrożeń albo inne nadzwyczajne zdarzenie,
w tym atak terrorystyczny.

§ 42. Dokumentacja funkcjonowania ksrg obejmuje:

1) analizę zagrożeń oraz analizę zabezpieczenia operacyjnego;

2) analizę gotowości operacyjnej;

3) analizę ćwiczeń ratowniczych;

4) analizę działania ratowniczego;

5) plan ratowniczy;

6) dokumentację odwodu operacyjnego na obszarze województwa i centralnego odwodu operacyjnego.

Dziennik Ustaw – 18 – Poz. 1319

§ 43. 1. Dokumentację funkcjonowania ksrg prowadzą i przechowują komendanci Państwowej Straży Pożarnej.

2. Analiza ćwiczeń ratowniczych oraz analiza działań ratowniczych może być prowadzona i przechowywana również
przez pozostałe podmioty ksrg.

§ 44. 1. Analiza gotowości operacyjnej zawiera, w szczególności:

1) czasy dysponowania do działań ratowniczych oraz wyznaczone obszary chronione;

2) ilość, rodzaj i parametry taktyczne oraz techniczno -użytkowe sprzętu ratowniczego i sprzętu ochrony osobistej;

3) liczbę ratowników wyszkolonych w poszczególnych dziedzinach ratownictwa;

4) możliwości prowadzenia działań ratowniczych przez ratowników w zależności od rodzaju zagrożenia, z uwzględnie-
niem dysponowania ratowników w systemie 8-godzinnym i zmianowym, a także w ramach odwodu operacyjnego na
obszarze województwa lub centralnego odwodu operacyjnego;

5) możliwości dysponowania sprzętu do długotrwałych działań ratowniczych, działań podczas zdarzeń nadzwyczajnych
i klęsk żywiołowych.

2. Analiza ćwiczeń ratowniczych zawiera:

1) liczbę zaplanowanych i zrealizowanych ćwiczeń w danym roku przez podmioty ksrg;

2) przyjęte cele i scenariusze ćwiczeń oraz wykonanie ich założeń;

3) wielkości zasobów ratowniczych biorących udział w poszczególnych ćwiczeniach;

4) liczbę rozjemców i obserwatorów przypadających na każde ćwiczenie;

5) wnioski przygotowane przez podmioty ksrg uczestniczące w ćwiczeniach;

6) oceny i wnioski przygotowane przez rozjemców;

7) wnioski przygotowane przez organizatorów ćwiczeń w zakresie poziomu gotowości operacyjnej, sprawdzenia zasad
i procedur ratowniczych oraz funkcjonowania ksrg.

3. Analizę działania ratowniczego sporządza się dla zdarzenia:

1) śmiertelnego, ciężkiego lub zbiorowego wypadku w związku z udziałem w działaniach ratowniczych;

2) o charakterze masowym;

3) podczas którego dysponowano siły i środki odwodu operacyjnego na obszarze województwa lub centralnego odwodu
operacyjnego lub korzystano z wiedzy ekspertów do spraw prognozowania zagrożeń lub specjalistów do spraw ratow-
nictwa;

4) dysponowania w bezpośrednich działaniach ratowniczych sił i środków z państw sąsiednich albo konieczności uru-
chamiania procedur informowania i ostrzegania podczas wystąpienia zagrożeń transgranicznych;

5) wystąpienia poważnej awarii w rozumieniu przepisów prawa ochrony środowiska.

4. Podmioty ksrg mogą przygotowywać również analizę działania ratowniczego zdarzenia innego niż zdarzenia, o któ-
rych mowa w ust. 3.

5. Zakres tematyczny analizy działań ratowniczych dla zdarzeń, o których mowa w ust. 3, jest określony w załączniku nr 13
do rozporządzenia.

6. Dokumentacja odwodów operacyjnych na obszarze województwa oraz centralnego odwodu operacyjnego zawiera
w szczególności:

1) wykaz sił wchodzących w skład odwodu operacyjnego na obszarze województwa oraz centralnego odwodu operacyj-
nego;

2) zasady dysponowania i alarmowania oddziałów i pododdziałów odwodu operacyjnego na obszarze województwa oraz
centralnego odwodu operacyjnego;

Dziennik Ustaw – 19 – Poz. 1319

3) wykaz rejonów koncentracji oraz czasów osiągania gotowości operacyjnej;

4) dane radiowe oddziałów i pododdziałów odwodu operacyjnego na obszarze województwa oraz centralnego odwodu
operacyjnego.

§ 45. Dokumentacja działań ratowniczych oraz dokumentacja funkcjonowania ksrg jest prowadzona w postaci pisemnej
lub elektronicznej.

Rozdział 8

Organizacja odwodów operacyjnych ksrg

§ 46. 1. Odwód operacyjny na obszarze województwa i centralny odwód operacyjny jest to wydzielony zasób ratowni-
czy na poziomie wojewódzkim i krajowym, organizowany w celu prowadzenia działań ratowniczych, w sytuacji gdy pro-
wadzenie działań ratowniczych przekracza możliwości podmiotów ratowniczych z terenu powiatu lub województwa.

2. Siły i środki odwodu operacyjnego na obszarze województwa realizują zadania na obszarze województwa.

3. Siły i środki centralnego odwodu operacyjnego realizują zadania na obszarze kraju oraz mogą być kierowane do dzia-
łań ratowniczych prowadzonych poza granicami kraju.

4. Komendant wojewódzki oraz Komendant Główny Państwowej Straży Pożarnej odpowiadają za gotowość operacyjną
odwodu operacyjnego odpowiednio na obszarze województwa i centralnego odwodu operacyjnego.

§ 47. 1. W skład odwodu operacyjnego na obszarze województwa wchodzą:

1) dowódca wojewódzkiego odwodu operacyjnego;

2) sztab wojewódzkiego odwodu operacyjnego wraz z jego szefem;

3) pododdziały i oddziały podmiotów ksrg z terenu województwa, tworzące strukturę, o której mowa w § 6 ust. 1 pkt 3–8
oraz ust. 3.

2. W skład odwodu operacyjnego na obszarze województw mogą wchodzić zespoły wsparcia psychologicznego, a także
eksperci do spraw prognozowania zagrożeń oraz specjaliści do spraw ratownictwa, jak również podmioty, które zawarły
umowę cywilnoprawną, o której mowa w § 3 ust. 1.

3. Rejony koncentracji pododdziałów i oddziałów odwodu operacyjnego na obszarze województw oraz czas osiągania
gotowości operacyjnej w tych rejonach wyznacza komendant wojewódzki Państwowej Straży Pożarnej.

§ 48. 1. W skład centralnego odwodu operacyjnego wchodzą:

1) dowódca centralnego odwodu operacyjnego;

2) sztab centralnego odwodu operacyjnego wraz z jego szefem;

3) pododdziały i oddziały Państwowej Straży Pożarnej, tworzące strukturę, o której mowa w § 6 ust. 1 pkt 3–8 oraz ust. 3.

2. W skład centralnego odwodu operacyjnego mogą wchodzić:

1) jednostki ochrony przeciwpożarowej włączone do ksrg;

2) podmioty, które zawarły umowę cywilnoprawną, o której mowa w § 3 ust. 1;

3) zespoły wsparcia psychologicznego, a także eksperci do spraw prognozowania zagrożeń oraz specjaliści do spraw ra-
townictwa.

3. Komendant wojewódzki Państwowej Straży Pożarnej przedstawia do zatwierdzenia Komendantowi Głównemu Pań-
stwowej Straży Pożarnej siły i środki wchodzące w skład centralnego odwodu operacyjnego oraz czasy osiągania ich goto-
wości operacyjnej w miejscach koncentracji.

4. Siły i środki wchodzące w skład centralnego odwodu operacyjnego nie mogą pokrywać się z siłami i środkami wcho-
dzącymi w skład odwodu operacyjnego na obszarze województwa.

Dziennik Ustaw – 20 – Poz. 1319

§ 49. 1. Odwód operacyjny na obszarze województwa oraz centralny odwód operacyjny funkcjonują od momentu ich
sformowania w rejonach koncentracji do momentu ich rozwiązania.

2. Zapewnia się możliwość prowadzenia działań ratowniczych bez dodatkowego zaprowiantowania przez okres co naj-
mniej:

1) 36 godzin, liczonych od momentu opuszczenia rejonu koncentracji – dla sił wchodzących w skład centralnego odwodu
operacyjnego;

2) 12 godzin, liczonych od momentu opuszczenia rejonu koncentracji – dla sił wchodzących w skład odwodu operacyj-
nego na obszarze województwa.

§ 50. 1. Dowódcę i szefa sztabu odwodu operacyjnego na obszarze województwa i centralnego odwodu operacyjnego
wyznacza odpowiednio komendant wojewódzki oraz Komendant Główny Państwowej Straży Pożarnej.

2. Ustala się następujące funkcje w centralnym odwodzie operacyjnym:

1) dowódca centralnego odwodu operacyjnego;

2) zastępca dowódcy centralnego odwodu operacyjnego;

3) szef sztabu centralnego odwodu operacyjnego;

4) dowódca batalionu centralnego odwodu operacyjnego;

5) zastępca dowódcy batalionu centralnego odwodu operacyjnego;

6) dowódca pododdziału;

7) zastępca dowódcy pododdziału.

3. Ustala się następujące funkcje w odwodzie operacyjnym na obszarze województwa:

1) dowódca wojewódzkiego odwodu operacyjnego;

2) zastępca dowódcy wojewódzkiego odwodu operacyjnego;

3) szef sztabu wojewódzkiego odwodu operacyjnego;

4) dowódca pododdziału;

5) zastępca dowódcy pododdziału.

§ 51. Dowódcy odwodów operacyjnych w czasie działań ratowniczych realizują zadania wynikające z poziomów kiero-
wania.

Rozdział 9

Organizacja stanowisk kierowania

§ 52. Stanowiskami kierowania są:

1) na obszarze powiatu – stanowisko kierowania komendanta powiatowego (miejskiego) Państwowej Straży Pożarnej;

2) na obszarze województwa – stanowisko kierowania komendanta wojewódzkiego Państwowej Straży Pożarnej;

3) na obszarze kraju – stanowisko kierowania Komendanta Głównego Państwowej Straży Pożarnej.

§ 53. 1. Do zadań stanowisk kierowania należy, w szczególności:

1) przyjmowanie, kwalifikowanie oraz w razie potrzeby przekazywanie zgłoszeń alarmowych;

2) dysponowanie zasobów ratowniczych do działań ratowniczych;

3) wspomaganie i koordynacja działań ratowniczych;

4) bieżące analizowanie:

a) informacji o zagrożeniach z systemów monitoringu podmiotów ksrg,

Dziennik Ustaw – 21 – Poz. 1319

b) gotowości operacyjnej,

c) czasu interwencji, w tym czasu dysponowania, przybycia, prowadzenia i zakończenia działań ratowniczych,

d) przebiegu działań ratowniczych,

e) rezerw materiałowych i sprzętowych podmiotu ksrg;

5) informowanie przełożonych i organów administracji publicznej o rodzajach zagrożeń, prognozie ich rozwoju oraz
skali i miejscu zdarzenia;

6) uruchamianie procedur zwiększania stanu osobowego lub wprowadzania podwyższonej gotowości operacyjnej w jed-
nostkach organizacyjnych Państwowej Straży Pożarnej;

7) uruchamianie awaryjnych planów ewakuacji dyspozytorów i dyżurnych operacyjnych oraz sprzętu technicznego
w miejsca zastępcze;

8) współdziałanie ze stanowiskami kierowania, centrami powiadamiania ratunkowego oraz innymi centrami lub zespoła-
mi zarządzania kryzysowego;

9) współdziałanie z grupami ratowniczymi wykonującymi zadania poza granicami państwa;

10) korzystanie z map, systemów informatycznych oraz innych narzędzi niezbędnych do analizowania i prognozowania
zagrożeń, a także do tworzenia i aktualizowania baz danych taktycznych i operacyjnych stosowanych podczas organi-
zowania i prowadzenia działań ratowniczych oraz wspomagania procesów decyzyjnych;

11) korzystanie z planów ratowniczych oraz innej dokumentacji wykorzystywanej podczas organizowania, prowadzenia
i analizowania działań ratowniczych, organizacji odwodów operacyjnych lub wdrażania procedur właściwych dla za-
rządzania kryzysowego;

12) przechowywanie dokumentacji i danych dotyczących przebiegu działań ratowniczych.

2. Przez czas interwencji, o którym mowa w ust. 1 pkt 4 lit. c, należy rozumieć łączny czas trwania działań, liczony od
chwili przyjęcia zgłoszenia o zdarzeniu przez stanowisko kierowania komendanta Państwowej Straży Pożarnej do czasu
powrotu ostatnich sił i środków podmiotów ksrg do miejsca stacjonowania.

§ 54. 1. W stanowiskach kierowania pełnią służbę:

1) dyspozytorzy Państwowej Straży Pożarnej;

2) dyżurni operacyjni Państwowej Straży Pożarnej;

3) wyznaczeni funkcjonariusze spełniający wymagania kwalifikacyjne dla dyspozytora lub dyżurnego operacyjnego
Państwowej Straży Pożarnej;

2. Na potrzeby stanowisk kierowania zapewnia się w szczególności:

1) pomieszczenia spełniające wymagania w zakresie bezpiecznych i higienicznych warunków pracy:

a) do obsługi zgłoszeń alarmowych oraz wspomagania lub koordynacji działań ratowniczych,

b) zaplecza technicznego,

c) socjalne,

d) higieniczno -sanitarne;

2) urządzenia techniczne oraz systemy teleinformatyczne zapewniające realizację zadań wynikających z § 53.

§ 55. W stanowiskach kierowania zapewnia się:

1) urządzenia do rejestrowania treści zgłoszeń alarmowych, czasu oczekiwania na nawiązanie połączenia, czasu przyję-
cia zgłoszenia, czasu obsługi zgłoszenia oraz korespondencji prowadzonej w stanowisku kierowania;

2) automatyczne systemy zapewniające alarmowanie lub dysponowanie sił i środków oraz bieżące nadzorowanie goto-
wości operacyjnej;

3) sprzęt i aparaturę do pozyskiwania oraz przetwarzania informacji na potrzeby działań ratowniczych;

4) zasilanie awaryjne i gwarantowane.

Dziennik Ustaw – 22 – Poz. 1319

§ 56. 1. Podmioty ksrg na obszarze powiatu przekazują szczegółowe dane do stanowiska kierowania komendanta po-
wiatowego (miejskiego) Państwowej Straży Pożarnej o braku możliwości podjęcia działań ratowniczych albo o stanie obni-
żonej gotowości operacyjnej oraz informują o zadysponowaniu ich sił i środków do działań ratowniczych.

2. Stanowisko kierowania komendanta powiatowego (miejskiego) Państwowej Straży Pożarnej zbiera i przekazuje do
stanowiska kierowania komendanta wojewódzkiego Państwowej Straży Pożarnej zbiór informacji o stanie sił i środków na
swym obszarze oraz informacji o ich zadysponowaniu do działań ratowniczych.

3. Stanowisko kierowania komendanta wojewódzkiego Państwowej Straży Pożarnej przekazuje do stanowiska kierowa-
nia Komendanta Głównego Państwowej Straży Pożarnej zbiór informacji o stanie sił i środków na swym obszarze oraz in-
formacje o ich zadysponowaniu do działań ratowniczych.

Rozdział 10

Przepis przejściowy i końcowy

§ 57. 1. Plany ratownicze sporządzone na podstawie rozporządzenia Ministra Spraw Wewnętrznych i Administracji
z dnia 18 lutego 2011 r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo -gaśniczego (Dz. U.
poz. 239) zachowują ważność do dnia 30 czerwca 2018 r.

2. Zasady postępowania opracowane na podstawie art. 4 ust. 3 rozporządzenia Ministra Spraw Wewnętrznych i Admi-
nistracji z dnia 18 lutego 2011 r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo -gaśniczego
zachowują ważność.

§ 58. Rozporządzenie wchodzi w życie z dniem ogłoszenia4).

Minister Spraw Wewnętrznych i Administracji: M. Błaszczak

4) Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r.
w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo -gaśniczego (Dz. U. poz. 239), które na podstawie art. 63
ust. 3 ustawy z dnia 10 czerwca 2016 r. o działaniach antyterrorystycznych (Dz. U. poz. 904 i 1948) utraciło moc z dniem 3 lipca
2017 r.

Dziennik Ustaw – 23 – Poz. 1319

Załączniki do rozporządzenia Ministra Spraw Wewnętrznych
i Administracji z dnia 3 lipca 2017 r. (poz. 1319)

Załącznik nr 1

 1

 Załączniki do rozporządzenia
Ministra Spraw Wewnętrznych i Administracji

z dnia 3 lipca 2017 r. (poz. …)

Załącznik nr 1

A. SPOSÓB OPRACOWANIA OCENY ZAGROŻEŃ NA OBSZARZE POWIATU

Ocena zagrożeń na obszarze powiatu składa się z części analityczno - kalkulacyjnej,
opisowej, graficznej, podsumowania i wniosków. W części analityczno - kalkulacyjnej
dokonuje się jakościowo - ilościowego określenia stopnia zagrożenia, według przedstawionej
poniżej metodyki, z zastosowaniem arkusza kalkulacyjnego oraz wskaźnika zagrożenia.
Dopełnieniem tej części oceny są części: opisowa oraz graficzna. Ocenę kończą
podsumowanie i wnioski.

Podstawą oceny zagrożeń na obszarze powiatu są ustalenia dokonane dla
poszczególnych gmin znajdujących się na terenie danego powiatu oraz gmin graniczących
z danym powiatem, zlokalizowanych na terenie innych powiatów, w tym z województw
i krajów sąsiednich.

I. CZĘŚĆ ANALITYCZNO - KALKULACYJNA

1. Stopnie zagrożeń

Ustala się następujące stopnie zagrożeń:
ZI – bardzo małe zagrożenie,
ZII – małe zagrożenie,
ZIII – średnie zagrożenie,
ZIV – duże zagrożenie,
ZV – bardzo duże zagrożenie.

2. Określenie stopnia zagrożenia gminy

1) wypełnienie arkusza kalkulacyjnego do oceny stopnia zagrożenia gminy

Kierując się wskazówkami zawartymi w poniższym arkuszu kalkulacyjnym,
dla każdego z 16 kryteriów (czynników) zagrożenia należy ustalić odpowiedni stopień
zagrożenia, a następnie w odpowiednie okienko w kolumnach 3 – 7 wpisać liczbę 1.
W przypadku kryterium 16 w komentarzu do arkusza należy podać, jakie elementy
zdecydowały o wyborze danego stopnia zagrożenia.

Dziennik Ustaw – 24 – Poz. 1319

2

A
rk

us
z

ka
lk

ul
ac

yj
ny

 d
o

oc
en

y
st

op
ni

a
za

gr
oż

en
ia

 g
m

in
y

 L
p.

K

ry
te

ri
um

 (c
zy

nn
ik

)
za

gr
oż

en
ia

St

op
ni

e
za

gr
oż

en
ia

 1)

Z I

Z I
I

Z I
II

Z I
V

Z V

1
2

3
4

5
6

7
1

Li
cz

ba
 m

ie
sz

ka
ńc

ów

gm
in

y
2)

po

ni
że

j 1
0

ty
s.

10
 –

 2
0

ty
s.

20
 –

 5
0

ty
s.

50
 –

 1
00

 ty
s.

po
w

yż
ej

 1
00

 ty
s.

