
Zarządzenie nr 29/2016 
Prezydenta Miasta Rzeszowa 

z dnia 4 maja 2016 r. 
zmieniające zarządzenie w sprawie nadania Regulaminu Organizacyjnego Urzędu 
Miasta Rzeszowa 

Na podstawie art. 33 ust. 1 i ust. 2 ustawy z dnia 8 marca 1990 r. o samorządzie 
gminnym (Dz. U. z 2016 r., poz. 446), 

zarządza się, co następuje: 

§ 1 

w Części II. Regulaminu Organizacyjnego Urzędu Miasta Rzeszowa, stanowiącej 
załącznik nr 2 do zarządzenia nr 19/2013 Prezydenta Miasta Rzeszowa z dnia 
27 lutego 2013 r. (z późn. zm.) w sprawie nadania Regulaminu Organizacyjnego 
Urzędu Miasta Rzeszowa wprowadza się następujące zmiany: 

1. § 18 Wydział Spraw Obywatelskich, otrzymuje brzmienie: 

„§ 18 

Wydział Spraw Obywatelskich 

1. Wydziałem Spraw Obywatelskich zarządza dyrektor wydziału, przy pomocy 

zastępcy dyrektora. 

2. Wydział Spraw Obywatelskich prowadzi sprawy społeczno-obywatelskie, 

ewidencji ludności oraz dowodów osobistych. 

3. Do zadań Wydziału Spraw Obywatelskich należy w szczególności: 

1) przyjmowanie zawiadomień o zgromadzeniach publicznych na terenie 

miasta i przygotowywanie decyzji zakazujących zgromadzeń publicznych; 

2) sprawowanie nadzoru nad stowarzyszeniami mającymi siedzibę na terenie 

miasta oraz prowadzenie rejestru tych stowarzyszeń; 

3) sprawowanie nadzoru nad fundacjami prowadzącymi działalność na terenie 

miasta; 

4) prowadzenie spraw z zakresu udzielania pomocy repatriantom i członkom 

ich rodzin na zasadach określonych w ustawie z dnia 9 listopada 2000 r. 

o repatriacji; 

5) prowadzenie rejestru mieszkańców i rejestru zamieszkania cudzoziemców; 

6) przekazywanie danych do rejestru PESEL w zakresie zameldowań na pobyt 

stały i czasowy obywatela polskiego i cudzoziemca; 


7) przyjmowanie zgłoszeń wyjazdu obywateli polskich poza granice RP; 

8) wydawanie zaświadczeń o zameldowaniu na pobyt stały lub czasowy; 

9) udostępnianie danych osobowych z rejestru mieszkańców i rejestru 

zamieszkania cudzoziemców; 

10) prowadzenie postępowań administracyjnych w sprawach o wymeldowanie 

i zameldowanie; 

11) sporządzanie okresowych sprawozdań statystycznych z zakresu ewidencji 

ludności dla potrzeb statystyki państwowej; 

12) prowadzenie rejestru wyborców i sporządzanie spisów wyborców; 

13) prowadzenie spraw związanych z głosowaniem korespondencyjnym, 

głosowaniem przez pełnomocnika oraz wydawaniem zaświadczeń o prawie 

do głosowania; 

14) prowadzenie spraw związanych z wydawaniem, wymianą i unieważnieniem 

dowodów osobistych; 

15) wprowadzanie danych bezpośrednio w czasie rzeczywistym do Rejestru 

Dowodów Osobistych; 

16) udostępnianie danych z Rejestru Dowodów Osobistych."; 

2. § 19 Wydział Zarządzania Kryzysowego 
brzmienie: 

„§ 19 

Ochrony Ludności, otrzymuje 

Wydział Zarządzania Kryzysowego i Ochrony Ludności 

1. Wydziałem Zarządzania Kryzysowego i Ochrony Ludności zarządza dyrektor 

wydziału. 

2. Wydział Zarządzania Kryzysowego i Ochrony Ludności prowadzi sprawy 

dotyczące ochrony ludności i zadań obronnych. 

