
- 193 -

Tadeusz Kocowski, Mateusz Paplicki

Ratownictwo medyczne
– czy wyłącznie państwowe?

I. Ochrona życia, zdrowia i mienia jest zasadniczym elementem działalności okre-
ślanej mianem ochrony bezpieczeństwa i porządku publicznego. Naruszenie przez pod-
miot stanu bezpieczeństwa czy stanu porządku publicznego jest właśnie często związa-
ne, i nie tylko w przepisach prawa karnego, z zamachem na wspomniane powyżej dobra,
w szczególności zaś na zdrowie i życie. To konstytucyjne prawo obywateli do ochrony
zdrowia i pomocy w razie choroby wytycza określone zadania państwu związane
z ochroną powyższych dóbr. Konieczność ich ochrony pozostaje poza dyskusją, ponie-
waż są to wartości uznawane powszechnie za uniwersalne. Ten obowiązek państwa
w zakresie ochrony wspomnianych dóbr nie może oznaczać całkowitego zdjęcia z oby-
wateli troski o ochronę zdrowia, zwolnienie jej z przezorności, zapobiegliwości
i oszczędności, oraz przeniesienie na państwo całkowitego ryzyka zdarzeń. Nie ulega
wątpliwości, że troska o ochronę tych dóbr pozostaje także i zadaniem jednostki1. Zada-
niem aktualnym jest niewątpliwie odpowiednia synchronizacja troski indywidualnej,
którą winna wykazywać jednostka z obowiązkami publicznymi w zakresie ochrony ży-
cia, zdrowia i mienia.

Bezpieczeństwo ma wszakże nie tylko indywidualny, ale także ponadindywidualny
wyraz, co szczególnie znajduje swe odzwierciedlenie w formule „bezpieczeństwo pu-
bliczne”2. Bezpieczeństwo publiczne, a ściślej rzecz ujmując, jego ochrona, to niewąt-
pliwie jedno z najbardziej tradycyjnych sfer aktywności władzy publicznej, przede
wszystkim zaś administracji publicznej. Administracji, która w demokratycznym pań-
stwie prawnym wykonuje przede wszystkim zadania publiczne przewidziane w obowią-
zującym porządku prawnym i ponoszącej z tego tytułu stosowną odpowiedzialność. Za-

1	 Por. M. Jabłoński, Społeczeństwo obywatelskie – dylematy konstytucyjne, [w:] J. Boć, J. Bli-
charz (red.), Prawna działalność instytucji społeczeństwa obywatelskiego, Kolonia Limited
2009, s. 28.

2	 Por. A. Pakuła, Bezpieczeństwo publiczne jako dobro wspólne, [w:] A. Chajbowicz, T. Ko-
cowski (red.), Bezpieczeństwo wewnętrzne w działaniach terenowej administracji publicznej,
Kolonia Limited, Wrocław 2009, s. 30.

- 194 -

Tadeusz Kocowski, Mateusz Paplicki

pewnienie bezpieczeństwa publicznego to jedno z podstawowych zadań tej administracji,
których realizacji domagać się może jednostka.

To przeważnie administracja publiczna realizuje nałożone na władze publiczne
obowiązki związane z organizacją życia społecznego. W dużej mierze nałożony w Kon-
stytucji RP na władze publiczne obowiązek ochrony zdrowia jednostek, które to zdrowie
mogłoby doznać uszczerbku wynikającego z korzystania ze zdobyczy współczesnej cy-
wilizacji, spoczywać będzie w określonym stopniu także na organach administracji pu-
blicznej. One bowiem realizować będą program jego ochrony wynikający z obowiązują-
cych ustaw i przyjętych planów realizacyjnych w tym zakresie.