2
R

od
za

j z
ab

ud
ow

y
ty

lk
o

lu
źn

a

zd
ec

yd
ow

an
a

w
ię

ks
zo

ść
 z

ab
ud

ow
y

lu
źn

ej
 (9

0
%

)

zn
ac

zą
ca

 il
oś

ć
za

bu
do

w
y

zw
ar

te
j

(3
0

%
)

po
ró

w
ny

w
al

na
 il

oś
ć

za
bu

do
w

y
lu

źn
ej

i z

w
ar

te
j

pr
ze

w
ag

a
za

bu
do

w
y

zw
ar

te
j

3
Pa

ln
oś

ć
ko

ns
tru

kc
ji

bu
dy

nk
ów

po

je
dy

nc
ze

 p
rz

yp
ad

ki

ko
ns

tru
kc

ji
pa

ln
yc

h,

po
zo

st
ał

a
za

bu
do

w
a

ni
ep

al
na

zd
ec

yd
ow

an
a

w
ię

ks
zo

ść
 k

on
st

ru
kc

ji
ni

ep
al

ny
ch

 (9
0

%
)

zn
ac

zą
cy

 u
dz

ia
ł

ko
ns

tru
kc

ji
pa

ln
yc

h
(3

0
%

)

ko
ns

tru
kc

je
 p

al
ne

i n

ie
pa

ln
e

w

 p
or

ów
ny

w
al

ny
ch

pr

op
or

cj
ac

h

pr
ze

w
ag

a
ko

ns
tru

kc
ji

pa
ln

yc
h

4
W

ys
ok

oś
ć

bu
dy

nk
ów

w

ył
ąc

zn
ie

 b
ud

yn
ki

ni

sk
ie

pr
ze

w
ag

a
bu

dy
nk

ów

ni
sk

ic
h,

 p
oj

ed
yn

cz
e

pr
zy

pa
dk

i b
ud

yn
kó

w

śr
ed

ni
ow

ys
ok

ic
h

zn
ac

zn
a

lic
zb

a

bu
dy

nk
ów

śr

ed
ni

ow
ys

ok
ic

h,
 b

ra
k

bu
dy

nk
ów

 w
ys

ok
ic

h
lu

b
w

ys
ok

oś
ci

ow
yc

h

du
ża

 li
cz

ba
 b

ud
yn

kó
w

śr

ed
ni

ow
ys

ok
ic

h,

po
je

dy
nc

ze
 p

rz
yp

ad
ki

bu

dy
nk

ów
 w

ys
ok

ic
h,

br

ak
 b

ud
yn

kó
w

w

ys
ok

oś
ci

ow
yc

h

du
ża

 li
cz

ba
 b

ud
yn

kó
w

w

ys
ok

ic
h

i/l
ub

w

ys
tę

po
w

an
ie

bu

dy
nk

ów

w
ys

ok
oś

ci
ow

yc
h

5
K

at
eg

or
ia

 z
ag

ro
że

ni
a

lu
dz

i
gł

ów
ni

e
ob

ie
kt

y
ZL

 IV

i n
ie

w
ie

lk
a

lic
zb

a
ob

ie
kt

ów
 Z

L
III

o

m
ał

ej
 k

ub
at

ur
ze

 3)

gł
ów

ni
e

ob
ie

kt
y

ZL
 IV

,
al

e
zn

ac
zn

a
lic

zb
a

ob
ie

kt
ów

 Z
L

III
 3)

zn
ac

zn
a

lic
zb

a
ob

ie
kt

ów
 Z

L
III

 o
ra

z
po

je
dy

nc
ze

 p
rz

yp
ad

ki

ob
ie

kt
ów

ZL

 I,
 Z

L
II

i Z
L

V
 3)

po

je
dy

nc
ze

 o
bi

ek
ty

w

ie
lk

op
ow

ie
rz

ch
ni

ow
e,

w

 k
tó

ry
ch

 m
og

ą
pr

ze
by

w
ać

 d
uż

e
gr

up
y

lu
dz

i

du
ża

 li
cz

ba
 o

bi
ek

tó
w

ZL

 II
I o

ra
z

zn
ac

zn
a

lic
zb

a
ob

ie
kt

ów
 Z

L
I,

ZL

 II
 o

ra
z

ZL
 V

 3)

zn
ac

zn
a

lic
zb

a
ob

ie
kt

ów
 w

ie
lk

o-

po
w

ie
rz

ch
ni

ow
yc

h,

w
 k

tó
ry

ch
 m

og
ą

pr
ze

by
w

ać
 d

uż
e

gr
up

y
lu

dz
i

du
ża

 li
cz

ba
 o

bi
ek

tó
w

ZL

 I,
 Z

L
II,

 Z
L

II
I

i Z
L

V
 3)

ba

rd
zo

 d
uż

a
lic

zb
a

ob
ie

kt
ów

 w
ie

lk
o-

po

w
ie

rz
ch

ni
ow

yc
h,

w

 k
tó

ry
ch

 m
og

ą
pr

ze
by

w
ać

 d
uż

e
gr

up
y

lu
dz

i

Dziennik Ustaw – 25 – Poz. 1319

3

6
Za

kł
ad

y
pr

ze
m

ys
ło

w
e,

 w

ty
m

 m
ag

az
yn

ow
e

or
az

po

rty
 rz

ec
zn

e
i m

or
sk

ie

br
ak

 z
ak

ła
dó

w

pr
ze

m
ys

ło
w

yc
h,

je

dy
ni

e
za

kł
ad

y
rz

em
ie

śl
ni

cz
e

be
z

pr
oc

es
ów

te

ch
no

lo
gi

cz
ny

ch

st
w

ar
za

ją
cy

ch

za
gr

oż
en

ie
 p

oż
ar

ow
e

lu
b

in
ne

 m
ie

js
co

w
e,

br

ak
 p

or
tó

w
 rz

ec
zn

yc
h

i m
or

sk
ic

h

po
je

dy
nc

ze
 z

ak
ła

dy

pr
ze

m
ys

ło
w

e,
 b

ra
k

za
kł

ad
ów

st

w
ar

za
ją

cy
ch

 ry
zy

ko

w
ys

tą
pi

en
ia

 p
ow

aż
ne

j
aw

ar
ii

pr
ze

m
ys

ło
w

ej
,

m
ał

e
po

rty
 rz

ec
zn

e
lu

b
m

or
sk

ie
, b

ra
k

pr
ze

ła
du

nk
u

to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h

zn
ac

zn
a

lic
zb

a
za

kł
ad

ów

pr
ze

m
ys

ło
w

yc
h,

 b
ra

k
za

kł
ad

ów

st
w

ar
za

ją
cy

ch
 ry

zy
ko

w

ys
tą

pi
en

ia
 p

ow
aż

ne
j

aw
ar

ii
pr

ze
m

ys
ło

w
ej

z

od
dz

ia
ły

w
an

ie
m

 p
oz

a
te

re
n

za
kł

ad
u,

po

je
dy

nc
ze

 o
bi

ek
ty

w

ie
lk

ok
ub

at
ur

ow
e,

po

rty
 rz

ec
zn

e
i m

or
sk

ie

śr
ed

ni
ej

 w
ie

lk
oś

ci
,

pr
ow

ad
ze

ni
e

pr
ze

ła
du

nk
u

to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h,
 b

ra
k

pr
ze

ła
du

nk
u

to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h
po

dl
eg

aj
ąc

yc
h

zg
ło

sz
en

iu
 lu

b
to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h

TW
R

du
ża

 li
cz

ba
 z

ak
ła

dó
w

pr

ze
m

ys
ło

w
yc

h,

w
 ty

m
 w

ys
tę

po
w

an
ie

za

kł
ad

ów

st
w

ar
za

ją
cy

ch
 ry

zy
ko

w

ys
tą

pi
en

ia
 p

ow
aż

ne
j

aw
ar

ii
pr

ze
m

ys
ło

w
ej

 z

od
dz

ia
ły

w
an

ie
m

 p
oz

a
te

re
n

za
kł

ad
u,

 a
le

ni

es
tw

ar
za

ją
cy

ch

po
w

aż
ne

go
 z

ag
ro

że
ni

a
dl

a
du

ży
ch

 sk
up

is
k

lu
dz

ki
ch

 i/
lu

b
po

w
aż

ne
go

 z
ni

sz
cz

en
ia

śr

od
ow

is
ka

, z
na

cz
na

lic

zb
a

ob
ie

kt
ów

w

ie
lk

ok
ub

at
ur

ow
yc

h,

du
że

 p
or

ty
 rz

ec
zn

e
lu

b
m

or
sk

ie
, p

rz
eł

ad
un

ek

to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h
po

dl
eg

aj
ąc

yc
h

zg
ło

sz
en

iu
 lu

b
to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h

TW
R

ba
rd

zo
 d

uż
a

lic
zb

a
za

kł
ad

ów

pr
ze

m
ys

ło
w

yc
h,

w

 ty
m

 w
ys

tę
po

w
an

ie

za
kł

ad
ów

st

w
ar

za
ją

cy
ch

 ry
zy

ko

w
ys

tą
pi

en
ia

 p
ow

aż
ne

j
aw

ar
ii

pr
ze

m
ys

ło
w

ej

z
od

dz
ia

ły
w

an
ie

m
 p

oz
a

te
re

n
za

kł
ad

u,
 w

 ty
m

st

an
ow

ią
ce

j p
ow

aż
ne

za

gr
oż

en
ie

 d
la

 d
uż

yc
h

sk
up

is
k

lu
dz

i i
/lu

b
po

w
aż

ne
go

 z
ni

sz
cz

en
ia

śr

od
ow

is
ka

,
ba

rd
zo

 d
uż

a
lic

zb
a

ob
ie

kt
ów

w

ie
lk

ok
ub

at
ur

ow
yc

h,

ba
rd

zo
 d

uż
e

po
rty

rz

ec
zn

e
lu

b
m

or
sk

ie
,

pr
ze

ła
du

ne
k

to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h
po

dl
eg

aj
ąc

yc
h

zg
ło

sz
en

iu
 lu

b
to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h

TW
R

Dziennik Ustaw – 26 – Poz. 1319

4

7
R

ur
oc

ią
gi

 d
o

tra
ns

po
rtu

ro

py
 n

af
to

w
ej

i p

ro
du

kt
ów

 n
af

to
w

yc
h

or
az

 g
az

oc
ią

gi

ru
ro

ci
ąg

i i
 g

az
oc

ią
gi

o

ch
ar

ak
te

rz
e

lo
ka

ln
ym

(k

ró
tk

ie
 o

dc
in

ki
, m

ał
e

śr
ed

ni
ce

, n
is

ki
e

ci
śn

ie
ni

a)
,

np
.:

po
m

ię
dz

y
za

kł
ad

am
i

zl
ok

al
iz

ow
an

ym
i

w
 są

si
ed

zt
w

ie

ru
ro

ci
ąg

i o
 śr

ed
ni

cy
 d

o
40

0
m

m
, i

/lu
b

ga
zo

ci
ąg

i n
is

ki
eg

o
ci

śn
ie

ni
a,

 b
ez

sk

rz
yż

ow
ań

 z
 d

uż
ym

i
pr

ze
sz

ko
da

m
i

na
tu

ra
ln

ym
i l

ub

sz
tu

cz
ny

m
i (

np
.:

ci
ek

i
w

od
ne

, t
er

en
y

ba
gn

is
te

,
dr

og
i i

 to
ry

 k
ol

ej
ow

e

o
du

ży
m

 n
at

ęż
en

iu

ru
ch

u
itp

.)

ru
ro

ci
ąg

i o
 śr

ed
ni

cy
 d

o
40

0
m

m
 i

/lu
b

ga
zo

ci
ąg

i n
is

ki
eg

o
ci

śn
ie

ni
a

kr
zy

żu
ją

ce
 si

ę
z

du
ży

m
i p

rz
es

zk
od

am
i

na
tu

ra
ln

ym
i l

ub

sz
tu

cz
ny

m
i,

al
bo

ru

ro
ci

ąg
i o

 śr
ed

ni
cy

 d
o

60
0

m
m

 i/
lu

b
ga

zo
ci

ąg
i

śr
ed

ni
eg

o
ci

śn
ie

ni
a,

 b
ez

sk

rz
yż

ow
ań

 z
 d

uż
ym

i
pr

ze
sz

ko
da

m
i

na
tu

ra
ln

ym
i l

ub

sz
tu

cz
ny

m
i

ru
ro

ci
ąg

i o
 śr

ed
ni

cy
 d

o
60

0
m

m
 i

/lu
b

ga
zo

ci
ąg

i ś
re

dn
ie

go

ci
śn

ie
ni

a
kr

zy
żu

ją
ce

 si
ę

z
du

ży
m

i p
rz

es
zk

od
am

i
na

tu
ra

ln
ym

i l
ub

sz

tu
cz

ny
m

i,
al

bo

ru
ro

ci
ąg

i o
 śr

ed
ni

cy

po
w

yż
ej

 6
00

 m
m

 i/
lu

b
ga

zo
ci

ąg
i

po
dw

yż
sz

on
eg

o
śr

ed
ni

eg
o

or
az

w

ys
ok

ie
go

 c
iś

ni
en

ia
,

be
z

sk
rz

yż
ow

ań

z
du

ży
m

i p
rz

es
zk

od
am

i
na

tu
ra

ln
ym

i l
ub

sz

tu
cz

ny
m

i

ru
ro

ci
ąg

i o
 śr

ed
ni

cy

po
w

yż
ej

 6
00

 m
m

 i/
lu

b
ga

zo
ci

ąg
i

po
dw

yż
sz

on
eg

o
śr

ed
ni

eg
o

or
az

w

ys
ok

ie
go

 c
iś

ni
en

ia

kr
zy

żu
ją

ce
 si

ę

z
du

ży
m

i p
rz

es
zk

od
am

i
na

tu
ra

ln
ym

i l
ub

sz

tu
cz

ny
m

i

8
D

ro
gi

w

ył
ąc

zn
ie

 d
ro

gi
 lo

ka
ln

e

dr
og

i k
ra

jo
w

e

o
śr

ed
ni

m
 n

at
ęż

en
iu

ru

ch
u

dr
og

i k
ra

jo
w

e
o

du
ży

m

na
tę

że
ni

u
ru

ch
u

dr
og

i m
ię

dz
yn

ar
od

ow
e

i a

ut
os

tra
dy

, b
ez

w

ęz
łó

w

ko
m

un
ik

ac
yj

ny
ch

dr
og

i m
ię

dz
yn

ar
od

ow
e

i a

ut
os

tra
dy

, w
ęz

ły

ko
m

un
ik

ac
yj

ne

9
Li

ni
e

ko
le

jo
w

e
lin

ie
 o

 b
ar

dz
o

m
ał

ym

na
tę

że
ni

u
ru

ch
u

lu
b

ca
łk

ow
ity

 b
ra

k
sz

la
kó

w

lin
ie

 o
 m

ał
ym

 n
at

ęż
en

iu

ru
ch

u

lin
ie

 o
 śr

ed
ni

m

na
tę

że
ni

u
ru

ch
u

lin
ie

 o
 d

uż
ym

 n
at

ęż
en

iu

ru
ch

u,
 b

oc
zn

ic
e

i w
ęz

ły

ko
le

jo
w

e

lin
ie

 o
 b

ar
dz

o
du

ży
m

na

tę
że

ni
u

ru
ch

u,
 d

uż
e

bo
cz

ni
ce

 i
w

ęz
ły

ko

le
jo

w
e

Dziennik Ustaw – 27 – Poz. 1319

5

10

Tr
an

sp
or

t d
ro

go
w

y
to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h

br
ak

 tr
an

sp
or

tu

to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h
in

ny
ch

 n
iż

 p
al

iw
a

pł
yn

ne
 i

ga
zo

w
e

do
st

ar
cz

an
e

do
 st

ac
ji

pa
liw

 o
ra

z
od

bi
or

có
w

in

dy
w

id
ua

ln
yc

h

ni
sk

ie
 n

at
ęż

en
ie

 ru
ch

u
w

 tr
an

sp
or

ci
e

to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h,
 b

ra
k

tra
ns

po
rtu

 to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h,

kt
ór

yc
h

pr
ze

w
óz

dr

og
ow

y
po

dl
eg

a
ob

ow
ią

zk
ow

i
zg

ło
sz

en
ia

śr
ed

ni
e

na
tę

że
ni

e
ru

ch
u

w
 tr

an
sp

or
ci

e
to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h,

 b
ra

k
tra

ns
po

rtu
 to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h,

kt

ór
yc

h
pr

ze
w

óz

dr
og

ow
y

po
dl

eg
a

ob
ow

ią
zk

ow
i

zg
ło

sz
en

ia

du
że

 n
at

ęż
en

ie
 ru

ch
u

w

tra
ns

po
rc

ie
 to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h,

je

dn
os

tk
ow

e
pr

zy
pa

dk
i

tra
ns

po
rtu

 to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h,

kt
ór

yc
h

pr
ze

w
óz

dr

og
ow

y
po

dl
eg

a
ob

ow
ią

zk
ow

i
zg

ło
sz

en
ia

du
że

 n
at

ęż
en

ie
 ru

ch
u

w

tra
ns

po
rc

ie
 to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h,

 c
zę

st
e

pr
zy

pa
dk

i t
ra

ns
po

rtu

to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h,

kt
ór

yc
h

pr
ze

w
óz

dr

og
ow

y
po

dl
eg

a
ob

ow
ią

zk
ow

i
zg

ło
sz

en
ia

11

Tr
an

sp
or

t k
ol

ej
ow

y
to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h

br
ak

 lu
b

ba
rd

zo
 rz

ad
ki

e
(in

cy
de

nt
al

ne
)

pr
zy

pa
dk

i t
ra

ns
po

rtu
,

br
ak

 p
rz

ew
oz

u
ko

le
ją

to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h

TW
R

4)

je
dn

os
tk

ow
e

(m
ał

e
na

tę
że

ni
e

ru
ch

u)

pr
zy

pa
dk

i t
ra

ns
po

rtu
,

br
ak

 p
rz

ew
oz

u
ko

le
ją

to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h

TW
R

4)

śr
ed

ni
e

na
tę

że
ni

e
ru

ch
u

w
 tr

an
sp

or
ci

e,

in
cy

de
nt

al
ne

 p
rz

yp
ad

ki

pr
ze

w
oz

u
ko

le
ją

to

w
ar

ów

ni
eb

ez
pi

ec
zn

yc
h

TW
R

4)

du
że

 n
at

ęż
en

ie
 ru

ch
u

w

tra
ns

po
rc

ie
,

je
dn

os
tk

ow
e

pr
zy

pa
dk

i
pr

ze
w

oz
u

ko
le

ją

to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h
TW

R
4)

du
że

 n
at

ęż
en

ie
 ru

ch
u

w

 tr
an

sp
or

ci
e,

 c
zę

st
e

pr
zy

pa
dk

i p
rz

ew
oz

u
ko

le
ją

 to
w

ar
ów

ni

eb
ez

pi
ec

zn
yc

h
TW

R
4)

