
www.grupaszybkiegoreagowania.strefa.pl Szymon KOKOT-GÓRA

Uwarunkowania prawne dotyczące zabezpieczenia

i ratowania strażaków

Aby działania ukierunkowane na udzielenie pomocy poszkodowanemu strażakowi były

właściwe, muszą być przede wszystkim zgodne z przepisami obowiązującego prawa, w tym

szczegółowymi, branżowymi przepisami bhp. Poniżej omówiono wybrane regulacje zdające

się mieć największe znaczenie dla wspomnianych zagadnień, z ogólnym uwzględnieniem

podstaw bezpieczeństwa i higieny pracy dla odpowiedniego wprowadzenia.

Konstytucja, Kodeks Pracy i Ustawy

Już „ustawa zasadnicza”, stanowiąca najważniejsze źródło prawa w Polsce, zwraca

odpowiednią uwagę na zagadnienia bhp, stwierdzając m.in., że praca znajduje się pod

ochroną państwa, które sprawuje nadzór nad jej warunkami. Stwierdza też, że każdy ma

prawo do bezpiecznych i higienicznych warunków pracy (art. 24 i 66), odsyłając do

szczegółowych przepisów zawartych w Kodeksie Pracy, a konkretnie w jego dziesiątym

dziale [1]. Z kolei Kodeks precyzuje m.in. obowiązki pracodawcy oraz prawa i obowiązki

pracownika w zakresie bhp a także omawia inne zagadnienia jak choćby środki ochrony

indywidualnej. Jednak Kodeks, we swej wstępnej części (art. 2 i 5), określa definicję

pracownika a także odsyła do przepisów branżowych, sam mając zastosowanie jedynie „w

zakresie nie uregulowanym tymi przepisami” [2]. Jednakże, skoro strażacy związani są

stosunkiem służby, a nie pracy, to nie stanowią “określonej kategorii pracowników” w myśl

art. 5, a stosowanie przepisów kodeksu pracy w odniesieniu do strażaków może mieć

miejsce w sprawach nieunormowanych tymi przepisami i jedynie posiłkowo, ale na

podstawie wyraźnych odesłań lub w drodze analogii, w celu usunięcia rzeczywistych luk w

tych regulacjach, a nie na podstawie art. 5 KP. Mimo odmiennego stosunku zależności

Kodeks Pracy stanowi swego rodzaju zbiór wytycznych, do których należy się odwoływać,

badając kwestie nie poruszone w przepisach branżowych. Zatem podstawowymi źródłami

przepisów, które obowiązują strażaków, będą: Ustawa o ochronie przeciwpożarowej [3] i

Ustawa o Państwowej Straży Pożarnej [4]. Na ich podstawie wydane zostały w

szczególności 2 akty wykonawcze, które w skrócie i zakresie ograniczonym do tematu tych

rozważań, zostaną omówione w późniejszej części materiału. Niemniej jednak, z punktu

widzenia interesującej nas tematyki, obie ustawy zawierają istotne przepisy mówiące o

„odstąpieniu od zasad powszechnie uznanych za bezpieczne”. Gdy np. zachodzi potrzeba

www.grupaszybkiegoreagowania.strefa.pl Szymon KOKOT-GÓRA

ratowania życia ludzkiego („stan wyższej konieczności” wspominany w [4]) przepisy

zezwalają, ogólnie mówiąc, na działanie noszące znamiona pewnego ryzyka. Sposób

konstrukcji tych dwóch podobnych przepisów ustaw sprawia, że szczegółowe zasady i tryb

postępowania zostały omówione w akcie wykonawczym, wydanym na podstawie Art. 25 ust

4. Ustawy o ochronie przeciwpożarowej oraz Art. 21 ust. 4 Ustawy o PSP. O stanie wyższej

konieczności wypada dodać, że jest to termin stosowany w prawie karnym i według art. 26

Kodeksu Karnego, polega na poświęceniu jednego dobra w celu ratowania drugiego dobra w

momencie występującego niebezpieczeństwa, a dobro ratowane przedstawiać musi wartość

wyższą niż dobro poświęcone. [5]

Ażeby zaistniał stan wyższej konieczności, zagrożenie czy niebezpieczeństwo musi

być rzeczywiste, bezpośrednie i skierowane przeciwko dobru prawnie chronionemu.

Natomiast działanie podjęte w celu ratowania dobra musi być dodatkowo zgodne z zasadą

subsydiarności, a zatem poświęcenie jednego dobra w celu uratowania dobra drugiego musi

być jedynym wyjściem a osoba ratująca nie może mieć alternatywnego rozwiązania.

Akty wykonawcze do Ustaw

Wspomniany powyżej akt wykonawczy to Rozporządzenie Rady Ministrów w sprawie

zakresu i trybu korzystania z praw przez kierującego działaniem ratowniczym. [6] W § 1 ust.