II. Wykonując swe zadania, organy władzy publicznej, w tym organy administracji
publicznej, działają, biorąc po uwagę treść art. 7 Konstytucji RP, na podstawie i w grani-
cach prawa. Treść tego artykułu nawiązuje do zasady praworządności. Oznacza ona, że
każde podejmowane działanie mieści się w granicach prawa, to znaczy jest niesprzeczne
z jakimkolwiek elementem porządku prawnego. Związana z funkcjonowaniem admini-
stracji zasada legalności oznacza, że każde działanie powinno mieć swoją podstawę
prawną. Powinno być oparte na normie ustawowej, upoważniającej do jego podjęcia
w określonej formie i w określonych warunkach. Obie zasady administracja powinna re-
alizować zawsze, zarówno w procesie stanowienia, jak i stosowania prawa. Z treści obu
wspomnianych zasad wynika fakt, iż administrację publiczną w jej działaniach obowią-
zuje nakaz czynienia wyłącznie tego, na co pozwala jej obowiązujące prawo3.

Tradycyjnie rozumiana zasada praworządności oraz oczywiście zasada legalności
wiążą się z ustawą, wymagając od aktów władztwa państwowego zgodności z tym prze-
jawem woli powszechnej, a to z kolei rodzi konieczność regulacji określonych materii
w tym właśnie akcie normatywnym4. Oznacza to, że obok Konstytucji RP (ustawy za-
sadniczej, której to przepisy zgodnie z przepisem jej art. 8 ust. 2 stosuje się bezpośred-
nio) ustawa lub akt jej równoważny odgrywają w tym procesie rolę podstawową.

Zamknięcie konstytucyjnego systemu źródeł prawa daje ustawie szczególnie silną
pozycję w tym zbiorze. Wszakże przepisy rozdziału III ustawy zasadniczej ograniczają
możliwości wydawania aktów wykonawczych zaliczanych do powszechnie obowiązu-
jących źródeł prawa, praktycznie do rozporządzeń. Powoduje to konieczność obarczania
treści ustaw rozwiązaniami kompletnymi, zawierającymi także szczegóły, od których

3	 Por. E. Olejniczak-Szałowska, Zasada legalności i równości wobec prawa, [w:] Z. Duniew-
ska, B. Jaworska-Dębska, R. Michalska-Badziak, E. Olejniczak-Szałowska, M. Stahl, Prawo
administracyjne, Warszawa 2004, s. 104-105.

4	 Por. K. Complak, Normy pierwszego rozdziału Konstytucji RP, Wrocław 2007, s. 109.

- 195 -

Ratownictwo medyczne – czy wyłącznie państwowe?

treść ustawy powinna być wolna. To z kolei rodzi głosy dowodzące dewaluacji systemu
ustaw5.

Przykładem ustawy obarczonej wspomnianymi powyżej usterkami wydaje się być
także, bezpośrednio związana z systemem ochrony życia i zdrowia, ustawa z dnia 8
września 2006 r. o Państwowym Ratownictwie Medycznym6. Przepisy ustawy stanowią,
iż w celu realizacji zadań państwa polegających na zapewnieniu pomocy każdej osobie
znajdującej się w stanie nagłego zagrożenia zdrowotnego tworzy się system Państwowe
Ratownictwo Medyczne. Ustawa określa zasady organizacji, funkcjonowania i finanso-
wania systemu oraz zasady zapewnienia edukacji w zakresie udzielania pierwszej pomo-
cy. Nie zawiera definicji przedmiotowej systemu, stanowiąc jedynie, iż w ramach syste-
mu Państwowego Ratownictwa Medycznego działają:

organy administracji rządowej właściwe w zakresie wykonywania jego zadań;1.	
jednostki systemu, którymi są szpitalne oddziały ratunkowe, oraz zespoły ra-2.	
townictwa medycznego, w tym lotnicze zespoły ratownictwa medycznego, na
których świadczenia zawarto z dysponentami jednostek, umowy o udzielanie
świadczeń opieki zdrowotnej oraz umowy na wykonywanie medycznych czyn-
ności ratunkowych, współpracujące z nimi centra urazowe oraz jednostki orga-
nizacyjne szpitali wyspecjalizowane w zakresie udzielania świadczeń zdrowot-
nych niezbędnych dla ratownictwa medycznego – zapewniające utrzymanie
gotowości ludzi, zasobów i jednostek organizacyjnych.