Dziennik Ustaw – 28 – Poz. 1319

6

12

C
ie

ki
 w

od
ne

 i
bu

do
w

le

hy
dr

ot
ec

hn
ic

zn
e

(z
ag

ro
że

ni
e

po
w

od
zi

ow
e)

br
ak

 c
ie

kó
w

 i/
lu

b
bu

do
w

li
st

w
ar

za
ją

cy
ch

re

al
ne

 z
ag

ro
że

ni
e

po
w

od
zi

ow
e;

 b
ra

k
re

al
ne

j g
ro

źb
y

po
dt

op
ie

ń
i z

al
ań

m

ie
js

co
w

oś
ci

 lu
b

ob
ie

kt
ów

 k
ry

ty
cz

ny
ch

ni
ew

ie
lk

ie
 c

ie
ki

 w
od

ne

i/l
ub

 b
ud

ow
le

hy

dr
ot

ec
hn

ic
zn

e;

ni
ew

ie
lk

a
gr

oź
ba

w

ys
tą

pi
en

ia
 lo

ka
ln

yc
h

po
dt

op
ie

ń
i z

al
ań

po

je
dy

nc
zy

ch

za
bu

do
w

ań
 lu

b
po

je
dy

nc
zy

ch

ni
ew

ie
lk

ic
h

m
ie

js
co

w
oś

ci
; b

ra
k

re
al

ne
j g

ro
źb

y
po

dt
op

ie
ń

i z
al

ań

ob
ie

kt
ów

 k
ry

ty
cz

ny
ch

lu

b
du

ży
ch

 o
si

ed
li

lu
dz

ki
ch

ci
ek

i w
od

ne
 i/

lu
b

bu
do

w
le

hy

dr
ot

ec
hn

ic
zn

e
m

ał
ej

lu

b
śr

ed
ni

ej
 w

ie
lk

oś
ci

;
re

al
na

 g
ro

źb
a

w
ys

tą
pi

en
ia

 lo
ka

ln
yc

h
po

dt
op

ie
ń

i z

al
ań

 p
oj

ed
yn

cz
yc

h,

ni
ew

ie
lk

ic
h

m
ie

js
co

w
oś

ci
 o

ra
z

po
je

dy
nc

zy
ch

 o
bi

ek
tó

w

kr
yt

yc
zn

yc
h;

 n
ie

w
ie

lk
a

gr
oź

ba
 z

al
an

ia

po
je

dy
nc

zy
ch

 d
uż

yc
h

os
ie

dl
i l

ud
zk

ic
h

ci
ek

i w
od

ne

i/l
ub

 b
ud

ow
le

hy

dr
ot

ec
hn

ic
zn

e
śr

ed
ni

ej
 lu

b
du

że
j

w
ie

lk
oś

ci
,

in
fr

as
tru

kt
ur

a
pr

ze
ci

w
po

w
od

zi
ow

a
w

do

br
ym

 st
an

ie
 (w

ał
y,

po

ld
er

y
za

le
w

ow
e,

zb

io
rn

ik
i r

et
en

cy
jn

e)
;

re
al

na
 g

ro
źb

a
za

la
ni

a
po

je
dy

nc
zy

ch

ni
ew

ie
lk

ic
h

m
ie

js
co

w
oś

ci
 lu

b
po

je
dy

nc
zy

ch
 o

bi
ek

tó
w

kr

yt
yc

zn
yc

h;
 n

ie
w

ie
lk

a
gr

oź
ba

 z
al

an
ia

 d
uż

ej

lic
zb

y
m

ie
js

co
w

oś
ci

lu

b
du

ży
ch

 o
si

ed
li

lu
dz

ki
ch

 l
ub

 d
uż

ej

lic
zb

y
ob

ie
kt

ów

kr
yt

yc
zn

yc
h

ci
ek

i w
od

ne

i/l
ub

 b
ud

ow
le

hy

dr
ot

ec
hn

ic
zn

e
śr

ed
ni

ej
 lu

b
du

że
j

w
ie

lk
oś

ci
,

ni
ez

ad
ow

al
aj

ąc
y

st
an

in

fr
as

tru
kt

ur
y

pr
ze

ci
w

po
w

od
zi

ow
ej

;
re

al
na

 g
ro

źb
a

za
la

ni
a

du
że

j l
ic

zb
y

m
ie

js
co

w
oś

ci
 lu

b
du

ży
ch

 o
si

ed
li

lu
dz

ki
ch

lu

b
du

że
j l

ic
zb

y
ob

ie
kt

ów
 k

ry
ty

cz
ny

ch

13

C
ie

ki
 i

zb
io

rn
ik

i w
od

ne

(z
ag

ro
że

ni
e

ut
on

ię
ci

am
i)

ba
rd

zo
 m

ał
e

zb
io

rn
ik

i
lu

b
ci

ek
i,

br
ak

 ru
ch

u
tu

ry
st

yc
zn

eg
o

lu
b

że
gl

ug
ow

eg
o

m
ał

e
zb

io
rn

ik
i l

ub

ci
ek

i,
ni

ew
ie

lk
i r

uc
h

tu
ry

st
yc

zn
y

lu
b

że
gl

ug
ow

y

zb
io

rn
ik

i l
ub

 c
ie

ki

śr
ed

ni
ej

 w
ie

lk
oś

ci
,

um
ia

rk
ow

an
y

ru
ch

tu

ry
st

yc
zn

y
lu

b
że

gl
ug

ow
y

du
że

 c
ie

ki
 lu

b
zb

io
rn

ik
i,

um
ia

rk
ow

an
y

ru
ch

 tu
ry

st
yc

zn
y

lu
b

że
gl

ug
ow

y

du
że

 c
ie

ki
 lu

b
zb

io
rn

ik
i,

du
ży

 ru
ch

tu

ry
st

yc
zn

y
lu

b
że

gl
ug

ow
y

Dziennik Ustaw – 29 – Poz. 1319

7

14

Za
gr

oż
en

ie
 p

oż
ar

am
i

la
só

w

ty
lk

o
ko

m
pl

ek
sy

 II
I

ka
te

go
rii

 z
ag

ro
że

ni
a

po
ża

ro
w

eg
o

o

po
w

ie
rz

ch
ni

 d
o

30
0

ha

ko
m

pl
ek

sy
 II

I k
at

eg
or

ii
za

gr
oż

en
ia

 p
oż

ar
ow

eg
o

o
po

w
ie

rz
ch

ni
 o

d
30

0
do

 1
00

0
ha

 i/
lu

b
ko

m
pl

ek
sy

 II
 k

at
eg

or
ii

za
gr

oż
en

ia
 p

oż
ar

ow
eg

o
o

po
w

ie
rz

ch
ni

do

 3
00

 h
a

ko
m

pl
ek

sy
 II

I k
at

eg
or

ii
za

gr
oż

en
ia

 p
oż

ar
ow

eg
o

o
po

w
ie

rz
ch

ni
 p

on
ad

10

00
 h

a
i/l

ub

ko
m

pl
ek

sy
 II

 k
at

eg
or

ii
za

gr
oż

en
ia

 p
oż

ar
ow

eg
o

o
po

w
ie

rz
ch

ni
 o

d
30

0
do

 1
00

0
ha

 i/
lu

b
ko

m
pl

ek
sy

 I
ka

te
go

rii

za
gr

oż
en

ia
 p

oż
ar

ow
eg

o
o

po
w

ie
rz

ch
ni

 d
o

30
0

ha

ko
m

pl
ek

sy
 II

 k
at

eg
or

ii
za

gr
oż

en
ia

 p
oż

ar
ow

eg
o

o
po

w
ie

rz
ch

ni
 p

on
ad

10

00
 h

a
i/l

ub

ko
m

pl
ek

sy
 I

ka
te

go
rii

za

gr
oż

en
ia

 p
oż

ar
ow

eg
o

o

po
w

ie
rz

ch
ni

od

 3
00

 d
o

10
00

 h
a

ko
m

pl
ek

sy
 I

ka
te

go
rii

za

gr
oż

en
ia

 p
oż

ar
ow

eg
o

o

po
w

ie
rz

ch
ni

po

na
d

10
00

 h
a

15

Lo
tn

is
ka

, r
ej

on
y

op
er

ac
yj

ne
 lo

tn
is

k
or

az

lą
do

w
is

ka
 d

la

śm
ig

ło
w

có
w

br
ak

 lo
tn

is
k,

 b
ra

k
lą

do
w

is
k

dl
a

śm
ig

ło
w

có
w

lo
tn

is
ka

 k
at

eg
or

ii

1
–

35)
, p

oj
ed

yn
cz

e
lą

do
w

is
ka

 d
la

śm

ig
ło

w
có

w
, b

ra
k

lą
do

w
is

k
w

 re
jo

ni
e

za
bu

do
w

y
zw

ar
te

j

lo
tn

is
ka

 k
at

eg
or

ii

4
–

65)
, n

ie
w

ie
lk

a
lic

zb
a

lą
do

w
is

k
dl

a
śm

ig
ło

w
có

w
,

po
je

dy
nc

ze
 p

rz
yp

ad
ki

lą

do
w

is
k

w
 re

jo
ni

e
za

bu
do

w
y

zw
ar

te
j

lo
tn

is
ka

 k
at

eg
or

ii

7
–

85)
, z

na
cz

na
 li

cz
ba

lą

do
w

is
k

dl
a

śm
ig

ło
w

có
w

, n
ie

w
ie

lk
a

lic
zb

a
lą

do
w

is
k

bę
dą

cy
ch

 w
 re

jo
ni

e
za

bu
do

w
y

zw
ar

te
j

lo
tn

is
ka

 k
at

eg
or

ii
9

–
10

5)
, d

uż
a

lic
zb

a
lą

do
w

is
k

dl
a

śm
ig

ło
w

có
w

, z
na

cz
na

lic

zb
a

lą
do

w
is

k
bę

dą
ca

w

 re
jo

ni
e

za
bu

do
w

y
zw

ar
te

j

16

Po
zo

st
ał

e
za

gr
oż

en
ia

 1)
 k

la
sy

fik
ac

ji
do

 s
to

pn
ia

 z
ag

ro
że

ni
a

do
ko

nu
je

 s
ię

 w
 o

pa
rc

iu
 o

 w
sk

az
an

e
w

 a
rk

us
zu

 k
ry

te
ria

 k
la

sy
fik

ac
ji

or
az

 z
 u

w
zg

lę
dn

ie
ni

em
 u

w
ar

un
ko

w
ań

 lo
ka

ln
yc

h,

w
 ty

m
 li

cz
by

 i
w

ie
lk

oś
ci

 z
da

rz
eń

 o
dp

ow
ia

da
ją

cy
ch

 p
os

zc
ze

gó
ln

ym
 c

zy
nn

ik
om

 z
ag

ro
że

ni
a.

2)

 w
 p

rz
yp

ad
ku

 g
m

in
 o

 d
uż

ej
 li

cz
bi

e
os

ób
 p

rz
eb

yw
aj

ąc
yc

h
na

 je
j t

er
en

ie
, n

p.
: w

 z
w

ią
zk

u
z

za
tru

dn
ie

ni
em

, w
 ra

m
ac

h
pr

ze
dm

io
to

w
eg

o
kr

yt
er

iu
m

, j
eś

li
je

st
 to

is

to
tn

e
z

pu
nk

tu
 w

id
ze

ni
a

kw
al

ifi
ka

cj
i

do
 o

kr
eś

lo
ne

go
 s

to
pn

ia
 z

ag
ro

że
ni

a,
 m

oż
na

 u
w

zg
lę

dn
ić

 w
sp

om
ni

an
e

w
yż

ej
 o

so
by

;
oc

en
a

za
gr

oż
en

ia
 o

bs
za

ru

po
sz

cz
eg

ól
ny

ch
 g

m
in

 m
oż

e
by

ć
sp

or
zą

dz
an

a
w

 p
rz

yp
ad

ku
 g

m
in

 m
ie

js
ko

 –
 w

ie
js

ki
ch

, z
 p

od
zi

ał
em

 n
a

m
ia

st
o

i p
oz

os
ta

ły
 te

re
n,

 a
 w

 p
rz

yp
ad

ku
 d

uż
yc

h
m

ia
st

,
z

po
dz

ia
łe

m
 n

a
dz

ie
ln

ic
e.

3)

 Z
L

I,
II,

 I
II,

 I
V

 i
 V

 –
 o

zn
ac

za
ją

 k
at

eg
or

ię
 z

ag
ro

że
ni

a
lu

dz
i

zg
od

ni
e

z
ro

zp
or

zą
dz

en
ie

m
 M

in
is

tra
 I

nf
ra

st
ru

kt
ur

y
z

dn
ia

 1
2

kw
ie

tn
ia

 2
00

2
r.

w
 s

pr
aw

ie

w
ar

un
kó

w
 te

ch
ni

cz
ny

ch
, j

ak
im

 p
ow

in
ny

 o
dp

ow
ia

da
ć

bu
dy

nk
i i

 ic
h

us
yt

uo
w

an
ie

 (D
z.

 U
. z

 2
01

5
r.

po
z.

 1
42

2)
 w

yd
an

ym
 n

a
po

ds
ta

w
ie

 a
rt.

 7
 u

st
. 2

 p
kt

 1
 u

st
aw

y
z

dn
ia

 7
 li

pc
a

19
94

 r.
 –

 P
ra

w
o

bu
do

w
la

ne
 (D

z.
 U

. z
 2

01
6

r.
po

z.
 2

90
, 9

61
, 1

16
5,

 1
25

0
i 2

25
5)

.
4)

 T
W

R
 −

 to
w

ar
y

ni
eb

ez
pi

ec
zn

e
w

ys
ok

ie
go

 ry
zy

ka
 z

go
dn

ie
 z

 d
zi

ał
em

 1
.1

0
R

ID
/Z

ał
.2

 S
M

G
S.

5)

 k
at

eg
or

ia
 lo

tn
is

ka
 –

 o
zn

ac
za

 k
at

eg
or

ię
 o

ch
ro

ny
 p

rz
ec

iw
po

ża
ro

w
ej

 lo
tn

is
ka

 z
go

dn
ie

 z
 ro

zp
or

zą
dz

en
ie

m
 w

yd
an

ym
 n

a
po

ds
ta

w
ie

 a
rt.

 8
5

us
ta

w
y

z
dn

ia
 3

 li
pc

a
20

02
 r.

 –
 P

ra
w

o
lo

tn
ic

ze
 (D

z.
 U

. z
 2

01
7

r.
po

z.
 9

59
 i

10
89

).

Dziennik Ustaw – 30 – Poz. 1319

 8

2) obliczenie wartości wskaźnika zagrożenia gminy

W celu ustalenia stopnia zagrożenia gminy (wypadkowego) oblicza się wartość
wskaźnika zagrożenia, zgodnie z poniższą zależnością:

gdzie:

HG – wskaźnik zagrożenia gminy,
ni – liczba kryteriów (czynników) zagrożenia, które zostały zakwalifikowane

 do i-tego stopnia zagrożenia,
LBi – liczba bazowa (waga) dla i-tego stopnia zagrożenia.

3) wartości liczby bazowej (wagi) LBi

Dla poszczególnych stopni zagrożenia ustala się następujące wartości liczby bazowej
(wagi):

Stopień zagrożenia Wartość liczby bazowej LBi

ZI LBI = 5

ZII LBII = 4

ZIII LBIII = 3

ZIV LBIV = 2

ZV LBV = 1

4) ustalenie stopnia zagrożenia gminy (wypadkowego)

Stopień zagrożenia gminy (wypadkowy) ustala się w zależności od wartości
wskaźnika zagrożenia gminy, zgodnie z zasadami przedstawionymi w poniższej tabeli:

Stopień zagrożenia gminy
(wypadkowy)

Przedziały wartości wskaźnika
zagrożenia gminy HG

ZIG [3,2 ÷ 3,6)

ZIIG [3,6 ÷ 4,66)

ZIIIG [4,66 ÷ 6,66)

ZIVG [6,66 ÷ 12)

ZVG [12 ÷ 16]

∑
=

=
V

Ii
BiiG LnH

Dziennik Ustaw – 31 – Poz. 1319

 9

3. Określenie stopnia zagrożenia powiatu

Stopień zagrożenia powiatu określa się jako wypadkową ze stopni zagrożenia gmin
z obszaru danego powiatu, według następującej zależności.

1) sporządzenie zbiorczego arkusza kalkulacyjnego dla powiatu

Opierając się na arkuszach kalkulacyjnych z poszczególnych gmin sporządza się zbiorczy
arkusz kalkulacyjny dla powiatu przez wpisanie w odpowiednie okienka liczby stanowiącej
sumę (krotność) występowania danego kryterium (czynnika) zagrożenia,
w danym stopniu zagrożenia, w gminach zlokalizowanych na terenie powiatu.

Lp. Kryterium (czynnik)
zagrożenia

Liczba gmin, w których dane kryterium zostało
przyporządkowane do danego stopnia zagrożenia

ZI ZII ZIII ZIV ZV
1 2 3 4 5 6 7

1 Liczba mieszkańców gminy

2 Rodzaj zabudowy

3 Palność konstrukcji budynków

4 Wysokość budynków

5 Kategoria zagrożenia ludzi

6
Zakłady przemysłowe, w tym
magazynowe oraz porty rzeczne
i morskie

7
Rurociągi do transportu ropy
naftowej i produktów
naftowych oraz gazociągi

8 Drogi

9 Linie kolejowe

10 Transport drogowy materiałów
niebezpiecznych

11 Transport kolejowy materiałów
niebezpiecznych

12
Cieki wodne i budowle
hydrotechniczne (zagrożenie
powodziowe)

13 Cieki i zbiorniki wodne
(zagrożenie utonięciami)

14 Zagrożenie pożarami lasów

15
Lotniska, rejony operacyjne
lotnisk oraz lądowiska dla
śmigłowców

16 Pozostałe zagrożenia

Dziennik Ustaw – 32 – Poz. 1319

 10

2) obliczenie wartości wskaźnika zagrożenia powiatu

Wartość wskaźnika zagrożenia powiatu oblicza się według poniższej zależności:

gdzie:

HP – wskaźnik zagrożenia powiatu,
Ni – liczba kryteriów (czynników) zagrożenia, które zostały zakwalifikowane

 do i-tego stopnia zagrożenia we wszystkich gminach w powiecie,
LBi – liczba bazowa (waga) dla i-tego stopnia zagrożenia,
LG – liczba gmin w powiecie

3) ustalenie stopnia zagrożenia powiatu

Stopień zagrożenia powiatu ustala się w zależności od wartości wskaźnika zagrożenia
powiatu, zgodnie z zasadami przedstawionymi w poniższej tabeli:

Stopień zagrożenia
powiatu

Przedziały wartość wskaźnika
zagrożenia powiatu HGP

ZIP [3,2 ÷ 3,6)

ZIIP [3,6 ÷ 4,66)

ZIIIP [4,66 ÷ 6,66)

ZIVP [6,66 ÷ 12)

ZVP [12 ÷ 16]

II. CZĘŚĆ OPISOWA

W części opisowej przedstawia się charakterystykę poszczególnych rodzajów
zagrożenia, poddanych ocenie w części analityczno - kalkulacyjnej, w szczególności:

a) związanego z rodzajem zabudowy (konstrukcja, wysokość, kategoria zagrożenia
ludzi),

b) związanego z funkcjonowaniem zakładów przemysłowych, w tym zakładów
mogących powodować powstanie poważnej awarii przemysłowej,

c) związanego z infrastrukturą komunikacyjną i transportową (szlaki kolejowe, drogi,
lotniska, szlaki wodne, transport drogowy i kolejowy materiałów niebezpiecznych,
transport rurociągami i gazociągami),

d) związanego z występowaniem na danym obszarze cieków i zbiorników wodnych
lub budowli hydrotechnicznych (zagrożenie powodziowe oraz utonięcia),

e) związanego z występowaniem na danym terenie obszarów leśnych,
f) związanego z innymi zagrożeniami specyficznymi dla danego obszaru (np.: tereny

podatne na osunięcia, tereny górnicze, obszary górskie lub nadmorskie, miejsca
zgromadzeń ludzkich itp.).

G

V

Ii
BiiP LLNH ∑

=

⋅=

Dziennik Ustaw – 33 – Poz. 1319

 11

III. CZĘŚĆ GRAFICZNA

Część graficzna składa się z następujących dokumentów:
a) mapy administracyjnej powiatu z zaznaczonymi stopniami zagrożenia

poszczególnych gmin znajdujących się na obszarze powiatu oraz gmin
graniczących z danym powiatem, zlokalizowanych na terenie innych powiatów lub
na terytorium krajów sąsiadujących; zaznaczenie stopnia zagrożenia polega na
zacieniowaniu obszaru gminy oraz wpisaniu odpowiedniego symbolu, zgodnie
z zasadami przedstawionymi na rysunku nr 1,

Rysunek nr 1. Sposób zaznaczania stopnia zagrożenia gminy na mapie powiatu

ZIG ZIIG ZIIIG ZIVG ZVG

b) mapy fizycznej w skali zapewniającej czytelne przedstawienie niezbędnych
informacji z zaznaczonymi obiektami i terenami ważnymi z punktu widzenia
systemu ratowniczego,

c) map, schematów, szkiców sytuacyjnych itd. szczegółowo przygotowywanych
według potrzeb dla poszczególnych rodzajów zagrożenia lub charakterystycznych
obiektów.

IV. PODSUMOWANIE I WNIOSKI

Podsumowanie i wnioski z oceny zagrożeń obszaru powiatu powinny odnosić się
w szczególności:

a) do porównania stopnia zagrożenia poszczególnych gmin,
b) do wskazania rodzajów zagrożeń o najwyższym poziomie,
c) do wskazania obiektów i terenów charakterystycznych z punktu widzenia systemu

ratowniczego, np.: wymagających użycia dużej ilości sił i środków lub
zastosowania specjalistycznego sprzętu oraz technik ratowniczych.