1 pkt 7) precyzuje wspomniane powyżej „odejście od zasad” bezpiecznego działania. Warto

przytoczyć cały przepis:

§ 1. 1. Kierujący akcją ratowniczą lub innym działaniem ratowniczym prowadzonym przez

jednostki ochrony przeciwpożarowej jest uprawniony do zarządzenia:

7) odstąpienia od zasad działania uznanych powszechnie za bezpieczne, z zachowaniem

wszelkich dostępnych w danych warunkach zabezpieczeń, jeżeli w ocenie kierującego

działaniem ratowniczym, dokonanej w miejscu i czasie zdarzenia, istnieje

prawdopodobieństwo uratowania życia ludzkiego, w szczególności w przypadkach, gdy:

a) z powodu braku specjalistycznego sprzętu zachodzi konieczność zastosowania

sprzętu zastępczego,

b) fizyczne możliwości ratownika mogą zastąpić brak możliwości użycia właściwego

sprzętu,

c) jest możliwe wykonanie określonej czynności przez osobę zgłaszającą się

dobrowolnie.

Jak widać rozporządzenie nie pozostawia wątpliwości kto i w jakich warunkach może

zarządzić odejście od zasad uznanych powszechnie za bezpieczne, precyzując również

www.grupaszybkiegoreagowania.strefa.pl Szymon KOKOT-GÓRA

okoliczności w szczególności uzasadniające taką decyzję. Należy zauważyć, że istnieją

pewne „warunki konieczne” dla wypełnienia przepisu, a zatem:

 zachowanie wszelkich dostępnych zabezpieczeń,

 ocena sytuacji dokonana w miejscu i czasie zdarzenia,

 istniejące prawdopodobieństwo uratowania życia ludzkiego.

Ponadto dobrowolne zgłoszenie się do wykonania zadania osoby (strażaka), której

fizyczne możliwości (a zatem również składający się na nie stopień wytrenowania w

przydatnych technikach) mogą zastąpić brak możliwości użycia właściwego sprzętu (dla

potrzeb koniecznych do wykonania czynności ratowniczych) jest przypadkiem, kiedy

szczególnie uzasadnione jest odejście od zasad bezpiecznego działania. Jednak to jeszcze

nie wszystko w tym temacie.

Kierujący akcją ratowniczą jest uprawniony do

zarządzenia odstąpienia od zasad powszechnie

uznanych za bezpieczne, z zachowaniem wszelkich

dostępnych zabezpieczeń, jeśli w jego ocenie,

dokonanej w miejscu i czasie zdarzenia, istnieje

prawdopodobieństwo uratowania życia ludzkiego.

Kolejny istotny akt wykonawczy, wydany na podstawie Art. 29a ust. 2. Ustawy o PSP

to Rozporządzenie Ministra Spraw Wewnętrznych i Administracji w sprawie szczegółowych

warunków bezpieczeństwa i higieny służby strażaków Państwowej Straży Pożarnej [7].

Warto od razu dodać, że na mocy ust. 4 Art. 29a, „wymagania, o których mowa w

rozporządzeniu wydanym na podstawie ust. 2, mają odpowiednie zastosowanie do innych

osób biorących udział w akcjach ratowniczych, ćwiczeniach lub szkoleniu” a zatem dotyczą

również straży ochotniczych czy zawodowych. W ostatnim okresie (2008/2009) akt uległ

nowelizacji, która przyniosła szereg pozytywnych zmian, z punktu widzenia omawianych

zagadnień. Zaczynając od środka, a zatem od wspomnianego „odejścia od zasad”, czytamy

w nim:

§ 57. 1. W przypadku uzyskania przez kierującego akcją ratowniczą informacji o osobie

poszkodowanej znajdującej się w strefie zagrożenia, kierujący tą akcją przyjmuje, że

nastąpił stan bezpośredniego zagrożenia życia lub zdrowia ludzkiego.

2. W sytuacji uzyskania informacji, o której mowa w ust. 1, strażak podczas wykonywania

czynności ratowniczych może odstąpić od zasad powszechnie uznanych za bezpieczne,

www.grupaszybkiegoreagowania.strefa.pl Szymon KOKOT-GÓRA

po wcześniejszym powiadomieniu o tym kierującego akcją ratowniczą lub dowódcy

nadzorującego strefę zagrożenia.