Z tak zorganizowanym systemem współpracują służby ustawowo powołane do nie-
sienia pomocy osobom w stanie nagłego zagrożenia zdrowotnego, w szczególności: jed-
nostki organizacyjne Państwowej Straży Pożarnej, jednostki ochrony przeciwpożarowej
włączone do krajowego systemu ratowniczo-gaśniczego, podmioty, o których mowa
w art. 55 ust. 1 i 2 ustawy z dnia 18 stycznia 1996 r. o kulturze fizycznej7, inne jednostki
podległe lub nadzorowane przez ministra właściwego do spraw wewnętrznych i Mini-
stra Obrony Narodowej. Jednostkami współpracującymi z systemem mogą być społecz-
ne organizacje ratownicze, które, w ramach swoich zadań ustawowych lub statutowych,
są obowiązane do niesienia pomocy osobom w stanie nagłego zagrożenia zdrowotnego,
jeżeli zostaną wpisane do rejestru jednostek współpracujących z systemem. Jednostki
współpracujące z systemem udzielają kwalifikowanej pierwszej pomocy osobom znaj-
dującym się w stanie nagłego zagrożenia zdrowotnego.

5	 Por. J. Zimmermann, Prawo administracyjne, Zakamycze 2005, s. 62.
6	 Dz. U. Nr 151, poz. 1410 ze zm.
7	 Tekst jednolity: Dz. U. z 2001 r., Nr 81, poz. 889 ze zm.

- 196 -

Tadeusz Kocowski, Mateusz Paplicki

III. Prawo administracyjne, a w obrębie tej gałęzi prawa mieszczą się analizowane
przez nas zagadnienia, należy do gałęzi nieskodyfikowanej. Stąd też kategoria ustawy
ma dla niej podstawowe znaczenie. Można zaryzykować stwierdzenie, że prawo admi-
nistracyjne to prawo składające się z całego szeregu pojedynczych ustaw, regulujących
konkretne, ale podlegające zmianie zjawiska społeczne, i z tego też powodu wymagają-
cych niekiedy stosunkowo szybkich nowelizacji. Wszakże to właśnie normy prawa ad-
ministracyjnego zawierają kompetencje dla podmiotów realizujących administrację pu-
bliczną. W jego to granicach realizowane są cele, interesy, dobro i zadania publiczne
oraz regulowane są organizacja i działalność samej administracji publicznej.

Z tego też m.in. względu prawo administracyjne jest prawem bezwzględnie obo-
wiązującym. Idzie tu nie tylko o cywilistyczną możliwość wyłączenia lub ograniczenia
wolą stron dyspozycji norm prawnych zawartych w przepisach ogólnie obowiązujących,
ale także i o to, że istnieje obowiązek podejmowania zachowań wskazanych przez daną
normę prawną. Organy administracji publicznej podejmujące swe działania na podsta-
wie tych właśnie przepisów, są tymi przepisami nie tylko upoważniane do podejmowa-
nia określonych działań, ale wręcz do nich zobowiązane. Mają one obowiązek podejmo-
wania działania w kształcie i według reguł przewidzianych w normie prawnej. Nie
oznacza to wszakże tego, że organy te pozbawione zostały prawa do wykładni stosowa-
nych przez siebie norm, zgodnie z obowiązującymi regułami stosowanej wykładni8.

Prawo administracyjne stwarza podstawy, ale także wyznacza cele działania admi-
nistracji publicznej. Ona, najogólniej mówiąc, ma za zadanie organizowanie życia spo-
łecznego, a jej celem jest zaspokajanie potrzeb społecznych. Zadanie to stan rzeczy, któ-
ry ma być osiągnięty lub utrzymany, cel zaś wydaje się być kategorią kierunkową
oznaczającą dążenie do osiągnięcia stanu rzeczy9. W swej działalności administracja ta
reprezentuje państwo i działa na jego rachunek, a działając w imieniu państwa, może
w konkretnych sytuacjach korzystać z przymusu państwowego i dysponować władz-
twem administracyjnym. Nie oznacza to, że wszelkie podejmowane przez administrację
działania mają atrybut władczości. Wszakże w dużej mierze wykonuje ona także działa-
nia określane mianem niewładczych. Działa ona w sposób ciągły i stabilny, a jej działa-
nia motywowane są zawsze interesem publicznym (społecznym).