B. SPOSÓB OPRACOWANIA OCENY ZAGROŻEŃ NA OBSZARZE
WOJEWÓDZTWA

Podstawą oceny zagrożeń na obszarze województwa są ustalenia dokonane dla
poszczególnych powiatów znajdujących się na terenie danego województwa oraz powiatów
graniczących z danym województwem, zlokalizowanych na terenie innych województw lub
odpowiadających im jednostek terytorialnych w krajach sąsiednich.

Do oceny zagrożeń powiatów znajdujących się na terenie województwa oraz
powiatów graniczących z danym województwem, zlokalizowanych na terenie innych
województw lub krajów sąsiednich – stanowiących załącznik do przedmiotowej oceny,
dołącza się następujące informacje:

a) tabelaryczne zestawienie stopni zagrożenia poszczególnych powiatów
znajdujących się na terenie województwa oraz powiatów graniczących z danym
województwem, zlokalizowanych na terenie innych województw lub krajów
sąsiednich,

b) część opisową,

Dziennik Ustaw – 34 – Poz. 1319

 12

c) część graficzną,
d) podsumowanie i wnioski.

I. ZESTAWIENIE STOPNI ZAGROŻENIA POSZCZEGÓLNYCH POWIATÓW

Zestawienie stopni zagrożenia poszczególnych powiatów sporządza się w formie
tabelarycznej, według następującego wzoru:

Województwo …………………..

Lp. Powiaty zlokalizowane na
obszarze województwa Stopień zagrożenia Uwagi

1. …

 …

 …

 Powiaty graniczące

 …

 …

 …

II. CZĘŚĆ OPISOWA

W części opisowej przedstawia się charakterystykę poszczególnych rodzajów
zagrożenia, ze szczególnym uwzględnieniem tych, do zwalczania których może zaistnieć
konieczność użycia odwodu operacyjnego na obszarze województwa.

III. CZĘŚĆ GRAFICZNA

Część graficzna składa się z następujących dokumentów:
a) mapy administracyjnej województwa z zaznaczonymi stopniami zagrożenia

poszczególnych powiatów znajdujących się na obszarze województwa oraz
powiatów (lub odpowiadających powiatom jednostek administracyjnych
znajdujących się na terytorium państw sąsiednich) graniczących z danym
powiatem, zlokalizowanych na terenie innych województw; zaznaczenie stopnia
zagrożenia polega na zacieniowaniu obszaru powiatu oraz wpisaniu
odpowiedniego symbolu, zgodnie z zasadami przedstawionymi na rysunku nr 2,

Dziennik Ustaw – 35 – Poz. 1319

 13

Rysunek nr 2. Sposób zaznaczania stopnia zagrożenia powiatu na mapie województwa

ZIP ZIIP ZIIIP ZIVP ZVP

b) mapy fizycznej w skali zapewniającej czytelne przedstawienie niezbędnych

informacji z zaznaczonymi obiektami i terenami ważnymi z punktu widzenia
systemu ratowniczego na obszarze województwa,

c) map, schematów, szkiców sytuacyjnych itd. szczegółowo przygotowywanych
według potrzeb dla poszczególnych rodzajów zagrożenia lub charakterystycznych
obiektów.

IV. PODSUMOWANIE I WNIOSKI

Podsumowanie i wnioski z oceny zagrożeń na obszarze województwa powinny
odnosić się w szczególności:

a) do porównania stopnia zagrożenia poszczególnych powiatów,
b) do wskazania rodzajów zagrożeń o najwyższym poziomie,
c) do wskazania obiektów i terenów charakterystycznych z punktu widzenia systemu

ratowniczego na obszarze województwa, np.: wymagających użycia odwodów
operacyjnych na obszarze województwa.

Dziennik Ustaw – 36 – Poz. 1319

KARTA ZDARZENIA – CZĘŚĆ I

DYSPONOWANIE PODMIOTAMI ORAZ PODMIOTY PRZYBYŁE BEZ WEZWANIA

KARTA ZDARZENIA – CZĘŚĆ II
(KARTA MANIPULACYJNA)

ZDARZENIE

zarejestrowano w ewidencji zdarzeń z numerem

.................……..
(stanowisko kierowania)

Nazwa podmiotu
i rodzaj pojazdu ratowniczego

(środka transportu)

Data i godzina

dyspono-
wania 2)

Lp. powrotu do
miejsc

stacjonowania

strona 2

Data, przypuszczalna godzina i miejsce zdarzenia ...

Nazwisko i imię zgłaszającego ...….......…….............……....

Nr telefonu ..….….…...……...……………..….........

Data i godzina przyjęcia zgłoszenia ...………...…..………….

Co się zdarzyło 1) ..

Załącznik nr 2
strona 1

...……………….....…………...

zakończenia
działań

ratowniczych

Przekazujący rozkazy, decyzje, polecenia

informacje

Treść wydanych poleceń, rozkazów i otrzymanych meldunków
lub czynności wykonane przez dyspozytora

lub dyżurnego operacyjnego

…………………………...………..
(data i podpis sporządzającego)

...……………….....…………...

...……………….....…………...

Data i godzina

przybycia na
miejsce zdarzenia

…………………………...………..
(data i podpis sporządzającego)

wyjazdu

Objaśnienia:
1) Rodzaj i wielkość zagrożenia oraz prognoza jego rozwoju, a także pozyskanie informacji, czy zdarzenie spowodowało wystąpienie stanu

nagłego zagrożenia zdrowotnego, nagłego zagrożenia życia i zdrowia zwierząt lub nagłego zagrożenia środowiska albo mienia;
na potrzeby ratownictwa medycznego wpisać stan osoby poszkodowanej albo liczbę osób poszkodowanych;
na potrzeby ratownictwa chemicznego wpisać rodzaj i źródło emitujące substancję niebezpieczną oraz szacunkową liczbę osób zagrożonych;
na potrzeby ratownictwa wodnego wpisać liczbę osób zagrożonych lub kiedy osoby poszkodowane przestały być widoczne na powierzchni
wody lub lodu;
na potrzeby gaszenia pożarów wpisać rodzaj obiektu i kondygnację objętą pożarem oraz szacunkową liczbę osób zagrożonych;
dla wszystkich dziedzin ratowniczych wpisać liczbę osób poszkodowanych i zagrożonych, jeśli jest to możliwe do ustalenia podczas
zgłoszenia zdarzenia.

2) Dla podmiotów przybyłych samodzielnie (bez wezwania przez stanowisko kierowania) na miejsce zdarzenia nie wypełnia się czasu
dysponowania.

Załącznik nr 2

Dziennik Ustaw – 37 – Poz. 1319

Z
ał

ąc
zn

ik
 n

r
3

Ta
be

la
 n

r 1

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
38

39
40

41
42

43
44

45
46

47
1 2 3 4 5 6 7

Ta
be

la
 n

r 2

48
49

50
51

52
53

54
55

56
57

58
59

60
61

62
63

64
65

66
67

68
69

70
71

72
73

74
75

1 2 3 4 5 6 7

O
bj

aś
ni

en
ia

:
1)

 si
ły

 i
śr

od
ki

 je
dn

os
te

k
ra

to
w

ni
cz

o
- g

aś
ni

cz
yc

h
Pa

ńs
tw

ow
ej

 S
tra

ży
 P

oż
ar

ne
j

2)
 si

ły
 i

śr
od

ki
 je

dn
os

te
k

oc
ho

tn
ic

zy
ch

 st
ra

ży
 p

oż
ar

ny
ch

 w
łą

cz
on

yc
h

do
 k

ra
jo

w
eg

o
sy

st
em

u
ra

to
w

ni
cz

o
- g

aś
ni

cz
eg

o
3)

 si
ły

 i
śr

od
ki

 p
oz

os
ta

ły
ch

 je
dn

os
te

k
oc

ho
tn

ic
zy

ch
 st

ra
ży

 p
oż

ar
ny

ch
4)

 si
ły

 i
śr

od
ki

 g
m

in
ny

ch
 st

ra
ży

 p
oż

ar
ny

ch
5)

 si
ły

 i
śr

od
ki

 z
ak

ła
do

w
yc

h
st

ra
ży

 p
oż

ar
ny

ch
6)

 si
ły

 i
śr

od
ki

 z
ak

ła
do

w
yc

h
sł

uż
b

ra
to

w
ni

cz
yc

h
7)

 si
ły

 i
śr

od
ki

 in
ny

ch
 p

od
m

io
tó

w
 u

cz
es

tn
ic

zą
cy

ch
 w

 d
zi

ał
an

ia
ch

 ra
to

w
ni

cz
yc

h

inne

obiekty użyteczności publicznej

medyczne

infrastruktury komunalnej

w transporcie drogowym

budowlane

opady deszczu

chemiczne

ekologiczne

duże

82
83

76

ratownicy ranni

ratownicy śmiertelne

osób

osób

pojazdów

pojazdów

ZS
R

6)
Po

dm
io

ty

in
ne

7)

pojazdów

pojazdów

osób

ratownicy ranni

77
80

81

ratownicy śmiertelne

79
78

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

st
an

ow
is

ko
 k

ie
ro

w
an

ia

pojazdów
N

az
w

a
ko

m
en

dy

Pa
ńs

tw
ow

ej
 S

tra
ży

Po

ża
rn

ej

PO
ŻA

R
Y w

ed
łu

g
ro

dz
aj

u
ob

ie
kt

u

Lp
.

N
az

w
a

ko
m

en
dy

Pa

ńs
tw

ow
ej

 S
tra

ży

Po
ża

rn
ej

R
A

ZE
M

osób

pojazdów

pojazdów

osób

pojazdów

osób

osób

Lp
.

w
ed

łu
g

w
ie

lk
oś

ci

lasy

uprawy

RAZEM

małe

środki transportu

zabytki

z instalacji wykrywania

uprawy

silne wiatry

opady śniegu

obiekty użyteczności publicznej

obiekty mieszkalne

obiekty produkcyjne

OGÓŁEM ZDARZEŃ ,

A
LA

R
M

Y

FA
ŁS

ZY
W

E
w

ed
łu

g
ro

dz
aj

u

w transporcie kolejowym

w transporcie lotniczym

na obszarach wodnych

radiologiczne

obiekty magazynowe

średnie

duże

JR
G

1)
O

SP
 w

K

SR
G

2)
O

SP
3)

G
SP

4)
ZS

P5)

W
ed

łu
g

ud
zi

ał
u

po
dm

io
tó

w
 ra

to
w

ni
cz

yc
h

bardzo duże

osób

R
A

ZE
M

pojazdów

osób

osób

pojazdów

osób

pojazdów

PO
ŻA

R
Y

O
SP

 w

K
SR

G
2)

w
ed

łu
g

w
ie

lk
oś

ci

RAZEM

małe

lokalne

średnie

gigantyczne lub klęska żywiołowa

O
SP

3)

W
ed

łu
g

ud
zi

ał
u

po
dm

io
tó

w
 ra

to
w

ni
cz

yc
h

JR
G

1)

inne

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

przybór wód

M
IE

JS
C

O
W

E
ZA

G
R

O
ŻE

N
IA

obiekty mieszkalne

Z
E

ST
A

W
IE

N
IE

 D
O

B
O

W
E

 Z
D

A
R

Z
E

Ń
 Z

A
 D

Z
IE

Ń

M
IE

JS
C

O
W

E
ZA

G
R

O
ŻE

N
IA

w
ed

łu
g

ro
dz

aj
u

ob
ie

kt
u

RAZEM

złośliwe

w dobrej wierze

(d
zi

eń
, m

ie
si

ąc
, r

ok
)

obiekty magazynowe

środki transportu

lasy

obiekty produkcyjne

zabytki

G
SP

4)
ZS

P5)
Po

dm
io

ty

in
ne

7)

osób

ZS
R

6)

osób

pojazdów

pojazdów

osób

pojazdów

PO
ŻA

R
Y

M
IE

JS
C

O
W

E
ZA

G
R

O
ŻE

N
IA

w
yp

ad
ki

 p
od

cz
as

 in
te

rw
en

cj
i

w
yp

ad
ki

 p
od

cz
as

 in
te

rw
en

cj
i

inni ranni

inni śmiertelne

inni śmiertelne

inni ranni

Z
ał

ąc
zn

ik
 n

r
3

Dziennik Ustaw – 38 – Poz. 1319

Załącznik nr 4

Zakreślać krzyżykiem, pomyłki otoczyć kółkiem

Godzina Minuty
Nr wyjazdu:

Płeć: M / K Uwagi:

CZAS

wspomaganie psychiczne �
pozycja: bezpieczna � zastana � na wznak � 100%tlen �
udrożnienie: bezprzyrządowe � ssanie � rurka ustno-gardłowa � rurka krtaniowa �
oddech sztuczny: powietrze � 100%tlen �
masaż zewnętrzny serca � efekt: � defibrylacja � efekt: �
stabilizacja głowy � termoizolacja � 100% tlen �
stabilizacja � opatrunek osłaniający � 100% tlen �
stabilizacja głowy � nosze deska �
opatrunek kikuta � zabezpieczenie amputowanych tkanek �
unieruchomienie � termoizolacja � 100%tlen �
opatrunek: osłaniający � uciskowy � unieruchomienie �
stabilizacja � unieruchomienie: poz. zastana � poz. fizjologiczna � 100%tlen �
stabilizacja � unieruchomienie w pozycji zastanej �
schładzanie: woda � opatrunek hydrożelowy � opatrunek jałowy �
ewakuacja � izolacja dróg oddechowych � 100%tlen �
pozycja siedząca � 100%tlen �
osuszanie ciała � termoizolacja � 100%tlen �
ułożenie p/wstrząsowe � termoizolacja � 100%tlen �
obserwacja � usunięcie ciał obcych � odsysanie �
ewakuacja � dekontaminacja � 100%tlen �
postępowanie:

K
A
ZM
R
ZŁ (S)
ZO
ZW
ST
CO
O P

EWAKUACJA � NA POLECENIE ZRM 5):

NOSZE DESKA � WYDOBYCIE �
NOSZE � TRANSPORT �
PŁACHTA � KRZESEŁKO �

L.P. RO DZAJ ZUŻYTYCH MATERIAŁÓ W I SPRZĘTU RO DZAJ ZUŻYTYCH MATERIAŁÓ W I SPRZĘTU

Nr ewidencyjny zdarzenia 6) 7)

Podpis ratownika
Dane zamieszczone w niniejszym druku podlegają ochronie zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2016 r. poz. 922)

amputacja

Minuty:

Kryptonim zespołu (zastępu)
Nazwisko i imię

ratownika

Godzina:

...

 ..

RO DZAJ O BRAŻEŃ / O BJAWÓ W 3)

Podpisy świadków:

Podpisy świadków:

ILO ŚĆ

zatrucie wziewne

obrażenia kręgosłupa / podejrzenie obrażeń

INFO RMACJA O PO SZKO DO WANYM 1)

zatrzymanie krążenia
podtopienie

przytomny / pod wpływem zdarzenia

rany, krwotoki

Wiek:

Nazwisko:

Imię (imiona):

Telefon kontaktowy:

nieprzytomny
niedrożność dróg oddechowych

zmiażdżenie

duszność

obrażenia głowy

zwichnięcia
złamania i podejrzenia złamań

NIE WYRAŻAM ZGO DY NA UDZIELENIE PO MO CY 2)

bezdech

Rana
Zmiażdżenie

DIAGRAM O BRAŻEŃ 4)

Zaznaczyć na diagramie okolicę ciała odpowiednim
symbolem

Pieczątka podmiotu systemu ratowniczego
Wezwanie
Data:

Adres:

oparzenia

Złamanie otwarte

INNY SPOSÓB

Oparzenie - Stopień I, II, III

Zwichnięcie
Stłuczenie
Ciało obce

Amputacja
Krwotok

Złamanie (skręcenie)

Przekazania

Udzielenia pomocy

Podpis poszkodowanego lub opiekuna prawnego poszkodowanego:

inne obrażenia:

wychłodzenie
wstrząs / zagrożenie wstrząsem
nudności / wymioty
skażenie

KARTA UDZIELONEJ KWALIFIKOWANEJ PIERWSZEJ POMOCY

KTO DYSPO NO WAŁ - ALARMO WAŁ

STANO WISKO KIERO WANIA/PO DMIO T RATO WNICZY:

PO STĘPO WANIE 3)

Przybycia

PRZEKAZANO :

ILO ŚĆ L.P.

L L PP

Załącznik nr 4

Dziennik Ustaw – 39 – Poz. 1319

Objaśnienia do karty udzielonej kwalifikowanej pierwszej pomocy:

1) w przypadku niedostępności danych osobowych wpisać NN (nazwisko nieznane) oraz BD − brak

danych;
2) dotyczy tylko przypadku jednoznacznej deklaracji osoby poszkodowanej lub jej opiekuna

prawnego o braku zgody na udzielenie kwalifikowanej pierwszej pomocy; należy sprawdzić
i wpisać dane osobowe świadków, w tym nr PESEL lub dowodu osobistego (świadkiem może
być także inny ratownik);

3) obrażenia/objawy oraz postępowanie zaznaczyć w odpowiednich kratkach znakiem „X”; w razie
pomyłki otoczyć błędny znak kółkiem;

4) diagram obrażeń − zaznaczyć poszczególne obrażenia owalną krzywą w odpowiednich miejscach
diagramu, a kod literowy obrażenia połączyć linią z zaznaczoną krzywą. W razie stwierdzenia
w danej okolicy ciała większej liczby obrażeń opisać je kodami literowymi i połączyć wszystkie
z krzywymi na diagramie. Powierzchnie oparzone otoczyć krzywą, z ewentualnym podaniem
stopnia oparzenia (jeżeli jest możliwy do oceny); w przypadku stwierdzenia innych obrażeń
i objawów należy je dopisać w wierszu „inne obrażenia” w tabeli „OBRAŻENIA”,
np.: podejrzenie odmrożenia, drętwienie (podać, która część ciała); ewakuacja poszkodowanego −
dotyczy każdego przemieszczenia osoby poszkodowanej, w tym poza strefę zagrożenia;
zastosowane litery: „L” i „P” oznaczają lewą i prawą część ciała; zaznaczyć również należy
okolice ciała bez widocznych obrażeń, ale na które prawdopodobnie oddziaływał uraz
mechaniczny (np.: szyja, brzuch) – podejrzenie obrażeń;

5) dotyczy przypadków, w których przemieszczenie poszkodowanego odbywa się na mocy decyzji
kierownika zespołu ratownictwa medycznego lub koordynatora medycznych działań
ratowniczych;

6) numer ewidencyjny zdarzenia może być wpisany po zakończeniu działań ratowniczych;
7) karty udzielanej kwalifikowanej pierwszej pomocy są samokopiujące, a pełen zestaw kart

zawiera:
a) kartę w kolorze białym przekazywaną zespołowi ratownictwa medycznego albo personelowi

szpitala,
b) kartę w kolorze żółtym przekazywaną koordynatorowi ratownictwa medycznego podmiotu

ksrg w celach szkoleniowych oraz do ewidencji zużytych materiałów i sprzętu,
c) kartę w kolorze czerwonym ewidencjonowaną w dokumentach podmiotu ksrg

uczestniczącego w udzielaniu kwalifikowanej pierwszej pomocy.

Dziennik Ustaw – 40 – Poz. 1319

Załącznik nr 5

Podmiot ksrg
(pieczątka)

KARTA DEKONTAMINACYJNA

OSOBY POSZKODOWANEJ

Nazwisko: Płeć1): K

M

Imię: Wiek:

Numer2):

 Woda + dodatek: %

 Dekontaminację
wykonano1):

Data: .. Godzina: :

………………………………

Podpis ratownika

1) wskazanie płci oraz wykonanie dekontaminacji wstępnej zaznaczyć znakiem „X”;
2) wpisując numer osoby poszkodowanej, należy wpisać również numer ciągu

dekontaminacyjnego, np.: 3 / III.

Załącznik nr 5

Dziennik Ustaw – 41 – Poz. 1319

INFORMACJA ZE ZDARZENIA
1. NUMER EWIDENCYJNY 2. WSPÓŁRZĘDNE GEOGRAFICZNE: 3. UGASZONO LUB ZLIKWIDOWANO ZAGROŻENIE

– , , BEZ UDZIAŁU JEDNOSTEK OCHRONY PPOŻ.