3. W Wydziale Zarządzania Kryzysowego i Ochrony Ludności tworzy się: 

1) Referat Organizacyjno - Finansowy; 

2) Referat Operacyjny. 

4. Do zadań Referatu Organizacyjno - Finansowego należy w szczególności: 

1) utrzymanie określonego stanu osobowego wydziału w ciągłej gotowości do 

podjęcia natychmiastowych działań na wypadek zaistnienia sytuacji 

kryzysowych, wprowadzenia wyższych stopni gotowości obronnej państwa 

oraz stopni alarmowych; 


2) przygotowywanie danych do opracowania i opracowanie projektu budżetu 

oraz planu finansowego wydziału; 

3) prowadzenie spraw związanych z utrzymaniem, zaopatrzeniem 

oraz zapewnieniem sprawności i gotowości operacyjnej Ochotniczych Straży 

Pożarnych w poszczególnych regionach miasta; 

4) podział otrzymanych środków finansowych między poszczególne OSP na 

zakup materiałów, sprzętu, wyposażenia oraz utrzymania gotowości bojowej 

poszczególnych jednostek; 

5) kontrola wniosków o wypłatę ekwiwalentu pieniężnego za udział 

w działaniach ratowniczych lub szkoleniu pożarniczym organizowanym 

przez Państwową Straż Pożarną lub miasto, składanych przez Naczelników 

poszczególnych OSP; 

6) rozliczanie wydatków i dotacji z zakresu zarządzania kryzysowego, spraw 

obronnych, obrony cywilnej i Ochotniczych Straży Pożarnych; 

7) ciągłe pozyskiwanie środków finansowych na zakup sprzętu i wyposażenia, 

mającego wpływ na podniesienie poziomu bezpieczeństwa mieszkańców 

miasta; 

8) sporządzanie półrocznego i rocznego sprawozdania o przebiegu wykonania 

budżetu wydziału; 

9) wyposażenie, utrzymanie, wyszkolenie i zapewnienie gotowości bojowej 

Ochotniczych Straży Pożarnych z terenu miasta; 

10) nadzór nad funkcjonowaniem Ochotniczych Straży Pożarnych z terenu 

miasta; 

11) utrzymanie w ciągłej aktualności ubezpieczeń indywidualnych od NNW 

strażaków OSP, ubezpieczeń komunikacyjnych oraz mienia i obiektów OSP; 

12) systematyczna organizacja i prowadzenie okresowych badań lekarskich, 

członków OSP, kierowanych do akcji ratowniczych; 

13) organizacja szkoleń, ćwiczeń i manewrów OSP, celem podnoszenia 

kwalifikacji indywidualnych oraz uzyskania odpowiedniego stopnia zgrania 

zespołów ludzkich; 

14) ścisła współpraca z Zarządem Gminnym ZOSP w zakresie realizacji 

wszystkich zadań przez OSP z terenu miasta; 

15) uczestnictwo w inspekcjach gotowości OSP z terenu miasta do działań 

operacyjnych przeprowadzanych przez organy inspekcyjne PSP; 


16) ścisła współpraca z Zarządem Gminnym ZOSP, Prezesami poszczególnych 

OSP oraz Komendantem Miejskim PSP w zakresie ochrony 

przeciwpowodziowej oraz zapobiegania innym nadzwyczajnym zagrożeniom 

życia i zdrowia ludzi lub środowiska na obszarze miasta; 

17) współudział w opracowywaniu planów ratowniczych powiatu, szczególnie 

w części dotyczącej obszaru miasta; 

18) współpraca z Komendantem Miejskim PSP w zakresie szkolenia członków 

Ochotniczych Straży Pożarnych; 

19) opiniowanie sprawności technicznej sprzętu i wyposażenia kierowanego do 

naprawy; 

20) komisyjny przegląd i wybrakowywanie zużytego mienia zakupionego przez 

urząd; 

21) prowadzenie ewidencji mienia zakupionego przez urząd na potrzeby 

poszczególnych OSP. 

