

**ZASADY
FUNKCJONOWANIA WYŻSZYCH UCZELNI
W CZASIE KRYZYSU POLITYCZNO-MILITARNEGO I WOJNY.**

1. Zasady ogólne.

Polska leży w szczególnie ważnym strategicznie miejscu Europy. W sensie politycznym jest to styk NATO z jego dwoma najważniejszymi partnerami strategicznymi - Rosją i Ukrainą. W znacznej mierze właśnie przez Polskę przechodzą zarówno pozytywne i konstrukcyjne jak i negatywne /destrukcyjne/ wzajemne oddziaływania z tymi partnerami. Stanowisko polityczne Polski jest zatem istotne dla kształtowania się strategicznych relacji na linii wschód-zachód, w tym dla zapobiegania i rozwiązywania ewentualnych kwestii spornych.

Geograficzne położenie Polski w centrum Europy powoduje, że z punktu widzenia militarnego terytorium Polski stanowi obszar o specjalnym znaczeniu strategicznym na europejskiej linii wschód-zachód. W razie wojny w Europie panowanie nad terytorium Polski ma kluczowe znaczenie dla swobody strategicznej obydwu przeciwstawnych stron.

Również z punktu widzenia ekonomicznego Polska jest ważnym łącznikiem między zaawansowaną gospodarczo Europą Zachodnią a borykającą się z trudnościami, ale o olbrzymich możliwościach rozwojowych Europa Wschodnią.

Zgodnie z nową strategią obronną Polska podzielona została na dwa okręgi wojskowe. Województwo śląskie jest regionem nadgranicznym, wprawdzie graniczącym z państwami bloku, którego nasze państwo jest członkiem, nie mniej w momencie rozpoczęcia agresji na nasz kraj może być narażone na bezpośrednie działania bojowe.

Strategia obronna nie zakłada określonego przeciwnika i ustalonego scenariusza działań wojennych. Jest ona ukierunkowana na opanowanie i rozwiązywanie sytuacji kryzysowych o charakterze militarnym na drodze negocjacji, mediacji, arbitrażu. Cel strategiczny obrony RP realizowany będzie na obszarze kraju, w ścisłym współdziałaniu Sił Zbrojnych z wojskami pozostałych państw NATO oraz ze wszystkimi ogniwami pozamilitarnymi, w tym również ludnością cywilną.

Przyjęta przez Radę Ministrów 4.01.2000r „Strategia Bezpieczeństwa RP” w swej treści zawiera ocenę zewnętrznych wyzwań i zagrożeń polityczno-militarnych, formułuje koncepcję przeciwstawiania się tym zagrożeniom w czasie pokoju, kryzysu i wojny, określa siły i środki jakie państwo powinno wydzielać do realizacji owych koncepcji. Główne wyzwania i zagrożenia polityczno-militarne to:

- wyzwania polityczno-militarne czasu pokoju;
- zagrożenia kryzysowe:
 - a/ polityczno-militarne /bezpośrednie i pośrednie/,
 - b/ pozamilitarne;
- zagrożenia wojenne:
 - a/ lokalny konflikt zbrojny,
 - b/ wojna na dużą skalę.

Oprócz zadań polityczno-militarnych druga zasadnicza dziedziną działalności obronnej państwa jest sfera gospodarcza, tworząca fundament jego mocy obronnej, w skład wchodzi tu m.in. potencjał naukowo-badawczy. Przygotowania obronne w szkolnictwie wyższym powinny zmierzać do tworzenia warunków, w których wiedza, umiejętności, sprawność działania będą ułatwiały wchodzenie państwa w wojnę, jego funkcjonowanie w czasie wojny.

Jednym z podstawowych elementów systemu obronnego RP są zadania gospodarczo-obronne, to jest wydzielenie sił i środków przez wytypowane resorty. Chcąc zapewnić skuteczność działań resortu MEN w okresie kryzysu i początkowym okresie wojny, należy już w okresie pokoju właściwie zaplanować i zorganizować określone przedsięwzięcia. Planując i organizując te przedsięwzięcia trzeba brać pod uwagę następujące zasadnicze czynniki:

- zagrożenie obszaru /Polski, regionu, województwa/;
- potrzeby realizacji zadań na rzecz wojska, układu pozamilitarnego.