4 POŻAR dla pożarów w lasach MIEJSCOWE ZAGROŻENIE Małe silne wiatry chemiczne w transporcie drogowym

Mały Podpowierzchniowy Lokalne przybory wód ekologiczne w transporcie kolejowym

Średni Pokrywy gleby Średnie opady śniegu radiologiczne w transporcie lotniczym

Duży Całkowity drzew Duże opady deszczu budowlane na obszarach wodnych

Bardzo duży Pojedyncze drzewo Gigantyczne lub Klęska żywiołowa infrastruktury komunalnej medyczne

5

6 OBIEKT

7

8 KOD OBIEKTU Kod dodatkowy obiektu 9 KOD WŁAŚCICIELA Dodatkowy kod właściciela

10 INFORMACJE O CZASIE ZDARZENIA 11 INFORMACJE O CZASIE DZIAŁAŃ RATOWNICZYCH 12 ZAUWAŻENIE ZDARZENIA PRZEZ: 13 ZGŁOSZONO ZDARZENIE:

INSTALACJĘ WYKRYWANIA TELEFONICZNIE

/ / : / / : PRACOWNIKÓW / MIESZKAŃCÓW PRZEZ RADIO

/ / : / / : SAMOLOTY MONITORING

/ / : / / : NADZÓR W OBIEKCIE W INNY SPOSÓB

Pierwszy podmiot przy by ł po przeby ciu km : OSOBY POSTRONNE

14 15 SPRZĘT UŻYTY W DZIAŁANIACH

OSOBY wodno - pianowe

POJAZDY GAŚNICZE

JRG lekkie średnie ciężkie proszkowe inne

OSP KSRG

OSP inne

GSP Wojsko -
ZSP Policja SRMed inne sprzęt pły wający samoloty, śmigłowce ilość zrzutów

ZSR

inne jednostki

inne podmioty

16 RODZAJ PROWADZONYCH DZIAŁAŃ RATOWNICZYCH
1 Podawanie środków gaśniczy ch w natarciu 22 Neutralizacja, sorpcja substancji chemiczny ch i inny ch

2 Podawanie środków gaśniczy ch w obronie 23 Uszczelnianie zbiorników, cy stern, rurociągów

3 Schładzanie obiektów, urządzeń 24 Zbieranie, usuwanie, zmy wanie, substancji chemiczny ch i inny ch

4 Wy konanie dostępu do osób zagrożony ch lub poszkodowany ch 25 Ograniczanie rozlewów, wy cieków

5 Wy konanie dostępu do zwierząt 26 Pompowanie substancji ropopochodny ch, chemiczny ch i inny ch

6 Ewakuacja ludzi 27 Wy pompowy wanie wody i inny ch pły nów z obiektów

7 Ewakuacja zwierząt 28 Wy kony wanie pasów ochronny ch, przecinek

8 Ewakuacja mienia 29 Wy cinanie, usuwanie drzew, inny ch obiektów przy rody

9 Transport poszkodowany ch w stref ie zagrożenia 30 Przetłaczanie wody na duże odległości przy pożarach

10 Zabezpieczenie miejsca zdarzenia 31 Dowożenie, dostarczanie wody przy pożarach

11 Zabezpieczenie imprez masowy ch 32 Dostarczanie wody dla ludności lub dla podtrzy mania procesów technologiczny ch

12 Rozcinanie, rozginanie konstrukcji, urządzeń, maszy n 33 Dostarczanie pomocy materialnej dla ludności (ży wności, leków, odzieży)

13 Prace rozbiórkowe konstrukcji budowlany ch 34 Przy wracanie lub utrzy my wanie drożności dróg oddechowy ch

14 Podnoszenie elementów konstrukcji, maszy n, urządzeń 35 Wy kony wanie zewnętrznego masażu serca

15 Przemieszczanie elementów konstrukcji, urządzeń, maszy n 36 Tamowanie krwotoków zewnętrzny ch i opatry wanie ran

16 Odgruzowy wanie, odkopy wanie 37 Tlenoterapia 100 % tlenem lub sztuczne oddy chanie

17 Wy kony wanie wy kopów, podkopów, przebić 38 Unieruchamianie złamań i podejrzeń złamań oraz zwichnięć

18 Otwieranie pomieszczeń 39 Schładzanie oparzeń

19 Oddy mianie, przewietrzanie 40 Zabezpieczenie przed utratą ciepła

20 Ustalanie, rozpoznawanie substancji chemiczny ch i inny ch 41 Prowadzenie wstępnego postępowania przeciwwstrząsowego

21 Określanie stref zagrożenia 42 Wsparcie psy chiczne osób poszkodowany ch lub zagrożony ch

17 DZIAŁANIA RATOWNICZE PROWADZONO Z UŻYCIEM SPRZĘTU 21 Aparatów do cięcia płomieniem

1 Podręcznego sprzętu gaśniczego 11 Ubrań ochronny ch - żaroochronny ch 22 Agregatów prądotwórczy ch

2 Podręcznego sprzętu burzącego 12 Urządzeń pomiarowy ch 23 Oświetleniowego

3 Pomp szlamowy ch 13 Aparatów ochrony dróg oddechowy ch 24 Do nurkowania

4 Pomp ty powy ch, pożarniczy ch 14 Narzędzi hudrauliczny ch 25 Ratownictwa wy sokościowego

5 Pomp do inny ch mediów 15 Narzędzi pneumaty czny ch 26 Zestawu opatrunkowego

6 Separatorów olejowy ch 16 Ratowniczego ludzi 27 Przy wracającego drożność dróg oddechowy ch

7 Skimerów 17 Drabin przenośny ch 28 Noszy , sprzętu unieruchamiającego

8 Zapór, tam 18 Drabin mechaniczny ch i podnośników 29 Do tlenoterapii 100 % tlenem

9 Ubrań gazoszczelny ch 19 Mechaniczny ch pił do cięcia drewna 30 Worka samorozprężalnego

10 Ubrań ochronny ch - chemiczny ch 20 Mechaniczny ch pił do cięcia betonu i stali 31 Respiratora

18 MIEJSCE PROWADZENIA DZIAŁAŃ RATOWNICZYCH 19 UŻYTE ŚRODKI, ZAOPATRZENIE WODNE 20 NR ONZ SUBSTANCJI

1 Wewnątrz obiektów w piwnicach 7 Wewnątrz szy bów kominów, wind Podano prądów wody proszku piany

2 Wewnątrz obiektów na parterze 8 Pod wodą / pod lodem Zużyto: wody m3 ciężkiej

3 Wewnątrz obiektów na piętrach 1 - 3 9 Pod ziemią,wewnątrz studni, tuneli, jaskiń środka pianotwórczego dm3 średniej 21 WYBUCHY

4 Wewnątrz obiektów na piętrach 4 - 7 10 W wy kopach, na osuwiskach, zawałach neutralizatorów kg lekkiej

5 Wewnątrz obiektów na piętrach > 7 11 Na wy sokości sorbentów kg

6 Na dachach, poddaszach Korzystano:
zbiorników

naturalnych

POZOSTAŁE
PODMIOTY

Załącznik nr 6

karetki

ciężarowe specjalisty cznypły wającypodnośnikikoparkiosobowe

dźwigi sprzęt

 Pyłów, substancji
chemicznych stałych

 Gazów, par cieczy

 Materiałów wybuchowych
zbiorników

sztucznych

Służby leśne

wodne paliwowe

Inspektorat ochrony
środowiska

Pogotowie
energetyczne

SD

POJAZDY
SPECJALNE

cy sterny
Straż gminna

(miejska)

SChem

inny sprzęt

SOn SDŁ SOp

pogo-
towia

SRW

samochody spy chacze

 WŁAŚCICIEL lub
UŻYTKOWNIK

autobusy

z hydrantów
zewnętrznych

SPgazSRTSH SW

JEDNOSTEK
 INNYCH

Pogotowie gazowe

W
IE

LK
O

ŚĆ

R
O

D
ZA

J

Szerokość geografIczna

MIN.GODZ.

PRZYBYCIE PIERWSZEGO

PODMIOTU RATOWNICZEGO

POJAZDY OSOBY Pogotowie
ratunkowe

Długość geograficzna
W

IE
LK

O
ŚĆ

JEDNOSTKI OCHRONY PRZECIW POŻAROW EJ POJAZDY /
STATKI

ZAKOŃCZENIE DZIAŁAŃ

 RATOWNICZYCH

GODZ.

ZAUWAŻENIE

MIN. DATA

W DZIAŁANIACH RATOWNICZYCH UDZIAŁ BRAŁO:

 JEDNOSTEK OCHRONY PRZECIWPOŻAROWEJ

ZGŁOSZONO DO PODMIOTU

RATOWNICZEGO

CZAS INTERWENCJI

POWRÓT OSTATNIEGO

PODMIOTU RATOWNICZEGO

LOKALIZACJA

DATA

NR DOMU NR LOKALU

GMINAPOWIATWOJEWÓDZTWO

ULICAMIEJSCOWOŚĆ

Załącznik nr 6

Dziennik Ustaw – 42 – Poz. 1319

 2

- 2 -
22 MEDYCZNE DZIAŁANIA RATOWNICZE osobom 23 WYPADKI Z LUDŹMI 24 DANE PERSONALNE OSÓB POSZKODOWANYCH

RATOWNICY

w tym STRAŻACY

INNE OSOBY

w tym DZIECI

25 WIELKOŚĆ powierzchnia w m2 lub ha kubatura w m3 26 WIELKOŚĆ OBIEKTU w m2 27 STRATY ogółem w ty m budy nki 28 URATOWANO MIENIE

ZDARZENIA dł. sz. wys. w tyś. zł , , w tyś. zł

29 PRZYPUSZCZALNA PRZYCZYNA ZDARZENIA

KOD

30 DANE O BUDYNKU / POMIESZCZENIU, W KTÓRYM POWSTAŁO ZDARZENIE
Instalacje ochronne Rodzaj budy nku Niski Dostęp do budy nku / pomieszczenia Istnieje Utrudniony

Instalacje wykrywania zagrożeń (pożarów) Wolnostojący Średnio wysoki Dostęp drogą pożarową do budynku

Systemy Automatycznej Transmisji Alarmu Kompleks budynków Wysoki Inny dostęp / dojazd do budynku

Stała/półstała instalacja gaśnicza Jednokondygnacyjny Wysokościowy Dostęp do pomieszczenia, miejsca zdarzenia

Urządzenia oddymiające

Hydranty wewnętrzne, zawory hydrantowe Zabytek

31 KIEROWAŁ DZIAŁANIAMI
 Stopień od daty godziny minuty

32 KOORDYNACJA MEDYCZNYCH DZIAŁAŃ RATOWNICZYCH

33 DANE OPISOWE DO INFORMACJI ZE ZDARZENIA 34 Jednostki PSP 35 Jednostki OSP

 1. Opis przebiegu działań ratow niczych. Zagrożenia i utrudnienia. Zużyty i uszkodzony sprzęt. spoza spoza terenu w tym spoza

terenu powiatu gminy terenu powiatu

 2. Przybyli na miejsce zdarzenia

 3. Uległo zniszczeniu lub spaleniu

 4. Warunki atmosferyczne

 5. Przekazanie miejsca zdarzenia - w nioski i uw agi w ynikające z przebiegu działań ratow niczych

 6. Inne uw agi dotyczące danych ze strony poprzedniej

Numer pozy cji Treść uwag i uzupełnień

36 INFORMACJĘ SPORZĄDZIŁ

dn.
stopień, nazwisko i imię pieczęć jednostki organizacyjnej PSP

Przekazano jednostkom ochrony zdrowia

Na terenie akcji

PŁEĆWIEKRANNI

lekarz / pielęgniarka / ratownik medy czny

stanowiskoNazwisko i imię

Ewakuowano ze strefy zagrożenia

w tym przez strażaków

Zadziałała
korzystano

SprawnaIstniejąca

ŚMIERTELNE

Dziennik Ustaw – 43 – Poz. 1319

 3

OBJAŚNIENIA DO SPORZĄDZANIA INFORMACJI ZE ZDARZENIA

I. Pojęcia i skróty

1. Ilekroć w objaśnieniach jest mowa o działaniach, rozumie się przez to:
a) działania ratownicze, o których mowa w art. 2 pkt 2 ustawy z dnia 24 sierpnia 1991 r.

o ochronie przeciwpożarowej. Działania te realizowane są w poniższych formach, przez
które rozumie się:
– działania gaśnicze − jest to zespół czynności podjętych w celu likwidacji pożaru,
– ratownictwo techniczne − jest to zespół czynności podjętych w celu ratowania,

poszukiwania lub ewakuacji ludzi i zwierząt oraz ratowania mienia i środowiska,
z wykorzystaniem specjalistycznego sprzętu technicznego,

– ratownictwo chemiczne − jest to zespół czynności podjętych w celu ratowania życia
i zdrowia ludzi oraz środowiska podczas likwidacji bezpośrednich zagrożeń
stwarzanych przez substancje niebezpieczne,

– ratownictwo ekologiczne − jest to zespół czynności podjętych w celu ratowania
środowiska poprzez ograniczenie lub likwidację skażeń z zastosowaniem skutecznych
zabezpieczeń lub środków neutralizujących,

– ratownictwo radiacyjne (stanowiące część ratownictwa chemicznego i ekologicznego)
 − jest to zespół czynności podjętych w celu likwidacji zagrożeń związanych
z promieniowaniem i promieniotwórczym skażeniem środowiska,

– ratownictwo ludzi − jest to zespół czynności podjętych w celu poszukiwania i dotarcia
do poszkodowanych, wykonania dostępu i udzielenia kwalifikowanej pierwszej
pomocy, w tym ewakuacji,

− ratownictwo zwierząt − jest to zespół czynności podjętych w celu poszukiwania
i dotarcia do poszkodowanych lub zagrożonych zwierząt, wykonania dostępu
i ich ewakuacji,

– ratownictwo na obszarach wodnych − jest to zespół czynności podjętych w celu
ratowania ludzi, zwierząt, mienia i środowiska na wodzie i pod wodą,

– ratownictwo medyczne − jest to zespół czynności podjętych w celu ratowania życia
i zdrowia ludzi podczas zdarzeń prowadzących do nagłej groźby utraty życia lub
pogorszenia się stanu zdrowia,

– ratownictwo wysokościowe − jest to zespół czynności podjętych w celu ratowania ludzi
i zwierząt z wykorzystaniem technik alpinistycznych i sprzętu specjalistycznego,
w tym także z użyciem statków powietrznych (śmigłowców),

– pomocnicze czynności ratownicze − jest to zespół przedsięwzięć podjętych w ramach
udzielania pomocy innym służbom i podmiotom ratowniczym, z wyłączeniem działań
porządkowo-ochronnych,

b) inne działania − są to działania niewymienione w lit. a), podjęte w celu niedopuszczenia
do powstania pożaru, klęski żywiołowej i innych miejscowych zagrożeń, wymagające
użycia sił i środków jednostek ochrony przeciwpożarowej.

2. Użyte skróty oznaczają:
SD − drabina mechaniczna,
SH − podnośnik hydrauliczny,
SW − samochód wężowy,
SRT − samochód ratownictwa technicznego,

Dziennik Ustaw – 44 – Poz. 1319

 4

SPgaz − samochód ze sprzętem ochrony dróg oddechowych,
SRW − samochód ratownictwa wodnego,
SChem − samochód ratownictwa chemicznego,
SOn − samochód oświetleniowy,
SDŁ − samochód dowodzenia i łączności,
SOp − samochód operacyjny,
SRMed − samochód ratownictwa medycznego.

II. Objaśnienia do wypełniania kolejnych pól informacji ze zdarzenia

1. NUMER EWIDENCYJNY − składa się z 11 cyfr, z których pierwsze siedem cyfr określa
numer jednostki ratowniczo-gaśniczej (JRG) sporządzającej informację ze zdarzenia. Kolejne
cztery cyfry określają kolejność danego zdarzenia (bez względu na rodzaj zdarzenia) od początku
roku, w którym miało miejsce zdarzenie. W składzie numeru JRG znajdują się kolejno: numer
województwa, numer komendy powiatowej (miejskiej) w województwie, numer JRG.

Dla pełnego zidentyfikowania zdarzenia konieczne jest podanie NUMERU
EWIDENCYJNEGO oraz ROKU, w którym miało miejsce zdarzenie.

2. WSPÓŁRZĘDNE GEOGRAFICZNE − długość i szerokość geograficzna miejsca
zdarzenia podana w dziesiętnych częściach stopni geograficznych.

3. UGASZONO LUB ZLIKWIDOWANO ZAGROŻENIE BEZ UDZIAŁU JEDNOSTEK
OCHRONY PRZECIWPOŻAROWEJ − wpisać znak X, w przypadku gdy pożar został ugaszony
lub miejscowe zagrożenie zostało zlikwidowane bez udziału jednostek straży pożarnych lub
przed ich przybyciem na teren akcji (udział np.: strażaka z samochodem operacyjnym
sprawdzającego zgłoszenie lub zaistniałe zdarzenie nie jest udziałem w akcji ratowniczej).

4. RODZAJ ZDARZENIA − określamy rodzaj zdarzenia, wprowadzając znak X w
odpowiednim polu, a także odpowiednio jego wielkość (dla pożarów − małe, średnie, duże i
bardzo duże, dla pożarów w lasach − podpowierzchniowy, pokrywy gleby, całkowity drzew,
pojedyncze drzewo oraz dla miejscowych zagrożeń − małe, lokalne, średnie, duże, gigantyczne
lub klęska żywiołowa).

Jako miejscowe zagrożenia małe należy określać tylko zdarzenia o bardzo ograniczonym
zakresie działań jednostek, np.: działania bez użycia specjalnego sprzętu, rozpoznanie zagrożeń
bez wprowadzania jednostek do działań, zabezpieczenie prac pożarowo niebezpiecznych, (ale nie
prowadzonych przez Zakładowe Straże Pożarne lub Zakładowe Służby Ratownicze na terenie
swoich macierzystych zakładów); asystę jednostek straży pożarnej, zabezpieczenie imprez
masowych. Miejscowe zagrożenia lokalne, średnie, duże zależą tylko od wielkości
występującego zagrożenia, rozmiaru działań, ilości użytego sprzętu i ratowników. Jako
zagrożenie gigantyczne lub klęskę żywiołową należy kwalifikować zdarzenia, które
spowodowały zagrożenie dla bardzo dużej ilości ludzi i objęły znaczne tereny kraju, a
jednocześnie posiadały jednorodne kierownictwo akcji (szereg wykonywanych działań w
różnych miejscach przez różne zastępy i jednostki, ale pod wspólnym kierownictwem). Na
przykład: przejście nawet bardzo silnych wiatrów i zwiększona ilość zdarzeń z tym związanych
jeśli działania te nie były kierowane przez wyznaczonego jednego kierującego działaniami, nie

Dziennik Ustaw – 45 – Poz. 1319

 5

mogą być uznane za klęskę żywiołową, a jedynie za wiele pojedynczych podobnych zagrożeń,
których przyczyną są silne wiatry, huragany.

Dodatkowo tylko dla miejscowych zagrożeń możemy określić rodzaj prowadzonej akcji, np.:
powodziowa, chemiczna, radiacyjna, budowlana i inne możliwe. W przypadku ratownictwa
medycznego wpisujemy znak X tylko w przypadku działań prowadzonych przez strażaków
ratowników. Możliwe jest łączenie poszczególnych rodzajów MIEJSCOWYCH ZAGROŻEŃ,
tj.: określenie miejscowego zagrożenia ekologiczno-budowlano-chemicznego.

5. DANE OKREŚLAJĄCE ADRES OBIEKTU, w którym powstało zdarzenie − należy
podawać w odpowiednich polach adres konkretnego obiektu, a nie siedziby, np.: właściciela −
wypełnia się tylko pola konieczne, np.: dla upraw czy lasów podajemy tylko nazwę
miejscowości, gminy, powiatu i województwa.

6. OBIEKT − należy podać nazwę obiektu, np.: budynek lakierni blach samochodowych;
komora lakiernicza (nie należy mylić z pełną nazwą przedsiębiorstwa lub zakładu będącego
właścicielem obiektu).

