

URZĄD MIEJSKI W PACZKOWIE

Egz. Nr 1

ZATWIERDZAM

Starosta Nyski

PLAN ZARZĄDZANIA KRYZYSOWEGO GMINY PACZKÓW

Burmistrz

.....
Bogdan Wyczałkowski

Paczków, lipiec 2011 r.

SPIS TREŚCI

	str.
1. Dokumenty odniesienia	4
2. Cel Gminnego Planu Zarządzania Kryzysowego	5
3. Arkusz uzgodnień	6
4. Arkusz aktualizacji	7
5. Opinia Gminnego Zespołu Zarządzania Kryzysowego	9
6. Rozdzielnik	10
7. Plan główny	11
7.1. Charakterystyka zagrożeń oraz ocena ryzyka ich wystąpienia, w tym dotyczących infrastruktury krytycznej, opisowe mapy ryzyka	12
7.1.1. Katalog zagrożeń	12
7.1.2. Powódź	13
7.1.3. Pożary	16
7.1.4. Huraganowe wiatry/trąby powietrzne	17
7.1.5. Mrozy i opady śniegu	18
7.1.6. Susza i upały	19
7.1.7. Skażenia chemiczno – ekologiczne	20
7.1.8. Zagrożenia związane z wystąpieniem zdarzeń radiacyjnych	21
7.1.9. Zagrożenia epidemiczne i epidemia	22
7.1.10. Zakłócenia w dostawach energii elektrycznej	24
7.1.11. Zakłócenia w dostawach paliwa	26
7.1.12. Zakłócenia w dostawach gazu	27
7.1.13. Zakłócenia w dostawach energii ciepłej	28
7.1.14. Zakłócenia w dostawach wody	29
7.1.15. Katastrofy budowlane	30
7.1.16. Katastrofy drogowe	31
7.1.17. Katastrofy kolejowe	32
7.1.18. Zagrożenie wystąpienia lub wystąpienie choroby zwierząt	33
7.1.19. Zagrożenie wystąpienia lub wystąpienie choroby roślin	34
7.1.20. Zagrożenie terrorystyczne	35
7.1.21. Awaria sieci teleinformatycznych	36
7.1.22. Strajki, zamieszki i demonstracje	37
7.2. Zadania i obowiązki uczestników zarządzania kryzysowego – siatka bezpieczeństwa dla poszczególnych faz zarządzania kryzysowego	38
7.3. Zestawienie sił i środków planowanych do wykorzystania w sytuacjach kryzysowych	46
7.3.1. Siły i środki jakimi dysponuje gmina	47
7.3.2. Sprzęt Państwowej Straży Pożarnej	48
7.3.3. Siły i środki ochotniczych i zakładowych straży pożarnych	49
7.3.4. Siły i środki policji	50
7.3.5. Siły i środki inspekcji sanitarnej	51
7.3.6. Siły i środki inspekcji weterynaryjnej	52
7.3.7. Sprzęt łączności będący w dyspozycji stanowiska ds. OC	54
7.3.8. Magazyn sprzętu OC/ przeciwpowodziowego	55
8. Zespół przedsięwzięć na wypadek sytuacji kryzysowych	56
8.1. Zadania w zakresie monitorowania zagrożeń	57
8.2. Zadania w zakresie monitorowania zagrożeń	59
8.3. Tryb uruchamiania niezbędnych sił i środków, uczestniczących w realizacji planowanych przedsięwzięć na wypadek sytuacji kryzysowej	63
8.4. Wykaz procedur reagowania kryzysowego, określających sposób postępowania w sytuacjach kryzysowych	65

9.	Załączniki funkcjonalne planu głównego	92
	9.1. Wykaz procedur realizacji zadań z zakresu zarządzania kryzysowego	95
	9.2. Organizacja łączności	179
	9.3. Schemat zasadniczego systemu łączności kierowania i współdziałania	180
	9.4. Zasadniczy system łączności spis telefonów systemu kierowania	182
	9.5. Spis telefonów systemu współdziałania	183
	9.6. System monitorowania zagrożeń ostrzegania i alarmowania	185
	9.7. Zasady informowania ludności o zagrożeniach i sposoby postępowania na wypadek zagrożeń	186
	9.8. Organizacja ewakuacji obszarów zagrożonych	187
	9.9. Organizacja opieki społecznej i medycznej	188
	9.10. Organizacja ochrony przed zagrożeniami radiacyjnymi, biologicznymi, chemicznymi	189
	9.11. Zasady, tryb dokumentowania i oceny strat	190
	9.12. Obiekty lokalnej infrastruktury krytycznej podlegającej szczególnej ochronie w warunkach zagrożenia na terenie gminy Paczków	202
	9.13. Zasady informowania ludności o zagrożeniach i sposobach postępowania na wypadek zagrożeń	203
	9.14. Wykaz zawartych umów i porozumień związanych z realizacją zadań zawartych w planie zarządzania kryzysowego	204

1. Dokumenty odniesienia

1. Akty prawne

1) Ustawy

- Ø ustawa z dnia 23 stycznia 2009 r. o **województwie i administracji rządowej w województwie** (Dz.U.09.31.206),
- Ø ustawa z dnia 26 kwietnia 2007 r. o **zarządzaniu kryzysowym** (Dz. U. z 2007 r. Nr 89, poz. 590 ze zm.)
- Ø ustawa z dnia 8 września 2006 r. o **Państwowym Ratownictwie Medycznym** (Dz.U.06.191.1410),
- Ø ustawa z dnia 18 kwietnia 2002 r. o **stanie klęski żywiołowej** (Dz.U.02.62.558),
- Ø ustawa z dnia 21 czerwca 2002 r. o **stanie wyjątkowym** (Dz.U.02.113.985),
- Ø ustawa z dnia 12 marca 2004 r. o **pomocy społecznej** (Dz.U.09.175.1362 j.t.),
- Ø ustawa z dnia 5 czerwca 1998 r. o **samorządzie powiatowym** (Dz.U. 98.91.579),
- Ø ustawa z dnia 8 marca 1990 r. o **samorządzie gminnym** (Dz.U. 90.16.95),
- Ø ustawa z dnia 21 marca 1985 r. o **drogach publicznych** (Dz.U.07.19.115 j.t.),
- Ø Ustawa z dnia 24 sierpnia 1991 r. o **Państwowej Straży Pożarnej** (Dz.U.09.12.68 j.t.),
- Ø ustawa z dnia 24 sierpnia 1991 r. o **ochronie przeciwpożarowej** (Dz.U.09.178.1380 j.t.),
- Ø ustawa z dnia z dnia 6 kwietnia 1990 r. o **Policji** (Dz.U.07.43.277 j.t.),
- Ø ustawa z dnia 7 lipca 1994 r. **Prawo budowlane** (Dz.U.10.243.1623 j.t.),
- Ø ustawa z dnia 18 lipca 2001 r. **Prawo wodne** (Dz.U.05.239.2019 j.t.),
- Ø ustawa z dnia 14 marca 1985 r. o **Państwowej Inspekcji Sanitarnej** (Dz.U.06.122.851 j.t.),
- Ø Zalecenia Starosty Nyskiego z dnia 3 grudnia 2010r. do gminnych planów zarządzania kryzysowego,
- Ø Zarządzenie Burmistrza Gminy Paczków nr 50/2011 z dnia 5 lipca 2011r. w sprawie opracowania Gminnego Planu Zarządzania Kryzysowego Gminy Paczków

2. CEL GMINNEGO PLANU ZARZĄDZANIA KRYZYSOWEGO

Gminny Plan Zarządzania Kryzysowego zwany dalej Planem – jest podstawowym dokumentem określającym działanie Burmistrza oraz Gminnego Zespołu Zarządzania Kryzysowego w przypadku wystąpienia zagrożenia powodującego lub mogącego spowodować sytuację kryzysową o skali wymagającej koordynacji działań ratowniczo-zapobiegawczych.

Celem Planu jest zapewnienie systemowego, skoordynowanego i efektywnego reagowania administracji publicznej gminy na zdarzenia kryzysowe, zapewniającego właściwe prowadzenie działań, głównie w zakresie odpowiedzialności dotyczącej: kierowania i nadzoru, informowania, ostrzegania i alarmowania ludności, łączności, ratownictwa, ewakuacji, pomocy społecznej, pomocy medycznej i porządku publicznego.

Plan ma zastosowanie do operacyjnych działań Burmistrza i podległych mu służb w każdej fazie zarządzania kryzysowego.

Jego cel osiągnąć jest poprzez:

1. przydzielenie instytucjom i osobom fizycznym z terenu gminy obowiązków dotyczących wykonywania ustalonych zadań w określonym miejscu i czasie, w sytuacji gdy wypadek wymaga podjęcia czynności zarządzania kryzysowego przez administrację publiczną gminy;
2. ustalenie zależności kierowania i współdziałania między instytucjami, organizacjami i pokazanie jak działania te będą koordynowane;
3. określenie, jak ludzie i ich mienie będą chronieni w sytuacji kryzysowej;
4. określenie działań zmierzających do zapewnienia funkcjonalności, ciągłości działań i integralności infrastruktury krytycznej dla zapobiegania zagrożeniom, ryzykom lub oraz ograniczenia i neutralizacji skutków ich wystąpienia, a także szybkiego odtwarzania tej infrastruktury na wypadek awarii, ataków oraz innych zdarzeń zakłócających jej prawidłowe funkcjonowanie;
5. określenie personelu, wyposażenia, urządzeń, zaopatrzenia i innych zasobów dostępnych w ramach własnej społeczności lub w ramach porozumienia z innymi społecznościami, które możliwe są do wykorzystania podczas działań kryzysowych.

Treść planu odniesiono do określonych zagrożeń, będących następstwem:

1. działania sił przyrody;
2. katastrof i wypadków wynikających z działalności człowieka;
3. zdarzeń naruszających bezpieczeństwo obywateli i porządek publiczny, których skutki mogą zagrażać życiu i zdrowiu znacznej ilości ludzi lub gospodarce, a ich likwidacja może być skuteczna tylko w ścisłym współdziałaniu różnych organów administracji publicznej oraz specjalistycznych służb, inspekcji, instytucji i organizacji pozarządowych.

Plan ma zastosowanie w każdej fazie zarządzania kryzysowego:

1. zapobiegania sytuacjom kryzysowym;
2. przygotowania do przejmowania nad nimi kontroli;
3. reagowania w przypadku ich wystąpienia;
4. usuwania ich skutków i odtwarzania zasobów i infrastruktury krytycznej.

3. Arkusz uzgodnień

Lp.	Organ/kierownik jednostki/komórki organizacyjnej	Data	Pieczęć i podpis
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			

4. Arkusz aktualizacji

Lp.	Dotyczy	Temat aktualizacji	Data	Podpis
1.				
2.				
3.				
4.				
5.				

5. OPINIA GMINNEGO ZESPOŁU ZARZĄDZANIA KRYZYSOWEGO

Plan opracowany został w formie skomasowanego dokumentu, zawierającego dane dotyczące:

- zagrożeń dla ludzi i mienia, jakie mogą wystąpić na terenie gminy;
- sił i środków, którymi dysponuje gmina do wykorzystania w sytuacji kryzysowej;
- zasad kierowania i współdziałania pomiędzy instytucjami w sytuacji kryzysowej;
- wariantów działania sił ratowniczych w przypadku wystąpienia sytuacji kryzysowej;
- rozpoczęcia w czytelny i funkcjonalny sposób wdrażania procedur niezbędnych do działania w sytuacji kryzysowej, przez każdą osobę korzystającą z Planu.

Plan, stanowi nierozłączną całość z takimi dokumentami jak :

- Regulamin Gminnego Zespołu Zarządzania Kryzysowego;
- Plan Ewakuacji Ludności.

Opracowany plan uwzględnia ustawowy zakres odpowiedzialności władz gminy oraz możliwości podległych sił i środków w zakresie zapobiegania w wystąpieniu i likwidacji skutków zdarzeń kryzysowych.

Plan, przewiduje również pomoc szczebla nadrzędnego (województwa i starostwa) w przypadku wyczerpania się możliwości i zasobów gminy w zakresie reagowania na zaistniałą sytuację kryzysową.

6. Rozdzielnik

Lp.	Nazwa instytucji / osoba	Egz. nr	Data wysłania	Uwagi
1.	URZĄD MIEJSKI W PACZKOWIE	1		Stanowisko OC
2.	KOMISARIAT POLICJI W PACZKOWIE	2		
3.	JEDNOSTKA RATOWNICZO-GAŚNICZA	3		
4.	KOMENDANT GMINNY OSP	4		
5.				
6.				
7.				
8.				
9.				
10.				

7. PLAN GŁÓWNY

7.1. Charakterystyka zagrożeń, ocena ryzyka ich wystąpienia oraz mapy ryzyka i mapy zagrożenia

7.1.1. Katalog zagrożeń

Przyjęto następujący katalog zagrożeń:

1. Powódzie (w tym zalania, zatopienia i katastrofalne zatopienia).
2. Pożary.
3. Huraganowe wiatry/trąby powietrzne.
4. Mrozy i opady śniegu.
5. Susza i upały.
6. Skazenie chemiczno-ekologiczne.
7. Wystąpienie zdarzeń radiacyjnych.
8. Zagrożenia epidemiczne i epidemia.
9. Zagrożenia bezpieczeństwa paliwowego i zakłóceń w dostawach energii elektrycznej i ciepłej oraz wody i gazu:
 - 9.1. Zakłócenia w dostawach energii.
 - 9.2. Zakłócenia w dostawach paliwa.
 - 9.3. Zakłócenia w dostawach gazu.
 - 9.4. Zakłócenia w dostawach energii ciepłej.
 - 9.5. Zakłócenia w dostawach wody.
10. Katastrofy komunikacyjne i budowlane:
 - 10.1. Katastrofy budowlane.
 - 10.2. Katastrofy drogowe.
 - 10.3. Katastrofy kolejowe.
11. Zagrożenie wystąpienia lub wystąpienie choroby zwierząt.
12. Zagrożenie wystąpienia lub wystąpienie choroby roślin.
13. Zagrożenia terrorystyczne.
14. Awaria sieci teleinformatycznych.
15. Strajki, zamieszki i demonstracje.

7.1.2. Powódź (w tym zalania, zatopienia i katastrofalne zatopienia)

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
1.	Powódzie (w tym zalania, zatopienia i katastrofalne zatopienia)	<p>Według art. 9 ust.1 pkt 10 ustawy z dnia 18 lipca 2001 r. Prawo wodne – powódź to wezbranie wody w ciekach naturalnych, zbiornikach wodnych, kanałach lub na morzu, podczas którego woda po przekroczeniu stanu brzegowego zalewa doliny rzeczne albo tereny depresyjne i powoduje zagrożenia dla ludności lub mienia. Powódzie można scharakteryzować na podstawie dynamiki formowania wezbrań, prędkości ich przemieszczania się, czasu trwania, wielkości i kształtu fal wezbraniowych. Rozmiary powodzi zależą od wysokości i natężenia opadu, czasu jego trwania oraz jego przestrzennego rozkładu oraz powierzchni zlewni i jej kształtu.</p> <p>Ze względu na przyczyny powstawania wyróżnia się powódzie:</p> <ol style="list-style-type: none"> Opadowe – wywołane przez opady deszczu mogą różnić się istotnie przebiegiem i zasięgiem terytorialnym, a mianowicie: <ol style="list-style-type: none"> wywołane przez nawalne opady, związane z lokalnymi burzami termicznymi, występują na potokach górskich i strugach nizinnych, pojawiają się w lipcu i sierpniu – mogą występować także od kwietnia do października, najczęściej na terenach wysoczyzn; mają one krótkotrwały ale gwałtowny przebieg. wywołane przez opady rozlewne występują w terenach górskich, podgórskich i na nizinach w okresie od czerwca (czasem już w maju) do września i charakteryzują się największym zasięgiem terytorialnym, obejmując nieraz całe dorzecze; podobnie scharakteryzować można wezbrania wynikające z opadów frontalnych, występujących w strefie frontów atmosferycznych. Roztopowe – powstają wskutek gwałtownego tania pokrywy śnieżnej, które bywa niejednokrotnie przyspieszone przez deszcze padające w tym okresie. Wezbrania tego typu mają bardzo rozległy zasięg terytorialny. Najczęściej występują w lutym, marcu i kwietniu; mogą się jednak zdarzyć w ciągu całej zimy, podczas tzw. odwilży śródzimowych. Zimowe – są wynikiem spiętrzania się zwierciadła wody w wyniku nasilonych tzw. zjawisk lodowych, do których zalicza się np. intensywne tworzenie się śryżu lub lodu dennego, powodujące zmniejszenie przekroju przepływu lub spiętrzanie się spływającej kry lodowej na ostrych zakrętach rzeki, w przekrojach mostowych itp. Wezbrania tego typu zdarzają się zwykle w grudniu i styczniu (czasem również w lutym i marcu). 	<p>Tereny gminy, leżą w dorzeczu Odry w zlewni Nysy Kłodzkiej- drugiej co do wielkości i zasobności w wodę rzeki województwa.</p> <p>Ważne dla gminy ciek wodny (Nysa Kłodzka) mają swoje obszary źródłkowe poza obszarem nie tylko gminy ale i Polski, na górskich terenach Czech o znacznym stopniu zalesienia.</p> <p>Jednakże w dalszym swoim biegu przepływają przez wylesione na użytki rolne tereny Pogórza Sudeckiego, co w połączeniu z konfiguracją terenu stwarza warunki dla gwałtownego spływu powierzchniowego i powstawania fali powodziowej.</p> <p>Rzeka Nysa Kłodzka, jest zabezpieczona zbiornikami retencyjnymi „Topola”, „Kozielno”, „Otmuchów” i „ Nysa” przed gwałtownym wzrostem poziomu wody opadowej lub roztopowej, natomiast na pozostałych rzekach, potokach i strumieniach, problem ten występuje i ma gwałtowny przebieg.</p> <p style="text-align: center;">POWODZIE OPADOWE</p> <p>Zagrożenie powodziowe występuje w rejonie połączenia rzeki Biała Woda z Nysą Kłodzką tj. w rejonie ul. Kolejowej, Młyńskiej i A. Krajowej. W czasie podniesienia się wody w Nysie Kłodzkiej zagrożony jest budynek Przedszkola nr 3 i zachodzi konieczność ewakuacji.</p> <p>Przy wroście stanów wód Nysy Kłodzkiej, Białej Wody, Tarnawki, Świdny, Raczyny, Czerwonej Wody istnieje zagrożenie powodziowe wsi gminy Paczków:</p> <ul style="list-style-type: none"> • Kamienica, • Gościce, • Dziewiętlice, • Trzeboszowice, • Unikowice, • Stary Paczków. 	„5”

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
1.	Powódzie (w tym zalania, zatopienia i katastrofalne zatopienia)	<p>Skutki powodzi są bardzo rozległe i wielopłaszczyznowe, do których należy zaliczyć:</p> <ul style="list-style-type: none"> ∅ utrata życia ludzi i zwierząt, ewakuacja ludzi, w tym zapewnienie im warunków socjalno-bytowych, opieki medycznej, ∅ zalane grunty uprawowe, ∅ zalane drogi szlaki kolejowe, mosty, zniszczone i uszkodzone inne obiekty inżynierskie i techniczne, ∅ uszkodzone wały przeciwpowodziowe, ∅ zalane oczyszczalnie ścieków, szamba, wysypiska odpadów komunalnych i przemysłowych, ∅ uwolnienie bakterii chorobotwórczych (padle zwierzęta, cementarze) i znaczne ilości substancji chemicznych, ∅ zagrożenie epidemiologiczne, przede wszystkim: salmonelozą, dudem brzuszny, czerwona bakteryjna, tężcem itp., ∅ konieczność zapewnienia wody dla ludności, zwłaszcza zdanej do picia, ∅ przenoszenie do łańcucha pokarmowego bakterii chorobotwórczych, substancji chemicznych i toksyn, ∅ znaczne straty materialne, w tym utrata mienia uszkodzowanych, ∅ zniszczona infrastruktura (sieć energetyczna, gazowa, ciepła itp.), ∅ konieczność zaangażowania znacznych sił i środków ratowniczych, w tym pododdziałów sił zbrojnych, wolontariatu, specjalistycznego sprzętu itp. <p>W przypadku, gdy w zalanej dolinie znajduje się majątek o znacznej wartości, można mówić o dużej czy też katastrofalnej powodzi. Stopień zagrożenia powodzią jest determinowany gęstością zaludnienia, sposobem użytkowania dolin i terenów zalewowych, infrastrukturą techniczną, komunikacyjną itp.</p> <p>Powódź jest zjawiskiem naturalnym, związanym z obiegiem wody w przyrodzie, nie można jej uniknąć ani dokładnie przewidzieć jej czasu, miejsca i rozmiaru. Wypracowano jednak metody przewidywania nadejścia fali powodziowej, wiążąc je ze zjawiskami meteorologicznymi, z drugiej strony zbudowano systemy technicznej ochrony przeciwpowodziowej, do których należą sztuczne zbiorniki wodne, wały przeciwpowodziowe, poldery, kanały i budowle hydrotechniczne. Mimo tych zabezpieczeń powódzie nadal występują, powodując często śmierć ludzi oraz ogromne straty materialne. Przykładem są powódzie w latach 1997 i 1998 oraz 2010.</p>	<p style="text-align: center;">POWODZIE ROZTOPOWE</p> <p>Mogą objąć swym zasięgiem największe ze wszystkich rodzajów powodzi w tym zalanie terenu powstałe w wyniku awaryjnego zrzutu wody z zbiornika retencyjnego „Kozielno”. Najczęściej będą miały charakter lokalny. Rejony najbardziej zagrożone to:</p> <p>Sołectwa:</p> <ul style="list-style-type: none"> • Stary Paczków <p>W Paczkowie obszar miejski, ulice:</p> <ul style="list-style-type: none"> • Młyńska • Moniuszki, • A. Krajowej, • Cisiecka, • Składowa, • Kolejowa, • Dworcowa, <p style="text-align: center;">POWODZIE ZIMOWE</p> <p>W gminie Paczków, zagrożenie powodzią wywołaną powstaniem zatoru lodowego jest znikome ze względu na górski charakter rzek, potoków i strumyków odznaczający się szybkim, utrudniającym zamarzanie przepływem wody.</p> <p style="text-align: center;">ZATOPLENIA I KATASTROFALNE ZATOPLENIA</p> <p>Na obszarze gminy usytuowany jest zbiornik retencyjny nazywany przemienne „Paczków” o maksymalnej pojemności 18,4 mln m³. Nad zbiornikiem paczkowskim w górnym biegu Nysy Kłodzkiej znajduje się leżący na terenie gminy Kamieniec zbiornik retencyjny „Topola” o maksymalnej pojemności 28 mln m³. Te dwa zbiorniki w średnim stopniu zabezpieczają gminę Paczków przed powodzią. Jednak w sytuacjach ekstremalnych stanowią poważne zagrożenie dla miasta i sołectw położonych z biegiem Nysy Kłodzkiej, poniżej zbiorników. Do sytuacji tych należą ;</p> <p>Zatoplenie spowodowane awaryjnym zrzutem wody ze zbiornika retencyjnego „Paczków”</p> <p>W przypadku gdy przyptyw wody do zbiornika jest tak duży, że grozi to uszkodzeniem urządzeń hydrotechnicznych, niezbędnym staje się awaryjny zrzut nadwyżki zgromadzonej wody. Powodować to będzie tak jak w 1997 roku, gwałtowne podniesienie poziomu wody w Nysie Kłodzkiej oraz niekontrolowane przelanie przez wały ochronne i zalanie części miasta oraz położonych w dolnym biegu sołectw.</p> <p style="text-align: center;">INFRASTRUKTURA KRYTYCZNA</p> <p>W wyniku katastrofalnego zatopienia zalane zostanie przedszkole nr 3 przy ul. Młyńskiej i okoliczne budynki mieszkalne.</p> <p>- uszkodzone zostaną mosty przez rzekę Nysę, powodując przerwanie szlaków</p>	

			<p>komunikacyjnych wschód- zachód i północ-południe,</p> <p>- wystąpi zanieczyszczenie wody, gdyż tuż przy rzece Nysa Kłodzka znajduje się oczyszczalnia ścieków.</p> <p style="text-align: center;">EWAKUACJA</p> <p>Powodzie, a w szczególności groźba wystąpienia katastrofalnego zatopienia wymagają ewakuacji ludności, zwierząt i mienia organizowanej w szerokim zakresie. Szczegóły ewakuacji zawarte są w „ Planie Ewakuacji (przyjęcia) ludności II stopnia gminy Paczków”.</p>	
--	--	--	--	--

7.1.3. Pożary

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
2.	Pożary	<p>Pożar – to niekontrolowany proces spalania w miejscu do tego nieprzeznaczonym.</p> <p>Przyczyny pożarów:</p> <ul style="list-style-type: none"> Ø wadliwa instalacja elektryczna, przebicie izolacji elektrycznej; Ø zwarcie; Ø podpalenia; Ø nieumyślne zaprószenia ognia przez człowieka; Ø wypadki komunikacyjne; Ø wypalanie traw; Ø susze; Ø niedopałki papierosów; Ø pozostawione bez nadzoru źródła ciepła; Ø wadliwość instalacji gazowej; Ø wylądowania atmosferyczne; Ø samozapalenia – dotyczy substancji, które zostały silnie skoncentrowane w jednym miejscu, jak na przykład: wilgotne siano, wata, torf, węgiel, farby. W ich wnętrzu, ze względu na brak cyrkulacji powietrza, wytwarza się temperatura powyżej 200 °C (zazwyczaj powyżej 250 °C!), co prowadzi do tlenia, a dalej powstania płomieni. Niektóre rośliny i całe formacje roślinne są przystosowane do okresowych pożarów, a ich budowa i wydzielane przez nie substancje (np. olejki eteryczne) sprzyjają samozapłonowi. <p>Skutki pożarów:</p> <ul style="list-style-type: none"> Ø utrata zdrowia i życia ludzi oraz zwierząt; Ø straty materialne, w tym mienia indywidualnego; Ø prowadzenie ewakuacji zagrożonej ludności i zwierząt, mienia, dóbr kultury – zapewnienie osobom poszkodowanym warunków socjalno-bytowych; Ø nieprzejezdna część ciągów komunikacyjnych kołowych i kolejowych; Ø zniszczone budowle (obiekty inżynierskie) i lokalne środowisko naturalne; Ø konieczność zapewnienia środków gaśniczych, w tym wody; Ø konieczność użycia pododdziałów wojska, wolontariatu i specjalistycznego sprzętu (zaangażowanie znacznych sił i środków ratowniczych); Ø naruszona (zniszczona) infrastruktura (sieć energetyczna, gazowa, energii ciepłej itp.). 	<p>W charakterystyce, przyjęto podział na pożary:</p> <ul style="list-style-type: none"> > terenów leśnych, > obiektów mieszkalnych, przemysłowych, użyteczności publicznej, > upraw i nieużytków. <p style="text-align: center;">TERENY LEŚNE</p> <p>Na terenie gminy Paczków, lasy zajmują 1,7 % Porastają głównie nieprzystatne bądź trudne do uprawy rolnej grunty nap; skarpy, pochyłości i obniżenia terenu, pagórki. Największy kompleks leśny znajduje się we wsi Kozielno. Jest to las wodochronny iglasto- liściasty.</p> <p style="text-align: center;">OBIEKTY MIESZKALNE, PRZEMYSŁOWE, UŻYTECZNOŚCI PUBLICZNEJ</p> <p>Pożary obiektów mieszkalnych, przemysłowych użyteczności publicznej zasadniczo ograniczają się do miejsc ich lokalizacji. Zasadniczo więc stanowią zagrożenie dla ludzi i zwierząt znajdujących się w rejonie wystąpienia pożaru.</p> <p>Groźba rozprzestrzeniania się pożaru wzrasta w przypadku jego powstawania w zakładach zwiększonego i dużego ryzyka, a także stacji paliw, składnic skroplonego gazu oraz wzdłuż tras przesyłowych gazu ziemnego i koksowniczego.</p> <p>Pożary te, oprócz podniesienia ryzyka szybkiego rozprzestrzeniania się, powodują wydzielanie do powietrza substancji niebezpiecznych dla ludzi i zwierząt.</p> <p>Na terenie gminy, miejscami szczególnie groźnymi w czasie pożaru są:</p> <ul style="list-style-type: none"> - FMiUP „Famad”, - stacje paliw i gazu LPG, - rozdzielnia gazu średniego ciśnienia przy ul. Bartosza w Paczkowie - gazociągi przesyłowe niskiego ciśnienia do odbiorców indywidualnych i przedsiębiorstw. <p>W wypadku zaistnienia pożaru w w/w obiektach , należy liczyć się z dużym zagrożeniem dla życia, zdrowia ludzi i ich mienia.</p> <p style="text-align: center;">UPRAWY I NIEUŻYTKI</p> <p>Wraz ze wzrostem kultury rolnej spada ilość wypaleń traw i ściernisk. Niemniej jednak, należy liczyć się z możliwością pożaru upraw i nieużytków. Powstanie tego typu pożaru, niesie za sobą groźbę przeniesienia ognia na inne uprawy, lasy w wyjątkowych przypadkach na pobliskie domostwa, zabudowania gospodarcze. W każdym przypadku występuje duże utrudnienie dla ludzi, ograniczona widoczność, zadymienie okolicy, oraz wyjąłowanie gleby w miejscu pożaru.</p> <p style="text-align: center;">EWAKUACJA</p> <p>Każdy rodzaj pożaru, wymagać będzie ewakuacji ludności, zwierząt i mienia z zagrożonego rejonu. Szczegóły ewakuacji, zawarte są w „ Planie Ewakuacji (przyjęcia) ludności II stopnia gminy Paczków” .</p>	„2”

