

(Projekt stanowiska przygotowany przez Województwo Wielkopolskie)

Stanowisko Konwentu Marszałków Województw RP w sprawie rozszerzenia regulacji dotyczącej rezerwy celowej na realizację zadań własnych z zakresu zarządzania kryzysowego.

Zarządzanie kryzysowe to uporządkowany, podzielony na cztery fazy proces, mający na celu zapobieganie możliwości wystąpienia sytuacji kryzysowej, reagowanie i usuwanie skutków kryzysu, odtwarzanie zasobów infrastruktury krytycznej od momentu zagrożenia. Proces ten prowadzony jest na poziomie lokalnym, wojewódzkim i centralnym.

Sytuacja kryzysowa jest okolicznością wpływającą negatywnie na bezpieczeństwo ludzi, środowiska oraz mienia, wywołującą ograniczenia w funkcjonowaniu administracji publicznej. Jednym z kluczowych elementów w szeroko pojmowanym systemie bezpieczeństwa państwa jest zapewnienie odpowiednich środków na realizację zadań w obszarze zarządzania kryzysowego.

Bardzo istotną kwestię stanowi skuteczność uruchamiania i przekazywania środków finansowych do miejsc najbardziej dotkniętych kryzysem. Pomimo regulacji zawartych w art. 26 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (t. j. Dz. U. z 2013 r., poz. 1166), brakuje jednoznacznej interpretacji w sprawie dysponowania rezerwą celową na zarządzanie kryzysowe, wynoszącą co najmniej 0,5 % wydatków budżetu jednostki samorządu terytorialnego pomniejszonych o wydatki inwestycyjne, wydatki na wynagrodzenia i pochodne oraz wydatki na obsługę długu. Zadania, które nakłada na samorząd województwa ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym, wpisują się w czwartą fazę procesu zarządzania kryzysowego, wskazaną w art. 2 tej ustawy.

Przepisy ww. ustawy nie przewidują możliwości wydatkowania rezerwy przeznaczonej na zarządzanie kryzysowe na przedsięwzięcia, które powinny być realizowane na podstawie wcześniej opracowanych planów wydatków.

W przypadku odtwarzania zasobów infrastruktury krytycznej, zniszczonej na skutek sytuacji kryzysowej, nie można przewidzieć w jakim stopniu zostanie ona zniszczona, a tym bardziej zaplanować środków na jej odbudowę.

Konwent Marszałków RP stoi na stanowisku, iż w przepisach związanych z ochroną ludności należy uściślić, jakie konkretne zadania mogą być finansowane z rezerwy celowej, o której mowa art. 26 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym, bowiem zapisy tej ustawy nie wskazują jednoznacznie takich okoliczności. Sugeruje się, aby katalog zdarzeń miał formę katalogu otwartego, zawierającego sformułowanie „w szczególności”. Katalog w formie otwartej pozostawi możliwość objęcia finansowaniem z rezerwy celowej zdarzeń nieprzewidzianych w momencie tworzenia katalogu. Brak katalogu zdarzeń powoduje, że również w stanowiskach Regionalnych Izb Obrachunkowych można zauważyć rozbieżne interpretacje zapisów ustawy o zarządzaniu kryzysowym. Zmiany w przepisach powinny umożliwić zarządowi województwa w drodze uchwały albo Marszałkowi Województwa w drodze zarządzenia, rozdysponowanie rezerwy na zarządzanie kryzysowe w każdym okresie roku budżetowego, kiedy uzna to za celowe.

**Przewodniczący
Konwentu Marszałków
Województw RP
Marek Woźniak**