To przeważnie administracja publiczna realizuje nałożone na władze publiczne
obowiązki związane z organizacją życia społecznego. W dużej mierze nałożony w Kon-
stytucji RP na władze publiczne obowiązek ochrony zdrowia jednostek, które to zdrowie
mogłoby doznać uszczerbku wynikającego z korzystania ze zdobyczy współczesnej cy-

8	 Por. J. Zimmermann, Prawo..., s. 38.
9	 Por. Z. Cieślak, Podstawowe instytucje prawa administracyjnego, [w:] Z. Cieślak, I. Lipo-

wicz, Z. Niewiadomski, Prawo administracyjne. Część ogólna, Warszawa 2000, s. 93.

- 197 -

Ratownictwo medyczne – czy wyłącznie państwowe?

wilizacji, spoczywać będzie w określonym stopniu także na organach administracji pu-
blicznej. One to bowiem realizować będą program jego ochrony wynikający z obowią-
zujących ustaw i przyjętych planów realizacyjnych w tym zakresie.

Wspominane powyżej przepisy Konstytucji RP stanowią wyraźnie, że każdy ma
prawo do ochrony zdrowia. Oznacza to, że jednostka ma prawo domagania się od pań-
stwa stosownych działań zmierzających do ochrony tego podstawowego jej dobra,
a państwo zobowiązane jest do zabezpieczenie opieki zdrowotnej ze strony publicznej
służby zdrowia. Mamy więc w tym wypadku do czynienia z publicznym prawem pod-
miotowym jednostki, prawem o treści pozytywnej, roszczeniem jednostki polegającym
na domaganiu się od administracji określonych świadczeń pozytywnych.

Przez publiczne prawo podmiotowe należy rozumieć pochodną i prostą sytuację
prawną podmiotu tego prawa, pozwalającą na skuteczne kierowanie żądania ściśle okre-
ślonego zachowania do objętego również tą sytuacją prawną innego – zbiorowego –
podmiotu publicznego prawa podmiotowego (państwa lub wspólnot samorządowych).
Przyjąć także można, iż publiczne prawa podmiotowe są swego rodzaju korzyściami,
które należą się określonej jednostce i mogą być przez nią skutecznie realizowane, co
jest jej poręczone przez obowiązujący porządek prawny 10.

Wśród przysługujących jednostce publicznych praw podmiotowych wyróżnić moż-
na następujące prawa podmiotowe:

prawo podmiotowe polegające na roszczeniu o wydanie aktu (decyzji admini-1.	
stracyjnej określonej treści),
prawo podmiotowe polegające na żądaniu określonego prawem zachowania 2.	
się, na przykład wydania decyzji (ale nie o oznaczonej treści) – formalne (pro-
cesowe) prawo podmiotowe,
prawo podmiotowe polegające na domaganiu się określonych świadczeń pozy-3.	
tywnych, a nie decyzji (lub nie tylko decyzji),
prawo podmiotowe treści negatywnej polegające na roszczeniu do administra-4.	
cji o zaniechanie ingerencji w sferę uznanej uprzednio wolności lub przyznane-
go statusu prawnego,
prawo podmiotowe do współdziałania z administracją w rozstrzyganiu spraw 5.	
publicznych11.

Niewątpliwie publiczne prawa podmiotowe mają służyć i służą ochronie interesów
jednostkowych, przy czym ochrona ich zgodna jest z interesem publicznym, i to właśnie

10	 Por. W. Jakimowicz, Publiczne prawa podmiotowe, Zakamycze 2002, s. 174; J. Zimmer-
mann, Prawo administracyjne…, s. 325.