7.1.4. Huraganowe wiatry/trąby powietrzne

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
3.	Huraganowe wiatry/trąby powietrzne	<p>Huragany to zjawisko pojawiające się głównie w pewnych obszarach geograficznych świata, jednak ze względu na stale zmieniający się klimat, są zjawiskiem coraz powszechniejszym również w strefach klimatycznych, gdzie dotąd nie występowały, w tym w Europie Zachodniej i Środkowej, jednak w zasadzie jest to jedynie namiastka prawdziwych tajfunów oceanicznych.</p> <p>Huragany w Polsce (zał. 14) – wiatry, których siła przekracza 33 m/s, dawniej występowały w Polsce bardzo sporadycznie lub były zjawiskiem w ogóle nienotowanym. W związku ze zmianami klimatu w ostatnich latach coraz częściej występują w Polsce, w miesiącach zimowych. Huragany powodują bardzo duże zniszczenia (pozrywane dachy domów, powalone drzewa, zerwane linie energetyczne).</p> <p>Trąba powietrzna, silny wir powietrzny powstający w chmurze burzowej (cumulonimbus). Ma wygląd leja lub kolumny sięgającej od podstawy chmur, do powierzchni Ziemi. Średnica trąby powietrznej wynosi zwykle poniżej 100 m, ale zdarzają się i takie, których średnica sięga 2 km. Maksymalną prędkość wiru określa się na 100-150 m/s. Trąbie powietrznej towarzyszy gwałtowny spadek ciśnienia oraz silne wiatry, powodujące bardzo duże zniszczenia, często wyładowania elektryczne, przelotne opady deszczu lub gradu.</p> <p>Podstawą zapewnienia bezpieczeństwa ludzi żyjących w obszarze zagrożenia huraganami jest system wczesnego ostrzegania, zorganizowany przez służbę meteorologiczną. Analiza dostępnych informacji pozwala na ogłaszanie alarmu o zagrożeniu na co najmniej dobę przed huraganem, dając tym samym czas na zabezpieczenie domów i ewakuację z zagrożonego terenu</p> <p>Wiatry silne – to wiatry wiejące z prędkością od 17 do 28 m/sek. Mogą one powodować znaczne uszkodzenia dachów budynków, kominów i drzew oraz utrudniać jazdę pojazdów osobowych.</p> <p>Wiatry gwałtowne – to wiatry osiągające prędkość od 29 do 32 m/sek. Swoim działaniem, powodują zniszczenie zabudowań, łamanie drzewostanu, zrywanie linii energetycznych, utrudnianie jazdy samochodów ciężarowych.</p>	<p>Opolszczyzna tak jak pozostałe rejony kraju, narażona jest, na huraganowe wiatry i trąby powietrzne.</p> <p>Przykładem jest przejście 15 sierpnia 2008r trąby powietrznej przez teren województwa opolskiego, a konkretnie miejscowości:</p> <ul style="list-style-type: none"> - w gminie Strzelce Opolskie: Błotnica Strzelecka, - w gminie Ujazd : Balcerzowice, Jaryszów, Sieronowice, Stary Ujazd, Zimna Wódka. <p>Kataklizm łamał drzewa, zrywał dachy, burzył ceglane ściany budynków, a nawet wywrała kilkunetonowe ciężarówki. Żywiol zabił dwie i poranił kilkanaście osób.</p> <p>Z dotychczasowych doświadczeń wynika, że podobnego typu zagrożenia meteorologiczne, są możliwe na terenie gminy Paczków.</p> <p>Zagrożenie to w większym stopniu może dotknąć mieszkańców sołectw gminy, ale i mieszkańców Paczków. Jednak w przypadku wystąpienia tych zagrożeń w mieście straty mogą być bardziej rozległe i większa będzie liczba poszkodowanych osób.</p> <p>Podstawą zabezpieczenia ludności przed huraganowymi wiatrami i trąbami powietrznymi jest, system wczesnego wykrywania i ostrzegania umożliwiający ogłoszenie alarmu z wyprzedzeniem czasowym, niezbędnym na zabezpieczenie domów i ewakuację ludności.</p> <p>Stosowana jest 3-stopnowa skala określenia skutków działania wiatru:</p> <p>1 stopień – uszkodzenia dachów budynków, łamanie gałęzi i drzew, utrudnienia komunikacyjne,</p> <p>2 stopień – uszkodzenia budynków, dachów, łamanie i wrywanie drzew z korzeniami, uszkodzenia linii napowietrznych, utrudnienia w komunikacji,</p> <p>3 stopień – niszczenie zabudowań, zrywanie dachów, niszczenie linii napowietrznych, łamanie i wrywanie z korzeniami drzew na znacznym obszarze, bardzo duże utrudnienia komunikacyjne, zagrożenie życia.</p> <p>Zarówno przy huraganie jak i trąbie powietrznej, wystąpi potrzeba ewakuacji ludności z zagrożonego lub zniszczonego terenu. Przebieg ewakuacji w tych przypadkach zawiera „ Plan Ewakuacji (przyjęcia) ludności II stopnia gminy Paczków”.</p>	„3”

7.1.5. Mrozy i opady śniegu

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
4.	Mrozy i opady śniegu	<p>MRÓZ – stan, kiedy temperatura powietrza na otwartej przestrzeni jest niższa od temperatury zamarzania wody (0°C) w normalnych warunkach. Za okres ekstremalnie niskiej temperatury przyjmuje się spadek temperatury do – 20⁰ C i niżej przez przynajmniej 2 doby. W aspekcie społecznym natomiast o silnych mrozach mówimy wtedy, gdy chłód staje się przyczyną śmierci ludzi i powoduje straty materialne.</p> <p>Wystąpienie silnych mrozów może stać się poważnym utrudnieniem dla funkcjonowania gospodarki oraz systemu komunikacyjnego, w tym:</p> <ul style="list-style-type: none"> Ø zakłócenia systemu zaopatrywania w surowce energetyczne (węgiel) do ciepłowni i elektrowni; Ø awarie naftociągów i gazociągów; Ø awarie sieci energetycznych; Ø zniszczenia infrastruktury kolejowej (pęknięcia szyn i awarie węzłów kolejowych). 	<p>MRÓZ – Usytuowany na terenie gminy, zbiornik retencyjny „Paczków” spowodował wytworzenie specyficznego mikroklimatu o dość wysokiej średniej temperaturze rocznej. Stąd też przeciętnie mrozy osiągają tu wysokość maksymalnie – 16 C. Nie można jednak wykluczyć wystąpienia okresowo silnych mrozów nawet do -30 C. Skutkiem ich wystąpienia może być sparaliżowanie życia pojedynczych domostw, ale też i całych osiedli. W okresie występowania mrozów należy pamiętać, że nawet mały mróz stanowi poważne zagrożenie dla życia i zdrowia osób bezdomnych.</p> <p>Skutki mrozu mogą sparaliżować m.in. życie całych osiedli lub gospodarstw domowych. Mogą również powodować zagrożenia utraty życia, zdrowia i mienia, a także mieć negatywny wpływ na środowisko naturalne.</p> <p>Mróz stanowi szczególnie poważne zagrożenie dla osób bezdomnych, co powoduje konieczność rozwijania bazy noclegowej i zapewnienia im pomocy socjalno-bytowej.</p>	„2”
		<p>ŚNIEG – opad atmosferyczny w postaci kryształków lodu o kształtach głównie sześcioramiennych gwiazdek, łączących się w płatki śniegu. Po opadnięciu na ziemię tworzy porowatą pokrywą śnieżną o niewielkiej gęstości także zwaną śniegiem.</p> <p>Opadom śniegu niejednokrotnie może towarzyszyć:</p> <ul style="list-style-type: none"> Ø Śnieżycyca – gwałtowny, obfity opad śniegu, często ograniczający widoczność. Ø Zawieja – zjawisko hydrometeorologiczne, polegające na połączeniu opadów śniegu z silnym wiatrem. Ø Zamieć śnieżna – śnieg podnoszony z powierzchni ziemi przez wiatr i niesiony wraz z wiatrem. Zamiecie powodują przenoszenie śniegu, tworząc zaspę śnieżną nieraz o dużych wysokościach. Rozróżnia się dwa rodzaje zamieci. Niska, nie przesłaniająca dalekiej widoczności, podnosząca śnieg na wysokość do 2m oraz wysoka – przesłaniająca widoczność po horyzont. Ø Grad – opad atmosferyczny w postaci bryłek lodu (nazywanych <i>gradzinami</i> lub <i>gradowinami</i>) o średnicy od 5 mm do 50 mm. Ø Burza lodowa – zjawisko pogodowe polegające na intensywnych opadach marznącego deszczu, powodujących poważne utrudnienia komunikacyjne lub nawet katastrofalne skutki dla przyrody oraz napowietrznej infrastruktury energetycznej i telekomunikacyjnej – w wyniku osadzenia się na powierzchni znacznych ilości lodu. 	<p>ŚNIEG – obfite opady śniegu mogą spowodować następujące skutki:</p> <ul style="list-style-type: none"> Ø zakłócenia w funkcjonowaniu transportu drogowego i kolejowego (całkowity jego zanik); Ø zakłócenia systemów zaopatrywania w energię, gaz i paliwa itp. <p>co w konsekwencji prowadzić może do zagrożenia zdrowia i życia ludzi, utraty zwierząt, znacznych strat materialnych.</p> <p>Długotrwałe obfite opady śniegu, powodujące zaleganie grubej jego warstwy (zwłaszcza przy utrzymujących się niskich temperaturach) stanowić mogą przesłankę do powstania powodzi – przy nagłym jego topnieniu następuje gwałtowne wezbranie stanu wody – przede wszystkim w rejonach, które w okresie prognozowania trudno jest dokładnie zlokalizować.</p> <p>Poważne niebezpieczeństwo stanowić może zalegająca warstwa śniegu na dachach obiektów wieloprzestrzennych, doprowadzając do ich zawalenia się, co w konsekwencji może narazić zdrowie lub życie ludzi. Szczególnie dotyczy to takich budowli jak:: obiekty handlowe o dużych powierzchniach – Biedronka, EKO, Delikatesy itp.</p> <p>Głównym przedsięwzięciem mającym na celu ograniczenie szkód i strat spowodowanych obfitymi opadami śniegu jest informowanie o tym społeczeństwa z odpowiednim wyprzedzeniem.</p>	

7.1.6. Susza i upaly

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
5.	Susza i upaly	<p>SUSZA – długotrwały okres bez opadów atmosferycznych lub nieznacznym opadem w stosunku do średnich wieloletnich wartości.</p> <p>Wyróżnia się m.in. suszę atmosferyczną, glebową i fizjologiczną:</p> <ul style="list-style-type: none"> Ø susza atmosferyczna ma miejsce, gdy przez 20 dni nie występują opady deszczu; Ø susza glebowa oznacza niedobór wody w glebie, powodujący straty w rolnictwie; Ø susza fizjologiczna w środowisku jest woda, ale nie może być pobrana. <p>Opolszczyzna w odniesieniu do pozostałej części kraju jest rejonem średnio narażonym na klęskę suszy.</p>	<p style="text-align: center;">SUSZA</p> <p>Gmina Paczków położona jest w rejonie zlewni Nysy Kłodzkiej. Odpływ wód gruntowych do rzeki Nysy Kłodzkiej i jej dopływów powoduje okresowe występowanie suszy glebowej.</p> <p>Zagrożenie to powoduje przede wszystkim:</p> <ul style="list-style-type: none"> Ø przesuszenie gleby; Ø zmniejszenie lub całkowite zniszczenie upraw roślin, a co za tym idzie mogą być przyczyną dużych trudności w zaopatrzeniu ludności w żywność; Ø zmniejszenie zasobów wody pitnej; Ø zwiększone prawdopodobieństwo katastrofalnych pożarów. <p>Skutki występowania suszy mogą być złagodzone poprzez zabiegi melioracyjne i agrotechniczne zwiększające retencję oraz dobieranie roślin uprawnych odpornych na suszę.</p>	„1”
		<p>UPAŁ – pojęcie meteorologiczne opisujące stan pogody, gdy temperatura powietrza przy powierzchni ziemi przekracza +30°C.</p> <p>W języku potocznym używane jest również pojęcie "skwar"</p> <p>Województwo opolskie, charakteryzuje się najcieplejszym w Polsce klimatem. Najcieplejszą miejscowością jest stolica województwa Opole z średnią roczną temperaturą 8,6 C.</p> <p>Na opolszczyźnie zanotowano Polski rekord temperatury w Pruszkowie koło Opola 29 lipca 1921 roku, było + 40,2 C.</p> <p>Najchłodniejszymi rejonami województwa są okolice Głubczyc i Głuchołaz.</p>	<p style="text-align: center;">UPAŁ</p> <p>Wysokie temperatury;</p> <ul style="list-style-type: none"> Ø niszczą nawierzchnie dróg, tory kolejowe oraz linie energetyczne; Ø mogą być przyczyną utraty życia lub zdrowia; Ø mogą powodować nadmierne obciążenie służby zdrowia, wynikające ze zwiększonej liczby potrzebujących pomocy. 	„2”
			<p>Wystąpienie SUSZY i UPAŁU nie wykazuje wyraźnego zróżnicowania przestrzennego, a okres ich pojawienia pokrywa się z wystąpieniem dni gorących i bardzo gorących.</p>	

7.1.7. Skażenia chemiczno-ekologiczne

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
6.	Skażenie chemiczno-ekologiczne	<p>Skażenia chemiczno-ekologiczne powstają od niekontrolowanego wyzwolenia się niebezpiecznych środków chemicznych (NSCh) w wyniku:</p> <ul style="list-style-type: none"> Ø awarii instalacji powstających z przyczyn obiektywnych; Ø niewłaściwego zabezpieczenia przechowywanych w określonych zakładach pracy NSCh, spowodowanych błędami ludzkimi; Ø zaniedbania wyspecjalizowanych służb odpowiedzialnych za właściwą gospodarkę niebezpiecznymi odpadami chemicznymi; Ø niewłaściwego zabezpieczenia odpadów chemicznie niebezpiecznych; Ø niekompetencji osób pracujących z niebezpiecznymi substancjami chemicznymi; Ø katastrofy komunikacyjnej; Ø klęski żywiołowej (powodzie, wichury, pożary); Ø działalności terrorystycznej. <p>Podstawowe zagrożenia skażenia chemiczno-ekologicznego stwarzają obiekty produkcyjne lub magazynowe, w których znajdują się duże ilości substancji chemicznych niebezpiecznych dla zdrowia i życia oraz dla środowiska naturalnego. W wyniku przedstawionych wyżej przyczyn może nastąpić ich uwolnienie do otoczenia, wybuch lub pożar.</p> <p>Potencjalne zagrożenie stwarzają cysterny samochodowe przewożące NSCh oraz pojazdy przewożące butle i inne pojemniki, które mogą ulec wypadkowi (awarii) w czasie transportu. Trasy przewozu NSCh prowadzą przez duże węzły kolejowe i drogowe położone na terenie miasta, co zwiększa potencjalne skutki różnych wypadków.</p> <p>Zagrożenia wynikające z uwolnienia NSCh, mogą powodować skażenie środowiska, ludzi i zwierząt, a w przypadku gwałtownego uwolnienia – wybuch. Skala ich toksyczności jest bardzo szeroka. Obejmuje ona przede wszystkim substancje o wyjątkowo dużej toksyczności np. chlor, fosgen, cyjanki.</p> <p>Pewna ich część, oprócz właściwości toksycznych, stwarza również zagrożenie pożarowe, a w połączeniu z powietrzem tworzy mieszaniny wybuchowe. Należą do nich:</p> <ul style="list-style-type: none"> Ø amoniak, Ø wodór, Ø aceton, Ø acetylen. <p>Inną grupę stanowią materiały wybuchowe: trotyl, heksogen, pentryt.</p>	<p>Na terenie gminy, najbardziej narażone są rejonu położone wzdłuż:</p> <p>Dróg krajowych: - nr 46 – Kłodzko-Paczków- Nysa-Opole w tym : sołectwa : Stary Paczków, Frydrychów, Ścibórz ulice miasta: Armii Krajowej</p> <p>Linii kolejowych: Prudnik – Nysa- Kamieniec Żąbkowicki w tym : rejonu miasta : ul. Dworcowa</p> <p style="text-align: center;">DROGI</p> <p>Awaryjne w transporcie drogowym z udziałem materiałów niebezpiecznych, w tym NSCh stwarzać będą poważne zagrożenie dla ludzi i środowiska, gdyż mogą się zdarzyć w różnych rejonach gminy, praktycznie o każdej porze doby, powodując powstanie stref skażeń o zasięgu do kilkunastu kilometrów od miejsca zdarzenia, a w konsekwencji spowodować zakłócenia komunikacyjne.</p> <p style="text-align: center;">EWAKUACJA</p> <p>Uwolnienie się NSCh bez względu na przyczynę awarii zawsze jest groźne dla zdrowia, życia ludzi i zwierząt. Należy więc liczyć się z koniecznością ewakuacji z zagrożonego terenu. Szczegóły zawarte są w „ Planie ewakuacji (przyjęcia) ludności II stopnia, gminy „Paczków”.</p>	„4”

7.1.8. Zagrożenia związane z wystąpieniem zdarzeń radiacyjnych

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
7.	Zagrożenia związane z wystąpieniem zdarzeń radiacyjnych	<p>Zdarzeniem radiacyjnym określa się wydarzenie na terenie kraju lub poza jego granicami, związane z materiałem jądrowym, źródłem promieniowania jonizującego, odpadem promieniotwórczym lub innymi substancjami promieniotwórczymi, powodujące lub mogące powodować zagrożenie radiacyjne, stwarzające możliwość przekroczenia wartości granicznych dawek promieniowania jonizującego określonych w obowiązujących przepisach, a więc wymagające podjęcia pilnych działań w celu ochrony ludzi.</p> <p>W przypadku zaistnienia sytuacji awaryjnej (zdarzenia radiacyjnego) przewiduje się podejmowanie działań interwencyjnych określonych w rozporządzeniu Rady Ministrów z dnia 18 stycznia 2005 r. w sprawie planów postępowania awaryjnego w przypadku zdarzeń radiacyjnych (Dz. U. z 2005 r. Nr 20, poz.169) – odrębnie dla zdarzeń ograniczonych do terenu jednostki organizacyjnej (zdarzenia "zakładowe"), odrębnie natomiast dla zdarzeń, których skutki występują poza jednostkami organizacyjnymi (zdarzenia "wojewódzkie" i "krajowe", w tym o skutkach transgranicznych).</p> <p>We wszystkich działaniach interwencyjnych (do ich prowadzenia zobligowani są, w zależności od zasięgu skutków zdarzenia: kierownik jednostki, wojewoda lub Minister Spraw Wewnętrznych i Administracji) – Prezes Państwowej Agencji Atomistyki (PAA), poprzez kierowane przez niego Centrum ds. Zdarzeń Radiacyjnych (CEZAR), pełni rolę informacyjno-konsultacyjną, również w zakresie oceny poziomu dawek i skażeń oraz innych ekspertyz i działań na miejscu zdarzenia, przekazywania informacji dla społeczności, przekazywania informacji do organizacji międzynarodowych i państw ościennych. Prawdopodobieństwo wystąpienia zagrożeń radiacyjnych ludności w Polsce jest znikome, niemniej jednak Prezes PAA dysponuje systemem pozwalającym na ocenę sytuacji radiacyjnej kraju oraz podejmowanie decyzji o koniecznych działaniach.</p> <p>Przyczyny powstawania zagrożeń radiacyjnych:</p> <ul style="list-style-type: none"> Ø awarie elektrowni atomowych w sąsiednich państwach; Ø katastrofy komunikacyjne powstałe podczas transportu materiałów promieniotwórczych; Ø akty terrorystyczne z użyciem materiałów radioaktywnych; Ø zaniedbanie wyspecjalizowanych służb odpowiedzialnych za właściwą gospodarkę niebezpiecznymi odpadami promieniotwórczymi; Ø niewłaściwe zabezpieczenie miejsc przechowywania otwartych źródeł promieniowania jonizującego; Ø prowadzenie działań ratowniczych w obecności izotopów i materiałów promieniotwórczych. 	<p>Zagrożenie dla województwa stwarzają elektrownie rozmieszczone poza granicami Polski. Zagrożenie ludności województwa opolskiego (jak i całego kraju) jest niewielkie. Kiedy dojdzie do promieniowania radiacyjnego trudno je wyraźnie różnicować przestrzennie (regionalnie).</p> <p>Najbliższe granice województwa zlokalizowane są elektrownie w Czechach i Słowacji:</p> <ul style="list-style-type: none"> Ø Mohowce – ok. 170 km*, Ø Dukowany – ok. 185 km*, Ø Jaśłowskie Bohowice – ok. 200 km*, Ø Temelin –260 km* – (* - odległość od Nysy). <p>Nie można wykluczyć awarii elektrowni położonych w dalszej odległości od granic województwa: 22 elektrownie na terenie Niemiec, 4 elektrownie w Holandii, 4 elektrownie w Belgii, 1 elektrownia w Danii, elektrownie na terenie Ukrainy, w których technologie budowy i wytwarzania energii są przestarzałe.</p> <p>Zlokalizowane na terenie gminy, jednostki organizacyjne prowadzące działalność związaną z stosowaniem promieniowania jonizującego np. pracownie rentgenowskie, tomograf, rezonans magnetyczny i.t.p nie stwarzają istotnego zagrożenia, a ewentualne zdarzenie z uwolnieniem substancji promieniotwórczych, mogą mieć rozmiar lokalny, możliwy do opanowania przez służby i pracowników tej jednostki.</p> <p>W przypadku wystąpienia zagrożenia radiacyjnego, należy liczyć się z możliwością ewakuacji, a nawet stałego przesiedlenia ludności z skażonego terenu.</p>	„1”

7.1.9. Zagrożenia epidemiczne i epidemia

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
8.	Zagrożenia epidemiczne i epidemia	<p>Zagrożenie epidemiczne – to wystąpienia ognisk chorób zakaźnych o nieznaney lub znaney etymologii, rozprzestrzeniających się wśród społeczeństwa skutkujących masowym wzrostem zachorowań i ilości zgonów. Wymagają bezwzględnego odizolowania i kwarantanny na rozległym obszarze. Zagrożenie to może wystąpić przez zapowietrzenie lub katastrofy ekologiczne, w miejscach, gdzie dochodzi do uszkodzeń sieci wodno-kanalizacyjnej oraz systemów dostaw wody pitnej.</p> <p>W ostatnich dziesięcioleciach doszło do znacznej poprawy sytuacji epidemiologicznej w zakresie chorób zakaźnych na świecie, w tym także w Polsce. W okresie międzywojennym choroby zakaźne stanowiły w Polsce główną przyczynę zgonów powodując 20% śmiertelność, obecnie odsetek ten zmniejszył się poniżej 1%. Powszechna opinia o dobiegającej końca erze chorób zakaźnych uspiła czujność wielu ekspertów i decydentów.</p> <p>Potencjalne skutki:</p> <ul style="list-style-type: none"> Ø dezorganizacja funkcjonowania lokalnych społeczności, włącznie z ograniczeniem swobód obywatelskich; Ø dodatkowe wydatki związane z: zakupem szczepionek dla dzieci i osób z grupy ryzyka i zorganizowania warunków izolacji lub kwarantanny; Ø konieczność hospitalizacji dużej liczby pacjentów w przypadku epidemii chorób zakaźnych wymagających leczenia szpitalnego; Ø konieczność zorganizowania warunków izolacji lub kwarantanny poprzez zapewnienie odpowiednich pomieszczeń, wyposażenia oraz osób posiadających odpowiednie kwalifikacje; Ø czasowe ograniczenie w ruchu osobowym; Ø czasowe ograniczenie funkcjonowania określonych instytucji i zakładów pracy; Ø czasowe trudności w dostawie mediów (wody, prądu, gazu oraz ciepła); Ø czasowe trudności w zaopatrzeniu ludności w podstawowe artykuły oraz leki; Ø wprowadzenie zakazu organizowania widowisk, zgromadzeń i innych skupisk ludzkich; Ø konieczność wykonywania określonych zabiegów sanitarnych, jeżeli wykonanie ich wiąże się z funkcjonowaniem określonych obiektów produkcyjnych, usługowych, handlowych i innych; Ø konieczność wprowadzenia określonych szczepień ochronnych; Ø konieczność udostępniania nieruchomości, lokali, terenów i dostarczenia środków transportu do działań przeciwepidemicznych. 	<p>Sytuację epidemiologiczną w zakresie chorób zakaźnych na terenie gminy Paczków w ostatnich latach należy uznać za stabilną. Nie odnotowano zachorowań na choroby zakaźne, zaliczane do bardzo niebezpiecznych, podlegające zgłoszeniu w ramach systemu wczesnego ostrzegania (wąglík, dżuma, ospa prawdziwa, cholera, malaria, gorączka Q, ostra bruceloza, tularemia, leptospirozy, legionella, wścieklizna, dur wysypkowy i inne riketsjozy, dur brzuszny i paradury, nosacizna, melioidoza). Wskaźniki zapadalności na inne choroby zakaźne kształtują się najczęściej na średnim poziomie wskaźników ogólnokrajowych.</p> <p>Na terenie gminy, mogą wystąpić także na mniejszą skalę zakażenia u ludzi i zwierząt o charakterze masowym, mające znamiona epidemii – spowodowane rozprzestrzenianiem się w atmosferze drobnoustrojów i bakterii, które znalazły się tam przypadkowo lub w wyniku świadomego działania ludzi (bioterroryzm). Zakażeniami żywności szczególnie narażone są, osoby korzystające z punktów żywienia zbiorowego np. stołówek, barów i restauracji oraz dużych sklepów spożywczych.</p>	<p>„2”</p> <p>W sezonie turystycznym „3”</p> <p>Wystąpienie grypy „3”</p>