5. Do zadań Referatu Operacyjnego należy w szczególności: 

1) utrzymanie aktualności obsad oraz mobilności rozwijania organów 

kierowania Centrum Zarządzania Kryzysowego, Zespołu Zarządzania 

Kryzysowego oraz Stanowiska Kierowania Prezydenta Miasta; 

2) utrzymanie w sprawności systemu łączności kierowania i alarmowania na 

potrzeby zarządzania kryzysowego i obronności; 

3) analiza i ocena zjawisk powodujących zagrożenia porządku publicznego 

i bezpieczeństwa mieszkańców; 

4) współpraca z instytucjami zajmującymi się zwalczaniem patologii 

społecznych i związkami stowarzyszeń samorządowych oraz osobami 

prawnymi realizującymi zadania z tego zakresu; 

5) uczestnictwo w pracach jednostek organizacyjnych organów administracji 

publicznej w zakresie utrzymania porządku i bezpieczeństwa mieszkańców 

miasta; 

6) nadzór nad prawidłowością organizacji, zabezpieczenia i przebiegu imprez 

masowych noszących znamiona imprez podwyższonego ryzyka; 

7) kierowanie pracami komisji porządku publicznego, w tym ścisła współpraca 

z jednostkami z terenu miasta; 

8) planowanie i organizowanie przedsięwzięć dotyczących ochrony ludności, 

zakładów pracy, urządzeń użyteczności publicznej, dóbr kultury, środowiska 


naturalnego oraz udzielania pomocy poszkodowanym w czasie pokoju 

wojny; 

9) realizacja zadań związanych z organizacją i działaniem Zespołu Zarządzania 

Kryzysowego Miasta; 

10) opracowanie dokumentów planistycznych i procedur działania na wypadek 

sytuacji kryzysowych w mieście; 

11) uruchamianie właściwych procedur działania w sytuacjach kryzysowych; 

12) aktualizacja bazy danych o siłach środkach oraz ich wyposażeniu, 

niezbędnych do wykorzystania w działaniach ratowniczych 

oraz przetwarzanie uzyskanych informacji na potrzeby zarządzania 

kryzysowego; 

13) ciągły monitoring poziomu wód, cieków wodnych i rzek na terenie miasta, 

ostrzeganie i alarmowanie mieszkańców o zagrożeniach; 

14) opracowanie dokumentów planistycznych obrony cywilnej i ich aktualizacja; 

15) kierowanie organizacją i przygotowaniem do działania formacji OC miasta; 

16) utrzymanie formacji OC miasta w stałej gotowości na wypadek klęsk 

żywiołowych i innych zagrożeń; 

17) kierowanie przedsięwzięciami związanymi z doraźną ewakuacją ludności; 

18) aktualizowanie wniosków na świadczenia osobiste i rzeczowe niezbędne do 

realizacji zadań OC miasta; 

19) nadzór nad stanem schronów i urządzeń specjalnych; 

20) prowadzenie spraw związanych z funkcjonowaniem Systemu Wykrywania 

i Alarmowania oraz Systemu Wczesnego Ostrzegania; 

21) planowanie zaopatrzenia formacji OC w sprzęt, umundurowanie i materiały 

oraz dystrybucja tych materiałów; 

22) sprawowanie nadzoru nad gospodarowaniem sprzętem OC w zakładach 

i instytucjach; 

23) planowanie i organizacja szkoleń, ćwiczeń OC oraz nadzór nad szkoleniem 

ludności w zakresie powszechnej samoobrony; 

24) szkolenie specjalistyczne Zespołu Zarządzania Kryzysowego Miasta 

w zakresie ochrony ludności, prowadzenia akcji ratunkowych i likwidacji 

skutków klęsk żywiołowych i sytuacji kryzysowych; 

25) współdziałanie z instytucjami odpowiedzialnymi za ratownictwo 

i bezpieczeństwo ludności; 


26) realizowanie współpracy z właściwymi instytucjami i organizacjami 

w zakresie tworzenia warunków do koordynacji działań związanych 

z udzielaniem pomocy humanitarnej poszkodowanej ludności; 