11	 Zob. M. Kulesza, Materiały do nauki prawa administracyjnego, Warszawa 1985, s. 128-140;
M. Maciołek, O publicznym prawie podmiotowym, Samorząd Terytorialny 1992, z. 1-2, s. 3.

- 198 -

Tadeusz Kocowski, Mateusz Paplicki

interes publiczny wymaga, aby prawa podmiotowe miały charakter praw niezbywal-
nych, a więc nie były uzależnione od woli uprawnionego podmiotu12.

Jednostka ma prawo domagać się świadczeń medycznych związanych z ochroną
życia i zdrowia od państwowej służby zdrowia. Państwowa służba zdrowia ma obowią-
zek udzielania owych świadczeń. W celu ich praktycznego wykonania państwo ustana-
wia instytucjonalne możliwości realizowania ochrony życia i zdrowia ludzkiego, two-
rząc system podmiotów zobowiązanych do podejmowania działań w tym zakresie13. Od
aktywności i skuteczności tych podmiotów zależy, czy obywatel może być spokojny
o swoje bezpieczeństwo zdrowotne i czuć się bezpieczny, jeżeli chodzi o swoje zdrowie.
Obywatel oczekuje pomocy, gdy znajduje się w sytuacji zagrożenia swego życia i zdro-
wia. Zakres tej pomocy i udzielanych obywatelowi świadczeń określają przepisy ustaw
regulujących tę problematykę.

IV. Zapewnienie opieki zdrowotnej, w analizowanym przypadku idzie o udzielenie
pomocy medycznej, jest zadaniem realizowanym przez organy państwa i inne podmioty
publiczne, stąd możemy określić je jako zadania publiczne. Zadania te są swoiste i cha-
rakterystyczne dla państwa, choć zakres jest zmienny w czasie i niejednakowy, co uza-
leżnione jest także od ustroju państwa. Wynikają one z całego obowiązującego w danym
czasie i miejscu porządku prawnego, a więc zarówno konstytucji, jak i ustaw oraz in-
nych aktów zaliczanych do systemu źródeł prawa14.

Ustawa o Państwowym Ratownictwie Medycznym wyraźnie eksponuje fakt, iż
w celu realizacji zadań państwa polegających na zapewnieniu pomocy każdej osobie
znajdującej się w stanie nagłego zagrożenia zdrowotnego tworzy się system Państwowe
Ratownictwo Medyczne. Nadzór nad systemem na terenie kraju sprawuje minister wła-
ściwy do spraw zdrowia, natomiast planowanie, organizowanie, koordynowanie syste-
mu oraz nadzór nad systemem na terenie województwa należy do wojewody. W ramach
systemu działają organy administracji rządowej właściwe w zakresie wykonywania za-
dań systemu oraz specjalistyczne jednostki organizacyjne, mające w większości status
państwowych lub samorządowych jednostek organizacyjnych.

Tak utworzony system, a także działanie jego elementów, podlega oczywiście oce-
nie zarówno merytorycznej, dokonywanej przez organizatora, jak i społecznej dokony-

12	 M. Stahl, Publiczne prawo podmiotowe, [w:] Z. Duniewska, B. Jaworska-Dębska, R. Mi-
chalska-Badziak, E. Olejniczak-Szałowska, M. Stahl, Prawo administracyjne, Warszawa
2004, s. 65.

13	 A. Rabiega, Ochrona życia i zdrowia ludzkiego w działaniach podmiotów administrujących,
Wydawnictwo Sejmowe, grudzień 2009, s. 32.

14	 Por. S. Biernat, Prywatyzacja zadań publicznych. Problematyka prawna, Warszawa–Kraków
1994, s. 16.

- 199 -

Ratownictwo medyczne – czy wyłącznie państwowe?

wanej przez tych, którzy musieli z niego korzystać. Jego podstawowym zadaniem jest
zapewnienie pomocy każdej osobie znajdującej się w stanie nagłego zagrożenia zdro-
wotnego niezależnie od przyczyny, która ten stan spowodowała. Zapewnienie pomocy
w ramach stworzonego systemu, powinno odbywać się w warunkach jak najbardziej
racjonalnych, czyli pozwalających na zapewnienie niezbędnej szybkości podejmowa-
nym działaniom ratowniczym, a niezbędną skuteczność udzielanym świadczeniom me-
dycznym. Oznacza to, że system ten powinien podlegać ciągłej modyfikacji i doskona-
leniu.