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
8.	Zagrożenia epidemiczne i epidemia	<p>Epidemie atakowały zazwyczaj duże skupiska ludzkie, w których zjadliwość choroby wzrastała ze względu na łatwość przenoszenia patogenów i fatalne warunki sanitarne.</p> <p>Po zakończeniu działań wojennych, na skutek zniszczeń infrastruktury kraju, niskiego stanu higienicznego społeczeństwa, niedożywienia, a wręcz panującego głodu, braku leków, środków opatrunkowych, szczepionek – zaczęły występować liczne epidemie groźnych chorób zakaźnych.</p> <p>Walczone z szerzącymi się chorobami zakaźnymi takimi jak: dur brzuszny, dur plamisty, czerwonka, choroba Heinego – Medina, ospa prawdziwa.</p> <p>Główne problemy tamtych czasów to: niedostateczny stan sanitarny obiektów użyteczności publicznej, zła jakość wody do picia, walka z niedożywieniem, brak podstawowych witamin i owoców, brak leków i środków opatrunkowych, niedostateczny poziom leczenia zakaźnego.</p> <p>W celu poprawy sytuacji epidemiologicznej Inspekcja Sanitarna wdrażała szczepienia ochronne i przekonywała społeczeństwo do ich stosowania, zalecała stosowanie odpowiednich zachowań higienicznych oraz środków dezynfekcyjnych i dezynsekcyjnych.</p> <p>W pierwszej połowie XX wieku systematyczne prowadzenie szczepień przeciw ospie prawdziwej doprowadziło do jej wykorzenienia, co zostało ogłoszone na 33-im Światowym Zgromadzeniu Zdrowia w 1980 roku.</p> <p>Kolejnym sukcesem służb epidemiologicznych, osiągniętym w latach 80 i 90 było zmniejszenie liczby zachorowań na WZW typu B, w związku z konsekwentnie rozszerzonym programem szczepień.</p> <p>W XX i XXI wieku w krajach rozwiniętych opanowano większość chorób zakaźnych, jednak poważnym problemem stały się odporne na działanie antybiotyków szczepy drobnoustrojów, a także pojawiające się schorzenia wywołane przez nowe lub nierozpoznane do tej pory patogeny. Od lat 80 XX w. w wielu krajach rozprzestrzeniły się zakażenia ludzkim wirusem upośledzenia odporności (HIV). Innymi zagrożeniami, które stały się poważnym zagrożeniem w tym czasie, to wariant choroby Creutzfeldta-Jakoba i SARS.</p> <p>Należy zauważyć, że w związku z możliwością wystąpienia aktów bioterroryzmu na nowo mogą pojawić się zachorowania na choroby zakaźne, które dawno zostały opanowane, np. wąglik czy ospa.</p> <p>Pomimo ograniczenia liczby zachorowań na choroby zakaźne i pasożytnicze nadal istniejącym problemem jest gruźlica.</p>	<p>Analiza ryzyka wystąpienia zakażeń i chorób zakaźnych u ludzi</p> <p>Potencjalne zagrożenia dla życia lub zdrowia o charakterze epidemicznym, wiążą się głównie z zagrożeniami powodziowymi części gminy, wzmożonym ruchem turystycznym i możliwościami „zaimportowania” niebezpiecznej choroby zakaźnej, wybuchem pandemii grypy, skażeniami wody wodociągów publicznych i działaniami bioterrorystycznymi.</p> <p>W związku z wyżej przedstawioną charakterystyką, zagrożenia związane z wystąpieniem epidemii dotkną przede wszystkim mieszkańców miasta, a w mniejszym stopniu ludność gminy.</p> <p>Z chwilą wystąpienia zagrożenia epidemią w uzgodnieniu z ZOZ Nysa, wyznaczone zostaną punkty szczepień, miejsca na kwarantannę i izolatoria.</p> <p>W gminie, tak jak w całym województwie opolskim po okresie wzrostu w latach pięćdziesiątych, zachorowań na dur brzuszny, dur plamisty, poliomyelitis (choroba Heinego – Medina), blonica, włośnica nastąpił spadek zachorowań, aż po całkowity zanik tych chorób. Wpływ na to, miało prowadzone w ostatnich latach obowiązkowe i zalecane szczepienia ochronne, przestrzeganie zasad higieny oraz działalność oświatowa promująca zdrowie.</p> <p>Obecnie, dzięki prowadzeniu szczepień ochronnych obowiązkowych i zalecanych, przestrzeganiu zasad higieny oraz działalności oświatowej i promującej zdrowie sytuacja w gminie w zakresie występowania chorób zakaźnych i pasożytniczych nie odbiega od przeciętnej częstości zachorowań na terenie kraju.</p> <p>W ostatnich latach w związku z pojawieniem się na opolszczyźnie ognisk zakażeń meningokokowych oraz zachorowań na grypę typu A/H1N1 prowadzono na terenie gminy działania zapobiegawcze.</p>	<p>„2”</p> <p>W sezonie turystycznym „3”</p> <p>Wystąpienie grypy „3”</p>

7.1.10. Zakłócenia w dostawach energii elektrycznej

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
9.	Zagrożenia bezpieczeństwa paliwowego i zakłóceń w dostawach energii elektrycznej i ciepłej oraz wody i gazu	<p>9.1. Zakłócenia w dostawach energii elektrycznej</p> <p>Awarię systemową definiuje się jako utratę napięcia w sieci elektroenergetycznej na znacznym obszarze, gdzie przyczyny i przebieg jej wystąpienia w każdym przypadku jest inny, jednakże można mówić o podobnym schemacie powstawania tego zjawiska. Scenariuszem wywołania jest nakładanie się kilku losowych zdarzeń (awarie sieciowe, wyłączenia elektrowni, ekstremalne warunki atmosferyczne) i wywołanie w konsekwencji przekroczeń krytycznych ważności podstawowych parametrów technicznych pracy systemu (częstotliwość, napięcie) przyczyniających się do automatycznego odłączenia się od sieci Źródeł wytwórczych (elektrowni) i utraty napięcia w całym obszarze objętym zakłóceniem.</p> <p>Czas trwania odbudowy systemu zależy od bardzo wielu czynników, m.in. szybkości rozpoznania przyczyn i zakresu awarii' stanu technicznego urządzeń po wystąpieniu awarii, sprawności usuwania awarii urządzeń energetycznych, dostępności źródeł energii dla rozpoczęcia procesu odbudowy, sprawności personelu. Odbudowa systemu jest procesem polegającym na stopniowym powiększaniu zasilanego obszaru. Priorytetem jest podawanie napięcia do elektrowni i odbudowa podstawowej części układu sieciowego. O ciągłości dostaw energii elektrycznej decyduje niezawodność systemu elektroenergetycznego, tj. niezawodność urządzeń i układów służących jej wytwarzaniu, przesyłaniu i rozdzielaniu. Zachowanie ciągłości dostaw ma podstawowe znaczenie dla funkcjonowania rynku energii elektrycznej, a tym samym gospodarek państw.</p> <p>Głównymi czynnikami wyłączeń doświadczanych przez odbiorców są tzw. awarie sieciowe, które dotyczą sieci dystrybucyjnych oraz awarie systemowe, które związane są z sieciami przesyłowymi.</p> <p>Braki w dostawie energii elektrycznej powodują:</p> <ul style="list-style-type: none"> ∅ utrudnienia funkcjonowania m.in. placówek oświatowych, jednostek użyteczności publicznej, placówek oświatowych i szpitali; ∅ zakłócenia komunikacyjne: <ul style="list-style-type: none"> – zatrzymane pociągi, – zawieszony loty, – brak sygnalizacji świetlnej na skrzyżowaniach; ∅ negatywny wpływ na wszystkie sektory działalności gospodarczej zależnej od dostępu do energii elektrycznej; ∅ utrudnienia w wysokich blokach mieszkalnych – unieruchomione windy; ∅ zakłócenia w sprzedaży artykułów w marketach – unieruchomione kasy. 	<p>Wystąpienie tego typu zakłóceń (awarii) nie wykazuje wyraźnego zróżnicowania przestrzennego. Jednakże, z danych firm: TAURON oddział w Krakowie, wynika, że możliwe są jedynie okresowe, krótkotrwałe wyłączenia dostaw prądu do odbiorców w wypadku uszkodzeń linii energetycznych spowodowanych anomaliami pogodowymi i innymi zdarzeniami losowymi.</p> <p>Wymienione firmy odpowiedzialne za bezpieczeństwo energetyczne posiadają plany działań w sytuacjach kryzysowych, które określają działania na wypadek różnych nieprzewidzianych sytuacji.</p> <p>Newralgicznymi punktami są stacje transformatorowe o napięciu 110 kV, tzw. główne punkty zasilania (GPZ) usytuowany w pobliżu wsi Unikowice, wiążący główną linię zasilania z siecią energetyczną miasta.</p> <p>Podatna na awaryjność ze względu na silne wiatry jest sieć zasilająca średniego i niskiego napięcia.</p> <p>Zagrożenie mogące wystąpić wskutek zamierzonych aktów terrorystycznych lub kumulacji wielu zagrożeń występujących losowo, takich jak:</p> <ul style="list-style-type: none"> ∅ powodzie, zwłaszcza zagrożenie stupów energetycznych zlokalizowanych na terenach zalewowych ∅ mrozy i niskie temperatury; ∅ silne wiatry – huraganowe oraz trąby powietrzne; ∅ pożary, zwłaszcza w kompleksach leśnych; ∅ katastrofy drogowe lub kolejowe, których skutkami są zniszczenia trakcji przesyłowych. <p>Skutki awarii sieci i urządzeń energetycznych nie będą rzutowały na systemy ratowniczy gminy, ze względu na to że szpital, policja, straż pożarna i straż miejska są w stanie uniknąć paraliżu, dzięki własnym awaryjnym źródłom zasilania. W przypadku szpitala, awaryjne źródło zasilania zabezpiecza głównie sale operacyjne, prowadzone operacje chirurgiczne przerwane zostaną jedynie na okres przejścia z zasilania stałego na generatory awaryjne.</p> <p>Należy jednak przewidzieć skutki wtórne braku dostaw energii elektrycznej wszędzie tam, gdzie mamy do czynienia z wymuszonym obiegiem wszelkich mediów. Panikę może również wywołać prozaiczny, zdawało by się, brak zasilania np. kas fiskalnych w każdej z dziedzin życia społecznego.</p>	„2”
L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka

9.	Zagrożenia bezpieczeństwa paliwowego i zakłóceń w dostawach energii elektrycznej i ciepłej oraz wody i gazu	<p>9.2. Zakłócenia w dostawach paliwa</p> <p>Sytuacja na rynku, którą obserwujemy w ostatnich latach, potwierdza znaczenie paliw kopalnych – w tym przede wszystkim ropy naftowej, dla rozwoju gospodarczego świata.</p> <p>Zgodnie z dostępnymi prognozami paliwo to będzie odgrywało główną rolę w zaspokojeniu potrzeb w perspektywie co najmniej najbliższych kilku dekad.</p> <p>Bezpieczeństwo paliwowe państwa – stan umożliwiający bieżące pokrycie zapotrzebowania odbiorców na ropę naftową i produkty naftowe, w określonej wielkości i czasie, w stopniu umożliwiającym prawidłowe funkcjonowanie gospodarki.</p> <p>Główne czynniki wpływające na zakłócenia w dostawie paliwa to:</p> <ul style="list-style-type: none"> Ø wystąpienia zakłóceń w przywozie ropy naftowej lub paliw; Ø wystąpienia awarii w systemie przesyłowym, przetwórczym lub magazynowym ropy naftowej lub paliw. <p>Wysoki poziom popytu, a także fakt, iż wolne moce wydobywcze zlokalizowane są praktycznie w kilku państwach, powoduje jednak, że rynek naftowy narażony jest na gwałtowne wahania cen przy każdym zakłóceniu, jak również groźbie wystąpienia zakłóceń o charakterze politycznym, technicznym lub klimatycznym, w krajach będących producentami ropy naftowej i w obrębie głównych dróg dostaw.</p> <p>Uznaje się za prawdopodobne, że znaczny poziom popytu na ropę naftową oraz niewystarczające inwestycje w krajach-producentach ropy naftowej spowodują utrzymanie obecnych zagrożeń w następnych latach. Wpływać to będzie negatywnie na poziom bezpieczeństwa dostaw ropy naftowej. Polska – uzależniona w przeważającej części od surowca importowanego musi uwzględnić ten fakt zarówno w bieżącej, jak i długoterminowej polityce paliwowej.</p> <p>W związku z tym, zgodnie z przyjętymi rozwiązaniami prawnymi, dla poprawy bezpieczeństwa dostaw stworzony został system zapasów obowiązkowych wybranych paliw ciekłych, w ramach którego na przedsiębiorców zajmujących się produkcją tych paliw lub ich importem nałożono obowiązek tworzenia i utrzymywania zapasów minimalnych (tzw. zapasów obowiązkowych), w trzech grup paliw:</p> <ul style="list-style-type: none"> Ø benzyn silnikowych i lotniczych, Ø olejów napędowych, paliwa lotniczego opartego na nafcie i lekkich olejów opałowych, Ø ciężkich olejów opałowych. 	<p>Gmina Paczków, nie odbiega od ogólnie przyjętej sytuacji w zakresie zakłóceń w dostawie paliw płynnych.</p> <p>Nie można jednak wykluczyć sytuacji w której nastąpi ograniczenie lub wstrzymanie dostaw paliw. Działania zapewniające dostawy paliw w sytuacjach krytycznych nie leżą w gestii władz gminy, będzie ona jedynie wykonawcą poleceń wojewody.</p> <p>Zgodnie z przyjętymi rozwiązaniami prawnymi przyznano Radzie Ministrów dodatkowe uprawnienia dotyczące możliwości wprowadzenia ograniczeń mających na celu obniżenie zużycia produktów naftowych, a obowiązek zapewnienia egzekwowania wprowadzonych środków interwencji nałożono na wojewodów i podległe im służby.</p> <p>Przyjmuje się dwie kategorie środków służących interwencji. Są to:</p> <ul style="list-style-type: none"> Ø zapasy interwencyjne ropy naftowej i produktów naftowych; Ø środki mające na celu ograniczenie zużycia produktów naftowych. <p>Środki te mogą zostać uruchomione jedynie w określonych sytuacjach, tj.:</p> <ul style="list-style-type: none"> Ø wystąpienia realnego zagrożenia pojawienia się zakłóceń w dostawach ropy naftowej lub produktów naftowych, czyli tzw. sytuacji przedkryzysowej; Ø wystąpienia zakłóceń w dostawach ropy naftowej lub produktów naftowych na rynek polski; Ø konieczności podjęcia działań w celu wypełniania wiążących zobowiązań międzynarodowych Polski w tym zakresie. <p>Środki te obejmują:</p> <ul style="list-style-type: none"> Ø ograniczenie czasu prowadzenia sprzedaży paliw na stacjach paliw; Ø ograniczeniu ilości paliw w ramach jednorazowego tankowania; Ø ograniczenie lub zakaz sprzedaży paliw do kanistrów; Ø obniżenie maksymalnych dopuszczalnych prędkości na trasach szybkiego ruchu i autostradach; Ø ograniczenie możliwości użytkowania prywatnych pojazdów samochodowych i motocykli; Ø zakaz organizacji imprez motorowych; Ø ograniczenie transportu drogowego, lotniczego lub morskiego; Ø racjonowanie paliw. <p>Oprócz wprowadzenia środków interwencyjnych mogą wystąpić:</p> <ul style="list-style-type: none"> Ø zakłócenia działań ratowniczych; Ø strajki, manifestacje (mogące przerodzić się w zamieszki). 	„1”
----	--	---	---	-----

7.1.11. Zakłócenia w dostawach paliwa

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
9.	Zagrożenia bezpieczeństwa paliwowego i zakłóceń w dostawach energii elektrycznej i ciepłej oraz wody i gazu	<p>9.2. Zakłócenia w dostawach paliwa</p> <p>Sytuacja na rynku, którą obserwujemy w ostatnich latach, potwierdza znaczenie paliw kopalnych – w tym przede wszystkim ropy naftowej, dla rozwoju gospodarczego świata.</p> <p>Zgodnie z dostępnymi prognozami paliwo to będzie odgrywało główną rolę w zaspokojeniu potrzeb w perspektywie co najmniej najbliższych kilku dekad.</p> <p>Bezpieczeństwo paliwowe państwa – stan umożliwiający bieżące pokrycie zapotrzebowania odbiorców na ropę naftową i produkty naftowe, w określonej wielkości i czasie, w stopniu umożliwiającym prawidłowe funkcjonowanie gospodarki.</p> <p>Główne czynniki wpływające na zakłócenia w dostawie paliwa to:</p> <ul style="list-style-type: none"> Ø wystąpienia zakłóceń w przywozie ropy naftowej lub paliw; Ø wystąpienia awarii w systemie przesyłowym, przetwórczym lub magazynowym ropy naftowej lub paliw. <p>Wysoki poziom popytu, a także fakt, iż wolne moce wydobywcze zlokalizowane są praktycznie w kilku państwach, powoduje jednak, że rynek naftowy narażony jest na gwałtowne wahania cen przy każdym zakłóceniu, jak również groźbie wystąpienia zakłóceń o charakterze politycznym, technicznym lub klimatycznym, w krajach będących producentami ropy naftowej i w obrębie głównych dróg dostaw.</p> <p>Uznaje się za prawdopodobne, że znaczny poziom popytu na ropę naftową oraz niewystarczające inwestycje w krajach-producentach ropy naftowej spowodują utrzymanie obecnych zagrożeń w następnych latach. Wpływać to będzie negatywnie na poziom bezpieczeństwa dostaw ropy naftowej. Polska – uzależniona w przeważającej części od surowca importowanego musi uwzględnić ten fakt zarówno w bieżącej, jak i długoterminowej polityce paliwowej.</p> <p>W związku z tym, zgodnie z przyjętymi rozwiązaniami prawnymi, dla poprawy bezpieczeństwa dostaw stworzony został system zapasów obowiązkowych wybranych paliw ciekłych, w ramach którego na przedsiębiorców zajmujących się produkcją tych paliw lub ich importem nałożono obowiązek tworzenia i utrzymywania zapasów minimalnych (tzw. zapasów obowiązkowych), w trzech grup paliw:</p> <ul style="list-style-type: none"> Ø benzyn silnikowych i lotniczych, Ø olejów napędowych, paliwa lotniczego opartego na nafcie i lekkich olejów opałowych, Ø ciężkich olejów opałowych. 	<p>Gmina Paczków, nie odbiega od ogólnie przyjętej sytuacji w zakresie zakłóceń w dostawie paliw płynnych.</p> <p>Nie można jednak wykluczyć sytuacji w której nastąpi ograniczenie lub wstrzymanie dostaw paliw. Działania zapewniające dostawy paliw w sytuacjach krytycznych nie leżą w gestii władz gminy, będzie ona jedynie wykonawcą poleceń wojewody.</p> <p>Zgodnie z przyjętymi rozwiązaniami prawnymi przyznano Radzie Ministrów dodatkowe uprawnienia dotyczące możliwości wprowadzenia ograniczeń mających na celu obniżenie zużycia produktów naftowych, a obowiązek zapewnienia egzekwowania wprowadzonych środków interwencji, nałożono na wojewodów i podległe im służby.</p> <p>Przyjmuje się dwie kategorie środków służących interwencji, są to:</p> <ul style="list-style-type: none"> - zapasy interwencyjne ropy naftowej i produktów naftowych; - środki mające na celu ograniczenie zużycia produktów naftowych. <p>Środki, te mogą zostać uruchomione jedynie w określonych sytuacjach, tj.:</p> <ul style="list-style-type: none"> - wystąpienia realnego zagrożenia pojawienia się zakłóceń w dostawach ropy naftowej lub produktów naftowych, czyli tzw. sytuacji przedkryzysowej; - wystąpienia zakłóceń w dostawach ropy naftowej lub produktów naftowych na rynek polski; - konieczności podjęcia działań w celu wypełniania wiążących zobowiązań międzynarodowych Polski w tym zakresie. <p>Środki te obejmują:</p> <ul style="list-style-type: none"> - ograniczenie czasu prowadzenia sprzedaży paliw na stacjach paliw; - ograniczeniu ilości paliw w ramach jednorazowego tankowania; 	„1”

7.1.12. Zakłócenia w dostawach gazu

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
9.	Zagrożenia bezpieczeństwa paliwowego i zakłóceń w dostawach energii elektrycznej i ciepłej oraz wody i gazu	<p>9.3. Zakłócenia w dostawach gazu</p> <p>Głównymi czynnikami wpływającymi na dostawy gazu są:</p> <ul style="list-style-type: none"> ∅ wystąpienia zakłóceń w dostarczaniu gazu ziemnego do systemu gazowego; ∅ nieprzewidziany wzrost zużycia gazu ziemnego przez odbiorców; ∅ uszkodzenia sieci systemowych, w tym stacji gazowych. <p>Zakłócenia w dostawie gazu mogą spowodować następujące zagrożenia:</p> <ul style="list-style-type: none"> ∅ bezpieczeństwa energetycznego Rzeczypospolitej Polskiej, polegającego na długookresowym braku równowagi na rynku paliwowo-energetycznym; ∅ bezpieczeństwa osób; ∅ wystąpienia znacznych strat materialnych. <p>Zagrożenie może wystąpić także w wyniku zamierzonych ataków terrorystycznych.</p>	<p>Czynniki powodujące zakłócenia w dostawie gazu na terenie gminy , nie odbiegają od przyjętych w skali kraju.</p> <p>Szczególnie narażone na zniszczenie (awarie) elementy sieci gazowej to rozdzielnie i główne gazociągi.</p> <p>Na terenie gminy znajdują się następujące rozdzielnie gazu :</p> <ul style="list-style-type: none"> - stacja I – ul. Bartosza w Paczkowie - stacja II – ul. Pocztowa w Paczkowie. - stacja redukcyjno- pomiarowa na ul. Sienkiewicza w Paczkowie - stacja redukcyjna I i II stopnia w Wilamowej. <p>Przez teren gminy, wzdłuż drogi krajowej nr 46 przebiega przesyłowa gazociąg wysokiego ciśnienia relacji Otmuchów – Paczków. Z gazociągu korzysta Paczków i Wilamowa.</p> <p>Od rozdzielni miasto objęte jest niskociśnieniową systemową siecią przesyłową gazu do odbiorców.</p> <p>Konsekwencją uszkodzenia sieci systemowej, w tym stacji gazowej może być:</p> <ol style="list-style-type: none"> a) odcięcie dopływu gazu do całego systemu w danej miejscowości; b) ulatnianie się gazu, które może być przyczyną: <ul style="list-style-type: none"> - wybuchów (stężenie 5 do 15 % metanu), - pożarów, - uduszeń (przy dużych stężeniach wyparcia tlenu), - zatruc (produktami dużych stężeń metanu – tlenek węgla oraz tetra-hydro-tiofenu – dwutlenek węgla) <p>– emisji hałasu o natężeniu ponad 100 dB (A) i powstawania fali uderzeniowej (prędkość gazu ponaddzwiękowa)</p> <p>Ponadto, awarie typu ulatnianie się gazu, lub jego wybuch mogą :</p> <ul style="list-style-type: none"> - spowodować zagrożenie życia, zdrowia ludzi i zwierząt; - utrudnić komunikację, ze względu na zmianę organizacji ruchu w danym rejonie; - wymusić konieczność prowadzenia ewakuacji zagrożonej ludności, zwierząt i zapewnienia im odpowiednich warunków socjalno-bytowych; - zwiększenie intensywności działań jednostek ratownictwa medycznego, zwłaszcza w przypadku rozległych zniszczeń. 	„2”

7.1.13. Zakłócenia w dostawach energii cieplnej

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków– mapa ryzyka	Ocena ryzyka
9.	Zagrożenia bezpieczeństwa paliwowego i zakłóceń w dostawach energii elektrycznej i ciepłej oraz wody i gazu	<p>9.4. Zakłócenia w dostawach energii cieplnej</p> <p>Najbardziej podatne na uszkodzenia sieci ciepłowniczych są odcinki sieci napowietrznej (jeśli występują), które mogą spowodować podtopienia lub zalania terenów gorącą wodą o temperaturze 70-150°C.</p> <p>Para i gorąca woda pod znacznym ciśnieniem są szczególnie niebezpieczne w przypadku uszkodzenia sieci w pasie ulicznym lub jego bezpośrednim sąsiedztwie.</p> <p>Awaria w przypadku uszkodzenia sieci podziemnej powoduje dodatkowo wymywanie ziemi spod jezdni i chodników, mogące spowodować powstawanie wypadku w wyniku załamania się nawierzchni pod przejeżdżającymi pojazdami lub pieszymi.</p> <p>W przypadku spadku temperatury zewnętrznej poniżej –10°C zagrożenie znacznie wzrasta. Spowodowane to jest znacznie wyższymi temperaturami wody sieciowej, a więc możliwością poparzeń gorącą wodą.</p> <p>Na wzrost zagrożenia ma również wpływ niska temperatura pogłębiająca znacznie skutki braku dostaw energii cieplnej, spowodowane awarią sieci cieplnej.</p>	<p>W gminie nie wykształcił się system ciepłownictwa zbiorczego ze względu na charakter rolniczy gminy, brak zapotrzebowania i rentowności inwestycji w większe kotłownie. Szkoły, przedszkola, ośrodki zdrowia, domy kultury oraz biblioteka ogrzewane są przez kotłownie lokalne zasilane węglem i koksem. Jedynie gimnazjum publiczne ogrzewane jest olejem a szkoła nr 2 – gazem.</p>	„1”

7.1.14. Zakłócenia w dostawach wody

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gmina Paczków– mapa ryzyka	Ocena ryzyka
9.	Zagrożenia bezpieczeństwa paliwowego i zakłóceń w dostawach energii elektrycznej i ciepłej oraz wody i gazu	<p>9.5. Zakłócenia w dostawach wody</p> <p>W przypadku wyłączenia z eksploatacji któregoś z obiektów produkcyjnych, bądź awarii odcinka magistrali wodociągowej mogą wystąpić zakłócenia w dostawie wody do niektórych rejonów. Zakres i skala tych utrudnień uzależniona jest od miejsca powstania awarii. W skrajnych przypadkach, pozbawiony dostawy wody może być znaczny obszar.</p> <p>Obok klasycznych awarii na sieci wodociągowej, również na obiektach produkcyjnych mogą wystąpić zdarzenia, zagrażające dostawie wody w wymaganej ilości, jakości i ciśnieniu.</p> <p>Należy do nich zaliczyć przede wszystkim:</p> <ul style="list-style-type: none"> Ø zagrożenia chemiczne i biologiczne ujęć, wyposażonych w stawy infiltracyjne i czerpiących wodę surową bezpośrednio z danej rzeki, której wody mogą ulec skażeniu zanieczyszczonymi wodami przypadkowymi, pochodzenia przemysłowego (odcieki technologiczne z zakładów przemysłowych, odcinki z dróg, czy też linii kolejowej, spowodowane możliwymi katastrofami transportowymi, działania przestępcze polegające na rzucie do odborników w dorzeczu rzeki substancji ropopochodnych) oraz organicznego (odcieki z nieszczelnych szamb, pól uprawnych, epidemia grypy ptaków itp.); Ø zagrożenia, wynikające z rozszczelnienia instalacji do dawkowania środków do dezynfekcji wody oraz zbiorników do ich przechowywania, w szczególności beczek z chlorem ciekłym. Zaistnienie tego typu zdarzenia może pociągać za sobą destabilizację mikrobiologiczną wody w sieci wodociągowej, spowodowaną brakiem możliwości dezynfekcji wody na czas usuwania awarii urządzeń do dezynfekcji wody. W zależności od skali awarii i zagrożenia osób, znajdujących się w rejonie skażenia, których ratowanie musi być działaniem priorytetowym, może dojść do braku podaży wody do odbiorców, nawet na relatywnie dużym obszarze np. przynależnym do obiektu produkcyjnego, na terenie którego może pojawić się ww. zagrożenie; Ø zagrożenie wyłączeniem zasilania energetycznego obiektów produkcyjnych, a tym samym braku możliwości ujmowania, uzdatniania i dystrybucji wody do odbiorców. Ostatnie wydarzenia na terenie naszego kraju pokazują, że wyłączenia energii elektrycznej są następstwem coraz częściej występujących, sięgających wszechobecne spustoszenie zjawisk atmosferycznych 	<p>Wszystkie gminy w poszczególnych powiatach Opolszczyzny objęte są systemem zbiorowego i grupowego zaopatrzenia w wodę.</p> <p>Na terenie powiatów znajdują się ujęcia wody i stacje jej uzdatniania oraz przepompownie i magistrale wodne.</p> <p>Szczególne niebezpieczeństwo zagrożenia chemicznego i biologicznego stanowią ujęcia wodne, nie tylko spowodowane przypadkowymi zanieczyszczeniami, ale także celową działalnością przestępczą (terrorystyczną). W związku z tym dużą uwagę należy skupić na ich ochronie.</p> <p>Ochroną należy objąć stacje uzdatniania wody w :</p> <ul style="list-style-type: none"> • Kozielnie, • Starym Paczkowie, • Paczkowie <p>Zagrożenia chemiczne i biologiczne, a także wynikające z rozszczelnienia instalacji do dawkowania środków chemicznych używanych podczas produkcji wody mogą spowodować nie tylko powstanie chorób zakaźnych ludzi i zwierząt, ale będą także miały wpływ na podaż wody dla mieszkańców i zabezpieczenie jej z innych źródeł (ze względu na zakaz produkowania skażonej wody), co wymagać będzie odpowiedniej organizacji i ograniczeń.</p> <p>Klasyczne awarie na sieci wodociągowej czy zagrożenia wyłączenia zasilania energetycznego obiektów produkcyjnych nie wywołają zakażeń wody, ale spowodują czasowy jej brak, co zmusi odpowiednie służby i administrację publiczną do właściwego zabezpieczenia mieszkańców w wodę</p> <p>Skutki zakłóceń w dostawie wody mogą być następujące:</p> <ul style="list-style-type: none"> Ø w przypadku długotrwałych zakłóceń o dużym zasięgu może załamać się organizacja dowozu wody – brak odpowiedniej liczby beczkwozów; Ø możliwość postawania chorób zakaźnych – w przypadku zatrucia wody lub jej spożywania z niesprawdzonych źródeł; Ø zwiększona działalność służb medycznych; Ø konieczność nałożenia świadczeń rzeczowych i osobistych; Ø prawdopodobieństwo wystąpienia zamieszek – m.in. w sklepach, powodowane masowym wykupywaniem wody pitnej, ale także w „ruchomych” punktach dystrybucji wody – stąd zwiększona działalność służb porządkowych; Ø wystąpienie konieczności organizowania i prowadzenia ewakuacji doraźnej, co z kolei może wywołać zakłócenia komunikacyjne. 	„3”