27) prowadzenie i aktualizacja dokumentacji oraz realizacja przedsięwzięć 

mających na celu utrzymanie bezpieczeństwa powodziowego w mieście; 

28) utrzymanie w magazynach niezbędnych ilości sprzętu, wyposażenia 

i materiałów niezbędnych do zapobiegania powodzi i usuwania jej skutków; 

29) koordynacja i kontrola realizacji przedsięwzięć w zakresie obronności 

Państwa przez poszczególne wydziały, jednostki organizacyjne i spółki 

miasta; 

30) opracowanie oraz ciągła aktualizacja „Planu Operacyjnego Funkcjonowania 

Miasta na wypadek zewnętrznego zagrożenia bezpieczeństwa państwa 

i w czasie wojny"; 

31) planowanie przedsięwzięć obronnych i szkolenia obronnego; 

32) opracowanie rocznego „Planu zasadniczych przedsięwzięć w zakresie 

przygotowań obronnych Miasta"; 

33) planowanie, organizacja i ewidencja szkolenia obronnego na szczeblu 

urzędu oraz opracowanie do tego stosownej dokumentacji; 

34) nadzór nad realizacją zadań związanych z organizacją, szkoleniem 

i funkcjonowaniem Stałego dyżuru Prezydenta; 

35) nadzór nad aktualnością, szkoleniem i funkcjonowaniem akcji kurierskiej 

urzędu; 

36) współudział w szkoleniu i ćwiczeniach obsady Stanowiska Kierowania 

Prezydenta w czasie planowania i realizacji zadań obronnych na terenie 

miasta; 

37) sporządzanie sprawozdań z wykonawstwa planowych nieplanowych 

przedsięwzięć obronnych; 

38) organizacja punktu kontaktowego HNS oraz ciągła aktualizacja bazy 

danych; 

39) rozpatrywanie wniosków o wydanie zgody na wykonywanie lotów 

i przelotów nad Rzeszowem (Strefa R) i rekomendowanie Prezydentowi 

wydania zgody lub jej odmowy; 

40) prowadzenie i aktualizowanie rejestru mężczyzn i kobiet kończących 

w danym roku 18 lat na potrzeby kwalifikacji wojskowej; 

41) przygotowywanie i prowadzenie kwalifikacji wojskowej; 


42) prowadzenie spraw związanych z orzekaniem o konieczności sprawowania 

przez osoby podlegające obowiązkowi odbycia zasadniczej służby wojskowej 

bezpośredniej opieki nad członkiem rodziny oraz o uznaniu osoby, której 

doręczono kartę powołania oraz żołnierza odbywającego tę służbę za 

posiadającego na wyłącznym utrzymaniu członków rodziny; 

43) ustalanie i wypłacanie świadczeń pieniężnych żołnierzowi rezerwy, który 

odbył ćwiczenia wojskowe; 

44) prowadzenie spraw związanych z pokrywaniem należności mieszkaniowych 

i opłat eksploatacyjnych żołnierzom uznanym za posiadających na 

wyłącznym utrzymaniu członków rodziny oraz żołnierzom uznanym za 

samotnych; 

45) prowadzenie i aktualizacja planu akcji kurierskiej urzędu; 

46) opracowywanie planu świadczeń osobistych oraz etatowych doraźnych 

świadczeń rzeczowych; 

47) prowadzenie postępowań administracyjnych w sprawie nakładania 

świadczeń osobistych rzeczowych oraz wystawianie wezwań 

do wykonania tych świadczeń. 

6. Wydział Zarządzania Kryzysowego i Ochrony Ludności współdziała z Komendą 

Miejską Państwowej Straży Pożarnej w Rzeszowie w zakresie wykonywanych 

zadań oraz w zakresie pozyskiwania i przekazywania środków finansowych na 

realizację zadań ochrony przeciwpożarowej.". 

§ 2 

Zarządzenie wchodzi w życie z dniem podpisania. 