Planowanie kryzysowe to przedsięwzięcia organizacyjne i planistyczne zapewniające w miarę poprawne funkcjonowanie struktury Uczelni, ochronę ludności, współdziałanie z wojskiem, obroną cywilną miasta i koordynację pomocy w przypadku takiej konieczności w sytuacji katastrofy, kryzysu i wojny.

Dla sprawnego kierowania, wdrażania decyzji władz państwowych, MEN, współdziałania z szefem obrony cywilnej miasta utworzone jest w Uczelni Stanowisko Kierowania. Jest ono organizowane w czasie pokoju, rozwijane w warunkach zagrożenia.

Podstawowe zadania obronne realizowane w Uczelni:

- kierowanie i koordynowanie przygotowań i realizacja przedsięwzięć obronnych i obrony cywilnej na terenie Uczelni;
- opracowanie i realizacja planu operacyjnego i obrony cywilnej Uczelni;
- planowanie wykorzystania i szkolenie zespołu kierowania w okresie zagrożenia i wojny, aktualizacja dokumentacji;
- organizacja i prowadzenie działalności szkoleniowej w zakresie obronnym i obrony cywilnej kierowniczej kadry, pracowników i studentów Uczelni;
- współdziałanie z administracją państwową i samorządową, administracją wojskową, szefem obrony cywilnej miasta, siłami bezpieczeństwa i porządku publicznego;
- organizacja systemu ostrzegania i alarmowania stanu osobowego;
- organizacja systemu łączności w sytuacjach kryzysowych;
- planowanie wykorzystania joOC dla potrzeb Uczelni;
- planowanie ograniczeń wynikających z ustawy o stanie wojny, nadzwyczajnym, stanie klęsk żywiołowych;
- planowanie i realizacja przedsięwzięć osiągania wyższych stanów gotowości obronnej Uczelni;
- zapewnienie studentom warunków do nauki /materiałnych, zdrowotnych, kulturalnych/;
- gotowość do restytuowania - po powstaniu ku temu sprzyjających warunków – działalności podstawowej w przypadku jej uprzedniego ograniczenia lub zawieszenia;
- przestrzeganie ochrony tajemnicy państwowej i służbowej w Uczelni;

Istotnym obszarem doskonalenia systemu obronności jest szkolenie obronne. Jego generalnym celem jest przygotowanie struktur kierowania Uczelnią i stanu osobowego do efektywnego realizowania zadań obronnych i samoobrony w warunkach zagrożenia /kryzysu/ i wojny.

Planując i organizując działalność obronną należy utrzymywać ściśle współdziałanie z działalnością obrony cywilnej. OC przez ostatnie lata była przygotowywana głównie do ochrony ludności cywilnej przed niebezpieczeństwem wynikającym z działań zbrojnych,

przewycięzania ich bezpośrednich następstw oraz zapewnienia warunków koniecznych do przetrwania. Poważne zagrożenia występują jednak i w czasie pokoju. Są to zarówno klęski żywiołowe, jak i zagrożenia cywilizacyjne, będące skutkiem wielkich katastrof przemysłowych i awarii technicznych. Tego typu zdarzeń nie da się uniknąć.

Do najniebezpieczniejszych możemy zaliczyć: skażenia promieniotwórcze i chemiczne, powodzie i katastrofalne zatopienia, wybuchy i pożary /zwłaszcza rozległe/, wielkie katastrofy komunikacyjne i budowlane, masowe zakażenia biologiczne.

Fakt występowania tych zdarzeń, powodujących zagrożenie zdrowia i życia, nakłada na obronę cywilną w czasie pokoju, obowiązek organizowania ochrony ludności.

Pełen zakres działań w sferze ochrony ludności wyróżnia ochronę indywidualną i zbiorową.