7.1.15. Katastrofy budowlane

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
10.	Katastrofy budowlane i komunikacyjne	<p>10.1. Katastrofy budowlane – to niezamierzone i gwałtowne zdarzenie, które powoduje zniszczenie obiektu budowlanego lub jego części, a także związanych z nim elementów, robót lub urządzeń. Pojęcie "katastrofa budowlana" używane w prawie budowlanym ma zakres węższy w związku z wykluczeniem z zakresu tego pojęcia szeregu przypadków.</p> <p>Wyłączeniu uległy zdarzenia, których skutki nie mogą być usunięte w postępowaniu określonym w przepisach prawa budowlanego.</p> <p>Nie jest więc katastrofą budowlaną:</p> <ul style="list-style-type: none"> ∅ uszkodzenie elementu wbudowanego w obiekt budowlany, nadającego się do naprawy lub wymiany; ∅ uszkodzenie lub zniszczenie urządzeń budowlanych związanych z budynkami; ∅ awaria instalacji. <p>Do głównych przyczyn katastrof budowlanych należy zaliczyć:</p> <ul style="list-style-type: none"> ∅ wady projektowe (niewystarczająca nośność, nie uwzględnienie w rozwiązaniach projektowych polskich warunków klimatycznych); ∅ wady konstrukcyjne i technologiczne (zła jakość materiałów używanych do budowy, nieprawidłowa technologia wykonania, nieprawidłowe wykonywanie robót); ∅ nieprawidłowe warunki użytkowania obiektu (np. zbyt duże jego obciążenie); ∅ wybuchy gazu; ∅ podmycie elementów konstrukcyjnych; ∅ techniczne starzenie się obiektów budowlanych; ∅ brak zapewnienia odpowiedniego nadzoru nad wykonywaniem robót budowlanych; ∅ zdarzenia losowe mogące spowodować wystąpienie katastrofy budowlanej (pożary, trzęsienia ziemi, wiatry, opady deszczu i śniegu, powodzie, zagrożenia terrorystyczne). <p>Analiza katastrof budowlanych wskazuje, że decydujący wpływ na ich skalę i zakres miały, podobnie jak w latach ubiegłych, zdarzenia losowe oraz nieodpowiedni stan techniczny obiektów spowodowany brakiem poddawania obiektów zarówno przeglądowi okresowemu, jak i remontom, a często również wiek oraz wyeksploatowanie obiektu. Niejednokrotnie na wystąpienie katastrofy budowlanej wpływ miał więcej niż jeden z czynników. Wśród zdarzeń losowych dominowały katastrofy związane z bardzo silnym wiatrem.</p>	<p>Ze względu na rozwój technologii budowlanych i zwiększającą się liczbę różnych budowli trudno wskazać konkretne miejsca narażone na katastrofę budowlaną.</p> <p>Skutki katastrof budowlanych mogą być następujące:</p> <ul style="list-style-type: none"> ∅ pozbawienie ludności i zakładów pracy podstawowych mediów do normalnego funkcjonowania – zniszczenie (zawalenie się) budowli technicznych (sieci energetycznych, gazowych, ciepłowniczych itp.); ∅ zagrożenie dla zdrowia i życia ludności i zwierząt, a w przypadku rozległych katastrof (zwłaszcza w dużych miastach) zakłócenie procesu niesienia pomocy medycznej poszkodowanym; ∅ konieczność prowadzenia ewakuacji oraz zapewnienia poszkodowanym warunków socjalno-bytowych, pomocy medycznej i psychologicznej; ∅ paraliż komunikacyjny w ruchu drogowym – w wyniku katastrofy budynków w dużych miastach (o gęstej zabudowie) lub obiektów drogowo-mostowych – stąd konieczność organizowania objazdów; ∅ degradacja środowiska, w wyniku katastrofy budowlanej w zakładach z niebezpiecznymi środkami chemicznymi; ∅ utrudnienia administracyjne – w przypadku katastrofy budynków użyteczności publicznej, przede wszystkim urzędów, banków; ∅ zalanie terenu w wyniku katastrofy zbiorników retencyjnych; ∅ możliwość spotęgowania zagrożenia poprzez powstanie pożarów (np. w wyniku wybuchu instalacji gazowej); ∅ znaczne straty materialne, zwłaszcza dotyczące budowle drogowo-mostowe, czy w zakładach pracy o ważnym znaczeniu dla regionu; ∅ długoterminowe usuwanie strat i szkód oraz odtwarzanie budowli mających wpływ na funkcjonowanie infrastruktury krytycznej oraz komunikację drogową i kolejową. 	„2”

7.1.16. Katastrofy drogowe

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
10.	Katastrofy budowlane i komunikacyjne	<p>10.2. Katastrofy drogowe</p> <p>Wypadki drogowe nie są rzadkością. Uczestniczą w nich kierowcy samochodów, jak i piesi. Brawurowa jazda często może skończyć się źle nie tylko dla niebezpiecznie jadącego kierowcy, ale także dla jego pasażerów oraz innych pojazdów na drodze oraz pieszych.</p> <p>Zagrożenie to może być spowodowane – nieprzestrzeganiem przepisów drogowych przez kierującego pojazdem, wadliwym opakowaniem przewożonego materiału, uszkodzeniami mechanicznymi urządzeń zabezpieczających i inne.</p> <p>Realizacja przewozów materiałów niebezpiecznych odbywa się w dwojaki sposób - na krótkich trasach i nosi cechy obrotu indywidualnego oraz na trasach długich, przeważnie w obrocie hurtowym.</p> <p>Szczególnie ważnymi zjawiskami – „na celowniku medialnym” – są spektakularne katastrofy autobusów – przewożących dzieci na kolonie i wycieczki, pielgrzymów, sportowców czy uczestników zwykłych wycieczek.</p> <p>Niektóre wypadki drogowe mogą powodować zagrożenie środowiska, bądź życia lub zdrowia ludności przebywającej w miejscu wypadku – w przypadku przewozów substancji niebezpiecznych, a także częściowy paraliż komunikacyjny.</p> <p>Skutki katastrof drogowych:</p> <ul style="list-style-type: none"> Ø degradacja środowiska naturalnego, w przypadku katastrofy drogowej z udziałem materiałów niebezpiecznych; Ø konieczność organizowania i prowadzenia ewakuacji – jeśli taka katastrofa będzie miała miejsce w terenie zabudowanym; Ø krótko- lub długotrwały paraliż komunikacyjny. 	<p>Najważniejszym połączeniem drogowym przebiegającym przez gminę Paczków, jest droga krajowa: - nr 46 – Kłodzko - Paczków – Otmuchów – Nysa – Niemodlin – Opole.</p> <p>Pozostałe, istotne dla zapewnienia odpowiedniej komunikacji, drogi to: > drogi wojewódzkie: - 382- ul. A. Krajowej, Zawadzkiego, droga do przejścia granicznego. > sieć dróg powiatowych i gminnych, łączących sołectwa nie leżące przy w/w drogach krajowych i wojewódzkich.</p> <p>Katastrofy drogowe, mogą wystąpić praktycznie w każdym rejonie gminy. Można jednak z dużym prawdopodobieństwem przyjąć, że duże katastrofy komunikacyjne powstaną w rejonach o zwiększonym natężeniu ruchu, które stanowią najważniejsze szlaki komunikacyjne województwa.</p>	„4”

7.1.17. Katastrofy kolejowe

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
10.	Katastrofy budowlane i komunikacyjne	<p>10.3. Katastrofy kolejowe</p> <p>Kolej jest także środkiem transportu wykorzystywanym do przewozu osób i towarów.</p> <p>W obu rodzajach występuje zagrożenie awarii lub katastrofy, których następstwem są straty materialne i co najgorsze ofiary w ludziach.</p> <p>Do podstawowych przyczyn katastrof kolejowych zalicza się:</p> <ul style="list-style-type: none"> ∅ uszkodzenie torów, rozjazdów, ∅ niesprawne urządzenia sygnalizacyjne, ∅ uszkodzenia lokomotywy lub wagonów, ∅ zderzenie z innymi pojazdami na przejazdach kolejowych, ∅ błąd człowieka, ∅ warunki atmosferyczne, ∅ pożary. <p>Skutki katastrof (wykolejeń) uzależnione są głównie od:</p> <ul style="list-style-type: none"> ∅ przyczyny katastrofy (wykolejenia), ∅ prędkości poruszającego się składu, ∅ rodzaju przewożonego ładunku, ∅ miejsca powstania katastrofy (wykolejenia), ∅ możliwości szybkiej interwencji służb ratowniczych. <p>Katastrofy kolejowe występują stosunkowo rzadko.</p> <p>Olbrzymia ilość przewożonych pasażerów, wielkość i różnorodność niebezpiecznych ładunków (chemiczne, toksyczne, łatwopalne i inne) zwiększają skalę i rozmiar zagrożeń, które w równej mierze mogą dotknąć pasażerów, jak i mieszkańców miejscowości w pobliżu szlaków kolejowych.</p>	<p>Przez teren gminy Paczków, biegnie jedna z kolejowych tras komunikacyjnych wschód-zachód województwa opolskiego. Jest to pasmo południowe: Gliwice – Kędzierzyn-Koźle – Prudnik – Nysa – Kamieniec Ząbkowicki.</p> <p>Katastrofa w komunikacji kolejowej, może powstawać w każdym miejscu biegnących przez gminę szlaków kolejowych. Miejscem gdzie skutki jej wystąpienia mogą być najtragiczniejsze, będzie stacja kolejowa w Nysie.</p> <p>Skutki katastrof kolejowych:</p> <ul style="list-style-type: none"> ∅ w wyniku katastrofy kolejowej z udziałem pociągu lub pociągów osobowych może być duża liczba osób poszkodowanych (ofiary śmiertelnych, ale także ze znacznym uszczerbkiem zdrowia) – zwłaszcza jeśli katastrofa miała miejsce na stacji (dworcu), zwłaszcza w dużych miastach lub w terenie gęsto zabudowanym – może wystąpić konieczność organizowania i prowadzenia ewakuacji; ∅ utrudniony dojazd do miejsca katastrofy, a także dostęp do zdeformowanych wagonów, w których znajdują się osoby poszkodowane; ∅ degradacja środowiska naturalnego w wyniku rozlanych cieczy ropopochodnych lub innych niebezpiecznych środków chemicznych; ∅ długoterminowy paraliż ruchu kolejowego, zwłaszcza na newralgicznych odcinkach, co spowoduje z kolei konieczność kierowania pociągów innymi trasami, utrudniając tym samym ruch także na tych odcinkach – a w konsekwencji zniweczyć przyjęty rozkład jazdy; ∅ mogą wystąpić znaczne straty materialne; ∅ mogą dodatkowo powstać pożary, przede wszystkim w terenie lesistym (także w mieście w rejonach o gęstej zabudowie), co może utrudniać prowadzenie akcji ratowniczej naziemnej, czy ją uniemożliwiać. 	„1”

7.1.18. Zagrożenie wystąpienia lub wystąpienie choroby zwierząt

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
11.	Zagrożenie wystąpienia lub wystąpienie choroby zwierząt	<p>Spośród chorób zakaźnych zwierząt podlegających obowiązkowej ochronie największe zagrożenie stanowią choroby, których przypadki są stwierdzone w Europie oraz w krajach, z którymi Polska utrzymuje stosunki gospodarcze (co stanowi potencjalne zagrożenie ich wystąpienia na terytorium kraju), a ich pojawienie się może potencjalnie przybrać rozmiary epizootii. Są to:</p> <ul style="list-style-type: none"> Ø pryszczycza; Ø klasyczny pomór świń; Ø grypa ptaków; Ø rzekomy pomór świń; Ø choroba niebieskiego języka. <p>Czynnikami podwyższającymi ryzyko wystąpienia i szerzenia się powyższych jednostek chorobowych są w szczególności:</p> <ul style="list-style-type: none"> Ø zlokalizowanie na danym terenie dużej liczby gospodarstw i innych podmiotów danego sektora produkcji zwierzęcej (regiony o dużej gęstości populacji danego gatunku zwierząt); Ø zlokalizowanie na danym terenie większej liczby podmiotów prowadzących działalność w zakresie obrotu zwierzętami np. miejsc gromadzenia zwierząt, skupów zwierząt, targowisk itp. <p>W przypadku choroby niebieskiego języka:</p> <ul style="list-style-type: none"> Ø lokalizacja naturalnych zbiorników wodnych oraz terenów podmokłych, co związane jest z miejscami wylęgu wektorów choroby – kuczmanów (owadów). <p>W przypadku grypy ptaków:</p> <ul style="list-style-type: none"> Ø lokalizacja naturalnych zbiorników wodnych. <p>U uwagi na fakt, że zakażenia poszczególnymi patogenami wywołujące powyższe choroby wrażliwe są określone gatunki zwierząt, wystąpienie danej jednostki chorobowej na obszarze województwa będzie się wiązało z zagrożeniem i wynikającymi z niego stratami dla poszczególnych sektorów hodowli zwierząt. Gatunki wrażliwe:</p> <ul style="list-style-type: none"> Ø pryszczycza: bydło, owce, kozy, świnię, dzikie zwierzęta utrzymywane w warunkach fermowych np. jelenie; Ø choroba pęcherzykowa świń – świnię, dziki; Ø klasyczny pomór świń – świnię, dziki; Ø grypa ptaków – drób (również inne ptaki, w tym dzikie utrzymywane w niewoli); Ø rzekomy pomór drobiu – drób; Ø choroba niebieskiego języka – bydło, owce, kozy. 	<p>Opracowane przez wojewódzkiego i powiatowych lekarzy weterynarii plany gotowości zwalczania chorób zakaźnych zwierząt zawierają procedury i instrukcje postępowania przy zwalczaniu poszczególnych jednostek chorobowych.</p> <p>W planach ujęto również procedury postępowania dla służb zaangażowanych w akcję zwalczania choroby</p> <p>Skutki wywołane zagrożeniami lub wystąpieniem choroby zwierząt:</p> <ul style="list-style-type: none"> Ø zmniejszenie się stanu zwierząt, co w przypadku zwierząt hodowlanych może wpływać na zmniejszenie się ilości żywności w danej kategorii – co w konsekwencji masowego zagrożenia może stanowić przesłankę do w czasowego wprowadzenia reglamentacji mięsa, bądź zwiększenia dostaw z innych regionów (względnie importu); Ø zaistnienie możliwości przenoszenia się choroby zwierząt na ludzi; Ø konieczność zorganizowania odpowiednich warunków do izolacji ognisk i rejonów danej choroby; Ø utrudnienia komunikacyjne; Ø prawdopodobieństwo ewakuacji zwierząt zdrowych (np. z ogrodów zoologicznych); Ø konieczność transportu zakażonych padłych zwierząt do zakładów utylizacyjnych; Ø usuwanie i utylizacja odchodów zwierząt chorych, padły itp.; Ø znaczne straty ekonomiczne; Ø długoterminowe odtwarzanie stanu zwierząt hodowlanych. <p>Zagrożenie mogące objąć cały obszar województwa opolskiego.</p> <p>Najbardziej prawdopodobne jest wystąpienie wysoce zjadliwej grypy ptaków. Zjawisko może dotyczyć ptaków dziko żyjących hodowlanych. W związku z tym istnieje potrzeba prowadzenia wnikliwego monitorowania terenów przyległych przede wszystkim do rzek Opolszczyzny, a także ferm hodowlanych na terenie całego województwa.</p>	„2”

7.1.19. Zagrożenie wystąpienia lub wystąpienie choroby roślin

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
12.	Zagrożenie wystąpienia lub wystąpienie choroby roślin	<p>Choroby roślin (epifitie) – to wszystkie dłużej trwające zaburzenia w procesach życiowych <u>roślin</u> w wyniku działania <u>czynników chorobotwórczych</u>. Są wypadkową wzajemnego oddziaływania na siebie <u>patogenu</u> i <u>rośliny żywicielskiej</u>. W procesie tym zmienia się zarówno roślina, jak i patogen.</p> <p>Wśród czynników chorobotwórczych można wyróżnić czynniki:</p> <ul style="list-style-type: none"> Ø nieinfekcyjne – choroba objawia się na dużym obszarze np. na terenie całej uprawy. Można wtedy łatwo i szybko doprowadzić do usunięcia choroby. Wśród tych czynników rozróżniamy: <ul style="list-style-type: none"> – atmosferyczne: opady, niska i wysoka temperatura, niedostatek światła, wilgotność powietrza, zanieczyszczenie środowiska. – glebowe: niedobór lub nadmiar składników pokarmowych (N, K, P, B), zasolenie i odczyn gleby, nadmiar lub brak wody. Ø infekcyjne – choroba objawia się występowaniem tzw. pląców (wśród zdrowych roślin znajdują się obszary z chorymi roślinami). <p>Rodzaje chorób roślin uprawnych:</p> <ul style="list-style-type: none"> Ø fuzariozy roślin – grupa chorób wywołanych przez grzyby z rodzaju Fusarium, powszechnie występujące w środowisku; Ø szara pleśń – grupa chorób grzybowych wielu gatunków roślin, może występować we wszystkich fazach rozwojowych roślin: od siewki po owoce i nasiona, jest to również pospolita choroba występująca na przechowywanych płodach rolnych; Ø zaraza ziemniak i pomidora – jest jedną z najgroźniejszych chorób ziemniaka oraz pomidora w gruncie i pod osłonami, występuje również na przechowywanych ziemniakach. <p>Rodzaje chorób występujących w lasach:</p> <p>Zamieranie pędów sosny – dotychczas choroba pojawiała się w formie epifityzy w latach 1973, 1982-84, 1996 we wszystkich drzewostanach sosnowych na powierzchni około 650 tys. ha. Obszarem najbardziej narażonym na występowanie zamierania pędów są drzewostany sosnowe.</p> <p>Opieńkowa zgnilizna korzeni – choroba iglastych i liściastych gatunków drzew leśnych. Opanowanie drzew przez strzępki grzybni opieńki powoduje bardzo szybkie zamieranie całych drzewek na uprawach.</p> <p>W 2007 roku nastąpił wzrost powierzchni opanowanych przez opieńki do 131 tys. ha w drzewostanach iglastych i liściastych.</p> <p>Fytoftorazy – fytoftorazy są nową jednostką chorobową w lasach, występującą na wielu gatunkach drzew leśnych, szczególnie olszy, jesionie i dębie. Czynniki sprzyjającymi rozwojowi fytoftoraz są obfite opady deszczu i lokalne powodzie.</p> <p>Choroba występuje wyspowo w całym kraju. Choroba prowadzi do zamierania pędów z liśćmi, obumieranie całego drzewa i grup drzew.</p>	<p>Choroby roślin uprawnych mogą wystąpić we wszystkich rejonach województwa opolskiego, co roku w różnym nasileniu, w zależności od przebiegu pogody w okresie wegetacyjnym, od warunków zbioru i przechowywania plonów, przestrzegania zasad agrotechniki oraz stosowania ochrony chemicznej (fungicydy). Zagrożenie występuje zarówno na plantacjach, jak i w miejscach przechowywania zebranych plonów (magazyny, kopce, piwnice). Takie same zagrożenia występują na terenie sąsiednich województw oraz państw. Choroby roślin mogą stanowić zagrożenie:</p> <ul style="list-style-type: none"> Ø dla zdrowia ludności i zwierząt gospodarskich; Ø spadku plonów roślin, Ø obniżenia ich wartości kalorycznych, <p>a w efekcie poważne straty ekonomiczne.</p> <p>Zmniejszenie liczby produktów żywnościowych na rynku, doprowadzić może do:</p> <ul style="list-style-type: none"> Ø zwiększenia ich importu, Ø podniesienia ich ceny rynkowej, Ø czasowe wprowadzenie ich reglamentacji; <p>Teoretycznie możliwe jest czasowe załamanie optymalnego zaopatrzenia rynku w żywność, zwłaszcza w przetwory zbożowe, pieczywo, owoce, warzywa, a także w pasze dla zwierząt. Produkty metabolizmu grzybów z rodzaju Fusarium (m.in. mikotoksyny) – wysoce toksycznych substancji o działaniu mutagennym i teratogennym, mogą silnie uszkadzać narządy wewnętrzne. Skażona mikotoksynami żywność pochodzenia roślinnego, jak również mięso i jego przetwory pochodzące ze zwierząt żywionych skażonymi paszami, nie nadaje się do spożycia, nawet po wielokrotnej obróbce termicznej. W przypadku, gdy skażone ziarno zbóż lub kukurydzy zostanie przetworzone na produkty spożywcze lub pasze – może dojść do zatrucia ludności lub zwierząt.</p> <p>W wypadku niepowstrzymania choroby roślin może wystąpić tzw. „wyjałowienie”, co stanowić będzie przyczynę ewakuacji ludności, nie tylko rolniczej.</p> <p>Choroby drzew mogą doprowadzić do degradacji środowiska („wymieranie lasów”) i konieczność jego odtwarzania, co jest procesem długotrwałym.</p> <p>Wnioski:</p> <ul style="list-style-type: none"> Ø sposoby przeciwdziałania zagrożeniu: wysiewanie zdrowego, nieporażonego materiału siewnego, stosowanie prawidłowej agrotechniki, w tym przede wszystkim uprawa roślin, zwłaszcza zbóż i kukurydzy (jako roślin najbardziej narażonych na porażenie przez fuzariozy) w zmianowaniu, stosowanie zrównoważonego nawożenia azotowego, po zbiorach – rozdrobnienie i przyoranie resztek pożniwnych, racjonalne i terminowe przeprowadzanie zabiegów z wykorzystaniem środków ochrony roślin przeznaczonych do zwalczania chorób roślin; Ø przeznaczanie do przetwórstwa nieporażonych przez fuzariozy plodów; Ø przeznaczanie do przerobu na paszę dla zwierząt plodów nieporażonych. 	„1”

7.1.20. Zagrożenie terrorystyczne

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
13.	Zagrożenia terrorystyczne	<p>Zagrożenie terrorystyczne (terroryzm – zał. 40) – w świetle informacji przekazywanych przez odpowiedzialne służby specjalne, należy uznać aktualnie za pozostające na poziomie niskim. Ewentualne zagrożenie atakami terrorystycznymi w najbliższych latach wynikać może głównie z zaangażowania Polski w działania koalicji antyterrorystycznej podejmowane poza granicami kraju i z postrzegania Polski jako jednego z czołowych aliantów Stanów Zjednoczonych. Dlatego też, ewentualne ataki terrorystyczne skierowane będą głównie przeciwko polskim żołnierzom operującym w Afganistanie i ich bazom, oraz mogą koncentrować się na personelu i infrastrukturze misji dyplomatycznych RP, misji humanitarnych i pozostałych obywatelach RP przebywających na terytorium Azji Środkowo-Wschodniej (Afganistan, Pakistan, Indie) oraz w krajach arabskim charakteryzujących się nasilonym ekstremizmem islamskim. Należy pamiętać o tym, że na gwałtowną zmianę poziomu zagrożenia może mieć wpływ każde szczególnie spektakularne i widowiskowe wydarzenie o międzynarodowym i masowym charakterze przyciągające uwagę całego świata, jakim z całą pewnością będą np. mistrzostwa Europy w piłce nożnej w 2012 r. Istnieje prawdopodobieństwo, że w trakcie trwania Euro 2012 organizacje terrorystyczne, których siatki działają na terytorium Europy (w Niemczech, Wielkiej Brytanii, Danii, Belgii czy Francji) będą dążyły, do wykorzystania tego wydarzenia dla realizacji swoich celów związanych z wymuszeniem żądań, demonstracją głoszonych idei zbrojnego dżihadu, czy zemstą na przedstawicielach „znienawidzonego zachodu”.</p> <p>Skutki zagrożeń terrorystycznych to:</p> <ul style="list-style-type: none"> Ø zagrożenie zdrowia i życia ludzi i zwierząt, mienia i środowiska; Ø powstanie zagrożeń epidemicznych czy wystąpienie epidemii; Ø paraliż administracyjny – w przypadku zniszczenia odpowiedniej infrastruktury; Ø czasowy paraliż komunikacyjny – w przypadku zniszczeń obiektów budowlanych (drogowo-mostowych); Ø zakłócenia w dostawie energii, wody, gazu itd.; Ø zalanie terenu, w wyniku zniszczeń zbiorników retencyjnych; Ø prawdopodobieństwo prowadzenia ewakuacji i zapewnienia osobom poszkodowanym odpowiednich warunków socjalno-bytowych; Ø wzmożone – a przez to być może niewystarczające w początkowej fazie – działania ratownicze służb medycznych; Ø konieczność użycia sił i środków wojska oraz wolontariatu; Ø poniesienie znacznych strat materialnych; Ø w niektórych przypadkach długoterminowe odtwarzanie zasobów; Ø oddziaływanie w sposób negatywny na psychikę obywateli. 	<p>W gminie Paczków atakami terrorystycznymi zagrożone są, przede wszystkim następujące cele:</p> <ul style="list-style-type: none"> - obiekty, w których realizowane są podstawowe zadania wynikające z potrzeby funkcjonowania państwa (gminy) – Urząd Miejski - obiekty Policji i Państwowej Straży Pożarnej - obiekty infrastruktury krytycznej – istotne dla bezpieczeństwa państwa i regionu (linie przesyłowe i rozdzielnia gazu i energii elektrycznej) - obiekty, w których przebywa duża liczba ludności – Dom Kultury, kino, markety, a także miejsca kultu religijnego, - ciągi komunikacyjne głównie mosty na rz. Nysa Kłodzka, a także dworce kolejowy i autobusowy, - obiekty ważne ze względów ekonomiczno-finansowych – banki, PZU, Poczta Polska itp. , - zbiorniki wodne i elektrownie wodne - ujęcia wody– zatrucie wody dla miasta i okolic <p>Dodatkowe zagrożenie, to użycie broni biologicznej. Niebezpieczeństwa wynikające z jej zastosowania związane są z:</p> <ul style="list-style-type: none"> - błyskawicznym szerzeniem się drobnoustrojów; - brakiem skutecznych lekarstw; - ogromną siłą rażenia; - trudnością natychmiastowego zdiagnozowania przyczyny zachorowań i zgonów; - mylącymi objawami w okresie wykluwania się choroby. 	„1”

7.1.21. Awaria sieci teleinformatycznych

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
14.	Awaria sieci teleinformatycznych	<p>Systemy łączności w Polsce, zarówno łączności przewodowej jak i bezprzewodowej, w zdecydowanej większości budowane są w oparciu o sieci prywatnych przedsiębiorców telekomunikacyjnych (ok. 7 tys. podmiotów). Nie mają oni obowiązku informowania stosownych urzędów państwowych (np. UKE), o szczegółowych planach związanych z budową, rozbudową i modernizacją sieci oraz wykorzystywanych lub planowanych do wykorzystania technologiach i urządzeniach. Brak więc szczegółowych danych o rozmieszczeniu elementów infrastruktury telekomunikacyjnej, wykorzystywanym oprogramowaniu i sprzęcie teleinformatycznym powoduje, że ocena zagrożenia awariami systemów łączności jest znacznie utrudniona.</p> <p>Należy zauważyć, że w wielu gałęziach gospodarki przedsiębiorstwa i instytucje używają sieci telekomunikacyjnych i teleinformatycznych (STI) jako podstawowego środka służącego do przesyłania informacji.</p> <p>W sieciach tych stany niezdatności zasadniczych komponentów sieci lub destrukcyjne oddziaływanie użytkowników mogą spowodować przerwę w transmisji lub utratę informacji. Konsekwencją tego, w zależności od typu i ilości utraconych informacji, mogą być znaczące straty finansowe, gospodarcze lub skutki społeczne.</p> <p>Skutkiem każdej awarii STI będzie brak możliwości korzystania przez klientów z usług telekomunikacyjnych.</p> <p>Awarie sieci i systemów łączności mogą mieć wpływ na następujące kategorie zagrożeń:</p> <ul style="list-style-type: none"> Ø katastrofy i awarie techniczne; Ø terroryzm i cyberterroryzm oraz zdarzenia o charakterze kryminalnym; Ø czynniki społeczne i biznesowe. <p>Skutki awarii sieci teleinformatycznych:</p> <ul style="list-style-type: none"> Ø brak możliwości kontaktowania się ludzi między sobą i instytucjami; Ø brak możliwości przekazywania ważnych informacji dotyczących zagrożeń oraz zaleceń w zakresie odpowiedniego zachowania się ludności – powstanie paniki; Ø paraliż transportu i sterowania instalacjami infrastruktury krytycznej; Ø paraliż bankowy, co w konsekwencji spowoduje brak możliwości zakupu żywności; Ø możliwość przekazywania fałszywych danych – wywołanie paniki, nagłych niekontrolowanych przemieszczeń ludności, wywołanie nagłego popytu danych artykułów; Ø brak możliwości wezwania służb – paraliż ich funkcjonowania; Ø brak możliwości odtworzenia utraconych danych – paraliż instytucji; Ø znaczne straty finansowe i duże straty mienia. 	<p>Bezpośrednim, najbardziej widocznym i odczuwalnym dla ludności, będzie brak możliwości uzyskania i przekazania informacji, co może prowadzić do zagrożenia zdrowia, a nawet życia, np. w przypadku braku możliwości wezwania służb ratowniczych. Ponadto, awarie systemów teleinformatycznych wykorzystywanych w takich sektorach gospodarki jak bankowość i finanse, energetyka i transport, mogą skutkować znacznym ograniczeniem usług oferowanych przez te dziedziny gospodarki, zarówno w stosunku do odbiorców indywidualnych, jak i przedsiębiorców. Wystąpienie tych zagrożeń, nie wykazuje wyraźnego zróżnicowania przestrzennego w rejonie gminy Nysa. Jednakże, szczególnej ochronie podlegać będą siedziby rejonów telekomunikacyjnych, centrale telefoniczne itp.</p> <p>Z dotychczasowych doświadczeń wynika, że:</p> <ul style="list-style-type: none"> Ø długotrwała niedostępność publicznych sieci teleinformatycznych; Ø długotrwały brak zasilania energetycznego urządzeń teleinformatycznych; Ø awaria lub zniszczenie ważnego centrum przetwarzania danych; Ø długotrwała niedostępność sieci telefonicznych, w tym numerów alarmowych – ww. mogą zdarzyć się raz na dwadzieścia lat; Ø długotrwała niedostępność teleinformatycznej łączności sektorowej (kolejowej, energetycznej, bankowej) – ww. może zdarzyć się raz na dziesięć lat; Ø przejęcie kontroli lub podmiana mediów elektronicznych; Ø utrata zasobów danych instytucji – ww. mogą zdarzyć się raz na pięć lat. <p>W kontekście funkcjonowania gospodarki oraz struktur zarządzania państwem, województwem, powiatem i gminą najbardziej niebezpieczne w skutkach będą zagrożenia wywołane celowym działaniem obliczonym na wywołanie rozległych awarii systemów teleinformatycznych (cyberterroryzm, ataki hakerów) wykorzystywanych przez przedsiębiorstwa w najważniejszych gałęziach przemysłu, administrację państwową, organy odpowiedzialne za obronność, bezpieczeństwo i porządek publiczny.</p>	„1”