7. WŁAŚCICIEL − należy podać nazwisko lub nazwę właściciela obiektu, ewentualnie jego
adres.

8. KOD OBIEKTU, W KTÓRYM POWSTAŁO ZDARZENIE − w odpowiednich polach
należy podać numer kodowy działu obiektu, korzystając z podanego poniżej wykazu. Pierwsza
cyfra oznaczania działu określa zawsze rodzaj obiektu, w którym wystąpiło zdarzenie. Przy
podziale według rodzaju obiektu należy kierować się miejscem prowadzenia działań, a nie
miejscem powstania zdarzenia. Dodatkowo w polu KOD DODATKOWY OBIEKTU można
wpisywać inne rodzaje obiektów, jeśli zdarzenie objęło więcej niż jeden rodzaj obiektu (np.:
pożar traw na dużej powierzchni, a jednocześnie pożar młodnika).

Wykaz działów i kodów:

1 Obiekty użyteczności publicznej dalej dzielone na:
101 administracyjno-biurowe, banki,
102 oświaty i nauki, w szczególności budynki dydaktyczne, szkoły, przedszkola,
103 służby zdrowia, w szczególności szpitale, sanatoria, domy opieki społecznej, przychodnie,

żłobki,
104 handlowo-usługowe, w szczególności sklepy, domy towarowe, lokale gastronomiczne,

hurtownie, zakłady usługowe,
105 obsługi pasażerów w komunikacji, w szczególności dworce kolejowe i autobusowe, porty

rzeczne i morskie, porty lotnicze,
106 widowiskowo-rozrywkowe i sportowe,
107 kultu religijnego, sakralne,
108 muzea, skanseny, wystawy, galerie,
109 biblioteki, archiwa,
110 zakłady odosobnienia, w szczególności zakłady karne, areszty śledcze, domy poprawcze,
111 inne obiekty użyteczności publicznej.

Dziennik Ustaw – 46 – Poz. 1319

 6

2 Obiekty mieszkalne dalej dzielone na:
201 hotele, noclegownie,
202 domy dziecka,
203 internaty, domy studenckie,
204 koszary,
205 domy emerytów,
206 domy wczasowe, pensjonaty,
207 schroniska,
208 budynki jednorodzinne, w tym bliźniaki, zabudowa szeregowa,
209 budynki wielorodzinne,
210 budynki mieszkalne w gospodarstwach rolnych,
211 inne obiekty mieszkalne, w szczególności altanki, barakowozy, domki letniskowe.

3 Obiekty produkcyjne dalej dzielone na:
301 budynki produkcyjne,
302 budynki gospodarcze, w tym wiaty bez garaży,
303 pomieszczenia socjalne, w szczególności szatnie, stołówki,
304 instalacje technologiczne poza budynkami,
305 maszyny i urządzenia technologiczne,
306 pomieszczenia administracyjne,
307 rurociągi, instalacje przesyłowe między obiektami na terenie zakładu oraz tranzytowe

poza terenem zakładu.

4 Obiekty magazynowe dalej dzielone na:
401 magazyny, wiaty na terenie zakładów produkcyjnych,
402 magazyny, hurtownie, wiaty wolno stojące (bez obiektów wymienionych w punktach 104

i 401),
403 magazyny, hurtownie w obiektach przeznaczonych na pobyt ludzi kwalifikowanych jako

ZL zgodnie z § 209 ust. 1 i 2 rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia
2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich
usytuowanie (Dz. U. z 2015 r. poz. 1422),

404 place budowy i zaplecza budowy,
405 place składowe, w tym także hałdy,
406 zbiorniki składowe, stałe,
407 stacje paliw płynnych i gazu płynnego,
408 bazy paliw płynnych i gazu płynnego.

5 Środki transportu dalej dzielone na:
501 drogowe − motocykle, jednoślady,
502 drogowe − autobusy, trolejbusy,
503 drogowe − samochody ciężarowe, maszyny drogowe, cysterny, przyczepy do

samochodów ciężarowych,
504 drogowe − samochody osobowe, przyczepy samochodów osobowych,
505 kolejowe − ruchu pasażerskiego, np.: wagony pasażerskie, typu pasażerskiego, socjalne,
506 kolejowe − ruchu towarowego, np.: wagony towarowe, cysterny,
507 lotnicze − ruchu pasażerskiego, np.: samoloty pasażerskie,

Dziennik Ustaw – 47 – Poz. 1319

 7

508 lotnicze − ruchu towarowego, np.: samoloty przystosowane tylko do przewozu towarów,
509 lotnicze − samoloty turystyczne, rolnicze, sportowe, sanitarne, w tym śmigłowce,

szybowce, lotnie,
510 morskie − statki transportowe,
511 morskie − statki pasażerskie, promy,
512 morskie − inne obiekty pływające, w tym jachty, łodzie rybackie, kutry,
513 śródlądowe − statki transportowe, pchacze, barki,
514 śródlądowe − statki pasażerskie, promy,
515 śródlądowe − obiekty pływające, w tym jachty, żaglówki, łodzie,
516 szynowe środki komunikacji miejskiej,
517 pojazdy trakcyjne i kolejowe pojazdy specjalne,
518 szynowe pojazdy metra.

6 Lasy (państwowe i prywatne) dalej dzielone na:
601 uprawy leśne,
602 młodniki,
603 drzewostany II klasy wieku,
604 drzewostany III i powyżej klasy wieku,
605 inne powierzchnie w obszarach leśnych,
606 powierzchnie zalesione na obszarach nieleśnych, np.: parki, lasy miejskie.

7 Uprawy, rolnictwo dalej dzielone na:
701 nieużytkowane powierzchnie rolnicze,
702 uprawy rolne oraz łąki, rżyska i pożary powstałe podczas zbiorów tych upraw,
703 maszyny rolnicze, traktory, inne środki transportu, związane z rolnictwem,
704 sterty, stogi, brogi,
705 budynki i instalacje przerobu produktów rolnych,
706 budynki inwentarskie, hodowlane, magazynowe (stodoły), szklarnie,
707 budynki gospodarcze (szopy, komórki, wiaty, kotłownie − bez garaży).

8 Inne obiekty dalej dzielone na:
801 śmietniki wolno stojące, wysypiska śmieci,
802 zsypy, pomieszczenia zsypowe, śmietniki wewnątrz budynków,
803 kanały wentylacyjne, dymowe, dylatacje, palne elewacje lub okładziny ścian

zewnętrznych,
804 garaże, warsztaty samochodowe poza budynkami, w tym kompleksy garażowe,
805 garaże, warsztaty samochodowe wewnątrz budynków mieszkalnych,
806 garaże, warsztaty samochodowe wewnątrz pozostałych budynków lub ich części,

zaliczonych do kategorii zagrożenia ludzi (ZL) zgodnie z § 209 ust. 1 i 2 rozporządzenia
Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych,
jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2015 r. poz. 1422),

807 garaże, warsztaty samochodowe wewnątrz budynków magazynowych i produkcyjnych,
808 zabytki kultury materialnej niebędące budynkami,
809 obiekty lub grupa obiektów przyrody naturalnej (pojedyncze drzewa, minerały, jaskinie,

inne),
810 obiekty hydrotechniczne,

Dziennik Ustaw – 48 – Poz. 1319

 8

811 rozlewiska, wycieki, zanieczyszczenia powstałe na zbiornikach, ciekach i akwenach
wodnych,

812 inne zdarzenia powstałe na zbiornikach, ciekach i akwenach wodnych,
813 obiekty wojskowe,
814 obiekty użytkowane przez konsulaty, ambasady (eksterytorialne),
815 pobocza dróg i szlaków komunikacyjnych (ale bez zdarzeń z udziałem środków

transportu, bez pożarów traw na poboczach).
816 lotniska i lądowiska, szlaki kolejowe i manewrowe, drogi i ulice (ale bez zdarzeń z

udziałem środków transportu, bez pożarów traw),
817 trawy, trawniki na terenach nierolniczych, poboczach dróg i szlaków, ulic,
818 zdarzenia występujące na dużych obszarach mieszkalnych lub gospodarczych, na terenach

gmin, miast i osiedli (np.: poszukiwania ludzi i zwierząt na terenach wiejskich, miejskich,
lasów, udział w ewakuacji z tych obszarów, pomoc w działaniach innych służb
obejmujących te obszary),

819 inne nietypowe obiekty, budynki, instalacje.
Powierzchnię obiektów podkreślonych należy podawać wyłącznie w hektarach,

powierzchnię pozostałych obiektów należy podawać zawsze w m2.

9. KOD WŁAŚCICIELA − w odpowiednich polach należy podać numer kodowy rodzaju
własności obiektu lub części obiektu (w przypadku zdarzenia obejmującego kilka rodzajów
własności, np.: prywatna, spółka, Skarb Państwa, należy podać dodatkowy kod właściciela),
korzystając z podanego poniżej wykazu.

Wykaz kodów typów własności:
100 własność Skarbu Państwa bez poz. 110 i poz. 120,
110 własność Skarbu Państwa będąca w trwałym zarządzie MON,
120 własność Skarbu Państwa będąca w trwałym zarządzie MSWiA,
200 własność państwowych osób prawnych,
310 własność gminy,
320 własność powiatu,
330 własność województwa,
440 własność spółdzielni,
450 własność Kościoła Katolickiego,
451 własność innych kościołów lub związków wyznaniowych,
455 własność stowarzyszeń,
460 własność organizacji społecznych,
470 własność partii politycznych,
472 własność związków zawodowych,
476 własność samorządów gospodarczych i zawodowych,
510 własność zagranicznych osób fizycznych (obywateli obcych państw),
520 własność zagranicznych osób prawnych, stowarzyszeń, organizacji, których siedziba nie

znajduje się na terytorium Polski,
530 własność państw obcych (konsulaty, ambasady itp.),
610 własność osób fizycznych,
620 własność osób prawnych,
710 własność z udziałem własności Skarbu Państwa,
720 własność bez udziału własności Skarbu Państwa,

Dziennik Ustaw – 49 – Poz. 1319

 9

800 pozostałe formy własności, w szczególności własność międzynarodowa − otwarte morze,
900 własność niemożliwa do ustalenia.

10. i 11. INFORMACJE O CZASIE ZDARZENIA i CZASIE DZIAŁAŃ
RATOWNICZYCH − podajemy dzień, miesiąc, rok oraz godzinę i minuty w odpowiednich
polach, z tym że może być ten sam czas w przypadku gdy zdarzenie zostało zauważone przez
załogę samochodu PSP, który natychmiast przystąpił do działań. Dojazd pierwszego podmiotu po
przybyciu − wpisać długość drogi dojazdu pierwszego zastępu z jednostki ochrony
przeciwpożarowej, podając odległość w kilometrach (bez miejsc po przecinku) pełną liczbą.
Ważne jest wypełnienie wszystkich pól ze względu na sporządzane później zestawienia
statystyczne.

12. ZAUWAŻENIE ZDARZENIA PRZEZ − wprowadzamy tylko jeden znak X w
odpowiednim polu, które oznacza:
− instalację wykrywania pożaru oraz inne automatyczne instalacje wykrywające zagrożenia

chemiczne lub radiologiczne, dostrzegalnie w lasach, które jako pierwsze zasygnalizowały
zagrożenie i powiadomiły obsługę lub bezpośrednio jednostkę PSP,

− pracowników lub mieszkańców znajdujących się na terenie obiektu, lecz niepełniących
funkcji nadzorujących zakład, obiekt,

− samoloty patrolowe lub inne, które wykryły pożar lasu lub upraw,
− nadzór w obiekcie, w szczególności pracownicy, którzy z racji wykonywanych czynności

kontrolują obiekt lub nadzorują pracę instalacji technologicznych,
− osoby postronne, tj. osoby niezwiązane z obiektem, w którym powstało zagrożenie, np.:

przechodzący ulicą człowiek stwierdził zapach wydobywającego się gazu.
We wszystkich przypadkach należy podawać według możliwości osoby lub instalacje, które
pierwsze zauważyły zagrożenie, a nie te, które przekazały zgłoszenie do jednostki PSP.

13. ZGŁOSZONO ZDARZENIE − zaznaczamy jednym znakiem X sposób pierwszego
powiadomienia jednostki PSP, w odpowiednim polu oznaczającym:
− zgłoszenie przekazane przez telefon, w tym także przez bezpośrednią linię z obiektu do

jednostki PSP,
− zgłoszenia przekazane drogą radiową na częstotliwości obywatelskiej, w tym także do

jednostki Policji lub stacji pogotowia ratunkowego,
− instalacje monitorujące zagrożenia w obiektach, w tym także automatyczne instalacje

wykrywające zagrożenia chemiczne lub radiologiczne, które automatycznie bez udziału
człowieka przekazały alarm do jednostki PSP,

− zgłoszenia przekazane w inny sposób, np.: osobiście do jednostki PSP.

14. W DZIAŁANIACH UDZIAŁ BRAŁO:
a) pojazdów i osób z jednostek ochrony przeciwpożarowej:

JRG − z jednostek ratowniczo-gaśniczych Państwowej Straży Pożarnej,
OSP KSRG − z jednostek ochotniczych straży pożarnych należących do KSRG,
OSP inne − z jednostek ochotniczych straży pożarnych nie należących do KSRG,
GSP − z jednostek gminnych zawodowych straży pożarnych,
ZSP − z jednostek zakładowych straży pożarnych,
ZSR − z jednostek zakładowych służb ratowniczych,

Dziennik Ustaw – 50 – Poz. 1319

 10

inne jednostki − z innych jednostek, w szczególności wojskowe straże pożarne, prywatne
straże pożarne,

b) sprzętu mechanicznego i osób z pozostałych podmiotów:
– pogotowia ratunkowego,
– pogotowia energetycznego,
– pogotowia gazowego,
– służb leśnych,
– wojska (bez jednostek wojskowej straży pożarnej),
– Policji,
– straży gminnej (miejskiej),
– inspektoratu ochrony środowiska,
– innych służb pomocniczych, w szczególności służb komunalnych, pogotowia

dźwigowego.

15. SPRZĘT UŻYTY W DZIAŁANIACH − należy podać liczbę użytych w działaniach
pojazdów według odpowiedniego typu, liczbę wprowadzonych do akcji samolotów, w tym także
samolotów obserwacyjnych, śmigłowców, bez względu na ich właściciela lub dysponenta, ilość
użytego sprzętu pływającego w szczególności łodzi, statków. „INNYCH JEDNOSTEK” - należy
podać rodzaj i ilość sprzętu ze służb współdziałających, biorących udział w działaniach. W
pozycji „samochody osobowe i ciężarowe” należy wpisywać odpowiednio samochody nieujęte w
innych polach, np.: samochody Policji, wojskowe, innych służb, organizacji i podmiotów
gospodarczych.

16. i 17. RODZAJ PROWADZONYCH DZIAŁAŃ RATOWNICZYCH i DZIAŁANIA
RATOWNICZE PROWADZONE Z UŻYCIEM SPRZĘTU − w odpowiednich polach należy
zaznaczyć znakiem X wszystkie wykonywane w trakcie działań czynności oraz wykorzystywany
sprzęt. W przypadku działań i sprzętu ratownictwa medycznego opisujemy tylko wykonywane
czynności i użyty sprzęt przez ratowników PSP.

18. MIEJSCE PROWADZENIA DZIAŁAŃ RATOWNICZYCH − w odpowiednich polach
należy zaznaczyć znakiem X miejsca prowadzonych działań (dopuszczalne jest wielokrotne
znaczenie). Punkt 11 „na wysokości” oznacza prowadzenie działań na zewnątrz budynków, na
innych obiektach wysokich, np.: słupach, kominach, wysokich drzewach, ścianach skalnych,
konstrukcjach stalowych i innych instalacjach technologicznych, a także poza obrębem bryły
budynku, np.: z drabin samochodowych lub innych wolno stojących, na ścianach obiektu, z
użyciem sprzętu ratownictwa wysokościowego.

19. UŻYTE ŚRODKI, ZAOPATRZENIE WODNE
− do gaszenia, neutralizacji podano prądów gaśniczych − należy wpisać odpowiednią liczbę,
− zużyto wody, środków pianotwórczych, neutralizatorów, sorbentów − należy podać w

odpowiednich polach zużyte ilości środków, z tym że przy wartościach poniżej 10 m3 należy
je podawać z dokładnością do 0,1,

− korzystano z hydrantów zewnętrznych, zbiorników naturalnych, zbiorników sztucznych −
należy wprowadzić w odpowiednie pola znaki X.

20. NR ONZ SUBSTANCJI − podać numery ONZ substancji przy zdarzeniach ze środkami
chemicznymi.

Dziennik Ustaw – 51 – Poz. 1319

 11

21. WYBUCHY − oznaczenie znakiem X należy wprowadzić także, gdy wybuchy wystąpiły
przed przybyciem jednostek ochrony przeciwpożarowej.

22. MEDYCZNE DZIAŁANIA RATOWNICZE
− należy podać liczbę osób, wobec których realizowano medyczne działania ratownicze na

terenie akcji ratowniczej (łącznie przez wszystkich uczestników działań ratowniczych), ale
tylko w czasie gdy na miejscu zdarzenia przebywały podmioty ksrg,

− należy podać liczbę osób wobec których strażacy PSP realizowali kwalifikowaną pierwszą
pomoc (KPP),

− należy podać liczbę osób, które po udzieleniu KPP przekazano jednostkom ochrony zdrowia,
− należy podać liczbę osób, które ewakuowano ze strefy zagrożenia na mocy decyzji strażaka.

23. WYPADKI Z LUDŹMI
− pozycja ratownicy dotyczy wszystkich uczestników akcji ratowniczej,
− w odpowiednie pola należy wpisać liczbę poszkodowanych osób w rozbiciu na poszczególne

grupy.

24. DANE PERSONALNE OSÓB POSZKODOWANYCH − należy podać imię, nazwisko,
wiek i płeć (M, K) osoby poszkodowanej lub zmarłej. Dla osób niebędących ratownikami
podajemy w miarę możliwości dane osobowe tylko osób zmarłych.

25. WIELKOŚĆ ZDARZENIA − należy zawsze podawać powierzchnię, która uległa
spaleniu, skażeniu lub zniszczeniu, w metrach kwadratowych lub hektarach, z tym że dla
obiektów, które zostały zaznaczone w wykazie, stosujemy odpowiednią miarę powierzchni.
Wartości dla obiektów, której powierzchnię podajemy w hektarach i o wartościach poniżej 10 ha,
określamy z dokładnością do 0,01 ha. Dla miejscowych zagrożeń, przy których nie występowało
skażenie terenu, należy podać teren bezpośredniego prowadzenia działań.

26. WIELKOŚĆ OBIEKTU − podać wymiary obiektu.

27. i 28. STRATY, URATOWANO MIENIE − szacunkowa wysokość strat w tysiącach
złotych oraz przybliżona wartość uratowanego mienia. Przy wartościach poniżej 1 tys. zł należy
podawać z dokładnością do 0,1 tys. zł.

29. PRZYPUSZCZALNA PRZYCZYNA ZDARZENIA − należy podać krótki opis
przypuszczalnej przyczyny powstania zdarzenia oraz zakwalifikować do odpowiedniej grupy
według podanego poniżej wykazu − wpisać odpowiedni kod. Przyczyny powstania zdarzenia
podzielone są na dwie grupy − dla pożarów oraz dla miejscowych zagrożeń.