Szybkość systemu uzależniona jest od stworzenia zintegrowanego systemu powia-
damiania oraz zapewnienia osiągania w praktyce odpowiednich parametrów czasu do-
tarcia na miejsce zdarzenia przez zespoły ratownictwa medycznego od chwili przyjęcia
zgłoszenia przez dyspozytora medycznego. Prawidłowość jego funkcjonowania uzależ-
niona jest także od warunków należytego finansowania systemu, ale także i od racjonal-
nego wydatkowania posiadanych środków pieniężnych. Skuteczność systemu to efek-
tywność jego działań w zakresie ratowania zdrowia i życia jak największej liczby
poszkodowanych. Nie ulega wątpliwości, iż obok innych uwarunkowań uzależniona jest
ona w dużej mierze od kwalifikacji kadr biorących udział w akcjach ratowniczych i sa-
mym procesie ratowania życia i zdrowia. System w obecnej swej postaci opiera się
w dużej mierze na organach administracji rządowej i jednostkach organizacyjnych po-
siadających status jednostek niepublicznych. Jedynie w bardzo niewielkim stopniu
uczestniczą w nim jednostki nieposiadające statusu niepublicznych jednostek organiza-
cyjnych, co uzasadnia określenie tego systemu jak system państwowy. Powstaje wszak-
że pytanie, czy system ten rzeczywiście może działać jedynie jako system Państwowego
Ratownictwa Medycznego?

Ratownictwo medyczne to niewątpliwie zadanie publiczne, które wykonywane jest
obecnie przez organy państwa i państwowe jednostki organizacyjne, co podkreślone zo-
stało w samej nazwie Państwowe Ratownictwo Medyczne. Organy państwa stworzyły
ten system i bezwzględnie zainteresowane są jego prowadzeniem i powodzeniem. Jed-
nostka, realizując swe publiczne prawo podmiotowe, domagać się będzie ze strony pań-
stwa określonych świadczeń pozytywnych, polegających na udzieleniu jej przez stwo-
rzony system skutecznej pomocy, gdy znajduje się w sytuacji zagrożenia swego życia
i zdrowia. Uznaje ona swoje prawo za istotne i nie jest formalnie zainteresowana zmianą
swej pozycji w tej dziedzinie.

Obecny system Państwowego Ratownictwa Medycznego, w ocenie zarówno osób
uczestniczących w jego funkcjonowaniu, jak i w ocenie korzystających z jego usług, nie

- 200 -

Tadeusz Kocowski, Mateusz Paplicki

jest organizacją doskonałą15 i niewymagającą zmian mających na celu poprawę jego
działania. Obok innych barier, ograniczenia systemu wynikają także z braku odpowied-
nich środków pieniężnych przeznaczanych na finansowanie systemu w jego obecnym
układzie organizacyjnym, jako systemu państwowego. Wydaje się, że być może pewnej
poprawy jego działania można poszukiwać, odwołując się do jednej z zasad prawa ad-
ministracyjnego i organizacji administracji, zasady subsydiarności (pomocniczości)16.