7.1.22. Strajki, zamieszki i demonstracje

L.p.	Nazwa zagrożenia	Ogólna charakterystyka zagrożeń	Szczegółowa charakterystyka zagrożeń Gminy Paczków – mapa ryzyka	Ocena ryzyka
15.	Strajki, zamieszki i demonstracje	<p>Protesty społeczne, akcje okupacyjne, strajki na dużą skalę mogą w konsekwencji przybrać formę strajków generalnych, paraliżujących funkcjonowanie administracji publicznej, wybranych dziedzin życia lub kluczowych gałęzi gospodarki.</p> <p>Czynnikami podwyższającymi ryzyko wystąpienia protestów społecznych są:</p> <ul style="list-style-type: none"> Ø zmniejszanie się liczby miejsc pracy, redukcja zatrudnienia spowodowana pogarszającą się sytuacją gospodarczą; Ø gwałtowny wzrost bezrobocia oraz wzrost konkurencyjności na rynku pracy spowodowany powrotem emigrantów; Ø wzrost bezrobocia oraz pogłębiające się konflikty kulturowe spowodowane niekontrolowanym napływem na polski rynek pracy pracowników z krajów podwyższonego ryzyka migracyjnego; Ø niekontrolowany wzrost cen podstawowych artykułów spożywczych; Ø wzrost inflacji powodujący gwałtowny spadek siły nabywczej pieniądza; Ø wprowadzenie niekorzystnych rozwiązań prawnych dla niektórych grup pracowniczych i społecznych; Ø ograniczenie praw nabytych – zwłaszcza w zakresie uprawnień pracowniczych; Ø likwidacja, prywatyzacja lub restrukturyzacja niektórych branż, sektorów lub zakładów pracy; Ø nieterminowe wypłaty wynagrodzeń spowodowane brakiem płynności finansowej prywatnych przedsiębiorców. <p>Skutki strajków, zamieszek i demonstracji:</p> <ul style="list-style-type: none"> Ø zagrożenie życia i zdrowia mieszkańców województwa; Ø dewastacja i niszczenie mienia; Ø paraliż komunikacyjny; Ø paraliż administracyjny; Ø paraliż ważnych dla regionu zakładów pracy; Ø znaczne straty materialne. 	<p>PROTESTY SPOŁECZNE – STRAJKI, DEMONSTRACJE</p> <p>Po likwidacji największych zakładów regionu (Pollena Paczków) w nikłym stopniu narażona jest na strajki pracownicze. Jednakże ze względu na duże bezrobocie trzeba liczyć się z możliwością demonstracji i protestów społecznych. Ewentualne niepokoje społeczne w gminie, w przypadku ich zlekceważenia mogą się jednak szybko rozprzestrzenić i przybrać niebezpieczne rozmiary.</p> <p>Ze względu na adresata ewentualnych żądań Urząd Miejski protesty te na pewno odbywać się będą w Paczkowie.</p> <p>Nie można wykluczyć wystąpienia blokad: dróg, tras kolejowych, budynków administracji publicznej, oraz demonstracji i strajków prowadzących do paraliżu komunikacyjnego lub ważnych dla regionu zakładów pracy.</p> <p>ZAKŁÓCENIA PORZĄDKU – ZAMIESZKI</p> <p>Na terenie gminy możliwe są także zbiorowe zakłócenia porządku publicznego o charakterze chuligańskim: m.in. zamieszki i burdy uliczne oraz na stadionie. Szczególnie niebezpieczne są imprezy piłkarskie na stadionie z udziałem kibiców drużyn przyjezdnych, zwłaszcza mecze tzw. podwyższonego ryzyka.</p> <p>Zagrożenie może wystąpić podczas imprez masowych, takich jak: Wielka Orkiestra Świątecznej Pomocy, Dni Paczkowa.</p> <p>Z dotychczasowych doświadczeń wynika, że tego typu zagrożenia najbardziej dotkną mieszkańców miasta Paczkowa mniej lub wcale mieszkańców wsi.</p>	„1”

**7.2. Zadania i obowiązki uczestników zarządzania kryzysowego
– siatka bezpieczeństwa dla poszczególnych faz zarządzania
kryzysowego**

Zagrożenia	Fazy Zarządzania Kryzysowego	Kierowanie i Koordynacji								Wykonawcy							
		Burmistrz	Gminny Zespół Zarządzania Kryzysowego	Stanowisko ds. OC i wojskowych	WSS. OPS	Wydział Finansowy	Wydział Gospodarki komunalnej i Rolnictwa	Wydział Inwestycji i Architektury	Pracownik właściwy ds. Drogownictwa	Straż Miejska	Gminne jednostki gospodarcze (ZUKiM, ZWiK)	Sołectwa	Ochotnicze Straże Pożarne	Instytucje powiatowe			
														Komenda Powiatowa Państwowej Straży Pożarnej	Komenda Powiatowa Policji	Powiatowa Inspekcja Sanitarna	Powiatowa Inspekcja Weterynaryjna
Powódzie (w tym zalania, zatopienia i katastrofalne zatopienia)	Zapobieganie	D		K			K				WP						
	Przygotowanie	D	K	K		P	K	P	P	WP	WP	WP	WP	WW	WP		
	Reagowanie	D	K	K	P		K		P	WP	WP	WP	WP	WW	WP		
	Odbudowa	D		K	P	P	K		P	WP	WP	WP	WP	WW	WP	WP	WP
Pożary	Zapobieganie	D					K					WP	WP	WW			
	Przygotowanie		K	K						WP		WP	WP	WW	WW		
	Reagowanie	D	K	K					P	WP		WP	WP	WW	WW		
	Odbudowa	D		K	P	P	K	P		WP		WP	WP	WW	WW	WP	WP
Huraganowe wiatry / trąby powietrzne	Zapobieganie																
	Przygotowanie	D	K	K						WP		WP	WP	WW	WW		
	Reagowanie	D	K	K	P		K		P	WP	WP	WP	WP	WW	WW		
	Odbudowa	D		K	P	P	K	P	P	WP	WP	WP	WP	WW	WW	WP	WP

Zagrożenia	Fazy Zarządzania Kryzysowego	Kierowanie i Koordynacja								Wykonawcy							
		Burmistrz	Gminny Zespół Zarządzania Kryzysowego	Stanowisko ds. OC i Wojskowych	WSS. OPS	Wydział Finansowy	Wydział Gospodarki komunalnej i Rolnictwa	Wydział Inwestycji i Architektury	Pracownik właściwy ds. Drogownictwa	Straż Miejska	Gminne jednostki gospodarcze ZUKIM, ZWIK	Sołectwa	Ochotnicze Straże Pożarne	Instytucje powiatowe			
														Komenda Powiatowa Państwowej Straży Pożarnej	Powiatowa Komenda Policji	Powiatowa Inspekcja Sanitarna	Powiatowa Inspekcja Weterynaryjna
Mrozy i opady Śniegu	Zapobieganie																
	Przygotowanie	D	K	K													
	Reagowanie	D	K	K	P	P	P	P	P	WP	WW	WW	WP	WW			
	Odbudowa	D	K	K	P	P	P	P	P	WP	WW	WW		WP			
Susza i upały	Zapobieganie	D					K										
	Przygotowanie	D	K	K	P		K			WP							
	Reagowanie	D	K	K	P	P	K		p	WP	WW	WW	WP	WW	WP		
	Odbudowa						K				WW						
Skazenie chemiczno-ekologiczne	Zapobieganie			K													
	Przygotowanie	D	K	K			P			WP	WP			WW			
	Reagowanie	D	K	K			P			WP	WP	WP	WP	WW	WP	WP	WP
	Odbudowa	D	K	K			P			WP		WP	WP	WW		WP	WP

Zagrożenia	Fazy Zarządzania Kryzysowego	Kierowanie i Koordynacja								Wykonawca							
		Burmistrz	Gminny Zespół Zarządzania Kryzysowego	Stanowisko ds. OC i wojskowych	WSS, OPS	Wydział Finansowy	Wydział Gospodarki Mieszkaninowej i rolnictwa	Wydział Inwestycji i architektury	Pracownik właściwy ds. Drogownictwa	Straż Miejska	Gminne jednostki gospodarcze (ZWiK, ZUKiM)	Sołectwa	Ochotnicze Straże Pożarne	Instytucje powiatowe			
														Komenda Powiatowa Państwowej Straży Pożarnej	Komenda Powiatowej Policji	Powiatowa Inspekcja Sanitarna	Powiatowa Inspekcja Weterynaryjna
Zagrożenia związane z wystąpieniem zdarzeń radiacyjnych	Zapobieganie			K													
	Przygotowanie	D	K	K						WP							
	Reagowanie	D	K	K			P		WP	WP	WP	WP	WW	WP	WP	WP	WP
	Odbudowa	D	K	K			P		WP	WP	WP	WP	WW	WP	WP	WP	WP
Zagrożenie epidemiczne i epidemia	Zapobieganie	D		P	K		K			WP					WW	WW	
	Przygotowanie	D	K	P	K		K			WP	WP				WW	WW	
	Reagowanie	D	K	P	K		K	P	WP	WP	WP			WP	WW	WW	
	Odbudowa	D	K	P	K		K	P		WP					WW	WW	
Zagrożenie bezpieczeństwa paliwowego i zakłóceń w dostawie energii elektrycznej I ciepłej oraz wody i gazu	zapobieganie	D															
	Przygotowanie	D	K	P	P		P	P									
	Reagowanie	D	K	P	P	P	P	P									
	Odbudowa	D	K	P			P		P								

Zagrożenia	Fazy Zarządzania Kryzysowego	Kierowanie i Koordynacja							Wykonawcy								
		Burmistrz	Gminny Zespół Zarządzania Kryzysowego	Stanowisko ds. OC i wojskowych	WSS, OPS	Wydział Finansowy	Wydział Gospodarki komunalnej i rolnictwa	Wydział Inwestycji i Architektury	Pracownik właściwy ds. Drogownictwa	Straż Miejska	Gminne jednostki gospodarcze (ZUKIM, ZWIK)	Sołectwa	Ochotnicze Straże Pożarne	Instytucje powiatowe			
														Komenda Powiatowa Państwowej Straży Pożarnej	Komenda Powiatowej Policji	Powiatowa Inspekcja Sanitarna	Powiatowa Inspekcja Weterynaryjna
Katastrofy komunikacyjne I budowlane	Zapobieganie							K	K								
	Przygotowanie	D		K				K	K								
	Reagowanie	D	K	K				K	K	WP		WP	WW	WW			
	Odbudowa	D	K	K	P	P		K	K			WP	WW				
Zagrożenie wystąpienia lub wystąpienie choroby zwierząt	Zapobieganie	D					K					WP					WW
	Przygotowanie	D	K	P			K					WP					WW
	Reagowanie	D	K	P			K			WP		WP		WW			WW
	Odbudowa	D	K	P	P	P	K					WP					WW
Zagrożenie wystąpienia lub wystąpienie choroby Roślin	Zapobieganie	D					K					WP					
	Przygotowanie	D	K	P			K					WP					
	Reagowanie	D	K	P			K			WP		WP		WW			
	Odbudowa	D	K	P	P	P	K					WP					

Zagrożenia	Fazy Zarządzania Kryzysowego	Kierowanie i koordynacja							Wykonawcy								
		Burmistrz	Gminny Zespół Zarządzania Kryzysowego	Stanowisko ds. OC i wojskowych	WSS. OPS	Wydział Finansowy	Wydział Gospodarki Komunalnej i Rolnictwa	Wydział Inwestycji Architektury	Pracownik właściwy ds. Drogownictwa	Straż Miejska	Gminne jednostki gospodarcze (ZUKiM, ZWiK)	Sołectwa	Ochotnicze Straże Pożarne	Instytucja powiatowe			
														Komenda Powiatowa Państwowej Straży Pożarnej	Komenda Powiatowa Policji	Powiatowa Inspekcja Sanitarna	Powiatowa Inspekcja Weterynaryjna
Zagrożenia terrorystyczne	Zapobieganie	D		P					WP	WP				WW			
	Przygotowanie	D	K	K					WP	WP				WW			
	Reagowanie	D	K	K					WP					WW			
	Odbudowa																
Awaria sieci teleinformatycznych	Zapobieganie																
	Przygotowanie	D	K														
	Reagowanie	D	K														
	Odbudowa																
Strajki, zamieszki i demonstracje	Zapobieganie	D			P				WP					WW			
	Przygotowanie	D	K	P	P				WP					WW			
	Reagowanie	D	K	P	P	P			WP					WW			
	Odbudowa																

Legenda:

- zapobieganie** – wśród przedsięwzięć realizowanych w tej czynności uwzględniono stałe monitorowanie zagrożeń
przygotowanie – należy rozumieć jako zespół przedsięwzięć realizowanych dla osiągnięcia gotowości do reagowania na powstałe zagrożenie kryzysowe
- reagowanie** – oznacza realizację przedsięwzięć wykonywanych w czasie trwania zdarzenia kryzysowego dla złagodzenia jego skutków
odbudowa – należy przez to rozumieć usuwanie skutków wystąpienia zdarzeń kryzysowych oraz odtwarzania zasobów infrastruktury

D	organ decyzyjny
K	organ koordynujący główny
P	organ koordynujący
WW	wykonawca wiodący
WP	wykonawca pomocniczy

ZADANIA ZARZĄDZANIA KRYZYSOWEGO REALIZOWANE W POSZCZEGÓLNYCH JEGO FAZACH

7.3. Zestawienie sił i środków planowanych do wykorzystania w sytuacjach kryzysowych

7.3.1. SIŁY I ŚRODKI JAKIMI DYSPONUJE GMINA

ŚRODKI FINANSOWE

L.p.	Rezerwa celowa Gminy	Łącznie środki finansowe (w tys. zł.)
1.	(wyznaczana na realizację zadań własnych z zakresu Z.K w wysokości 0.5% wydatków budżetu gminy Paczków pomniejszonych o wydatki inwestycyjne wynagrodzenia i pochodne)	80 000

7.3.2.SPRZĘT PAŃSTWOWEJ STRAŻY POŻARNEJ

Wyszczególnienie	Samochód ratownictwa				Cysterna			Sprzęt pływający		Przenośne zapory przeciwpowodziowe w (m bieżących)	Namiot wieloosobowy	Pompa o dużej wydajności	Agregat prądotwórczy
	gaśniczego	technicznego	chemicznego	wodnego	gaśnicza	na paliwo	na wodę pitną	łódź	ponton wieloosobowy				
Razem	1	1						1		60		1	4

7.3.3. SIŁY I ŚRODKI OCHOTNICZYCH STRAŻY POŻARNYCH

Wyszczególnienie	Nazwa straży	Jednostki włączone do KSRG		Grupa ratownictwa chemicznego ZSP		Samochody ratownictwa gaśniczego OSP i ZSP			Wyposażenie dodatkowe		Samochody Ratownictwa Chemicznego ZSP
		Liczba jednostek	Liczba strażaków	Liczba grup	Liczba strażaków	lekkie	średnie	ciężkie	Ratownictwa technicznego	Pompy szlamowe	
1	OSP KAMIENICA	1	19	-	-	1	5	1	-	1	-
2	OSP GOSCICE	NIE WŁĄCZONA DO KSRG	13	-	-	-	-	1	-	-	-
3	OSP UJEŹDZIEC	NIE WŁĄCZONA DO KSRG	9	-	-	-	-	1	-	1	-
4	OSP DZIEWIĘTLICE	NIE WŁĄCZONA DO KSRG	9	-	-	-	-	1	-	1	-
5	OSP STARY PACZKÓW	NIE WŁĄCZONA DO KSRG	10	-	-	-	-	-	-	-	-
6	OSP WILAMOWA	NIE WŁĄCZONA DO KSRG	5	-	-	-	-	-	-	-	-
Razem	6	1	55	-	-	1	5	4	-	3	-

7.3.4. Siły i środki Policji

Wyszczególnienie	Oddziałów prewencji	Liczba policjantów prewencji nieetatowych pododdziałów	Liczba policjantów ruchu drogowego	Liczba policjantów przeszkolonych do działań pirotechniczno-minerskich	Liczba policjantów przeszkolonych do udzielania pierwszej pomocy	Samochody			Autobusy	Cysterny		Sprzęt pływający		śmigłowce	agregaty prądotwórcze	namiot wieloosobowy	kuchnia polowa
						ciężarowe	wywrotki	sanitarne		na paliwo	na wodę pitną	łódzie	pontony wieloosobowe				
Razem	0	46	16	4	0	0	0	0	0	0	5	0	0	2	0	0	

7.3.5. SIŁY I ŚRODKI INSPEKCJI SANITARNEJ

Wyszczególnienie	Liczba stacji epidemiologiczno - sanitarnych	Pracownicy medyczni	Laboratoria do badań					Komplety odzieży ochronnej	Planowe izolatoria		Dostępne łóżka w szpitalnych oddziałach chorób zakaźnych	Łóżka w placówkach medycznych możliwe do uruchomienia w przypadku wystąpienia masowych zachorowań
			mikrobiologicznych	radiologicznych	żywności	wody	inne		Liczba izolatorów	Liczba miejsc		
Razem	1	8	1-WSSE OPOLE	1-WSSE OPOLE	1-WSSE OPOLE	1-WSSE OPOLE	0	3	2	98	17	brak danych

7.3.6. SIŁY I ŚRODKI INSPEKCJI WETERYNARYJNEJ

Wyszczególnienie	Liczba placówek inspekcji	Lekarze weterynarii	Przygotowane ekipy dezynfekcyjne	Laboratoria	Komplety odzieży ochronnej			Zakłady przygotowane do utylizacji martwych zwierząt
					L.p.	Nazwa artykułu - sprzętu	Liczba	
Powiatowy Inspektorat Weterynarii w Nysie, ul. Piłsudskiego 32, 38 – 303 Nysa	1	Zenon Ziubrzyński	0	0	1	Kombinezon jednorazowego użytku KRUTEX	300szt.	0
		Józef Chudy			2	Rękawice jednorazowego użytku LATEX	3000szt.	
		Czesław Klimczak			3	Czepki ochronne	180szt.	
		Waldemar Wiśniewski			4	Buty jednorazowego użytku wysokie z gumką	750szt.	
		Zbigniew Woś			5	Buty ochronne wielorazowego użytku	50szt.	
		Mirosława Stępień			6	Fartuchy jednorazowego użycia	650szt.	
		Marcin Gołębiowski			7	Rękawice nitrylowe jednorazowe	1500szt.	

7.3.7. SPRZĘT ŁĄCZNOŚCI BĘDĄCY W DYSPOZYCJI STANOWISKA DS. OC I
WOJSKOWYCH

Wyszczególnienie	Środki łączności						Środki ostrzegania, alarmowania I powiadamiania Typ- DSP- 50
	Telefoniczne		Poczty elektronicznej	Radiowej			
	stacjonarne	komórkowe		Zasadniczej	Zapasowej		
				Radiostacja Typu – Sieć przełożonego	Sieć OSP radiostacje Typ -	Krótkofalowcy	
	1	1	2	1	0	3	
Razem	1	1	2	1	0	3	

7.3.8. MAGAZYN SPRZĘTU OC/PRZECIWPOWODZIOWEGO

Lp.	Nazwa sprzętu	Ilość sprzętu przechowywanego w magazynie OC / przeciwpowodziowym	Czas gotowości do wydania (w min.)
1.	Siekiera	1	60
2.	Łopata piaskowa	10	60
3.	Szpadel	10	60
4.	Nóż do drutu	1	60
5.	Taśma ostrzegawcza (5m)	5	60
6.	Latarka akumulatorowa	2	60
7.	Plaszcz przeciwdeszczowy	2	60
8.	Kurtka przeciwdeszczowa	3	60
9.	Gumowce	5	60
10.	Rękawice ochronne	50	60
11.	Rękawice gumowe	20	60
12.	Łóżko polowe	6	60
13.	Koc biwakowy	10	60
14.	Stół + 2ławki	3	60
15.	Lampa halogenowa + statyw	2	60
16.	Szperacz halogenowy	1	60
17.	Boja ratownicza	2	60
18.	Kamizelka ratunkowa	6	60
19.	Ponton ratunkowy	1	60
20.	Lornetka	1	60
21.	Worki	7000	60
22.	Sznurek	2	60
23.	Folia przeciwpowodziowa	5	60
24.	Koc izotermiczny okuty	2	60
25.	Maska p.gaz MP-5	4	60
26.	Filtropochłaniacz FP-5	4	60
27.	Pochłaniacz wielogazowy	25	60
28.	IPP	100	60
29.	Pilarka spalinowa ALPINA	1	60

8. ZESPÓŁ PRZEDSIĘWZIĘĆ NA WYPADEK SYTUACJI KRYZYSOWYCH

8.1. Zadania w zakresie monitorowania zagrożeń

Lp.	Zagrożenie	Struktura odpowiedzialna za prowadzenie monitoringu	Tryb pracy	Rodzaje informacji	Wymiana informacji	
					Sposób wymiany informacji o zagrożeniu	Podmiot dyżurny GZZK wyznaczony do kontaktu
1.	Powodzie (w tym zalania, zatopienia i katastrofalne zatopienia)	Instytut Meteorologii i Gospodarki Wodnej, Regionalny Zarząd Gospodarki Wodnej we Wrocławiu, Wojewódzkie Centrum Zarządzania Kryzysowego, Powiatowe Centrum Zarządzania Kryzysowego, Stanowisko OC, Sołtysi sołectw gminy	Z chwilą zaistnienia zagrożenia całodobowo	- prognozy wielkości opadów w regionie, - stan wód na rzekach i innych ciekach wodnych poza granicami gminy, - wielkość faktycznych i planowanych zrzutów wody z zbiorników „Topola” i „Paczków”, - wystąpienie zalań i zatopień na terenie sołectw gminy	- informacje i komunikaty ostrzegawcze przekazywane bezpośrednio lub w środkach masowego przekazu, - informacje bezpośrednie telefoniczne lub faksem, - za pomocą SMS, - za pomocą poczty elektronicznej.	Do czasu rozpoczęcia pracy GZZK W godzinach: 7.00- 15.00 - Straż Miejska tel. - sekretariat UM tel.77 431 6224 fax. 77 439 0296, W godzinach: 16.00-8.00 - 784 663 466 Otrzymałą wiadomość w/w pracownicy przekazują Burmistrzowi I pracownikowi ds. OC Do czasu
2.	Pożary	Komenda Powiatowa Państwowej Straży Pożarnej, JRG Paczków sołtysi sołectw gminy	Od wystąpienia zagrożenia do jego likwidacji	- miejsce pożaru, - rodzaj i wielkość pożaru, - wynikające z pożaru zagrożenie dla ludności, - potrzeby pomocy w akcji gaśniczej, - rozmiar niezbędnej ewakuacji ludności i zwierząt.		rozwiązania GZZK osobami utrzymującymi kontakt z strukturami odpowiedzialnymi za monitoring jest pracownik ds. OC Po rozpoczęciu pracy przez GZZK - Grupa monitorowania zdarzeń Tel. 77 431 6224
3.	Huraganowe wiatry / trąby powietrzne	Instytut Meteorologii i Gospodarki Wodnej, Wojewódzkie Centrum Zarządzania Kryzysowego,	Od wystąpienia symptomów zagrożenia po likwidację skutków jego zaistnienia.	- przewidywany rejon wystąpienia, - prędkość, siła i kierunek wiatru, - zakres przewidywanych temperatur, - czas trwania mrozów, - przewidywana gęstość i wielkość opadów		Informacje i komunikaty przesyłane za pomocą SMS otrzymują bezpośrednio Burmistrz, jego Zastępcy, pracownik ds. OC
4.	Mrozy i opady śniegu	Instytut Meteorologii I Gospodarki Wodnej, Wojewódzkie Centrum Zarządzania Kryzysowego		- czas trwania opadów.		
5.	Susza i upały	Instytut Meteorologii i Gospodarki Wodnej, Wojewódzkie Centrum		- wielkość przewidywanych temperatur, - prognozowany czas trwania wysokich		

		Zarządzenia Kryzysowego		tempera- tur.		
6.	Skażenie chemiczno- ekologiczne	Wojewódzkie Centrum Zarządzenia Kryzysowego, Powiatowe Centrum Zarządzenia Kryzysowego, Komenda Pow. Państwowej Straży Pożarnej, PSP JRG Paczków Wydział GK UM		- rejon wystąpienia zagrożenia, - rodzaj zagrożenia, - wielkość skażenia i przewidywany kierunek jego rozszerzania się, - potrzeby pomocy w jego usuwaniu		

8.2. Zadania w zakresie monitorowania zagrożeń

Lp.	Zagrożenie	Struktura odpowiedzialna za prowadzenie monitoringu	Tryb pracy	Rodzaje informacji	Wymiana informacji	
					Sposób wymiany informacji o zagrożeniu	Podmiot dyżurny GZZK wyznaczony do kontaktu
7.	Wstąpienie zdarzeń radiacyjnych	Centrum ds. Zdarzeń Radiacyjnych, Wojewódzkie Centrum Zarządzania Kryzysowego.	całodobowo	- miejsce wystąpienia zdarzenia, - typ i rodzaj promieniowania - zasięg i czas trwania skażenia groźnego dla istot żywych, - sposób postępowania w odniesieniu do ludności w tym : ewakuacja z zagrożonego terenu, ograniczenie przebywania na otwartym terenie, podawanie tabletek jodowych	- informacje i komunikaty ostrzegawcze przekazywane bezpośrednio lub w środkach masowego przekazu, - informacje bezpośrednie telefoniczne lub faksem, - za pomocą SMS, - za pomocą poczty elektronicznej.	Do czasu rozpoczęcia pracy GZZK W godzinach; 7.00- 15.00 - Straż Miejska tel. - sekretariat UM tel.77 431 6224 fax. 77 439 0296, W godzinach: 16.00-8.00 - 784 663 466 Otrzymałą wiadomość w/w pracownicy przekazują Burmistrzowi I pracownikowi ds. OC Do czasu rozwinięcia GZZK osobami utrzymującymi kontakt z strukturami odpowiedzialnymi za monitoring jest pracownik ds. OC Po rozpoczęciu pracy przez GZZK - Grupa monitorowania zdarzeń Tel. 77 431 6224 Informacje i komunikaty przesyłane za pomocą SMS otrzymują bezpośrednio Burmistrz, jego Zastępcy, pracownik ds. OC
8.	Zagrożenie epidemiczne i epidemie	Wojewódzkie Centrum Zarządzania Kryzysowego, Wojewódzki Inspektorat Sanitarny, Powiatowe Centrum Zarządzania Kryzysowego, Powiatowy Inspektorat Sanitarny,	Od chwili wystąpienia zagrożenia całodobowo	- rodzaj epidemii, - miejsce wystąpienia - jakie przedsięwzięcia będą realizowane, - jaki udział gminy jest w nich niezbędny, - sposób postępowania w czasie epidemii		
9.	Zagrożenie bezpieczeństwa paliwowego i zakłócenia w dostawie energii elektrycznej, ciepłej, wody i gazu	9.1. W dostawie energii elektrycznej Wojewódzkie Centrum Zarządzania Kryzysowego, Polska Energia TAURON	Od wystąpienia przerwy w dostawie do czasu jej usunięcia	- czas trwania przerwy w dostawie , -zakres pomocy gminy w usuwaniu awarii		