Widzimy zatem, że przytoczone wcześniej przepisy Rozporządzenia Rady Ministrów

znalazły pewną kontynuację w „rozporządzeniu bhp” jednak przedstawiona w nich zasada

jest opisana nieco odmiennie. W sposób oczywisty oba rozporządzenia odnoszą się również

do poszkodowanego strażaka („ratowanie życia ludzkiego” i „poszkodowany znajdujący się w

strefie zagrożenia”), jednak przytoczony przed chwilą przepis stwierdza, że dotarcie do KAR

informacji o obecności osoby poszkodowanej w strefie jest równoznaczne z wystąpieniem

bezpośredniego zagrożenia życia lub zdrowia i wówczas można odstępować od

bezpiecznych technik i metod działania (pod warunkiem powiadomienia o tym KAR lub

wskazanego dowódcy). Zwróćmy też przy tej okazji uwagę, że rozporządzenie definiuje

strefę zagrożenia jako „obszar, w którym występuje zagrożenie dla życia lub zdrowia”. W

obliczu kolejnej zbliżającej się nowelizacji przepisu wypada stwierdzić, że prawdopodobnie

niniejszy przepis zostanie usuniety, gdyż takie rozmowy prowadzono w KG PSP na naradzie

pracowników zajmujących się sprawami bhp, poświęconej właśnie nowelizacji

wspomnianego rozporządzenia.

W przypadku uzyskania przez KAR informacji o

poszkodowanym w strefie zagrożenia następuje stan

bezpośredniego zagrożenia życia lub zdrowia.

Wówczas strażak-ratownik może odstąpić od zasad

powszechnie uznanych za bezpieczne po

wcześniejszym zawiadomieniu KAR lub dowódcy

nadzorującego strefę zagrożenia.

Jednak omawiana tematyka to nie tylko reakcja na występujące stany zagrożenia życia

i zdrowia. W głównej mierze jest to odpowiednia organizacja prowadzonych działań z

uwzględnieniem ewentualnych potrzeb ratowania strażaków oraz nacisk na bezpieczeństwo

podczas działań i zapobieganie wypadkom. Osiągane jest to poprzez gruntowne

przeszkolenie i uświadomienie zagrożeń, skrupulatne przećwiczenie wielu wariantów sytuacji

krytycznych i niepożądanych a także dyscyplinę w stosowaniu się do obowiązujących

przepisów i przyjętych zasad.

Analizując kolejne paragrafy „rozporządzenia bhp” napotykamy wiele interesujących

przepisów. Przede wszystkim czytamy, że „ćwiczenia w zakresie bhp mają na celu

zapobieganie ryzyku zawodowemu poprzez informowanie strażaków o występujących

www.grupaszybkiegoreagowania.strefa.pl Szymon KOKOT-GÓRA

zagrożeniach i trenowanie procedur sprawnego działania podczas akcji ratowniczych” a

także, że „bezpośredni przełożony strażaków we własnym zakresie niezwłocznie

likwiduje stwierdzone lub zgłoszone zagrożenia życia lub zdrowia strażaków oraz inne

uchybienia w dziedzinie bezpieczeństwa i higieny służby” natomiast do czasu likwidacji

zagrożenia bezpośredni przełożony lub KAR zabezpiecza strażaków przed jego skutkami.

Ostatnie zdanie ujęte w cudzysłowie pokazuje niezwykle dobitnie, jak ważne dla

bezpieczeństwa strażaków jest użycie odpowiednich słów do konstrukcji przepisu prawa.

Oprócz powyższych, znajdujemy wiele innych zapisów wpływających pozytywnie na

bezpieczeństwo, w większości w dziale piątym rozporządzenia. Oprócz obowiązku

stosowania się do procedur i zasad a także sprawdzania sprawności i kompletności sprzętu

przed użyciem w akcji (tak przez strażaka jak i dowódcę) znajdujemy kolejne, warte

przytoczenia zalecenia. Uwzględniając poziom dowodzenia, KAR powinien:

 rozpoznawać i komunikować o zagrożeniach oraz wydawać polecenia

zabezpieczające strażaków przed ich skutkami,

 kierować do działań co najmniej rotę, z wyznaczonym przodownikiem,

 wyznaczać odwód do udzielenia natychmiastowej pomocy poszkodowanym i

zagrożonym oraz sygnały i środki alarmowe,

 rozpoznawać i ustalać najbezpieczniejsze drogi odwrotu i ewakuacji,

 nadzorować pracę i zabezpieczenia strażaków na stanowiskach szczególnie

zagrożonych.

 podczas gaszenia pożaru kontrolować czas przebywania strażaka w strefie

zapewniający bezpieczny odwrót lub ewakuację.

Natomiast dowódca nadzorujący strefę zagrożenia lub jej wydzieloną część:

 kontroluje, dla celów bezpieczeństwa, stan liczebny podległych strażaków, w

szczególności przebywających w strefie zagrożenia;

 organizuje, w miarę możliwości, pomiar czasu przebywania strażaków w strefie

zagrożenia, z wykorzystaniem urządzeń do tego przeznaczonych lub kart pracy

sprzętu dla ochrony dróg oddechowych;

 podejmuje decyzję o natychmiastowych poszukiwaniach zaginionych w strefie

strażaków.