Biorąc pod uwagę konstytucyjną zasadę subsydiarności (pomocniczości), wypada
stwierdzić, iż najdalej idącą formą jej realizacji w przypadku zadań publicznych jest
prywatyzacja tego zadnia lub przynajmniej prywatyzacja jego wykonywania. Wydaje
się to być zgodne z obserwowaną także i w naszym kraju, powoli następującą tendencją
do przenoszenia aktywności realizowanej dotychczas przez podmioty administracji pu-
blicznej do podmiotów prywatnych (przy czym prywatność powinna być tu rozumiana
szeroko i obejmować obok osób fizycznych, również ich zrzeszenia, a także organizacje
– związki wyznaniowe, organizacje pozarządowe). Wydaje się, że w analizowanym
przez nas przypadku możliwe jest zastosowanie prywatyzacji wykonania zadania pu-
blicznego poprzez stworzenie możliwości przejęcia pewnych zadań, jakie wykonuje
państwowe ratownictwo medyczne, przez podmioty prywatne. Być może pierwsze dzia-
łania tego procesu będą możliwe teoretycznie już pod rządem obowiązującego prawa,
a zapowiadane instytucjonalne przekształcenia obecnych publicznych zakładów opieki
zdrowotnej w spółki kapitałowe wydatnie ten proces mogą ułatwić. Gdy idzie o spółki,
to przekształcenia pozwolą w pierwszym etapie na zmianę formy prawnej podmiotów
biorących udział w systemie, a następnie ułatwią przeprowadzenie ewentualnego proce-
su ich prywatyzacji.

Oczywiście kwestia prywatyzacji wykonywania zadań publicznych, nie mówiąc
o samej prywatyzacji wykonywania tych zadań, stanowi niewątpliwie bardzo kontro-
wersyjny problem. Prywatyzacja, a być może początkowo prywatyzacja wykonania za-
dania publicznego, wbrew obiegowej opinii nie jest remedium na wszelkie niedoskona-
łości istniejącego systemu i zastosowanie jej nie zmieni automatycznie istniejącego
stanu rzeczy. Wprowadzenie jej mogłoby wszakże wprowadzić konkurencję pomiędzy
podmiotami realizującymi zadania systemu, a także doprowadzić do większej racjonali-
zacji ekonomicznej jego funkcjonowania. Wydaje się, że proces ten został już zapocząt-
kowany w tym sensie, że w systemie ratownictwa uczestniczą już podmioty niemające

15	 Zob. uwagi do ustawy zgłaszane wielokrotnie przez Polskie Towarzystwo Medycyny Ratun-
kowej.

16	 Por. E. Olejniczak-Szałowska, Zasada pomocniczości (subsydiarności), [w:] Z. Duniewska,
B. Jaworska-Dębska, R. Michalska-Badziak, E. Olejniczak-Szałowska, M. Stahl, Prawo ad-
ministracyjne, Warszawa 2004, s. 136-137.

- 201 -

Ratownictwo medyczne – czy wyłącznie państwowe?

statusu państwowych bądź samorządowych jednostek organizacyjnych. Nie należy do-
dawać, iż celem wszystkich wprowadzanych modyfikacji powinno być przede wszyst-
kim dobro pacjenta. Oczywiście jak zawsze, także i w tym przypadku istnieje ryzyko
doprowadzenia do nadmiernej komercjalizacji systemu. Realizacja wszakże zmian w ist-
niejącym systemie ratownictwa medycznego, o których mowa powyżej, wymaga doko-
nania odpowiedniej nowelizacji przepisów obowiązującej ustawy.

Być może należałoby tu rozważyć również możliwość zastosowania przepisów
ustawy z dnia 19 grudnia 2008 r. o partnerstwie publiczno-prywatnym17. Przepisy tej
ustawy dają podstawę do tworzenia współpracy podmiotu publicznego i partnera pry-
watnego, której przedmiotem jest wspólna realizacja przedsięwzięcia oparta na podziale
zadań i ryzyka pomiędzy podmiotem publicznym i partnerem prywatnym.

Jeśli chodzi natomiast o sytuację jednostki realizującej przecież swe publiczne pra-
wo podmiotowe, polegające na domaganiu się określonych świadczeń pozytywnych ze
strony państwa, związanych z udzieleniem skutecznej pomocy, gdy znajduje się w sytu-
acji zagrożenia swego życia i zdrowia, to nic się tu nie zmieni. Przejęcie przez podmioty
spoza systemu administracji publicznej wykonania przekazanych im zadań nie powodu-
je, że tracą one status zadań publicznych18. Dalej takimi pozostają, a status jednostki
pozostaje bez zmian. Ta obawa o ewentualną zmianę jej statusu nie powinna być prze-
szkodą do stworzenia systemu ratownictwa medycznego, działającego równie, a może
nawet bardziej racjonalnie, choć niekoniecznie będącego systemem państwowym.