		9.2. W dostawie paliw Opolski Urząd Wojewódzki, Nyskie Starostwo Powiatowe		- czas trwania zakłóceń w dostawach, -rodzaj ograniczeń jaki będą wprowadzone ze względu na zakłócenia		
		9.3. W dostawie gazu PGNiG-Górnoląski Oddział Obrotu Gazem-Gazownia Opolska		- czas trwania zakłóceń w dostawach, -rodzaj ograniczeń jaki będą wprowadzone ze względu na zakłócenia -sposób postępowania w odniesieniu do ludności w tym ewakuacja z zagrożonego rejonu, -zakres pomocy gminy w usuwaniu awarii		
		9.4. Zakłócenia w dostawie energii cieplnej		- miejsce wystąpienia awarii, -stopień zagrożenia dla ludności, -czas trwania awarii, -potrzeba ewakuacji ludności, -zakres pomocy gminy w usuwaniu awarii		obecnie gmina Paczków nie posiada systemu ciepłowniczego
		9.5. Zakłócenia w dostawie wody Przedsiębiorstwo Wodno-Kanalizacyjne ZWiK		- czas trwania zakłóceń w dostawach, -możliwości zakładu w dostarczaniu wody środkami zstępczymi, -miejsca dostarczania wody, -zakres pomocy gminy w usuwaniu awarii		

Lp.	Zagrożenie	Struktura odpowiedzialna za prowadzenie monitoringu	Tryb pracy	Rodzaje informacji	Wymiana informacji	
					Sposób wymiany informacji o zagrożeniu	Podmiot dyżurny GZZK wyznaczony do kontaktu
10.	Katastrofy budowlane I komunikacyjne	10.1 Katastrofy budowlane Powiatowe Centrum Zarządzania Kryzysowego, Powiatowy Inspektor Nadzoru Budowlanego, Komenda Powiatowa Policji,	Od zaistnienia zdarzenia do jego likwidacji	- miejsce zdarzenia i jego rozmiar, - ofiary w ludziach, - potrzeby ewakuacji ludności z miejsca zagrożenia, - zakres pomocy gminy		Do czasu rozpoczęcia pracy GZZK W godzinach: 7.00- 15.00 - Straż Miejska tel. - sekretariat UM tel.77 431 6224 fax. 77 439 0296, W godzinach: 16.00-8.00 - 784 663 466
		10.2 Katastrofy drogowe Powiatowa Komenda Policji, Powiatowe Centrum Zarządzania Kryzysowego		- miejsce i rozmiar katastrofy, - ilość i rodzaj pojazdów w niej uczestniczących, - ofiary w ludziach - szkodliwość na otoczenie materiałów przewożonych przez uczestników zdarzenia, - utrudnienia w ruchu drogowym, - zakres pomocy jaką może udzielić gmina		Otrzymałą wiadomość w/w pracownicy przekazują Burmistrzowi I pracownikowi ds. OC Do czasu rozwinięcia GZZK osobami utrzymującymi kontakt z strukturami odpowiedzialnymi za monitoring jest pracownik ds. OC Po rozpoczęciu pracy przez GZZK
		10.3 Katastrofy kolejowe Dyrekcja Przewozów Regionalnych w Opolu		- miejsce i rozmiar katastrofy, - ofiary w ludziach, - utrudnienia w ruchu kolejowym i proponowana komunikacja zastępcza, - zakres pomocy gminy w usuwaniu skutków katastrofy		- Grupa monitorowania zdarzeń Tel. 77 431 6224 Informacje i komunikaty przesyłane za pomocą SMS otrzymują bezpośrednio Burmistrz, jego Zastępcy, pracownik ds. OC
11.	Zagrożenie wystąpienia lub wystąpienie choroby zwierząt	Powiatowy Inspektorat Weterynaryjny	Od wystąpienia symptomów choroby do czasu jej zlikwidowania całodobowo	- rodzaj choroby, - ogniska jej wystąpienia - sposób leczenia i postępowania z chorymi zwierzętami - sposób odizolowania ognisk choroby i działania profilaktyczne, - sposób i miejsce utylizacji padłych zwierząt		

12.	Zagrozenie wystapienia lub wystapienie choroby roslin	Wojewodzki Ośrodek		- rodzaj choroby i ogniska jej wystapienia, - dzialania profilaktyczne i sposob izolowania ognisk choroby, - sposob postepowania z chorymi roslinami (zasady usuwania i likwidacji) - zadania gminy w tym zakresie.		
13.	Zagrozenia terrorystyczne	Urząd Wojewodzki w Opolu Starostwo Powiatowe w Nysie, Komendy Wojewodzka i Powiatowa Policji	Całodobowo od chwili wykrycia symptomów zagrozenia do czasu jego ustania.	- spodziewane miejsce ataku terrorystycznego, - zadania do realizacji przez Urząd Miejski w zakresie ochrony przed atakiem, - treść wiadomości możliwych i niezbędnych do podania opinii publicznej, - zadania realizowane po ataku terrorystycznym	- informacje i komunikaty ostrzegawcze przekazywane bezpośrednio lub w środkach masowego przekazu, - informacje bezpośrednio telefoniczne lub faksem, - za pomocą SMS, - za pomocą poczty elektronicznej.	Do czasu rozpoczęcia pracy GZZK W godzinach: 7.00- 15.00 - Straż Miejska tel. - sekretariat UM tel.77 431 6224 fax. 77 439 0296, W godzinach: 16.00-8.00 - 784 663 466 Otrzymań wiadomości w/w pracownicy przekazują Burmistrzowi
14.	Awaria sieci teleinformatycznych	Operatorzy sieci	Od zaistnienia awarii do jej usunięcia	- przewidywany czas trwania awarii		I pracownikowi ds. OC Do czasu rozwinięcia GZZK osobami utrzymującymi kontakt z strukturami odpowiedzialnymi za monitoring jest pracownik ds. OC Po rozpoczęciu pracy przez GZZK - Grupa monitorowania zdarzeń Tel. 77 431 6224 Informacje i komunikaty przesyłane za pomocą SMS otrzymują bezpośrednio Burmistrz, jego Zastępcy, pracownik ds. OC

8.3. Tryb uruchamiania niezbędnych sił i środków, uczestniczących w realizacji planowanych przedsięwzięć na wypadek sytuacji kryzysowej

Państwowa Straż Pożarna	
Ocena możliwości wykorzystania Sił i środków	Siły i środki jakimi dysponuje Komenda Powiatowa Państwowej Straży Pożarnej w Nysie umożliwiają jej prowadzenie działań gaśniczych o ograniczonym rozmiarze (1-2 pożarów w tym samym czasie) w tym pożary w wieżowcach z możliwością ewakuacji drabiną z max. 10-go piętra. Może również przeprowadzać akcje ratownictwa technicznego i drogowego, usuwać odłamane konary i powalone drzewa. W sytuacjach powodziowych w ograniczonym rozmiarze może realizować ewakuację ludności i inne formy pomocy. Wśród jednostek PSP Komendy Powiatowej nie istnieje sekcja ratownictwa chemicznego. W tym więc względzie musi korzystać z pomocy Wojewódzkiej Komendy Państwowej Straży Pożarnej.
Przyjęty tryb uruchamiania	Telefoniczny
Czas uzyskania pełnej gotowości do działań	Według norm PSP
Ochotnicze Straże Pożarne (OSP)	
Ocena możliwości wykorzystania sił i środków	Jednostki OSP zdolne są do prowadzenia działań gaśniczych, a także ratowniczych. Ze względu na dużą ilość członków, a także wyposażenia w pompy szlamowe i piły spalinyowe i ich możliwości w zakresie przeciwdziałania powodziom, usuwania skutków ich wystąpienia i wystąpienia innych klęsk żywiołowych są większe niż Straże Zawodowej. Ponad to OSP to jedyny organ ratowniczy działający, którym Burmistrz może realizować swe zadania .
Przyjęty tryb uruchamiania	Telefoniczny lub radiostacja
Czas uzyskania pełnej gotowości do działania	Według norm OSP
Policja	
Ocena możliwości wykorzystania sił i środków	Siły i środki Komendy Powiatowej Policji umożliwiają prowadzenie działań prewencyjnych w tym w ruchu drogowym. Prowadzenie dochodzeń w sprawach przestępstw kryminalnych i pospolitych. Zabezpieczenie miejsc wystąpienia niektórych zagrożeń. Nadzór nad mieniem pozostawionym przez ewakuowanych. Regulację ruchu w czasie ewakuacji.
Przyjęty tryb uruchamiania	Telefoniczny
Czas uzyskania pełnej gotowości do działań	Według norm POLICJI
Inspekcja sanitarna	
Ocena możliwości wykorzystania sił i środków	Dowodzący akcja wzywa telefonicznie przedstawiciela inspekcji sanitarnej. Osoba upoważniona podejmuje decyzje
Przyjęty tryb uruchamiania	Telefoniczny
Czas uzyskania pełnej gotowości do działania	Według norm Inspekcji sanitarnej
Inspekcja weterynaryjna	
Ocena możliwości	Dowodzący akcja wzywa telefonicznie przedstawiciela inspekcji weterynaryjnej. Osoba upoważniona podejmuje decyzje

wykorzystania sił i środków	
Przyjęty tryb uruchamiania	Telefoniczny
Czas uzyskania pełnej gotowości do działania	Według norm IW
Straż Miejska	
Ocena możliwości wykorzystania sił i środków	Siły i środki Straży Miejskiej są wykorzystywane do zapewnienia ładu i porządku w mieście. W sytuacjach zagrożenia będą wykorzystywane we współdziałaniu z policją do zabezpieczenia rejonu zdarzenia, dróg ewakuacji, mienia pozostawionego przez ewakuowanych, a także Urzędu Miejskiego w tym głównie stanowiska pracy Gminnego Zespołu Zarządzania Kryzysowego.
Przyjęty tryb uruchamiania	Telefoniczny i słowny instruktaż bezpośredni
Czas uzyskania pełnej gotowości do działania	Według norm SM

8.4. Wykaz procedur reagowania kryzysowego, określających sposób postępowania w sytuacjach kryzysowych

Rodzaj zagrożenia	Numer procedury	Nazwa procedury	Strona
Powódzie (w tym zalania, zatopienia i katastrofalnego zatopienia)	PRK – 1	Postępowanie w przypadku zagrożenia oraz wystąpienia powodzi.	67
	PRK- 1a	Postępowanie w przypadku zagrożenia oraz wystąpienia katastrofalnego zatopienia.	67
Pożary	PRK - 2	Postępowanie podczas wystąpienia pożaru	70
Huraganowe wiatry/ trąby powietrzne	PRK - 3	Postępowanie podczas huraganowych wiatrów i trąb powietrznych	72
Mrozy i opady śniegu	PRK - 4	Postępowanie w przypadku wystąpienia mrozu i opadów śniegu	74
Susza i upały	PRK - 5	Postępowanie podczas suszy i upałów	75
Skażenie chemiczno-ekologiczne	PRK - 6	Postępowanie w przypadku skażenia chemiczno-ekologicznego	77
Wystąpienie zdarzeń radiacyjnych	PRK - 7	Postępowanie podczas zdarzeń radiacyjnych	79
Zagrożenie epidemiczne i epidemie	PRK – 8	Postępowanie w przypadku zagrożeń epidemicznych i epidemii	80
Zakłócenia w dostawie energii elektrycznej	PRK – 9.1	Postępowanie w przypadku wystąpienia zakłóceń w dostawie energii elektrycznej	81
Zakłócenia w dostawie paliw	PRK – 9.2	Postępowanie w przypadku wystąpienia zakłóceń w dostawie paliw	82
Zakłócenia w dostawie gazu	PRK – 9.3	Postępowanie w przypadku wystąpienia zakłóceń w dostawie gazu	83
Zakłócenia w dostawie energii cieplnej	PRK – 9.4	Postępowanie w przypadku wystąpienia zakłóceń w dostawie energii cieplnej	82
Zakłócenia w dostawie wody	PRK – 9.5	Postępowanie w przypadku wystąpienia zakłóceń w dostawie wody	82
Katastrofy budowlane	PRK-10.1	Postępowanie w przypadku zaistnienia katastrofy budowlanej	84
Katastrofy drogowe	PRK-10.2	Postępowanie w przypadku zaistnienia katastrofy drogowej	86
Katastrofy kolejowe	PRK-10.3	Postępowanie w przypadku zaistnienia katastrofy kolejowej	86
Zagrożenie wystąpienia lub wystąpienie choroby zwierząt	PRK - 11	Postępowanie podczas zagrożenia wystąpienia lub wystąpienie choroby zwierząt	87
Zagrożenie wystąpienia lub wystąpienie choroby roślin	PRK - 12	Postępowanie w przypadku zagrożenia wystąpienia lub wystąpienie choroby roślin	88
Zagrożenie terrorystyczne	PRK - 13	Postępowanie podczas zagrożeń terrorystycznych	89

Awaria sieci teleinformatycznych	PRK - 14	Postępowanie w przypadku awarii sieci teleinformatycznych	90
Strajki, zamieszki i demonstracje	PRK - 15	Postępowanie w przypadku strajków, zamieszek i demonstracji	91

PRK – 1 Postępowanie w przypadku zagrożenia lub wystąpienia powodzi, zalania, zatopienia i katastrofalnego zatopienia

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Ogłoszenie stanu pogotowia lub alarmu przeciwpowodziowego oraz ich odwołanie .	<p>Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta.</p> <p>Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy:</p> <p>1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy.</p>	<p>Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)</p>
2. Uruchomienie i działanie Gminnego Zespołu Zarządzania Kryzysowego - SPO - 8		
3. Kierowanie realizacją zadań ujętych w Gminnym Planie Zarządzania Kryzysowego.		
4. W razie potrzeby wnioskowanie do wojewody o : - wprowadzenie stanu klęski żywiołowej - SPO 23 - pozyskanie osadzonych w zakładzie karnym - SPO 19 -wsparcie działań pododdziałami i jednostkami Sił Zbrojnych - SPO 21		
5. W razie potrzeby wydanie polecenia ewakuacji ludności i zwierząt z terenów objętych zagrożeniem - SPO –		
6. Realizacja zarządzeń wydawanych przez wojewodę		
7. Ograniczenie w razie potrzeby działalności edukacyjnej poprzez okresowe zamknięcie placówek oświatowych na zagrożonym terenie - - SPO-37		
8. Wprowadzenie w razie potrzeb obowiązku świadczeń osobistych i rzeczowych - SPO-17		
9. Skierowanie do pracy grup oceny strat i szkód		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Monitorowanie zagrożenia - SPO – 1b	<p>Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego jest Gminny Zespół Zarządzania Kryzysowego.</p> <p>Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację,</p>	<p>Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)</p>
2. Organizacja punktu informacyjnego dla ludności - SPO – 1a		

3. Ostrzeżenie i alarmowanie ludności – SPO – 7	siedzibę oraz tryb pracy	
4. Działanie Gminnego Zespołu Zarządzania Kryzysowego w sytuacji zagrożenia powodzią, podtopieniami, katastrofalnymi zatopieniami SPO- 9, SPO – 9A w zależności od sytuacji		
5. Prowadzenie ewakuacji częściowej, całkowitej miasta, samorządnej SPO – 22		
6. Udzielanie pomocy medycznej i socjalnej dla ludności w toku trwania zdarzenia kryzysowego		
4. Likwidacja skutków wystąpienia powodzi, podtopień , katastrofalnego zatopienia		
STANOWISKO DS. OC I WOJSKOWYCH		
1. Wykorzystanie sprzętu z Magazynu OC oraz magazynu przeciwpowodziowego - SPO -11	Art. 19. 3 Zadania o których mowa wójt, burmistrz, prezydent miasta wykonują przy pomocy komórki organizacyjnej urzędu gminy właściwej w sprawach zarządzania kryzysowego	Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U nr.89 poz. 590 ze zm.)
STANOWISKO DS. OC I WOJSKOWYCH		
1. Ocenianie i dokumentowanie strat i szkód – SPO - 12	Art. 19.6 W skład zespołu gminnego, którego pracami kieruje wójt, burmistrz, prezydent miasta wchodzi osoba powołane spośród: 1) osób zatrudnionych w urzędzie gminy.	Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U nr.89 poz. 590 ze zm.)
2. Udzielanie pomocy materialnej i finansowej ludności poszkodowanej w wyniku zdarzenia kryzysowego –	Art.26.4 W budżecie jednostki samorządowej Tworzy się rezerwę celową do realizacji zadań własnych z zakresu zarządzania kryzysowego.	
3. Przyznawanie odszkodowań za poniesione straty w związku z udziałem w zorganizowanej akcji społecznej – SPO - 14		
PAŃSTWOWA STRAŻ POŻARNA / OCHOTNICZE STRAŻE POŻARNE		
1. Działanie Państwowej Straży Pożarnej w czasie zagrożenia wystąpieniem i wystąpienia podtopień, powodzi, katastrofalnych zatopień PZK-1 2.Działanie Ochotniczych Straży Pożarnych w czasie zagrożenia wystąpieniem i wystąpienia podtopień, powodzi i katastrofalnych zatopień	Art. 1 Do podstawowych zadań Państwowej Straży Pożarnej należy: 2) Organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń	Ustawa z dnia 24 sierpnia 1991r. o Państwowej Straży Pożarnej (Dz.U 05.12.68)

POLICJA / STRAŻ MIEJSKA		
<p>1. Działanie Policji w czasie zagrożenia wystąpieniem i wystąpienia podtopień, powodzi, katastrofalnych zatopień - PZK – 2</p> <p>2. Działanie Straży Miejskiej w czasie zagrożenia wystąpieniem i wystąpienia podtopień, powodzi, katastrofalnych zatopień PZK – 3.1</p>	<p>Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.</p>	<p>Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277)</p> <p>Ustawa z dnia 29 sierpnia 1997 r. z późn. zmianami o Straży Miejskiej</p>

PRK – 2 Postępowanie podczas wystąpienia pożaru

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Przyjęcie informacji o rozległym pożarze	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy.	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r Nr.89.poz. 590 ze zm.)
2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego- SPO- 8		
3. Powiadomienie Powiatowego Centrum Zarządzania Kryzysowego o zaistniałym zdarzeniu		
4. Kierowanie realizacją zadań ujętych w Gminnym Planie Zarządzania Kryzysowego		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Uruchomienie i realizacja procedury postępowania w przypadku wystąpienia rozległego pożaru –SPO – 9I	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Informowanie ludności o zagrożeniu SPO - 3		
3. Składanie do Powiatowego Centrum Zarządzania Kryzysowego meldunków okresowych		
4. Zakończenie meldunku o zakończeniu realizacji procedury do Powiatowego Centrum Zarządzania Kryzysowego		
STANOWISKO DS. OC I WOJSKOWYCH		
1. Ocenianie i dokumentowanie strat –SPO - 12	Art. 19.6 W skład zespołu gminnego, którego pracami kieruje wójt, burmistrz, prezydent miasta wchodzi osoba powołane spośród: 1) osób zatrudnionych w urzędzie gminy. Art.26.4 W budżecie jednostki samorządowej Tworzy się rezerwę celową do realizacji zadań własnych z zakresu zarządzania kryzysowego.	Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U nr.89 poz. 590 ze zm.)
2. przyznawanie odszkodowań za poniesione straty w związku z udziałem w zorganizowanej akcji społecznej –SPO - 14		
PAŃSTWOWA STRAŻ POŻARNA / OCHOTNICZE STRAŻE POŻARNE		
1. Postępowanie Państwowej Straży Pożarnej w przypadku zaistnienia rozległego pożaru –PZK-	Art. 1 Do podstawowych zadań Straży Pożarnej Należy: 2) Organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń	Ustawa z dnia 24 sierpnia 1991r. o Państwowej Straży Pożarnej (Dz.U 05.12.68)
2.Działanie Ochotniczej Straży Pożarnej w przypadku zaistnienia rozległego pożaru - PZK - 2.4		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w sytuacji zaistnienia rozległego pożaru – PZK – 1	Art.1 2. Do podstawowych zadań Policji należy:	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277) Ustawa z dnia

2. Działanie Straży Miejskiej w celu izolowania miejsca zaistnienia rozległego pożaru -PZK - 3.1	1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	29 sierpnia 1997 r. z późn. Zmianami o Straży Miejskiej
--	---	---

PRK – 3 Postępowanie podczas wystąpienia huraganowych wiatrów trąb powietrznych

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Przyjęcie informacji meteorologicznej możliwości występowania huraganowych wiatrów i trąb powietrznych	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy.	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r Nr.89.poz. 590 ze zm.)
2.Uruchamianie Gminnego Zespołu Zarządzania Kryzysowego – SPO- 8		
3. Kierowanie realizacją zadań przewidzianych na tę sytuację w Gminnym Planie Zarządzania Kryzysowego		
4.Skierowanie do pracy grupy ocena strat i szkód – SPO -12		
5. Wnioskowanie w razie potrzeby do wojewody o uznanie gminy jako objętej klęską żywiołową – SPO- 23		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Podjęcie monitoringu sytuacji w rejonie – SPO- 1b	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2.Uruchomienie i realizacja procedury postępowania w przypadku wystąpienia huraganowych wiatrów lub trąby powietrznej – SPO- 9B		
3. Zgłoszenie do Wojewódzkiego i Powiatowego Centrum Zarządzania Kryzysowego o przystąpieniu do pracy		
4. Informowanie ludności o zagrożeniu – SPO- 3		
5.Składanie do Powiatowego Centrum Zarządzania Kryzysowego meldunku doraźnych i okresowych		
STANOWISKO DS. OC I WOJSKOWYCH		
1.Ocenianie i dokumentowanie strat – SPO - 12	Art. 19.6 W skład zespołu gminnego, którego pracami kieruje wójt, burmistrz, prezydent miasta wchodzi osoba powołane spośród: 1) osób zatrudnionych w urzędzie gminy.... Art.26.4 W budżecie jednostki samorządowej Tworzy się rezerwę celową do realizacji zadań własnych z zakresu zarządzania kryzysowego.	Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U nr.89 poz. 590 ze zm.)
2. Przyznawanie odszkodowań, udzielanie pomocy materialnej i psychologicznej poszkodowanym w wyniku przejścia żywiołu – SPO - 14		
PAŃSTWOWA STRAŻ POŻARNA / OCHOTNICZE STRAŻE POŻARNE		

1. Postępowanie Państwowej Straży Pożarnej w przypadku wystąpienia huraganowych wiatrów lub trąb powietrznych -PZK - 1	Art. 1 Do podstawowych zadań Straży Pożarnej Należy: 2) Organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń	Ustawa z dnia 24 sierpnia 1991r. o Państwowej Straży Pożarnej (Dz.U 05.12.68)
2.Działanie Ochotniczej Straży Pożarnej w przypadku wystąpienia huraganowych wiatrów lub trąb powietrznych -PZK - 1		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w sytuacji zaistnienia huraganowych wiatrów i trąb powietrznych -PZK- 2	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra,	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277)
2.Działanie Straży Miejskiej w sytuacji zaistnienia huraganowych i trąb powietrznych -PZK- 3.1 - PZK- 3.2	2) ochrona bezpieczeństwa i porządku publicznego...	Ustawa z dnia 29 sierpnia 1997r. z późn. zmianami o Straży Miejskiej

PRK – 4 Postępowanie podczas wystąpienia mrozu i opadów śniegu

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Przyjęcie informacji o możliwych silnych mrozach i opadach śniegu	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy.	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchomienie Gminnego Zarządzania Zespołu Kryzysowego -SPO-8		
3. Kierowanie realizacją zadań przewidywalnych w Gminnym Planie Zarządzania Kryzysowego		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Podjęcie monitoringu sytuacji w rejonie -SPO- 1b	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2.Uruchomienie i realizacja procedury postępowania w przypadku wystąpienia silnych mrozów i opadów śniegu -SPO- 9 B,C		
3. Zgłoszenie do Wojewódzkiego; Powiatowego Centrum Zarządzania Kryzysowego o przystąpieniu do pracy		
4. Informowanie ludności o zagrożeniu SPO- 3		
5. Składanie do szczebla wyższego doraźnych i okresowych meldunków o sytuacji w terenie gminy		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w sytuacji zaistnienia silnych mrozów i opadów śniegu -PZK- 2	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277) Ustawa z dnia 29 sierpnia 1997r. z późn. zmianami o Straży Miejskiej
2. Działanie Straży Miejskiej w sytuacji zaistnienia silnych mrozów i opadów śniegu -PZK- 3.1		

PRK – 5 Postępowanie podczas wystąpienia suszy i upałów

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Przyjęcie informacji meteorologicznej o możliwości wystąpienia upałów i suszy	Art. 19.1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy.	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego – SPO- 8		
3.Kierowanie realizacją zadań przewidywanych na tę sytuację w Gminnym Planie Zarządzania Kryzysowego		
4. Skierowanie do pracy grupy oceny strat i szkód		
5. Wnioskowanie w razie potrzeby do Wojewody o uznanie gminy jako objętej klęską żywiołową – SPO- 23		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Podjęcie monitoringu sytuacji w rejonie – SPO- 1b	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Uruchomienie i realizacja procedury postępowania w przypadku wystąpienia suszy i upałów – SPO – 9C		
3. Zgłoszenie do Wojewódzkiego i Powiatowego Centrum Zarządzania Kryzysowego o przystąpieniu do pracy		
4. Informowanie ludności o zagrożeniach – SPO- 3		
5 Składanie szczeblowi nadrzędnemu meldunków doraźnych i określonych o przebiegu sytuacji w gminie		
STANOWISKO DS. OC I WOJSKOWYCH		
1. Ocena i dokumentowanie strat powstałych w czasie suszy – SPO -12	Art. 19.6 W skład zespołu gminnego, którego pracami kieruje wójt, burmistrz, prezydent miasta wchodzi osoby powołane spośród: 1) osób zatrudnionych w urzędzie gminy. Art.26.4 W budżecie jednostki samorządowej Tworzy się rezerwę celową do realizacji zadań własnych z zakresu zarządzania kryzysowego.	Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U nr.89 poz. 590 ze zm.)
2. Przyznawanie odszkodowań, Udzielanie pomocy materialnej poszkodowanym w wyniku suszy – SPO - 14		
PAŃSTWOWA STRAŻ POŻARNA / OCHOTNICZE STRAŻE POŻARNE		

1. Postępowanie państwowej Straży Pożarnej w sytuacji wystąpienia upałów -PZK - 1	Art. 1 Do podstawowych zadań Straży Pożarnej Należy: 2) Organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń	Ustawa z dnia 24 sierpnia 1991r. o Państwowej Straży Pożarnej (DzU 05.12.68)
2. Działanie Ochotniczej Straży Pożarnej w sytuacji wystąpienia upałów - PZK - 1		
POLICJA/ STRAŻ MIEJSKA		
1. Postępowanie Policji w sytuacji wystąpienia upałów -PZK - 2	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277)
2. Postępowanie Straży Miejskiej w sytuacji wystąpienia upałów -PZK - 3.1		Ustawa z dnia 29 sierpnia 1997 r. z późn. Zmianami o Straży Miejskiej

PRK – 6 Postępowanie w przypadku zagrożenia lub wystąpienia skażenia chemiczno – ekologicznego

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Przyjęcie informacji o zaistniałym zdarzeniu	<p>Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta.</p> <p>Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy:</p> <p>1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy.</p>	<p>Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)</p>
2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego SPO- 8		
3. Kierowanie realizacji zadań ujętych w Gminnym planie zarządzania Kryzysowego		
4. Wnioskowanie do wojewody i skierowanie do pomocy sił specjalistycznych przygotowanych do likwidacji skażeń chemiczno-ekologicznych -SPO 25		
5. W razie potrzeby polecenie ewakuacji ludności w rejonie zdarzenia		
6. Złożenie do szczebla nadrzędnego meldunku o zakończeniu likwidacji zagrożenia		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Rozwinięcie i przystąpienie zespołu ZK do pracy -SPO - 8	<p>Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy</p>	<p>Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)</p>
2. Działanie GZZK po otrzymaniu informacji o wystąpieniu skażenia chemiczno-ekologicznego -SPO – 9I		
3. Na polecenie Burmistrza przesłanie do wojewody próby o pomoc jednostek specjalistycznych w likwidacji i skażenia chemiczno-ekologicznego - SPO 21		
4. Składanie meldunków okresowych i doraźnych do szczebla nadrzędnego		
5.Z polecenia Burmistrza uruchamianie Gminnego Zespołu Ewakuacji ludności, zarządzanie ewakuacji i kierowanie jej przebiegiem -SPO – 9I		
6. Informowanie i przekroczeniu dopuszczalnych albo alarmowych poziomów substancji i niebezpiecznych w powietrzu albo możliwości ich przekroczenia -SPO – 3		

PAŃSTWOWA STRAŻ POŻARNA / OCHOTNICZE STRAŻE POŻARNE		
1. Działanie Państwowej straży Pożarnej w sytuacji występowania skażenia chemiczno-ekologicznego -PZK - 6.1	Art. 1 Do podstawowych zadań Straży Pożarnej Należy: 2) Organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń	Ustawa z dnia 24 sierpnia 1991r. o Państwowej Straży Pożarnej (DzU 05.12.68)
2. Działanie Ochotniczej straży Pożarnej w sytuacji wystąpienia skażenia chemiczno-ekologicznego zgodnie z PZK Państwowej straży Pożarnej		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w sytuacji wystąpienia skażenia chemiczno-ekologiczne - PZK - 2	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277
2. Działanie Straży Miejskiej w sytuacji wystąpienia zdarzenia kryzysowego - PZK - 3.1		
3. Działanie Straży Miejskiej w czasie ochrony mienia pozostawionego przed ewakuacją ludności - PZK - 3.2	Zabezpieczenie rejonu zdarzenia przed osobami postronnymi	Ustawa z dnia 29 sierpnia 1997.ro stratach gminnych /Dz.U. z 1997.r nr 123 poz. 779ze zm.