Ochrona indywidualna polega przede wszystkim na wyposażeniu ochranianej ludności w indywidualne środki ochrony przed skażeniami chemicznymi i promieniotwórczymi oraz zakażeniami biologicznymi. Zadania te są realizowane przez administracje samorządową i jej.

Ochrona zbiorowa obejmuje m.in. ukrycia ludności przed pierwotnymi i wtórnymi skutkami działania współczesnych środków rażenia lub toksycznych środków przemysłowych w ogólnodostępnych i zakładowych budowlach ochronnych.

Drugi sposób stanowi ewakuacja. Polega ona na przemieszczeniu ludności z rejonów, w których przebywanie może zagrażać życiu lub zdrowiu, do rejonów bezpiecznych. Wyróżnia się ewakuacje planową i doraźną.

Pierwsza polega na wcześniej przygotowanym planie przemieszczania ludności z rejonów przewidywanych działań zbrojnych lub przyległych do zakładów pracy oraz obiektów hydrotechnicznych i innych, stanowiących – w razie uszkodzenia lub awarii – potencjalne zagrożenie. Ewakuacje planowa przygotowuje się w czasie pokoju, a realizuje w okresie wojny lub sytuacjach wystąpienia symptomów zagrożenia.

Natomiast ewakuacja doraźna to natychmiastowe przemieszczenie ludności z rejonów, w których nastąpiło nieprzewidziane, bezpośrednie zagrożenie dla zdrowia i życia.

Innym kryterium systematyzującym przedsięwzięcia w zakresie ochrony ludności mogą być fazy działań ochronnych:

- profilaktyka rozumiana jako zespół przedsięwzięć zapobiegających występowaniu niebezpiecznych zdarzeń lub ograniczających ich negatywne skutki – działania aktywne w czasie realnego zagrożenia.

Szczególnie istotne są zadania w dziedzinie profilaktyki. Można do nich zaliczyć przede wszystkim działalność organizacyjno-przygotowawczą oraz działalność szkoleniową i upowszechniającą problematykę ochrony ludności. Są to działania legislacyjne: opracowanie planów działania – określenie celów i zadań szczegółowych oraz sposobów ich realizacji, tworzenie struktur koordynujących, kierujących i wykonawczych, zapewnienie odpowiedniej infrastruktury, szkolenie organów koordynujących i kierujących oraz formacji OC; również powszechne szkolenie ludności w zakresie samoobrony.

Zadania te realizowane są przede wszystkim w czasie pokoju. Zakres i stopień ich realizacji w znacznej mierze decyduje o skuteczności działań ratowniczych.

Do przedsięwzięć wchodzących w zakres działań aktywnych w wypadku wystąpienia zdarzeń powodujących zagrożenie zalicza się przede wszystkim rozpoznanie skutków niebezpiecznych zdarzeń oraz zapewnienie warunków przetrwania ludności. Działania te obejmują:

- rozpoznanie i lokalizację zagrożenia;
- ostrzeżenie i alarmowanie ludności;
- likwidację lub ograniczenia aktywności źródła zagrożenia;
- wyszukiwanie i wynoszenie poszkodowanych oraz udzielanie im pierwszej pomocy;

- izolację zagrożonego terenu i zapewnienia porządku podczas prowadzenia akcji ratunkowej;
- ewakuację ludności z rejonu porażenia i terenów zagrożonych;
- likwidację skażeń /odkazywanie, dezynfekcja, dezaktywacja/;
- zapewnienie warunków bytowych poszkodowanej i zagrożonej /ewakuowanej/ ludności;
- przywracanie funkcjonowania infrastruktury technicznej.

Zadania w zakresie ochrony życia i zdrowia ludności są realizowane w czasie pokoju, w zależności od rodzaju zagrożenia oraz charakteru działań zapobiegawczych i ratowniczych, przez różnorodne siły /oddziały, służby/ podporządkowane wielu resortom, organom administracji różnych szczebli, instytucjom i stowarzyszeniom. Należą do nich jednostki straży pożarnej, pomocy medycznej, organizacji pozarządowych, policji, wojska, siły ratownicze zakładów pracy, specjalistyczne siły ratownictwa chemicznego, technicznego, PKP i inne.