Wykaz przyczyn powstania pożarów
01 nieostrożność osób dorosłych (NOD) przy posługiwaniu się ogniem otwartym, w tym

papierosy, zapałki,
02 NOD przy wypalaniu pozostałości roślinnych na polach,
03 NOD przy posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi,
04 NOD przy prowadzeniu prac pożarowo niebezpiecznych,
05 NOD w pozostałych przypadkach,

Dziennik Ustaw – 52 – Poz. 1319

 12

06 nieostrożność osób nieletnich (NON) przy posługiwaniu się ogniem otwartym, w tym
papierosy, zapałki,

07 NON przy wypalaniu pozostałości roślinnych na polach,
08 NON przy posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi,
09 NON przy prowadzeniu prac pożarowo niebezpiecznych,
10 NON w pozostałych przypadkach,
11 wady urządzeń i instalacji elektrycznych, w szczególności przewody, osprzęt oświetlenia,

odbiorniki bez urządzeń grzewczych,
12 nieprawidłowa eksploatacja urządzeń i instalacji elektrycznych,
13 wady elektrycznych urządzeń ogrzewczych, w szczególności piece, grzałki, kuchnie,
14 nieprawidłowa eksploatacja elektrycznych urządzeń ogrzewczych,
15 wady urządzeń ogrzewczych na paliwo stałe,
16 nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo stałe,
17 wady urządzeń ogrzewczych na paliwo ciekłe,
18 nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo ciekłe,
19 wady urządzeń ogrzewczych na paliwo gazowe,
20 nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo gazowe,
21 wady urządzeń mechanicznych,
22 nieprawidłowa eksploatacja urządzeń mechanicznych,
23 wady procesów technologicznych,
24 nieprzestrzeganie reżimów technologicznych,
25 nieprawidłowe magazynowanie substancji niebezpiecznych,
26 wady środków transportu,
27 nieprawidłowa eksploatacja środków transportu,
28 samozapalenia biologiczne,
29 samozapalenia chemiczne,
30 wyładowania atmosferyczne,
31 wady konstrukcji budowlanych,
32 nieprawidłowa eksploatacja konstrukcji budowlanych,
33 elektryczność statyczna,
34 podpalenia umyślne, w tym akty terroru,
35 pożary jako następstwo innych miejscowych zagrożeń,
36 inne przyczyny,
37 nieustalone.

Wykaz przyczyn powstania miejscowych zagrożeń
01 wady urządzeń i instalacji elektrycznych, w szczególności przewody, osprzęt oświetlenia,

odbiorniki bez urządzeń grzewczych,
02 nieprawidłowa eksploatacja urządzeń i instalacji elektrycznych,
03 wady elektrycznych urządzeń ogrzewczych, w szczególności piece, grzałki, kuchnie,
04 nieprawidłowa eksploatacja elektrycznych urządzeń ogrzewczych,
05 wady urządzeń i instalacji gazowych, w szczególności zbiorniki, przewody, odbiorniki gazu,
06 nieprawidłowa eksploatacja urządzeń gazowych,
07 wady urządzeń mechanicznych,
08 nieprawidłowa eksploatacja urządzeń mechanicznych,
09 wady urządzeń ogrzewczych innych niż elektryczne,
10 nieprawidłowa eksploatacja urządzeń ogrzewczych (innych niż elektryczne),

Dziennik Ustaw – 53 – Poz. 1319

 13

11 uszkodzenia sieci i instalacji przesyłowych, doprowadzających, odprowadzających media
komunalne i technologiczne (w opisie należy podać, jakie medium),

12 wady procesów technologicznych,
13 nieprzestrzeganie reżimów technologicznych,
14 nieprawidłowe magazynowanie substancji niebezpiecznych,
15 nieprawidłowe technologie składowania,
16 wady środków transportu,
17 nieprawidłowa eksploatacja środków transportu,
18 niezachowanie zasad bezpieczeństwa ruchu środków transportu,
19 wady konstrukcji budowlanych,
20 nieprawidłowa eksploatacja konstrukcji budowlanych, budynków,
21 nieprawidłowe wykonywanie prac instalacyjnych, remontowych, montażowych,

budowlanych,
22 nieprawidłowe zabezpieczenie wykopów, studni, włazów itp.,
23 osunięcia się gruntów, miałów, innych materiałów sypkich,
24 wady zbiorników ciśnieniowych,
25 nieprawidłowa eksploatacja zbiorników ciśnieniowych,
26 huragany, silne wiatry, tornada,
27 gwałtowne opady atmosferyczne,
28 gwałtowne przybory wód, zatory lodowe,
29 wyładowania atmosferyczne,
30 uszkodzenia, zaniedbania w utrzymaniu szlaków komunikacyjnych,
31 niewłaściwe zabezpieczenie hodowanych zwierząt, owadów, gadów, ptaków,
32 nietypowe zachowania się zwierząt, owadów stwarzające zagrożenie,
33 akcje terrorystyczne,
34 nieumyślne działanie człowieka,
35 celowe działanie człowieka,
36 inne miejscowe zagrożenia powstałe w wyniku pożarów,
37 nieustalone,
38 inne przyczyny.

30. DANE O BUDYNKU/POMIESZCZENIU, W KTÓRYM POWSTAŁO ZDARZENIE −
należy zaznaczyć w odpowiednim polu znakiem X dane o instalacjach, rodzaju budynku oraz o
możliwościach dojazdu lub dojścia do miejsca zdarzenia.

Instalacje ochronne:
− istniejąca − czy dana instalacja jest zainstalowana w obiekcie,
− sprawna − czy instalacja działała i była sprawna,
− zadziałała lub korzystano − czy instalacja zadziałała lub była wykorzystywana w czasie

działań.

Rodzaj budynku:
− wolnostojący − budynek nie połączony z innymi budynkami,
− kompleksy budynków,
− jednokondygnacyjny,
− niski − do 12 m wysokości,

Dziennik Ustaw – 54 – Poz. 1319

 14

− średniowysoki - od 12 do 25 m wysokości,
− wysoki − od 25 do 55 m wysokości,
− wysokościowy − powyżej 55 m wysokości
− zabytek – jeżeli budynek wpisany jest do rejestru zabytków.

Dostęp do budynku, pomieszczenia − można podawać utrudnienia w zakresie zastawionych
dojazdów i dróg pożarowych (w szczególności: samochodami, słupkami, donicami, innymi
obiektami, zamknięte bramy, wykopy na drogach dojazdowych), do pomieszczeń
(w szczególności: kraty, domofony, brak kluczy do zamków drzwi, zastawione lub przegrodzone
korytarze, klatki schodowe).

31. KIEROWAŁ DZIAŁANIAMI − wpisać osoby kierujące działaniami ratowniczymi.

32. KOORDYNACJA MEDYCZNYCH DZIAŁAŃ RATOWNICZYCH − należy podać
dane personalne osoby, która na terenie działań ratowniczych wspomagała kierującego
działaniem ratowniczym w zakresie koordynacji medycznych działań ratowniczych
prowadzonych przez wszystkie służby i podmioty uczestniczące; wpisujemy lekarzy,
pielęgniarki, ratowników medycznych - koordynatorów medycznych działań ratowniczych.

33. DANE OPISOWE DO INFORMACJI ZE ZDARZENIA − w poszczególnych rubrykach
można dokonywać wpisów i uzupełnień danych ze strony poprzedniej. Jeśli to możliwe, należy
wprowadzić informacje, które w podobnych działaniach będą pomocne w prowadzeniu i
organizacji akcji, a także dane opisujące zagrożenie lub pożar, udział przedstawicieli władz
samorządowych i rządowych, kierownictw organizacji społecznych, co uległo zniszczeniu w
wyniku zdarzenia, w tym także w wyniku prowadzonych działań przez podmioty systemu,
warunków atmosferycznych w trakcie działań ratowniczych.

34. i 35. DANE O UDZIALE JEDNOSTEK OCHRONY PRZECIWPOŻAROWEJ (PSP I
OSP) SPOZA TERENU GMINY I POWIATU, WŁAŚCIWYCH DLA MIEJSCA ZDARZENIA
− wpisać dane jednostek.

35. INFORMACJĘ SPORZĄDZIŁ − wpisać nazwisko osoby sporządzającej.

Dziennik Ustaw – 55 – Poz. 1319

Załącznik nr 7

1.

2.

3.

w związku ze zdarzeniem (numer ewidencyjny): -

data (dd:mm:rr) i godz. rozpoczęcia działań ratowniczych: : : , :

4.

5. Przybycie do rejonu koncentracji data (dd:mm:rr) i godz.: : : , :

6. Rozpoczęcie działań ratowniczych data (dd:mm:rr) i godz.: : : , :

7. Opis miejsca i rodzaju zagrożenia oraz opis podjętych działań ratowniczych przed przybyciem sił i środków

8. Informacja dotycząca ilości i rodzaju zadań do realizacji przez oddział / pododdział* w strefie oraz w obszarze

9. Skład oddziału / pododdziału*: pojazdów ratowników

10. Łączność w czasie działań ratowniczych: kanał radiowy rezerwowy kanał radiowy

kryptonim dowódcy kryptonim dowódcy kryptonim dowódcy

11. Zakończenie działań ratowniczych: data (dd:mm:rr) i godz.: : : , :

12. Bezpośredni przełożony nadzorujący działania ratownicze oddziału / pododdziału*:

13.

Data (dd:mm:rr) i godz.: : : , :

stopień, imię i nazwisko

Miejsce i czas rozformowania oddziału / pododdziału*: ……………………………………………………………………

……….

……….

……….

……….

……….

współdziałania podmiotów: …………………………………………...………………………………………………………………

……….

……….

……….

 odwodu operacyjnego: ……

……….

……….

……….

……….

INFORMACJ A

stopień, imię i nazwisko

Stanowisko kierowania, które dysponowało oddział / pododdział*: ………………………………………………………………

Wyznaczony rejon koncentracji lub miejsce prowadzonych działań ratowniczych: ……………………………………………

Nazwa oddziału / pododdziału*: ………………………………………………………………………………………………………

wchodzącego w skład brygady: ………………………………………………………………………………………………………

Dowódca oddziału / pododdziału*: …………………………………………………………………………………………………

O DZIAŁANIACH RATOWNICZYCH PRZEPROWADZONYCH PRZEZ ODDZIAŁ / PODODDZIAŁ*
CENTRALNY ODWÓD OPERACYJNY � WOJEWÓDZKI ODWÓD OPERACYJNY �

C ZĘŚĆ I

Załącznik nr 7

Dziennik Ustaw – 56 – Poz. 1319

 2

14. Opis podjętych działań ratowniczych przez oddział / pododdział* z wyszczególnieniem:

1) etapów działań ratowniczych dotyczących ratowania osób poszkodowanych oraz zachowania bezpieczeństwa
 ratowników, a także ratowania zwierząt, środowiska i mienia;

2) zastosowanych ochron osobistych oraz czasu pracy ratowników w strefie zagrożenia;

3) zakresu współdziałania z podmiotami spoza odwodów operacyjnych;

4) procedur i taktyki ratowniczej zastosowanej w czasie działań ratowniczych:

15.

16. Szczegółowy skład oddziału / pododdziału* zawierający w załączeniu:

1) rodzaj i typ pojazdów z wyszczególnieniem ich numerów operacyjnych, liczby ratowników,
nazwisk dowódców i ich funkcji w oddziale / pododdziale* - dla oddziałów podać skład sztabu,

2) rodzaj, typ, ilość pojazdów lub sprzętu specjalistycznego, a także zasoby stanowiące rezerwę żywności, wody, paliw,
sprzętu techniczno - kwatermistrzowskiego oraz innej formy zabezpieczenia logistycznego.

17. Szkic sytuacyjny wraz z zasięgiem strefy zagrożenia i miejscem prowadzenia działań ratowniczych
przez oddział / pododdział*.

18. Dokumentacja o działaniach ratowniczych prowadzonych przez specjalistyczną grupę ratowniczą
zawierająca w załączeniu informacje uzupełniające (część II, III, IV lub V).

19. Wnioski dotyczące organizacji i prowadzenia działań ratowniczych oddziału / pododdziału*:

: : , :

: : , :

* Niepotrzebne skreślić.

……….
……….
……….

Zniszczony sprzęt ratowniczy oraz zużyte zasoby logistyczne: ……………………………...…………………………………..
……….
……….

……….
……….

data (dd:mm:rr) i godz.
Dokumentację przekazano do: ……………………………………………………………..

……….
……….

podpis dowódcy oddziału / pododdziału*

…………………………………………………
data (dd:mm:rr) i godz.

……….

……….
……….
……….

……….
……….
……….
……….
……….
……….

……….

……….
……….

……….
……….

Dziennik Ustaw – 57 – Poz. 1319

 3

Nazwa GP-R Liczba ratowników / psów

I. Przyczyna zdarzenia: 1. Katastrofa 2. Lawina 3. Trzęsienie ziemi 4. Osuwiska (zawały)
budowlana

5. Poszukiwania w terenie otwartym 6. Inne

II. Działania poszukiwawcze:

1. Z zastosowaniem psów ratowniczych 2. Z zastosowaniem sprzętu lokalizacyjnego:

3. Z zastosowaniem technik geofony kamery wziernikowe GPS
bezprzyrządowych bioradary kamery termowizyjne inne

III. Działania ratownicze w zakresie:
 1. Ratowania osób:

1) poszkodowany nr 1 : : : : : :

2) poszkodowany nr 2 : : : : : :

3) poszkodowany nr 3 : : : : : :

4) poszkodowany nr 4 : : : : : :

5) poszkodowany nr 5 : : : : : :

n) poszkodowany nr n : : : : : :

2. Ratowania zwierząt: ilość ewakuowanych zwierząt:

3. Zastosowania sprzętu ratowniczego:

do rozpoznania i oznakowania zagrożenia do ewakuacji poszkodowanego

do zabezpieczenia działań poszukiwawczych i ratowniczych do zabezpieczenia technicznego

do wykonywania dostępu do poszkodowanego do zabezpieczenia logistycznego

do udzielania pomocy medycznej do zabezpieczenia sanitarnego

: : , :

Poszkodowani:
(kontaktu) ewakuacji

rozpoczęcia
 pomocy med..

podpis dowódcy GP-R data (dd:mm:rr) i godz.

…………………………………………………

ewakuacji

C ZĘŚĆ II

zakończenia

Warunki atmosferyczne: ...

lokalizacji udzielenia
dotarcia

INFORMACJ A
O DZIAŁANIACH RATOWNICZYCH PRZEPROWADZONYCH

PRZEZ SPECJALISTYCZNĄ GRUPĘ POSZUKIWAWCZO - RATOWNICZĄ
(GP-R)

GODZINA:

wykonania
 dostępu

Dziennik Ustaw – 58 – Poz. 1319

 4

Nazwa SGRWys. Liczba ratowników

I. Miejsce zdarzenia:

1. Podziemne: 2. Naziemne:

studnie wewnątrz budynku (obiektu)

kanały na zewnątrz budynku (obiektu)

piwnice

sztolnie do 9 m windy:

kopalnie do 15 m wewnątrz obiektu (budynku)

jaskinie (groty) do 25 m na zewnątrz obiektu (budynku)

podziemne obiekty wojskowe do 50 m instalacje wentylacyjne

tunele (metro) powyżej 50 m dachy (maszt, wieża)

3. Inne obiekty i obszary:

kominy ściany skalne drzewa

maszty (wieże) osuwiska skalne gruzowiska

słupy (linie) energetyczne szczeliny (zapadliska) skalne

konstrukcje kratowe ruiny - obiekty zabytkowe

mosty (wiadukty) kolejki linowe

żurawie (wyciągi krzesełkowe)

II. Działania ratownicze w zakresie ratowania życia i zdrowia:

1. Dotarcie do osób poszkodowanych i zagrożonych w strefie zagrożenia:

śmigłowcem dźwigiem (windą) technikami linowymi (alpinistycznymi) inne formy transportu

2. Liczba osób, którym udzielono kwalifikowanej pierwszej pomocy

3. Liczba ewakuowanych osób w tym w stanie nagłym

4. Liczba ewakuowanych zwierząt

III. Działania ratownicze w zakresie: ewakuacji mienia ratowania środowiska

: : , :

INFORMACJ A
O DZIAŁANIACH RATOWNICZYCH PRZEPROWADZONYCH

PRZEZ SPECJALISTYCZNĄ GRUPĘ RATOWNICTWA WYSOKOŚCIOWEGO
(SGRWys.)

C ZĘŚĆ III

…………………………………………………

Warunki atmosferyczne: ...

podpis dowódcy SGRWys. data (dd:mm:rr) i godz.

Dziennik Ustaw – 59 – Poz. 1319

 5

Nr karty prac podwodnych Nazwa SGRW-N Liczba ratowników

I. Miejsce zdarzenia:

1. Obszary wodne (zalodzone): 2. Obszary wodne podziemne:
śródlądowe naturalne: śródlądowe sztuczne: studnie

jezioro (zalew) zalew kanały
rzeka kanał sztolnie
inne zbiorniki basen kopalnie
zalewowe zbiornik jaskinie (groty)

inne
3. Obszar morski

4. Działania ratownicze prowadzono:
na powierzchni wody (lodu) w pojazdach:
na dnie łodzie samoloty (śmigłowce): samochody: w zalanych
w toni wodnej statki pasażerskie osobowe budowlach
przy obiekcie hydrotechnicznym promy wojskowe autobusy (obiektach)
przy instalacji podwodnej pociągi sportowe ciężarowe

5. Maksymalna głębokość prowadzonych działań ratowniczych [m]

II. Działania poszukiwawcze: przy użyciu sprzętu i metod przyrządowych:
przy użyciu nurków sonda kamera GPS

sonar TV pojazdy podwodne

III. Działania ratownicze:
1. Odległość od punktu kierowania do osób poszkodowanych (zagrożonych) [m]
2. Dotarcie do osób poszkodowanych i zagrożonych w strefie zagrożenia:

śmigłowcem środkiem pływającym dopłynięcie wpław po powierzchni lodu poduszkowcem
3. Liczba osób, którym udzielono kwalifikowanej pierwszej pomocy

4. Liczba ewakuowanych osób w tym w stanie nagłym

5. Ewakuacja mienia ratowanie środowiska wodnego

IV. Karta prac podwodnych w załączeniu.

: : , :

Warunki hydrologiczno - meteorologiczne: ...

..

INFORMACJ A
O DZIAŁANIACH RATOWNICZYCH PRZEPROWADZONYCH

PRZEZ SPECJALISTYCZNĄ GRUPĘ RATOWNICTWA WODNO - NURKOWEGO
(SGRW-N)

podpis dowódcy SGRW-N data (dd:mm:rr) i godz.

C ZĘŚĆ IV

…………………………………………………

Dziennik Ustaw – 60 – Poz. 1319

 6

Nazwa SGRCh-E Liczba ratowników

Z modułem rozpoznania radiacyjnego Z modułem wsparcia biologicznego

I. Miejsce zdarzenia:

1. W komunikacji: 2. Obiekty (budynki): 3. Obszary:
drogowej zakłady (magazyny) morskie zabudowane:
kolejowej użyteczności publicznej lotnicze miejskie
lotniczej naukowe (badawcze) górnicze wiejskie
wodnej: mieszkalne górskie niezabudowane

śródlądowej produkcyjne podległe MON pokopalniane
morskiej wojskowe podległe MSWiA inne

inne wód śródlądowych

II. Rodzaje zagrożeń: pożarowe wybuchowe chemiczne ekologiczne
radiacyjne (nuklearne) biologiczne nieznane

III. Działania ratownicze w zakresie ratowania:
1. Życia i zdrowia:

rozpoznanie
zabezpieczenie miejsca zdarzenia
wydzielenie strefy zagrożenia prognozowanie rozwoju zagrożenia poszukiwanie zagrożonych osób
wykonanie przejść (dojść) do osób poszkodowanych i zagrożonych ostrzeganie i informowanie o zagrożeniu
zwiększenie (zmniejszenie) wielkości strefy liczba ewakuowanych osób
w tym w stanie nagłego zagrożenia zdrowotnego
liczba osób, którym udzielono kwalifikowanej pierwszej pomocy liczba osób poddanych dekontaminacji wstępnej
nadzór nad liczbą ratowników i pomiarem czasu ich pracy w strefie zagrożenia
przemieszczanie ratowników w strefie: pieszo środkiem transportu inne działania

2. Działania ratownicze likwidujące (ograniczające) zagrożenie dla zwierząt, środowiska i mienia:
liczba ewakuowanych zwierząt liczba zwierząt poddanych dekontaminacji
włączenie (wyłączenie) instalacji mających wpływ na: zasięg strefy bezpieczeństwo ratowników
udział ekspertów ds. prognozowania zagrożeń udział specjalistów ds. ratownictwa uszczelnianie
przepompowywanie substancji niebezpiecznej zbieranie (przesypywanie) substancji niebezpiecznej
związywanie substancji niebezpiecznej sorbentami neutralizacja substancji niebezpiecznej
obwałowywanie zbieranie substancji niebezpiecznej z zanieczyszczonej powierzchni: wody gleby
dekontaminacja mienia dekontaminacja sprzętu ratowniczego i ochron osobistych inne działania

IV.