PRK – 7 Postępowanie podczas wystąpienia zdarzenia radiacyjnego

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymywanie wiadomości o zagrożeniu radiacyjnym	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego -SPO-8		
3. Wdrożenie na terenie gminy wytycznych i zadań stawianych przez szczebel nadrzędny do realizacji w zakresie postępowania po wystąpieniu zdarzenia radiacyjnego SPO-9 H		
4. Składanie szczeblowi nadrzêdnemu meldunków o realizacji przedsięwzięć zapobiegawczych		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Przystąpienie do pracy Gminnego Zespołu Zarządzania Kryzysowego -SPO - 8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Monitorowanie zbieranie i analiz. przebiegu zdarzenie SPO-1b		
3. Działanie Gminnego Zespołu Zarządzania Kryzysowego po otrzymaniu informacji o zdarzeniu radiacyjnym -SPO -8		
4. Działanie Gminnego Zespołu Zarządzania Kryzysowego w ramach krajowego systemu skażeń i alarmowania -SPO – 9J		
5. Składanie meldunków doraźnych i okresowych do szczebla nadrzêdnego		
6. Przekazywanie ludności informacji wyprzedzającej o zdarzeniu radiacyjnym – SPO -1a		
PAŃSTWOWA STRAŻ POŻARNA / OCHOTNICZE STRAŻE POŻARNE		
1. Działanie Państwowej Straży Pożarnej w sytuacji wystąpienia zdarzenia radiacyjnego -PZK -1	Art. 1 Do podstawowych zadań Straży Pożarnej Należy: 2) Organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń	Ustawa z dnia 24 sierpnia 1991r. o Państwowej Straży Pożarnej (DzU 05.12.68)
2. Działanie Ochotniczej Straży Pożarnej w sytuacji wystąpienia zdarzenia radiacyjnego (PZK Państwowej Straży Pożarnej)		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w zakresie zabezpieczenia ładu i porządku w realizacji przez ludność poleceń Gminnego Zespołu Zarządzania -PZK - 2	Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku	Ustawa z dnia 6 kwietnia 1990r. o policji(Dz.U.07.43.277

	publicznego...	
2. Działanie Straży Miejskiej w sytuacji występowania zdarzenia Kryzysowego – PZK - 3.1	Zabezpieczenie rejonu zdarzenia przed osobami postronnymi	Ustawa z dnia 29 sierpnia 1997.ro stratach gminnych /Dz.U. z 1997.r nr 123 poz. 779ze zm.

PRK – 8 Postępowanie podczas zagrożenia epidemicznego i epidemii

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymanie wiadomości o możliwości wystąpienia epidemii	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego – SPO-8		
3. Kierowanie działalnością Gminnego Zespołu Zarządzania Kryzysowego w realizacji zadań Gminnego Planu Zarządzania jak i zarządzeń szczebla nadrzędnego		
4. Składanie meldunku realizacji zadań		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Przystąpienie do pracy GZZK SPO-8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Monitorowanie zbieranie danych i analizowanie zdarzenia – SPO-1b		
3. Działanie Gminnego Zespołu Zarządzania Kryzysowego przypadku wystąpienia zagrożenia epidemicznego i epidemii – SPO-9L		
4. Realizacja zarządzeń i wytycznych z szczebla nadrzędnego		
5. Uruchomienie miejsc kwarantanny i izolacji wraz z zabezpieczeniem logistycznym – SPO- 27		
6. Nadzorowanie przebiegu realizacji obowiązanych szczepień		
7. Informowanie ludności o zagrożeniu – SPO-3		
8. Składanie do szczebla nadrzędnego meldunków doraźnych i okresowych		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w sytuacji zagrożenia epidemicznego i epidemii – PZK- 2	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego	Ustawa z dnia 6 kwietnia 1990r. o policji(Dz.U.07.43.277
2. Działanie Straży Miejskiej w sytuacji wystąpienia zagrożenia Kryzysowego – PZK-3.1	Zabezpieczenie rejonu zdarzenia przed osobami postronnymi	Ustawa z dnia 29 sierpnia 1997.ro stratach gminnych /Dz.U. z 1997.r nr 123 poz. 779ze zm.
INSPEKCJA SANITARNA		
1. Działanie inspekcji sanitarnej w sytuacji zagrożenia epidemicznego i epidemii PZK-4		

2. Wprowadzenie obowiązkowych szczepień podczas epidemii lub zagrożenia epidemicznego – SPO - 26		
---	--	--

PRK – 9.2 Postępowanie podczas zagrożenia bezpieczeństwa paliwowego

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymywanie informacji o możliwości pojawienia się zagrożenia bezpieczeństwa paliwowego	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchamianie Gminnego Zespołu Zarządzania Kryzysowego –SPO-8		
3. Kierowanie realizacją zadań i wytycznych otrzymywane od Wojewody		
4. Utrzymywanie stałego kontaktu z szczeblem nadrzędnym		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Rozwinięcie i przystąpienie zespołu do pracy –SPO-8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Realizacja doraźnie wydawanych rozporządzeń wojewody –		
3. Przygotowanie i realizacja planu rozdziału i dystrybucji paliw –SPO-32		
4. Monitorowanie i analiza rynku paliw w gminie		
5. Organizacja i prowadzenie punktu informacyjnego dla ludności –SPO-3		
6. Składanie do szczebla nadrzędnego meldunków doraźnych i okresowych		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w sytuacji zakłóceniu w dostawach paliw –PZK-2	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277
2. Działanie Straży Miejskiej w sytuacji zakłóceń w dostawach paliw –PZK - 3.1	Zabezpieczenie rejonu zdarzenia przed osobami postronnymi	Ustawa z dnia 29 sierpnia 1997.ro stratach gminnych /Dz.U. z 1997.r nr 123 poz. 779ze zm.

PRK – 9.1 Postępowanie w przypadku wystąpienia zakłóceń w dostawie energii elektrycznej

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymywanie wiadomości o przerwie w dostawie energii elektrycznej lub gazu	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchamianie Gminnego Zespołu Zarządzania Kryzysowego – SPO-8		
3. Kierowanie pracami Gminnego Zespołu Zarządzania Kryzysowego		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Przystąpienie Gminnego Zespołu do pracy – SPO - 8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Monitorowanie i zbieranie danych i analizowanie zdarzenia – SPO – 1b		
3. Działanie Gminnego Zespołu Zarządzania Kryzysowego w sytuacji wystąpienia zakłóceń w dostawie energii elektrycznej lub gazu – SPO – 9I		
4. Organizacja i prowadzenie punktu informacyjnego dla ludności – SPO - 3		
5. Składanie do szczebla nadrzędnego meldunków doraźnych i okresowych z przebiegu likwidacji zakłóceń		
PAŃSTWOWA STRAŻ POŻARNA / OCHOTNICZE STRAŻE POŻARNE		
1. Działanie Państwowej Straży Pożarnej w przypadku wystąpienia zakłócenia w dostawie energii elektrycznej lub gazu	Art. 1 Do podstawowych zadań Straży Pożarnej Należy: 2) Organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń	Ustawa z dnia 24 sierpnia 1991r. o Państwowej Straży Pożarnej (DzU 05.12.68)
2. Działanie Ochotniczej Straży Pożarnej w przypadku wystąpienia na terenie gminy zakłócenia w dostawie i zgodnie z PZK Państwowej Straży Pożarnej		
POLICJA / STRAŻ MIEJSKA		
1. Działania Policji w przypadku wystąpienia zakłócenia w dostawie energetycznej lub gazu – PZK-	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277 Ustawa z dnia 29 sierpnia 1997 r. z późn. zmianami o Straży Miejskiej
2. Działanie Straży Miejskiej w przypadku wystąpienia zakłóceń w dostawie energii elektrycznej lub gazu – PZK - 3.1		

PRK – 9.3/5 Postępowanie w przypadku wystąpienia zakłóceń w dostawie energii ciepłej i wody i gazu

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymywanie wiadomości o przerwie w dostawie energii ciepłej lub wody	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchomienia Gminnego Zespołu Zarządzania Kryzysowego niezbędną jego część (Biuro Ochrony Informacji Niejawnych i Zarządzania Kryzysowego wydział inwestycji i remontów wydział lokalowy) – SPO-8		
3. Kierowanie działaniami Gminnego Zespołu Zarządzania Kryzysowego lub wydzielonej jej części		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Przystąpienie do pracy Gminnego Zespołu Zarządzania Kryzysowego lub jego części – SPO-8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego jest Gminny Zespół Zarządzania Kryzysowego powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy.	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Monitorowanie zbieranie danych i analizowanie zdarzenia – SPO-1b		
3. Działanie Gminnego Zespołu Zarządzania Kryzysowego w sytuacji wystąpienia zakłóceń dostawie energii ciepłej lub wody – SPO-9I		
4. Organizacji i prowadzenie punktu informacyjnego dla ludności – SPO-2		
5. Składanie do szczebla nadrzędnego meldunków doręczeń i okresowych z przebiegu likwidacji zakłóceń		
1. Działanie przedsiębiorstwa zmierzające do przywrócenia bezawaryjnego postępowania energii ciepłej		
DYREKCJA ZWIK		
1. Działanie przedsiębiorstwa zmieniające do przywrócenia bezawaryjnego zaopatrywania ludności w wodę. PZK-5		

PRK – 10.1 Postępowanie w przypadku wystąpienia katastrofy budowlanej

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymywanie informacji o zaistniałym zdarzeniu	Art. 19.1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego –SPO-8		
3. Kierowanie realizacją zadań ujętych w Gminnym Planie Zarządzania Kryzysowego		
4. W przypadku katastrofy budowlanej w budynku będącym w zarządzaniu gminy- skierowanie komisji gminnej do oceny strat –SPO-12		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Rozwinięcie i przystąpienie zespołu do pracy –SPO-8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy.	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Działanie Gminnego Zespołu Zarządzania Kryzysowego po otrzymaniu informacji o wystąpieniu katastrofy budowlanej –SPO – 9F		
3. Składanie meldunków okresowych i doręczeń do szczebla nadrzędnego		
4. W razie potrzeby dokonywanie ewakuacji ludności z rejonu zagrożonego i kierowanie jej przebiegiem –SPO-22		
STANOWISKO DS. OC I WOJSKOWYCH		
1. Na polecenie burmistrza przeprowadzenie oceny i udokumentowania strat i szkód - SPO - 12	Art. 19.6 W skład zespołu gminnego, którego pracami kieruje wójt, burmistrz, prezydent miasta wchodzi osoba powołane spośród: 1) osób zatrudnionych w urzędzie gminy. Art.26.4 W budżecie jednostki samorządowej Tworzy się rezerwę celową do realizacji zadań własnych z zakresu zarządzania kryzysowego.	Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U nr.89 poz. 590 ze zm.)
OŚRODEK POMOCY SPOŁECZNEJ		

1. Udzielenie pomocy materialnej i psychologicznej ludności poszkodowanej w wyniku wystąpienia - SPO - 14	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami
PAŃSTWOWA STRAŻ POŻARNA / OCHOTNICZE STRAŻE POŻARNE		
1. Działanie Państwowej Straży Pożarnej w przypadku wystąpienia katastrofy budowlanej - PZK -1	1. Działanie Państwowej Straży Pożarnej w przypadku wystąpienia katastrofy budowlanej - PZK -10.1	1. Działanie Państwowej Straży Pożarnej w przypadku wystąpienia katastrofy budowlanej - PZK -10.1
2. Działanie Ochotniczej Straży Pożarnej w przypadku wystąpienia katastrofy budowlanej (wg procedury Państwowej Straży Pożarnej)		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w przypadku wystąpienia katastrofy budowlanej - PZK -2	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277
2. Działanie Straży Miejskiej w przypadku wystąpienia katastrofy budowlanej - PZK- 3.1		Ustawa z dnia 29 sierpnia 1997 r. z późn. Zmianami o Straży Miejskiej

PRK – 10.2/3 Postępowanie w przypadku wystąpienia katastrofy komunikacyjnej

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Przyjęcie informacji o zaistniałym zdarzeniu	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego w udzielaniu pomocy poszkodowanemu i likwidacji zdarzenia		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Rozwinięcie i przystąpienie do pracy Gminnego Zespołu Zarządzania Kryzysowego – SPO-8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego jest Gminny Zespół Zarządzania Kryzysowego powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Działanie Gminnego Zespołu Zarządzania Kryzysowego po otrzymaniu informacji o wystąpieniu katastrofy komunikacyjnej – SPO-9E		
3. Składanie meldunków doraźnych i okresowych do szczebla nadrzędnego		
4. Organizacja i prowadzenie punktu informacyjnego dla ludności – SPO-3		
WSS, OPS		
1. Organizacja i udzielanie pomocy medyczno-psychologicznej poszkodowanym w wypadku	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań miasta należy: 1)Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gmin	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
PAŃSTWOWA STRAŻ POŻARNA / OCHOTNICZE STRAŻE POŻARNE		
1. Działanie Państwowej Straży Pożarnej w przypadku wystąpienia katastrofy komunikacyjnej – PZK- 1	Art. 1 Do podstawowych zadań Straży Pożarnej należy: 2) Organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń	Ustawa z dnia 24 sierpnia 1991r. o Państwowej Straży Pożarnej (DzU 05.12.68)
2. Działanie Ochotniczej Straży Pożarnej w przypadku wystąpienia katastrofy Komunikacyjnej (Działanie wg procedury PSP)		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w przypadku wystąpienia katastrofy komunikacyjnej – PZK-2	Art.1 2. Do podstawowych zadań policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego...	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277 Ustawa z dnia 29 sierpnia 1997 r. z późn. Zmianami o Straży Miejskiej
2. Działanie Straży Miejskiej w przypadku wystąpienia katastrofy komunikacyjnej – PZK - 3.1		

PRK – 11 Postępowanie podczas zagrożenia lub wystąpienia choroby zwierząt

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Przyjęcie informacji o zaistniałym zdarzeniu	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego – SPO - 8		
3. Kierowanie realizacją zadań związanych z zapobieganiem wystąpienia lub wystąpieniem choroby zwierząt		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Rozwinięcie i przystąpienie zespołu do pracy - SPO-8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego Jest gminny zespół zarządzania kryzysowego Powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Działanie Gminnego Zespołu Zarządzania Kryzysowego w sytuacji zagrożenia wystąpieniem lub wystąpienia choroby zwierząt SPO –9I		
3. Składanie meldunków okresowych i doraźnych do szczebla nadrzędnego		
4. Organizacja i prowadzenie punktu informacyjnego dla ludności – SPO - 3		
WYDZIAŁ GOSPODARKI KOMUNALNEJ I ROLNICTWA		
1. Zbieranie danych dotyczących choroby z sołectw gminy i inspekcji weterynaryjnej oraz ustalanie sposobu postępowania przez władze gminy	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
INSPEKCJA WETERYNARYJNA		
1.Działanie Inspekcji Weterynaryjnej w sytuacji zagrożenia i wystąpienia choroby zwierząt – PZK - 6	Przeciwdziałanie chorobom zwierząt	Ustawa i inspekcji weterynaryjnej
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w sytuacji zagrożenia wystąpieniem wystąpienia choroby zwierząt – PZK - 2	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277 Ustawa z dnia 29 sierpnia 1997 r. z późn. Zmianami o Straży Miejskiej
2. Działanie Straży Miejskiej w sytuacji zagrożenia wystąpieniem i wystąpienia choroby zwierząt PZK-3.1		

PRK – 12 Postępowanie podczas zagrożenia występowania lub chorób roślin

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymywanie informacji o zaistnieniu wystąpienia chorób roślin 2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego –SPO - 8 3. Kierowanie realizacją zadań związanych z zagrożeniem wystąpienia lub wystąpieniem chorób roślin	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Rozwinięcie i przystąpienie do pracy Gminnego Zespołu Zarządzania Kryzysowego –SPO -8 2. Działanie zespołu w przypadku zagrożenia wystąpienia lub wystąpienia chorób roślin –SPO – 9I 3. Składanie meldunków doraźnych i okresowych do szczebla nadrzędnego	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego jest gminny zespół zarządzania kryzysowego powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
WYDZIAŁ ROLNICTWA I OCHRONY ŚRODOWISKA		
1. Utrzymywanie stałego kontaktu z wydziałami Rolnictwa szczebli organizacyjnych Starostwa Powiatowego i Urzędu Wojewódzkiego, sąsiednich gmin oraz Inspekcji Ochrona Roślin 2. Organizacja i prowadzenie punktu informacyjnego dla ludności –SPO - 3	Art.19.1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz , prezydent miasta Art. 19.2 Do zadań wójta, burmistrza, prezydenta miasta należy : 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o Zarządzaniu Kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
INSPEKCJA OCHRONY ROŚLIN		
1. Działanie Inspekcji Ochrony Roślin w przypadku zagrożenia wystąpienia lub wystąpienie chorób roślin	Zapobieganie przeciwdziałanie i zwalczanie chorób roślin	Ustawa o inspekcji ochrony roślin
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w celu izolacji rejonu występowania chorób roślin –PZK - 2 2. Działanie Straży Miejskiej w celu izolacji występowania chorób roślin –PZK - 3.1	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	Ustawa z dnia 6 kwietnia 1990r. o Policji (Dz.U.07.43.277 Ustawa z dnia 29 sierpnia 1997 r. z późn. Zmianami o Straży Miejskiej

PRK – 13 Postępowanie podczas zagrożeń terrorystycznych

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymywanie wiadomości o możliwości lub dokonany zamach terrorystycznym	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Uruchomienie Gminnego Zespołu Zarządzania Kryzysowego –SPO - 8		
3. Kierowanie działaniami Gminnego Zespołu Zarządzania Kryzysowego		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Rozwinięcie i rozpoczęcie pracy Gminnego Zespołu Zarządzania Kryzysowego –SPO - 8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego jest gminny zespół zarządzania kryzysowego, powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Działanie zespołu w przypadku wystąpienia zagrożeń terrorystycznych –SPO – 9G		
3. Składanie meldunków doraźnych i okresowych do szczebla nadrzędnego		
4. Informowanie ludności o zagrożeniu –SPO - 3		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w przypadku zagrożenia terrorystycznego –PZK -2	Art.1 2. Do podstawowych zadań Policji należy: 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego.	Ustawa z dnia 6 kwietnia 1990r. o Policji (Dz.U.07.43.277
2. Działanie Straży Miejskiej w celu ochrony Urzędu Miejskiego i jego jednostek organizacyjnych przed atakami terrorystycznymi –PZK - 3.3		Ustawa z dnia 29 sierpnia 1997 r. z późn. zmianami o Straży Miejskiej

PRK – 14 Postępowanie w przypadku awarii sieci telefonicznych

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymywanie wiadomości o awarii sieci teleinformatycznej	Art. 19.1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Postawienie zadań dla Informatyka Urzędu Miejskiego PZK-7		
3. Kontrola realizacji zadań przez w / w pracownika		
STANOWISKO DS. OC I WOJSKOWYCH		
1. Podjęcie pracy przez pracownika	Art. 19.6 W skład zespołu gminnego, którego pracami kieruje wójt, burmistrz, prezydent miasta wchodzi osoba powołane spośród: 1) osób zatrudnionych w urzędzie gminy. Art.26.4 W budżecie jednostki samorządowej tworzy się rezerwę celową do realizacji zadań własnych z zakresu zarządzania kryzysowego.	Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U nr.89 poz. 590 ze zm.)
2. Nawiązanie kontaktu z operatorem sieci i uzyskanie danych co do czasu usunięcia awarii		
3. W przypadku wystąpienia awarii w sieci własnej Urzędu rozpoczęcie samodzielne lub przy pomocy wyspecjalizowanych sił operatora sieci w usunięciu awarii		
4. Podjęcie działań zmieniających do otrzymania i przekazania danych innymi środkami		
5. Składanie Burmistrzowi meldunków o realizacji zadania		

PRK – 15 Postępowanie w przypadku strajków, zamieszek i demonstracji

Zadania	Uprawnienia wynikające z przepisów prawa	Podstawa prawna
BURMISTRZ		
1. Otrzymywanie wiadomości planowanych lub trwających strajkach zamieszkach demonstracjach	Art. 19. 1 Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest wójt, burmistrz, prezydent miasta. Art.19.2 Do zadań wójta, burmistrza, prezydenta miasta należy: 1) Kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym(Dz.U. z 2007r Nr.89.poz. 590 ze zmianami)
2. Postawienie zadań dla wybranej części Gminnego Zespołu Zarządzania Kryzysowego – SPO - 8		
3. Nadzór nad realizacją zadań		
GMINNY ZESPÓŁ ZARZĄDZANIA KRYZYSOWEGO		
1. Przystąpienie do pracy Gminnego Zespołu Zarządzania Kryzysowego w częściowym niezbędnym do działania składzie – SPO -8	Art.19.4 Organem pomocniczym wójta, burmistrza, prezydenta miasta w zapewnieniu wykonywania zadań zarządzania kryzysowego jest gminny zespół zarządzania kryzysowego, powoływany przez wójta, burmistrza, prezydenta miasta, który określa jego skład, organizację, siedzibę oraz tryb pracy	Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz. 590 ze zm.)
2. Nawiązanie kontaktu z Starostwem Powiatowym i Komenda Policji w celu ustalenia zakresu zadań dla gminy w zaistniałej sytuacji		
3. Prowadzenie negocjacji z przedstawicielami strajkujących zakładów i instytucji dla których organem założycielskim jest gmina		
4. Realizacja zadań doraźnych otrzymywanych od Burmistrza lub szczebla nadrzędnego		
POLICJA / STRAŻ MIEJSKA		
1. Działanie Policji w sytuacji wystąpienia strajków zamieszek i demonstracji – PZK - 3	Art.1 Do podstawowych zadań policji należy : 1) Ochrona życia i zdrowia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi te dobra, 2) ochrona bezpieczeństwa i porządku publicznego	Ustawa z dnia 6 kwietnia 1990r. o policji (Dz.U.07.43.277 Ustawa z dnia 29 sierpnia 1997r. z późniejszymi zmianami o Straży Miejskiej

9. ZAŁĄCZNIKI FUNKCJONALNE PLANU GŁÓWNEGO

**WYKAZ
standardowych procedur operacyjnych (SPO)**

Numer procedury	Nazwa procedury	
SPO – 1a	Organizowanie punktu informacyjnego dla ludności	
SPO – 1b	Monitorowanie zagrożenia	
SPO – 2	Przekazywanie ludności informacji wyprzedzającej o zdarzeniu radiacyjnym	
SPO – 3	Informowanie ludności o zagrożeniach	
SPO – 4	Przekazywanie do publicznej wiadomości w sposób zwyczajowo przyjęty aktów prawnych wydanych przez Prezydenta Rzeczypospolitej Polskiej, Radę Ministrów, ministra kierującego działem administracji rządowej, wojewodę i aktów prawa miejscowego	
SPO – 5	Informowanie o przekroczeniach dopuszczalnych albo alarmowych poziomów substancji niebezpiecznych w powietrzu albo o możliwości takich przekroczeń	
SPO – 6	Ostrzeganie i alarmowanie o zagrożeniach wynikających ze zjawisk hydrometeorologicznych	
SPO – 7	Ostrzeganie i alarmowanie ludności	
SPO – 8	Uruchamianie i działanie zespołu zarządzania kryzysowego	
SPO – 9	Działanie centrum zarządzania kryzysowego	
SPO – 9A	Działanie centrum zarządzania kryzysowego po otrzymaniu ostrzeżenia hydrologiczno-meteorologicznego – intensywne opady deszczu, zagrożenie powodziowe, roztopy	
SPO – 9B	Działanie centrum zarządzania kryzysowego po otrzymaniu ostrzeżenia hydrologiczno-meteorologicznego – silne burze, silne wiatry, zawieje, zamiecie śnieżne	
SPO – 9C	Działanie centrum zarządzania kryzysowego po otrzymaniu ostrzeżenia hydrologiczno-meteorologicznego – upały, silne mrozy	
SPO – 9D	Działanie centrum zarządzania kryzysowego po otrzymaniu informacji o poważnej awarii przemysłowej	
SPO – 9E	Działanie centrum zarządzania kryzysowego po otrzymaniu informacji o poważnej katastrofie drogowo-kolejowej	
SPO – 9F	Działanie centrum zarządzania kryzysowego po otrzymaniu informacji o poważnej katastrofie budowlanej	
SPO – 9G	Działanie centrum zarządzania kryzysowego po otrzymaniu informacji o zamachu terrorystycznym	
SPO – 9H	Działanie centrum zarządzania kryzysowego po otrzymaniu informacji o zdarzeniu radiacyjnym	
SPO – 9I	Działanie centrum zarządzania kryzysowego w przypadku różnych zdarzeń	
SPO – 9J	Działanie centrum zarządzania kryzysowego w ramach krajowego systemu wykrywania skażeń i alarmowania	
SPO – 10	Działanie wojewódzkiej drużyny wykrywania zdarzeń radiacyjnych	
SPO – 11	Wykorzystywanie sprzętu z magazynu OC oraz magazynu przeciwpowodziowego	
SPO – 12	Ocenianie i dokumentowanie szkód	
SPO – 13	Wyrównywanie strat majątkowych wynikających z ograniczenia w czasie stanu nadzwyczajnego wolności, oraz praw człowieka i obywatela	

SPO – 14	Przyznawanie odszkodowań za poniesione straty w związku z udziałem w zorganizowanej akcji społecznej	
SPO – 15	Refundowanie kosztów świadczeń zdrowotnych udzielanych w związku ze zwalczaniem epidemii	
SPO – 16	Wprowadzanie działań interwencyjnych	
SPO – 17	Wprowadzanie świadczeń rzeczowych i osobistych	
SPO – 18	Opracowywanie rozporządzenia w sprawie wprowadzenia czasowych ograniczeń na obszarze zagrożenia, w tym praw człowieka i obywatela	
SPO – 19	Pozyskiwanie osadzonych w zakładach karnych	
SPO – 20	Kierowanie do działań podczas prognozowanego zagrożenia i jego wystąpienia	
SPO – 21	Wnioskowanie o wsparcie działań oddziałami i pododdziałami Sił Zbrojnych	
SPO – 22	Koordinowanie wsparcia ewakuacji jednostek samorządu terytorialnego niższego szczebla	
SPO – 23	Wnioskowanie o wprowadzenie stanu klęski żywiołowej	
SPO – 24	Opracowywanie rozporządzenia wojewody, w przypadku wprowadzenia stanu wyjątkowego tylko na obszarze województwa	
SPO – 25	Ogłaszanie przez wojewodę stanu zagrożenia epidemicznego lub epidemii	
SPO – 26	Wprowadzanie obowiązkowych szczepień podczas stanu epidemii lub zagrożenia epidemicznego	
SPO – 27	Uruchamianie miejsc kwarantanny i izolacji wraz z zabezpieczeniem logistycznym	
SPO – 28	Podwyższanie gotowości działania w szpitalach	
SPO – 29	Koordinowanie działań jednostek systemu Państwowego Ratownictwa Medycznego w sytuacjach kryzysowych	
SPO – 30	Koordinowanie działań jednostek systemu Państwowego Ratownictwa Medycznego w przypadku strajku pracowników systemu	
SPO – 31	Opracowywanie wniosku do ministra gospodarki w sprawie zwiększenia dostaw paliwa	
SPO – 32	Uruchamianie planu rozdziału paliw i nadzorowanie jego dystrybucji	
SPO – 33	Udzielanie pomocy turystom w powrocie do kraju	
SPO – 34	Zawieszanie organów jednostek samorządu terytorialnego i wyznaczanie pełnomocnika do kierowania działaniami	
SPO – 35	Koordinowanie i kontrolowanie funkcjonowania administracji rządowej i samorządowej	
SPO – 36	Zawieszanie organów jednostek samorządu terytorialnego i wyznaczanie komisarza rządowego	
SPO – 37	Ograniczanie działalności edukacyjnej w drodze rozporządzenia, poprzez okresowe zawieszanie działań dydaktycznych	
SPO – 38	Postępowanie i wydawanie decyzji w sprawach odosobnienia osób na wniosek organów	
SPO – 39	Wprowadzanie cenzury	
SPO – 40	Realizowanie usług pocztowych na obszarach objętych zagrożeniem	
SPO – 41	Udzielanie pomocy turystom w powrocie do kraju	

**9.1 .Wykaz procedur realizacji zadań z zakresu zarządzania kryzysowego
(PZK)**

Rodzaj zagrożenia	Numer procedury	Nazwa procedury	Strona
Wszystkie rodzaje zagrożeń	1	Działanie Państwowej Straży Pożarnej w sytuacjach kryzysowych w których niezbędny jest udział straży pożarnej. oraz OSP	
	2	Działanie Komendy Powiatowej Policji w Nysie podczas sytuacji kryzysowych	
	3	Działanie Komendy Powiatowej Policji w Nysie podczas strajków, zamieszek i demonstracji	
	3.1	Działanie Straży Miejskiej w sytuacji wystąpienia zdarzenia kryzysowego	
	3.2	Działanie Straży Miejskiej w czasie ochrony mienia pozostawionego przez ewakuowaną ludność.	
	3.3	Działanie Straży Miejskiej w czasie ochrony zasadniczego i zapasowego stanowiska kierowania Urzędu Miejskiego	
	4	Działanie Państwowego Powiatowego Inspektora Sanitarnego w Nysie podczas zagrożenia epidemicznego i epidemii	
	5	Działanie Zakładu Wodociągów i Kanalizacji w Paczkowie podczas zakłóceń w dostawie wody	
	6	Działanie Powiatowego Lekarza Weterynarii w Nysie podczas zagrożenia wystąpieniem lub wystąpienia choroby zwierząt	
	7	Działanie Informatyka Urzędu Miejskiego w Paczkowie podczas wystąpienia awarii sieci telekomunikacyjnej w UM	

PZK – 1	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	
	Nazwa dokumentu	Działanie Komendy Powiatowej Państwowej Straży Pożarnej w Nysie podczas sytuacji kryzysowych	Podmiot opracowujący	KP PSP

I. Cel procedury

Określenie sposobu działania jednostki Państwowej Straży Pożarnej podczas:

- 1) zagrożenia powodziowego lub wystąpienia powodzi;
- 2) pożarów;
- 3) huraganowych wiatrów i trąb powietrznych;
- 4) suszy i upałów;
- 5) skażenia chemiczno-ekologicznego;
- 6) wystąpienia zdarzeń radiacyjnych;
- 7) zagrożenia epidemicznego i epidemii;
- 8) zakłóceń w dostawach gazu – wybuchu gazu;
- 9) zakłóceń w dostawach wody – awaria sieci wodno-kanalizacyjnej;
- 10) katastrofy budowlanej, drogowej i kolejowej.