Oprócz powyższych przepisów istnieją jeszcze inne, które można przekuć na poniższe

zasady działania podczas akcji ratowniczych:

 czynności wewnątrz strefy wykonywane są przez co najmniej dwóch strażaków,

którym wyznacza się dwóch strażaków do asekuracji.

www.grupaszybkiegoreagowania.strefa.pl Szymon KOKOT-GÓRA

 przed wejściem do strefy zagrożenia strażak sprawdza dokładnie funkcjonowanie

sprzętu ODO, w tym stan powietrza w butli, uruchamia sygnalizator bezruchu po

czym potwierdza swą gotowość i sprawność sprzętu dowódcy a także przygotowuje

ewentualne drogi ewakuacji. Zadaniem dowódcy jest utrzymywać łączność ze

strażakiem pracującym w sprzęcie ODO.

 po wyjściu ze strefy strażak składa meldunek o wykonanych zadaniach oraz o

swoim stanie psychofizycznym.

Kończąc rozważania na temat „rozporządzenia bhp” należy jeszcze dodać jeden

konkretny przepis, mówiący o ustawieniu drabin podczas akcji. O ile mowa jest o trzech

szczeblach drabiny przenośnej, wystających nad krawędź (przed nowelizacją 2), to jeden z

ustępów danego paragrafu stwierdza, że „KAR, w uzasadnionych przypadkach, może podjąć

decyzje o innym ustawieniu drabiny” co znacznie ułatwia sprawę w przypadku wykonania

jednej z technik ewakuacji poszkodowanego po drabinie.

Na koniec warto jeszcze dodać, że w okresie powstawania niniejszej, toczyły się prace

nad nowelizacją Rozporządzenia Ministra Spraw Wewnętrznych i Administracji w sprawie

szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego. W projekcie

noweli, jako nowość, pojawia się następujący zapis:

Ksrg w zakresie walki z pożarami obejmuje planowanie, organizowanie i realizację

działań ratowniczych niezbędnych do ugaszenia pożaru, a także do zmniejszenia lub

likwidacji zagrożenia pożarowego lub wybuchowego. (...) Działania ratownicze, o

których mowa (...) obejmują w szczególności (...) priorytetowe wykonanie czynności

umożliwiających (...):

 dotarcie i wykonanie dostępu do zagrożonych lub poszkodowanych osób wraz z

udzieleniem im kwalifikowanej pierwszej pomocy i ewakuację poza strefę

zagrożenia,

 przygotowanie dróg ewakuacji zagrożonych lub poszkodowanych osób oraz

ratowników,

Tym bardziej utwierdza to w przekonaniu, że należy zacząć kłaść odpowiedni nacisk na

kwestie związane ze szkoleniem w dziedzinie zapobiegania wypadkom i udzielania pomocy

poszkodowanym strażakom.

Z powyższych rozważań wyłania się całkiem przemyślany i składny system nadzoru

nad bezpieczeństwem strażaka, który jednak, aby działać, musi się opierać na powszechnej

znajomości przepisów i ogólnym zrozumieniu ich wagi. Trzeba pamiętać, że istnieje cały

www.grupaszybkiegoreagowania.strefa.pl Szymon KOKOT-GÓRA

szereg innych aktów prawnych i przepisów odnoszących się do prowadzenia akcji jak i

szkoleń. Nie sposób ich tu przytaczać i omawiać, dlatego powyżej wspomniano jedynie o

najistotniejszych kwestiach. Pamiętajmy jednak, że poza powyżej wymienionymi, obowiązują

nas również inne zasady, zarówno w trakcie szkolenia jak i podczas rzeczywistych działań.

Praktyczne przygotowanie się do trudnej sytuacji, jaką jest wypadek strażaka podczas

działań gaśniczych może odbyć się jedynie poprzez przemyślane, rzetelne oraz

konsekwentne szkolenie.

st. kpt. mgr inż. Szymon Kokot-Góra,

Ośrodek Szkolenia KW PSP w Olsztynie.

Literatura:

[1] Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr. 78, poz.483 z

dnia 16 lipca 1997 r.).

[2] Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy. (tekst jednolity).

[3] Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz.U.2002.147.1229).

[4] Ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej (Dz.U.2009.12.68).

[5] Ustawa z dnia 6 czerwca 1997 r. Kodeks karny. (Dz.U.1997.88.553 ze zm.)

[6] Rozporządzenie Rady Ministrów z dnia 4 lipca 1992 r. w sprawie zakresu i trybu

korzystania z praw przez kierującego działaniem ratowniczym (Dz.U.1992.54.259).

[7] Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 16 września 2008

r. w sprawie szczegółowych warunków bezpieczeństwa i higieny służby strażaków

Państwowej Straży Pożarnej (Dz.U.2008.180.1115).