V.

** przy identyfikacji substancji niebezpiecznej wpisać jej nazwę i numer ONZ (UN)

INFORMACJ A
O DZIAŁANIACH RATOWNICZYCH PRZEPROWADZONYCH

PRZEZ SPECJALISTYCZNĄ GRUPĘ RATOWNICTWA CHEMICZNO - EKOLOGICZNEGO
(SGRCh-E)

C ZĘŚĆ V

Warunki atmosferyczne (siła i kierunek wiatru, temperatura, opady): ..
..

………

Nazwa, rodzaj i ilość użytego neutralizatora lub sorbentu do ratowania środowiska i mienia: …………………………………

Nazwa, rodzaj i ilość substancji użytej do dekontaminacji osób poszkodowanych: ……………………………………………

…….

substancji**
identyfikacja

Dziennik Ustaw – 61 – Poz. 1319

 7

VI. Informacje o procedurach i taktyce ratowniczej:
1.

2.

2.1. Pomiary: nazwa substancji oraz parametr dostępny według dokumentacji:

2.2. Praca ratowników w strefie zagrożenia:

3. Ewakuacja poszkodowanych i zagrożonych ze strefy zagrożenia (podać liczbę osób ewakuowanych, miejsce skąd i dokąd

4. Dekontaminacja ludzi (liczba osób dekontaminowanych oraz wskazanie rodzaju substancji użytej do dekontaminacji,

5. Sposoby likwidacji zagrożenia (podać sposoby: likwidacji nieszczelności, zebrania substancji chemicznej, rodzaju użytego

6.

: : , :

podpis dowódcy SGRCh-E

………………………………………………………..

data (dd:mm:rr) i godz.
…………………………………………………………

meldunkowy

Informacje dodatkowe: ………

………..
………..
………..

………..
………..
………..
………..

………..
………..
………..

………..
………..

 neutralizatora, sorbentu, utleniacza): ………..…..………………………………………..…………………………………..

byli ewakuowani, czas ewakuacji): …………...……………...…………...………….….……………………………………

………..
………..

a także opis jej prowadzenia): …………………………………………………………………………………………………….

Nazwisko i imię Rodzaj ubior u / nr
Pr aca w str efie Łączny czas

pomiar upoczątek koniec

3.
2.
1.

Lp.

3.
2.
1.

Miejsce pomiar uWynik /jednostka/Pr zyr ząd

1. ………………………………………… 2. ………………………………………… 3. ………………………………………..

Lp. Czas pomiar u

………..

Zastosowane ochrony osobiste w strefie zagrożenia: ………………………………………………………………………………

………..
………..

………..
………..
………..

………..

Rozpoznanie i weryfikacja strefy zagrożenia oraz jej wyznaczenie, oznakowanie i monitoring: …………………………………

Dziennik Ustaw – 62 – Poz. 1319

Załącznik nr 8

.. .., dnia
 (podmiot ksrg)
..
 (stopień, nazwisko i imię
 składającego meldunek)

..
 (stanowisko służbowe)

MELDUNEK

O WYPADKU LEKKIM RATOWNIKA

Melduję, że w dniu o godz. podczas ...
..
wypadkowi uległ ratownik .. lat

 (stopień, nazwisko, imię)
..

(nazwa podmiotu ratowniczego – zajmowane stanowisko)

W wyniku wypadku poszkodowany odniósł następujące obrażenia ...
..

(określenie obrażeń)
wskutek ..
medycznych działań ratowniczych udzielił poszkodowanemu ...
..
Obecnie poszkodowany znajduje się w ...
..

(miejsce pobytu, adres zakładu służby zdrowia)

Wypadek został zgłoszony w dniu przez ..
Do stanowiska kierowania komendanta wojewódzkiego Państwowej Straży Pożarnej przekazano
dnia o godz.

Świadkami wypadku byli:
1) ..
2) ..
3) ..
 ..
 (podpis składającego meldunek)
 (stopień, nazwisko i imię)
Załączniki:
...
...

Załącznik nr 8

Dziennik Ustaw – 63 – Poz. 1319

Załącznik nr 9
..
 (podmiot ksrg)

MELDUNEK

O WYPADKACH ŚMIERTELNYCH, CIĘŻKICH I ZBIOROWYCH RATOWNIKÓW

oraz innych nadzwyczajnych wypadkach i zdarzeniach, którym ulegli ratownicy podmiotów
ratowniczych w czasie działań ratowniczych.

1. Data o godz. w ...

(podmiot, miejsce wypadku)
 ..
 ..
 nastąpił wypadek ...

(podać rodzaj wypadku)
 ..

2. W czasie ...

(rodzaj wykonywanych czynności, cel jazdy)
 ..
 ..
 ..

(na polecenie, imię i nazwisko - funkcja dysponenta)

3. Szczegółowy opis wypadku:

W opisie wypadku podać:
 − okoliczności i przyczyny wypadku,
 − czy poszkodowany uległ wypadkowi w czasie czynności wchodzących w zakres stale

wykonywanych obowiązków służbowych, czy poszkodowany posiadał przygotowanie
zawodowe do wykonywania czynności, np.: kategoria prawa jazdy,

 − liczba osób znajdujących się w pojeździe w chwili wypadku,
 − uszkodzenie pojazdu lub innego sprzętu, orientacyjna wysokość strat w zł,
 − podczas jakich czynności powstał wypadek, np.: akcja ratownicza, ćwiczenia, alarm, jazda

lub powrót do akcji ratowniczej, inne czynności,
 − czy były naruszone przez poszkodowanego przepisy, np.: czy był pod wpływem alkoholu.
 ..
 ..
 ..
 ..
 ..
 ..
 ..
 ..
 ..

Załącznik nr 9

Dziennik Ustaw – 64 – Poz. 1319

 2

4. Skutki wypadku

 W opisie skutków wypadku podać: zabity, ranny, imię i nazwisko, stopień, funkcja, data

urodzenia (wiek), stan cywilny, osoby na utrzymaniu (wiek, nazwiska, imiona, adresy), rodzaj
obrażeń, kto i jakiej medycznej pomocy udzielił, gdzie przebywa poszkodowany

 ..
 ..
 ..
 ..
 ..
 ..
 ..
 ..
 ..

5. Czy i kto podjął dochodzenie powypadkowe
 ..
 ..
 ..
 ..
 ..
 ..
 ..

6. Informacje dodatkowe ...
 ..
 ..
 ..
 ..
 ..
 ..
 ..
 ..

7. Meldunek sporządził ..
 ..

(stopień, imię i nazwisko, data i godzina)

8. Meldunek przyjął ...

 (stopień, imię i nazwisko, data i godzina)

 przekazał ...

 (komu)

Dziennik Ustaw – 65 – Poz. 1319

Załącznik nr 10

.. , dnia
 (podmiot ksrg)

MELDUNEK

O WYPADKU / KOLIZJI* POJAZDU

Data o godz. w ..

 (miejsce wypadku)
Warunki atmosferyczne ...
Marka i typ pojazdu .. Nr rejestracyjny: ..
Pojazd prowadził (-a)
...
posiadający prawo jazdy kat. nr ...
Zezwolenie na prowadzenie pojazdów nr ..
Pojazd jest eksploatowany przez
...

 (podać nazwę i siedzibę podmiotu ratowniczego)

Liczba osób przewożonych w pojeździe ..

Czy pojazd w chwili wypadku był uprzywilejowany w ruchu ..

Z pojazdu korzystał ..

 (stopień, imię i nazwisko i funkcja dysponenta)

Okoliczności wypadku ...
...
...
...
...

Przypuszczalna przyczyna wypadku: alkohol, narkotyki, leki; wymuszenie pierwszeństwa
przejazdu; przekroczenie obowiązującej prędkości; nieostrożność i lekceważenie zasad
bezpieczeństwa w czasie jazdy; nieprzestrzeganie innych przepisów; przemęczenie kierowcy;
wady techniczne pojazdu; wina innego kierowcy; przyczyna niezależna od kierowcy; inna*.

Osoby poszkodowane
 1. Ratownicy − zabitych rannych …...........
 2. Osoby postronne − zabitych rannych
Uszkodzenia pojazdu ...

Szacunkowa wysokość strat w tys. zł ..

Szkic wypadku oraz kopia dokumentacji Policji w załączeniu.

Meldunek sporządził ..

 (stopień, imię i nazwisko)
* Niepotrzebne skreślić.

Załącznik nr 10

Dziennik Ustaw – 66 – Poz. 1319

2

Sk
al

a
1:

20
0

Sz
ki

c
w

yp
ad

ku
 (k

ol
iz

ji)
Sp

or
zą

dz
ił

…
…

…
…

…
…

…
…

…
…

...
…

.
1

cm
 n

a
sz

ki
cu

 =
 2

 m
(n

az
w

is
ko

 i
im

ię
)

1.
K

ie
ru

ne
k

ja
zd

y
po

ja
zd

u
nr

…
…

…
…

7.
Zn

ak
i p

ie
rw

sz
eń

st
w

a
pr

ze
ja

zd
u

13
.S

łu
py

19
.S

zl
ak

 w
od

ny
2.

Śl
ad

y
ha

m
ow

an
ia

 p
oj

az
du

 n
r…

…
…

…
8.

Po
ło

że
ni

e
os

ób
 p

os
zk

od
ow

an
yc

h
14

.K
am

ie
ni

e
pr

zy
dr

oż
ne

20
.…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
..

3.
K

ie
ru

ne
k

ja
zd

y
po

ja
zd

u
nr

…
…

…
…

9.
Śl

ad
y

kr
w

i p
os

zk
od

ow
an

yc
h

15
.R

ze
ka

, k
an

ał
 (j

ez
io

ro
)

21
.…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
..

4.
Śl

ad
y

ha
m

ow
an

ia
 p

oj
az

du
 n

r…
…

…
…

10
.M

ie
js

ce
 z

de
rz

en
ia

16
.B

ud
yn

ek
22

.…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

..
5.

Po
ło

że
ni

e
po

ja
zd

u
nr

…
…

…
…

po
 w

yp
ad

ku
11

.M
os

t
17

.A
kw

en
23

.…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

..
6.

Po
ło

że
ni

e
po

ja
zd

u
nr

…
…

…
…

po
 w

yp
ad

ku
12

.D
rz

ew
a

na
 je

zd
ni

18
.S

zl
ak

 k
ol

ej
ow

y
24

.…
…

…
…

…
…

…
…

…
…

…
…

…
…

…
…

..

Dziennik Ustaw – 67 – Poz. 1319

Załącznik nr 11

 -
... nr ewidencyjny zdarzenia*
 (podmiot ksrg)

POTWIERDZENIE

udziału w działaniu ratowniczym w dniu w godzinach**

..
(adres miejsca zdarzenia)

Lp. Podmiot Osoby uczestniczące
Czas udziału
w działaniach

ratowniczych**
Uwagi

Liczba pojazdów ratowniczych liczba ratowników

..
 (imię, nazwisko i stopień kierującego działaniem ratowniczym)

* wpisać numer ewidencyjny zdarzenia z ewidencji zdarzeń
** czas interwencji (dla społecznych organizacji ratowniczych można uwzględnić również czas podwyższonej

gotowości operacyjnej)

Załącznik nr 11

Dziennik Ustaw – 68 – Poz. 1319

Załącznik nr 12
...
 (podmiot ksrg)

POTWIERDZENIE

PRZEKAZANIA TERENU, OBIEKTU LUB MIENIA*
OBJĘTEGO DZIAŁANIEM RATOWNICZYM

Dotyczy zdarzenia w ..

(miejscowość, adres)

..

W dniu ... o godzinie ...,

zgodnie z § 21 ust. 2 pkt 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia
3 lipca 2017 r. w sprawie szczegółowej organizacji krajowego systemu ratowniczo-gaśniczego
(Dz. U. poz. 1319) przekazuję (właścicielowi, zarządcy, użytkownikowi, przedstawicielowi
samorządu terytorialnego, Policji, straży gminnej/miejskiej)*

..
(imię i nazwisko)

do nadzorowania i zabezpieczenia następujący/ce teren, obiekt lub mienie*:
..
..
...,
które objęte były działaniami ratowniczymi.
Uwagi szczegółowe:
..
..
..
..
..
..

 Przekazujący Przejmujący
 (stopień służbowy, imię i nazwisko) (imię i nazwisko, adres służbowy lub zamieszkania

oraz numer telefonu)

.. ...

.. ..

.. ..

 (podpis) (podpis)

Miejscowość.., dnia ..

* Niepotrzebne skreślić.

Załącznik nr 12

Dziennik Ustaw – 69 – Poz. 1319

Załącznik nr 13

ZAKRES TEMATYCZNY ANALIZY DZIAŁAŃ RATOWNICZYCH

I . Dane pods tawowe

1. Numer ewidencyjny zdarzenia, data zgłoszenia do stanowiska kierowania.
2. Prawdopodobna data i godzina powstania zdarzenia.
3. Rodzaj zdarzenia oraz przypuszczalna przyczyna powstałego zagrożenia.
4. Nazwa zakładu, obiektu, terenu (obszaru), a także nazwa właściciela, użytkownika lub zarządcy.
5. Rodzaj i przeznaczenie obszaru (obiektu), w którym powstało zdarzenie.
6. Zauważenie zdarzenia − osoba, która pierwsza zauważyła zdarzenie, rozmiary zdarzenia w chwili

zauważenia, ewentualne przyczyny późnego zauważenia.
7. Zgłoszenie zdarzenia do jednostki ochrony przeciwpożarowej lub stanowiska kierowania.

I I . Opis podjętych dzia łań ra towniczych

1. Składniki czasu operacyjnego:
1) godzina zauważenia zdarzenia (ustalona lub szacowana);
2) godzina przyjęcia zgłoszenia o zdarzeniu przez właściwe terytorialnie stanowisko kierowania,

centrum powiadamiania ratunkowego lub wojewódzkie centrum powiadamiania ratunkowego,
ewentualnie przez jednostkę ochrony przeciwpożarowej lub przez inny podmiot ratowniczy;

3) godzina zadysponowania pierwszej jednostki ochrony przeciwpożarowej lub podmiotu ksrg;
4) godzina przybycia na miejsce zdarzenia pierwszej jednostki ochrony przeciwpożarowej lub podmiotu

ksrg;
5) godzina rozpoczęcia działań ratowniczych;
6) godzina przekazania osób poszkodowanych zespołom ratownictwa medycznego;
7) godzina lokalizacji zagrożenia;
8) godzina likwidacji zagrożenia;
9) godzina zakończenia działań ratowniczych;
10) godzina powrotu ostatniego podmiotu ksrg lub jednostki ochrony przeciwpożarowej oraz odzyskania

gotowości operacyjnej;
11) czas interwencji.

2. Rozpoznanie oraz jego wyniki:
1) rozpoznanie pośrednie;
2) rozpoznanie bezpośrednie.

3. Organizacja kierowania działaniem ratowniczym:
1) wykaz osób kierujących działaniem ratowniczym w określonych przedziałach czasowych,

z uwzględnieniem poziomów kierowania oraz odcinków bojowych;
2) wykaz koordynatorów medycznych działań ratowniczych w określonych przedziałach czasowych;
3) organizacja sztabu i zrealizowane zadania;
4) inne formy wspomagania decyzji kierującego;
5) kontrola przez kierującego realizacji zamierzonych celów i wykonawstwa poleceń na poszczególnych

poziomach kierowania działaniami ratowniczymi;
6) zakres korzystania przez kierującego działaniem ratowniczym z ustawowych uprawnień.

Załącznik nr 13

Dziennik Ustaw – 70 – Poz. 1319

 2

4. Koncepcje prowadzenia działań ratowniczych przyjęte przez kolejnych kierujących działaniami
ratowniczymi:
1) cel główny oraz cele pośrednie;
2) zamiar taktyczny i/lub strategiczny;
3) rozdział zadań.

5. Chronologiczny opis prowadzenia działań ratowniczych w czasie i przestrzeni, z uwzględnieniem
dynamiki zdarzenia i rodzaju zagrożeń oraz zakresu decyzji kierującego działaniem ratowniczym od
chwili przybycia pierwszych sił do czasu zakończenia działań ratowniczych.

6. Organizacja łączności.

7. Realizacja zadań przez stanowiska kierowania na poszczególnych poziomach funkcjonowania
ksrg:

1) przyjęcie zgłoszenia;
2) dysponowanie i alarmowanie;
3) wspomaganie kierującego działaniami ratowniczymi;
4) koordynacja działań ratowniczych i innych działań na rzecz ochrony ludności.

I I I . Informacj e ogólne dotyczące specyf iki zdarzenia i rodzaju zagrożeń o raz
efektów prowadzenia dzia łań ratowniczych

1. Wypadki ludzi:

1) ratownicy;
2) pozostali uczestnicy działań ratowniczych;
3) inne osoby.

2. Liczba osób ewakuowanych poza strefę zagrożenia, w tym osób w stanie nagłego zagrożenia
zdrowotnego.

3. Straty zwierząt.
4. Rodzaj i ilość ewakuowanego mienia.
5. Straty w środowisku i mieniu (opis).
6. Szacunkowe koszty działań ratowniczych.

IV . Zabezpieczenie zakładu pracy, obiektu (obszaru) , t e renu

1. Operacyjne zabezpieczenie zakładu, obiektu.
2. Zgodność wykorzystania obiektu z jego przeznaczeniem.
3. Wpływ warunków budowlanych i instalacyjnych na powstanie i rozprzestrzenianie zdarzenia.
4. Wpływ realizacji (lub jej braku) zaleceń wydanych w drodze postępowania administracyjnego na

przebieg zdarzenia oraz prowadzone działania ratownicze.

V . Ocena

1. Ocena organizacji działań ratowniczych przez poszczególnych kierujących.
2. Ocena działań ratowniczych w zakresie przedsięwzięć taktycznych i innych zamierzeń

operacyjnych oraz wypełnienia zamierzonych celów, z uwzględnieniem czynników mających
wpływ na skuteczność działań ratowniczych.

3. Ocena zakresu wykorzystania walorów technicznych i taktycznych sprzętu ratowniczego podczas
prowadzonych działań ratowniczych.

4. Ocena działalności stanowisk kierowania oraz punktów alarmowych podmiotów ratowniczych.

Dziennik Ustaw – 71 – Poz. 1319

 3

5. Ocena współdziałania podmiotów ksrg z innymi podmiotami biorącymi udział w działaniu
ratowniczym.

6. Ocena przyjętej na obszarze powiatu lub województwa organizacji ksrg w odniesieniu do
zdarzenia.

7. Ocena stopnia wykorzystania środków masowego przekazu.
8. Ocena zakresu wsparcia ze strony obywateli do ograniczenia lub likwidacji zagrożenia.
9. Ocena funkcjonowania zastosowanych w obiekcie (na obszarze) zabezpieczeń.

VI. Wnioski

We wnioskach należy ująć, między innymi:

1) przedsięwzięcia podnoszące skuteczność działań ratowniczych lub pomocne w prowadzeniu
i organizacji działań ratowniczych;

2) propozycje dotyczące ewentualnej zmiany zasad i procedur ratowniczych lub funkcjonowania ksrg;
3) propozycje dotyczące ewentualnych zmian przepisów i wymagań w zakresie zabezpieczania obiektów

(obszarów);
4) inne wnioski.

VII. Część graf iczna

1. Zestaw szkiców sytuacyjnych wykonany w skali i ewentualnie według potrzeb dla różnych faz

rozwoju zdarzenia i przebiegu działań ratowniczych.
2. Schematy łączności.

VIII . Załączniki

1. Wykaz sił uczestniczących w działaniach ratowniczych.
2. Dokumentacja dotycząca zdarzenia.
3. Stenogramy z zapisów rejestratora korespondencji telefonicznej i radiowej.
4. Materiały fotograficzne, filmowe oraz prasowe.