17	 Dz. U. z 2009 r., Nr 19, poz. 100.
18	 Por. T. Bąkowski, Administracyjnoprawna sytuacja jednostki w świetle zasady pomocniczo-

ści, Wolters Kluwer 2007, s. 186.

	Prawne aspekty prywatyzacji
	Spis treści
	Słowo wstępne
	I. Państwo a prywatyzacja
	Uspołecznianie oraz prywatyzacja państwa i władzy
	Procesy prywatyzacyjne a sprawiedliwość społeczna w państwie prawa

	II. Prywatyzacja w polskich regulacjach prawnych
	Prywatyzacja zarządzania majątkiem publicznym, prywatyzacja majątkowa, prywatyzacja zadań publicznych i prywatyzacja wykonania zadań publicznych
	Prywatyzacja – zagadnienia prawa publicznego, prawa prywatnego i polityki gospodarczej
	Prywatyzacja sektora publicznego a przekształcenia w sferze prawnych form działania administracji
	Jednostki sektora finansów publicznych
	W kwestii prywatyzacji organizacyjnych form realizacji zadań publicznych w trybie ustawy o działalności pożytku publicznego i wolontariacie na przykładzie pomocy społecznej
	Prywatyzacja zadań publicznych w zakresie zapewnienia dostępudo kultury
	Outsourcing komunalny na rzecz organizacji pożytku publicznego w sferze pomocy społecznej w świetle najnowszych uregulowań prawnych
	Ratownictwo medyczne– czy wyłącznie państwowe?
	Instytucja zawarcia małżeństwa „konkordatowego” przykładem nietypowej prywatyzacji zadań publicznych
	Podmioty ekonomii społecznej w działalności sektora publicznego
	Uprawnienia pracownicze w procesie prywatyzacji na mocy ustawy o komercjalizacji i prywatyzacji
	Finansowanie rozwoju sportu z budżetu jednostki samorządu terytorialnego
	Dostęp do informacji jako kategoria ochrony interesu jednostki a proces prywatyzacji sektora publicznego
	Ochrona konsumenta przez organy administracji publicznej w dobie sprywatyzowania działalności sektorowej
	Ochrona zbiorowych interesów konsumentów na rynku usług bankowych
	Pomoc publiczna a ulgi uznaniowe udzielane podatnikom prowadzącym działalność gospodarczą
	Zamówienia publiczne w prywatyzacji zadań komunalnych
	Prywatyzacja spółek jednostek samorządu terytorialnego poprzez obejmowanie akcji w podwyższonym kapitale zakładowym
	Spółka zarządzająca specjalną strefą ekonomiczną jako podmiot administracji publicznej
	Rola kapitałowych spółek prawa handlowego w procesie prywatyzacyjnym w sferze gospodarki komunalnej
	Partnerstwo publiczno-prywatne jako prywatyzacja sensu largo zadań publicznych jednostek samorządu terytorialnego
	Prywatyzacja sektora publicznego a grupy interesów
	O interesie publicznym w procesie prywatyzacji zadań publicznych
	Interes publiczny a partnerstwo publiczno-prywatne
	Efektywność jako cel prywatyzacji

	III. Przykłady prywatyzacji w europejskich regulacjach prawnych
	Brytyjski model prywatyzacji zadań publicznych w świetle prawa i orzecznictwa precedensowego
	Prywatyzacja materialnych usług komunalnych w Republice Federalnej Niemiec
	Ochrona socjalnych praw jednostki w Unii Europejskiej
	Działalność państwa a reguły konkurencji UE
	Interes publiczny jako kryterium odstąpienia od zasady one stop w kontroli koncentracji w UE
	Strategiczne sektory w rozwoju współczesnej gospodarki narodowej

	Literatura