II. Lider/ Uczestnicy procedury

Komendant Powiatowy Państwowej Straży Pożarnej/

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Informacja o zagrożeniu mającym znamiona sytuacji kryzysowej.	Zrealizowanie przyjętych zadań zarządzania kryzysowego.	<ul style="list-style-type: none"> Ø ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej (Dz.U.09.12.68 j.t.); Ø ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz.U.09.178.1380 j.t.); Ø ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz.U.05.239.2019 j.t.); Ø rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz.U.11.46.239); Ø ustawa z dnia 27 kwietnia 2007 r. o zarządzaniu kryzysowym

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
		(Dz.U.07.89.590 z późn. zm.); Ø „Powiatowy Plan Ratowniczy”.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Monitorowanie zagrożenia powodziowego. Przyjmowanie komunikatów o zagrożeniu i warunkach hydrometeorologicznych.	Ø Komendant Powiatowy Państwowej Straży Pożarnej w Nysie
2. Skierowanie na miejsce zdarzenia sił będących w służbie w celu zebrania dodatkowych szczegółowych informacji związanych ze zdarzeniem oraz podjęcia niezbędnych działań na miejscu zdarzenia.	
3. Podjęcie decyzji o realizacji stosownych zadań związanych z zaistniałą sytuacją.	
4. Przedstawienie Staroście przyjętej decyzji o sposobie i zakresie realizacji zadań przez siły Państwowej Straży Pożarnej powiatu nyskiego.	Ø Komendant Powiatowy Państwowej Straży Pożarnej w Nysie, Ø Starosta Nyski, Ø PZZK.
Przedsięwzięcia	Wykonawcy
1. Wyposażenie w sprzęt ochrony osobistej, przygotowanie własnych obiektów na wypadek zagrożenia.	Ø Komendant Powiatowy Państwowej Straży Pożarnej w Nysie,
2. Podjęcie działań zgodnie z „ Powiatowym Planem Ratowniczym ” i jego procedurami – zgodnie z przyjętą decyzją:	
1) zabezpieczenie strefy działań ratowniczych, w tym wyznaczenie i oznakowanie strefy zagrożenia włączenie lub wyłączenie instalacji, urządzeń i mediów mających wpływ na bezpieczeństwo zagrożonych lub uszkodzonych osób oraz na bezpieczeństwo ratowników;	
2) priorytetowe wykonanie czynności umożliwiających dotarcie i wykonanie dostępu do zagrożonych lub uszkodzonych osób, wraz z udzieleniem im kwalifikowanej pierwszej pomocy;	
3) przygotowanie dróg ewakuacji i zagrożonych lub uszkodzonych osób oraz ratowników;	
4) likwidacja zagrożeń związanych z pożarem;	
5) likwidacja zagrożeń związanych z huraganowymi wiatrami, w tym szczególnie:	
a) usuwanie połamanych drzew, b) zabezpieczanie zerwanych połączeń dachowych;	

<p>6) likwidacja zagrożeń powodziowych – w tym:</p> <p>a) pompowanie wody z zalanych polderów i obiektów, b) pomoc w zabezpieczaniu wałów;</p>	
<p>7) likwidacja zagrożeń związanych ze skażeniem chemiczno-ekologicznym, a w szczególności:</p> <p>a) ewakuacja i ratowanie osób, a następnie zwierząt oraz środowiska i mienia przed skutkami bezpośrednich zagrożeń stwarzanych przez substancje niebezpieczne, b) stawianie zapór na zbiornikach, ciekach lub akwenach zagrożonych skutkami rozlania substancji niebezpiecznych, c) prowadzenia czynności z zakresu dekontaminacji wstępnej;</p>	
<p>8) współdziałal w informowaniu ludności – z wykorzystaniem urządzeń głośnomówiących;</p>	
<p>9) współdziałal w prowadzeniu akcji kurierskiej na rzecz zapewnienia przekazywania informacji, danych, wiadomości, zwłaszcza w odniesieniu do dostarczania tych informacji do stosownych podmiotów biorących udział w realizacji zadań zarządzania kryzysowego.</p>	
<p>3. Udział w pracach Powiatowego Zespołu Zarządzania Kryzysowego.</p>	
<p>4. Nadzór nad realizacją zadań przez poszczególnych wykonawców.</p>	<p>Ø Komendant Powiatowy Państwowej Straży Pożarnej w Nysie</p>

PZK – 2	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	
	Nazwa dokumentu	Działanie Komendy Powiatowej Policji w Nysie podczas sytuacji kryzysowych	Podmiot opracowujący	KP Policji w Nysie

I. Cel procedury

Określenie sposobu działania jednostek Policji podczas:

- 1) zagrożenia powodziowego lub wystąpienia powodzi;
- 2) pożarów;
- 3) huraganowych wiatrów i trąb powietrznych;
- 4) mrozów i opadów śniegu;
- 5) suszy i upałów;
- 6) skażenia chemiczno-ekologicznego;
- 7) wystąpienia zdarzeń radiacyjnych;
- 8) zagrożenia epidemicznego i epidemii;
- 9) zakłóceń w dostawach energii cieplnej;
- 10) katastrofy budowlanej, drogowej i kolejowej.

II. Lider/ Uczestnicy procedury

Komendant Powiatowy Policji/Starosta Nyski, Komendant Powiatowy Państwowej Straży Pożarnej, Dyrektor, Zarządu Dróg Powiatowych, Dyrektor Generalnej Dyrekcji Dróg Krajowych i Autostrad Oddziału w Opolu Rejon Nysa (GDDKiA), Powiatowy Zespół Zarządzania Kryzysowego (PZZK).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Informacja o zagrożeniu mającym znamiona sytuacji kryzysowej.	Zrealizowanie przyjętych zadań zarządzania kryzysowego.	<ul style="list-style-type: none"> Ø <u>ustawa</u> z dnia 6 kwietnia 1990 r. o Policji (Dz.U.02.7.58 z późn. zm.); Ø <u>ustawa</u> z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz.U.03.58.515 z późn. zm.); Ø <u>ustawa</u> z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz.U.07.89.590 z późn. zm.); Ø <u>ustawa</u> z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej (Dz.U.02.62.558); Ø <u>ustawa</u> z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz.U.142.1592 z późn. zm.); Ø <u>ustawa</u> z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
		<p>(Dz.U.02.147.1230 z późn. zm.);</p> <ul style="list-style-type: none"> Ø ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz.U.02.147.1229 z późn. zm.); Ø ustawa z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz.U.02.110.968 z późn. zm.); Ø rozporządzenie Rady Ministrów z dnia 17 września 1990 r. w sprawie określenia przypadków oraz warunków i sposobów użycia przez policjantów środków przymusu bezpośredniego (Dz.U.90.70.410, z późn. zm.); Ø dekret z dnia 23 kwietnia 1953 r. o świadczeniach w celu zwalczania klęsk żywiołowych (Dz.U.53.23.93 z późn. zm.); Ø rozporządzenie Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania art. 5 dekretu o świadczeniach w celu zwalczania klęsk żywiołowych (Dz.U.37.158); Ø rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 29 sierpnia 2001 r. w sprawie sposobu udzielania przez Policję lub Straż Graniczną pomocy lub asysty organowi egzekucyjnemu i egzekutorowi przy wykonywaniu czynności egzekucyjnych (Dz.U.01.101.1106); Ø rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 29 grudnia 1999 r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz.U.99.111.1311); przypadków oraz warunków i sposobów użycia przez policjantów środków przymusu bezpośredniego (Dz.U.90.70.410, z późn. zm.); Ø dekret z dnia 23 kwietnia 1953 r. o świadczeniach w celu zwalczania klęsk żywiołowych (Dz.U.53.23.93 z późn. zm.); Ø rozporządzenie Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania art. 5 dekretu o świadczeniach w celu zwalczania klęsk żywiołowych (Dz.U.37.158); Ø rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 29 sierpnia 2001 r. w sprawie sposobu udzielania przez Policję lub Straż Graniczną pomocy lub asysty organowi egzekucyjnemu i egzekutorowi przy wykonywaniu czynności egzekucyjnych (Dz.U.01.101.1106); Ø rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 29 grudnia 1999 r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo-gaśniczego (Dz.U.99.111.1311); Ø zarządzenie nr 213 Komendanta Głównego Policji z dnia 28 lutego 2007 r. w sprawie metod i form przygotowania i realizacji zadań Policji w przypadkach zagrożenia życia i zdrowia ludzi lub ich mienia albo bezpieczeństwa i porządku publicznego; Ø zarządzenia nr 24 Komendanta Głównego Policji z dnia 10 listopada 1998 r. w sprawie realizacji przez Policję zadań w warunkach katastrof, awarii technicznych i innych zagrożeń (Dz.Urz.KGP.99.7.36); Ø wytyczne nr 3 Komendanta Głównego Policji z dnia 16 czerwca 2000 r. w sprawie postępowania Policji w warunkach katastrofy naturalnej i awarii technicznej oraz w czasie innych zdarzeń zagrażających bezpieczeństwu ludzi i środowiska; Ø „Plan działania Komendanta Powiatowego Policji w przypadku zaistnienia katastrofy lub awarii technicznej”.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przyjmowanie komunikatów o zagrożeniach i warunkach hydrometeorologicznych. Monitorowanie zagrożeń.	
2. Skierowanie na miejsce zdarzenia sił będących w służbie w celu zebrania dodatkowych szczegółowych informacji związanych ze zdarzeniem oraz podjęcia niezbędnych działań na miejscu zdarzenia.	Ø Komendant Powiatowy Policji w Nysie.
3. Podjęcie decyzji o realizacji stosownych zadań związanych z zaistniałą sytuacją.	
4. Przedstawienie Staroście przyjętej decyzji o sposobie i zakresie realizacji stosownych zadań przez siły Policji powiatu nyskiego.	Ø Komendant Powiatowy Policji,
5. Podjęcie współdziałania poprzez Komendanta Powiatowego Policji, w tym z:	
1) zespołami zarządzania kryzysowego organów administracji publicznej w zakresie:	
a) wymiany informacji o istniejących i przewidywanych zagrożeniach,	
b) uzgadniania zadań w sytuacji prowadzenia ewakuacji ludności, zwierząt i mienia (drogi ewakuacji, punkty zbiórek, miejsca rozmieszczenia ewakuowanej ludności i mienia, miejsca rozmieszczenia punktów pomocy humanitarnej),	Ø Komendant Powiatowy Policji,
c) proponowania wprowadzenia przez właściwe organy administracji publicznej przepisów porządkowych na określonym terenie,	Ø PCZK,
d) informowania o posiadanych siłach i środkach oraz realizowanych przez nie zadaniach,	
e) uzgadnianie wspólnej polityki informacyjnej;	
2) jednostkami systemu Państwowego Ratownictwa Medycznego w zakresie:	
a) uzgadniania i zabezpieczania tras przejazdu karet pogotowia do miejsc zagrożonych,	
b) wymiany informacji o potrzebach udzielania pomocy przez służbę zdrowia w nagłych wypadkach,	
3) jednostkami Państwowej Straży Pożarnej w zakresie:	Ø Komendant Powiatowy Policji,
a) uzgadniania dróg dojazdu sił ratowniczych, dróg ewakuacji ludzi i mienia,	Ø Powiatowy Komendant Państwowej Straży Pożarnej,
b) pomocy w egzekwowaniu poleceń wydanych przez kierującego akcją ratowniczą dotyczących ewakuacji mieszkańców z zagrożonych rejonów, usunięcie pojazdów lub innego sprzętu utrudniającego prowadzenie działań,	Ø Dyrektor ZDP,
c) wymiany informacji o ofiarach i osobach zaginionych;	Ø Dyrektor oddziału GDDKiA,

<p>4) zarządcami dróg w zakresie:</p> <p>a) uzgadniania objazdów rejonów zagrożonych oraz ich oznakowanie,</p> <p>b) wymiany informacji na temat nieprzejezdnych odcinków dróg oraz sposobu ich zamknięcia,</p> <p>c) wymiany informacji o sytuacji na drogach oraz informowania użytkowników dróg za pośrednictwem środków masowego przekazu;</p>	
<p>5) organami administracji wojskowej w zakresie:</p> <p>a) organizowania i prowadzenia wspólnych patroli prewencyjnych z Żandarmerią Wojskową,</p> <p>b) korzystania z obiektów wojskowych do zakwaterowania i wyżywienia policjantów biorących udział w działaniach,</p> <p>c) wymiany informacji o przegrupowaniach wojsk i potrzebach odnośnie zabezpieczenia ich przemieszczenia;</p>	

Przedsięwzięcia	Wykonawcy
<p>6) Straż Graniczną w zakresie:</p> <p>a) uzgadniania wspólnych działań porządkowych w strefie nadgranicznej,</p> <p>b) uzgadniania możliwości wykorzystania obiektów Straży Granicznej dla potrzeb zakwaterowania policjantów biorących udział w działaniach,</p> <p>c) wymiany informacji o sytuacji mającej wpływ na stan bezpieczeństwa i porządku publicznego.</p>	<p>Ø Komendant Powiatowy Policji,</p>
<p>6. Realizacja szczegółowych zadań – zgodnie z przyjętą decyzją oraz „Planem działania Komendanta Powiatowego Policji w przypadku zaistnienia katastrofy lub awarii technicznej”, a w tym:</p> <p>1) ochrona bezpieczeństwa i porządku publicznego, w tym zapewnienie spokoju w miejscach publicznych oraz w środkach publicznego transportu i komunikacji publicznej, a także w miejscach pracy punktów medycznych, punktów zbiorów uszkodzonych</p> <p>2) zlokalizowanie miejsc newralgicznych na drogach i ich zabezpieczenie oraz organizowanie objazdów;</p> <p>3) wykonywania czynności operacyjno-rozpoznawczych i dochodzeniowo-śledczych – identyfikacja ofiar śmiertelnych zdarzeń;</p> <p>4) wsparcie ewentualnej ewakuacji uszkodzonej ludności albo ludności, której zagraża bezpieczeństwo utraty życia lub zdrowia, ochrona mienia wywakuowanej ludności;</p> <p>5) udostępnianie policyjnych środków transportu na potrzeby działań ratowniczych;</p> <p>6) proponowanie wprowadzenia przez właściwe organy administracji publicznej przepisów porządkowych na określonym terenie;</p> <p>7) zabezpieczanie wprowadzonych działań interwencyjnych.</p> <p>8) współudział w informowaniu ludności – z wykorzystaniem urządzeń głośnomówiących;</p> <p>9) współudział w prowadzeniu akcji kurierskiej na rzecz zapewnienia przekazywania informacji, danych, wiadomości, zwłaszcza w odniesieniu do dostarczania tych informacji do stosownych podmiotów biorących udział w realizacji zadań zarządzania kryzysowego.</p>	<p>Ø Komendant Powiatowy Policji,</p> <p>Ø jednostki Policji – w zależności od rejonu odpowiedzialności (ewentualnie siły wsparcia).</p>
<p>7. Udział w pracach Powiatowego Zespołu Zarządzania Kryzysowego.</p>	<p>Ø Komendant Powiatowy Policji.</p>
<p>8. Nadzór nad realizacją zadań przez poszczególnych wykonawców.</p>	

PZK-3	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	
	Nazwa dokumentu	DZIAŁANIE POLICJI PODCZAS STRAJKÓW, ZAMIESZEK I DEMONSTRACJI	Podmiot opracowujący	KOMENDA POWIATOWA POLICJI w NYSIE

I. Cel procedury

II. Lider/ Uczestnicy procedury

Komendant Powiatowy Policji w Nysie/Starosta nyski, Powiatowy Komendant Państwowej Straży Pożarnej, Dyrektor Zarządu Dróg Powiatowych (ZDP), Dyrektor Generalnej Dyrekcji Dróg Krajowych i Autostrad Oddziału w Opolu (GDDKiA), Komendant Śląskiego Oddziału Straży Granicznej w Raciborzu (ŚOSG), Powiatowy Zespół Zarządzania Kryzysowego (PZZK),

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie informacji o: 1) planowanych strajkach i demonstracjach, 2) wystąpieniu zamieszek, nieplanowych strajków i demonstracji.	Działania zmierzające do zapewnienia bezpieczeństwa ludzi, ich mienia oraz zwierząt.	<ul style="list-style-type: none"> ∅ <u>ustawa</u> z dnia 6 kwietnia 1990 r. o Policji (Dz.U.02.7.58 z późn. zm.); ∅ <u>ustawa</u> z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym (Dz.U.03.58.515 z późn. zm.); ∅ <u>ustawa</u> z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji (Dz.U.02.110.968 z późn. zm.); ∅ <u>rozporządzenie</u> Rady Ministrów z dnia 17 września 1990 r. w sprawie określenia przypadków oraz warunków i sposobów użycia przez policjantów środków przymusu bezpośredniego (Dz.U.90.70.410, z późn. zm.); ∅ „Plan działania Komendanta Powiatowego Policji w przypadku zaistnienia katastrofy lub awarii technicznej”.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przyjęcie informacji o strajkach, zamieszkach, demonstracjach.	∅ Komendant Powiatowy Policji.

2. Skierowanie na miejsca zdarzenia sił będących w służbie w celu zebrania dodatkowych, szczegółowych informacji związanych ze zdarzeniem oraz podjęcia niezbędnych działań.	
3. Powiadomienie o zdarzeniu inne służby, straże i inspekcje.	
4. Powołanie sztabu kryzysowego.	
5. Przygotowanie i zabezpieczenie własnych obiektów na strajków, zamieszek, demonstracji.	
6. Udział w posiedzeniach Powiatowego Zespołu Zarządzania Kryzysowego.	
7. Przygotowanie i przekazanie Staroście Nyskiemu decyzji o sposobie i zakresie realizacji stosownych zadań przez siły Policji województwa opolskiego.	
8. Podjęcie współdziałania poprzez Komendanta Powiatowego Policji, w tym z:	
1) zespołami zarządzania kryzysowego organów administracji publicznej w zakresie:	
a) wymiany informacji o istniejących i przewidywanych zagrożeniach,	
b) uzgadnianie wspólnej polityki informacyjnej;	
2) jednostkami systemu Państwowego Ratownictwa Medycznego w zakresie:	
a) uzgadniania i zabezpieczania tras przejazdu karet pogotowia do miejsc zagrożonych,	
b) wymiany informacji o potrzebach udzielania pomocy przez służbę zdrowia w nagłych wypadkach.	
3) jednostkami Państwowej Straży Pożarnej w zakresie:	
a) uzgadnianie organizacji ruchu drogowego w rejonie prowadzenia działań w sytuacjach zagrożenia pożarowego lub skażenia niebezpiecznymi substancjami chemicznymi,	
b) pomoc w egzekwowaniu poleceń wydanych przez dowodzącego akcją dotyczących ewakuacji ludzi z zagrożonego rejonu, usunięcie pojazdów lub innego sprzętu utrudniającego prowadzenie działań.	
Przedsięwzięcia	Wykonawcy
4) zarządcami dróg w zakresie:	
a) uzgadniania objazdów rejonów zagrożonych oraz ich oznakowanie,	
b) wymiany informacji na temat nieprzejezdnych odcinków dróg oraz sposobu ich zamknięcia,	
c) wymiany informacji o sytuacji na drogach oraz informowania użytkowników dróg za pośrednictwem środków masowego przekazu;	
5) Strażą Graniczną w zakresie:	
a) uzgadniania wspólnych działań porządkowych w strefie nadgranicznej,	
b) wymiany informacji o sytuacji mającej wpływ na stan bezpieczeństwa i porządku publicznego.	
9. Uruchomienie działań zgodnie z „ Planem działania Komendanta Powiatowego Policji katastrofy lub awarii technicznej ”, w tym:	w przypadku zaistnienia
	<input type="checkbox"/> Komendant Powiatowy Policji, <input type="checkbox"/> Kierownik PCZK, <input type="checkbox"/> Dyrektor WBiZK, <input type="checkbox"/> Komendant Powiatowej Państwowej Straży Pożarnej.
	<input type="checkbox"/> Komendant Powiatowy Policji, <input type="checkbox"/> Komendant ŚOSG.

ZAMIESZKI	
WARIANT I – zdarzenie nagłe i dynamiczne bez wcześniejszego rozpoznania zagrożenia	
1) Uzyskanie informacji o wystąpieniu strajków, zamieszek (okupacji) obiektu, demonstracji.	<input type="checkbox"/> Komendant Powiatowy Policji, <input type="checkbox"/> jednostki Policji (ewentualnie siły wsparcia) – w zależności od rejonu odpowiedzialności.
2) Skierowanie w rejon zagrożony patrolu Policji w celu weryfikacji informacji i przeprowadzenia wstępnej oceny zagrożenia, tj.: ustalenie przyczyny zamieszek, liczby uczestników, przewidywanego kierunku przemieszczania się.	
3) Opracowanie i przekazanie środkom masowego przekazu informacji o zaistniałych utrudnieniach w rejonie zagrożonym.	
4) Wysłanie w rejon zamieszek wszystkich dostępnych sił Policji celem izolacji terenu	
5) Ogłoszenie alarmu dla sił Nieetatowych Oddziałów Prewencji (NOP) w celu zapewnienia odpowiednich sił i środków adekwatnych do zagrożenia.	
6) Poinformowanie właściwego miejscowo prokuratora o zaistniałym zdarzeniu.	
7) Przygotowanie decyzji w sprawie powołania sztabu, opracowanie planu działania dowódcy operacji, w tym pozyskanie planów rejonu działań z uwzględnieniem dróg dojazdowych i ewakuacyjnych.	
8) Zapewnienie obsady personalnej stanowiska dowodzenia, przygotowanie planu działania dowódcy operacji (akcji).	
9) Skierowanie w rejon zamieszek adekwatnych do istniejącego zagrożenia sił i środków Policji.	
10) Organizacja systemu łączności.	
11) Organizacja współpracy i współdziałania.	
Przedsięwzięcia	Wykonawcy
12) Przystąpienie do działań zaporowych – izolacji terenu objętego zajściami.	<input type="checkbox"/> Komendant Powiatowy Policji, <input type="checkbox"/> jednostki Policji (ewentualnie siły wsparcia) – w zależności od rejonu odpowiedzialności.
13) Poinformowanie (w obecności prokuratora o konieczności zaprzestania przez nich działań niezgodnych z prawem oraz możliwości podjęcia przez Policję.	
14) Realizacja działań rozpraszających zmniejszających liczebność tłumu.	
15) Przywracanie naruszonego porządku prawnego oraz zatrzymanie sprawców dokonujących naruszeń prawa.	
16) Opracowanie meldunku z działań z opisem przebiegu działań z uwzględnieniem zdarzeń nadzwyczajnych, strat w mieniu policyjnym, liczebności użytych sił i środków.	
17) Bieżące dokumentowanie zdarzeń techniką filmową lub fotograficzną. wykonanie dokumentacji filmowo-fotograficznej.	
WARIANT II – zagrożenie jest monitorowane przez Policję z uwagi na poprzedzające informacje o ewentualnym zdarzeniu. W tym przypadku przygotowane są adekwatne siły i środki gotowe do użycia, powołany jest sztab akcji /operacji/ wyznaczony jest dowodzący działaniami. W zależności od eskalacji zachowań podejmowane będą odpowiednie do zagrożenia działania.	
1) Skierowanie w rejon zamieszek sił pozostających w dyspozycji dowódcy akcji (operacji).	<input type="checkbox"/> Komendant Powiatowy Policji, <input type="checkbox"/> jednostki Policji (ewentualnie siły wsparcia) – w zależności od rejonu odpowiedzialności.
2) Przystąpienie do działań zaporowych – izolacji terenu objętego zamieszkami.	
3) Poinformowanie (w obecności prokuratora o konieczności zaprzestania przez nich działań niezgodnych z prawem oraz możliwości podjęcia przez Policję.	
4) Realizacja działań rozpraszających zmniejszających liczebność tłumu.	
5) Przywracanie naruszonego porządku prawnego oraz zatrzymanie sprawców naruszeń prawa.	

6) Opracowanie meldunku z działań z opisem przebiegu działań z uwzględnieniem zdarzeń nadzwyczajnych, strat w mieniu policyjnym, liczebności użytych sił i środków.		
7) Bieżące dokumentowanie zdarzeń techniką filmową lub fotograficzną, wykonanie dokumentacji filmowo-fotograficznej.		
BLOKADY: dróg, obszarów kolejowych i ruchu kolejowego		
1) Uzyskanie informacji o zorganizowanej blokadzie, zgromadzeniu, manifestacji, wiecu, nawiązanie kontaktu z organizatorem.	Ø Komendant Powiatowy Policji, Ø jednostki Policji (ewentualnie siły wsparcia) – w zależności od rejonu odpowiedzialności.	
2) Ustalenie zasad organizacji ruchu drogowego i oznakowania objazdów z właściwymi terytorialnie zarządcami dróg.		
3) Opracowanie i przekazanie środkom masowego przekazu informacji o utrudnieniach w ruchu drogowym w związku z trwającą blokadą z jednoczesnym wskazaniem wyznaczonych objazdów.		
Przedsięwzięcia	Wykonawcy	
4) Określenie sił i środków niezbędnych do właściwego wykonania zadania, (wsparcia działań Służby Ochrony Kolei i Straży Granicznej).	Ø Komendant Powiatowy Policji, Ø jednostki Policji (ewentualnie siły wsparcia) – w zależności od rejonu odpowiedzialności.	
5) Nietatowych Pododdziałów Prewencji (NPP).		
6) Zapewnienie obiegu informacji o sytuacji.		
7) Organizacja systemu łączności.		
8) Organizacja współpracy i współdziałania.		
9) Włączenie do działań negocjatorów.		
10) Zapewnienie obsady personalnej stanowiska dowodzenia, przygotowanie planu działania dowódcy operacji (akcji).		
11) Przygotowanie decyzji w sprawie powołania sztabu, opracowanie planu działania dowódcy operacji, w tym pozyskanie planów rejonu działań z uwzględnieniem dróg dojazdowych i ewakuacyjnych.		
12) W razie konieczności - udzielanie pomocy właściwym podmiotom w prowadzeniu negocjacji.		
13) Poinformowanie blokujących o konieczności zaprzestania przez nich działań niezgodnych z prawem oraz możliwości podjęcia przez Policję działań odblokowujących.		
14) Poinformowanie osób posiadających immunitet o konieczności opuszczenia przez nich rejonu działań.		
15) Usunięcie blokujących oraz sprzętu, którym się posługiwali.		
16) Opracowanie meldunku z działań z opisem przebiegu działań z uwzględnieniem zdarzeń nadzwyczajnych, strat w mieniu policyjnym, liczebności użytych sił i środków i przesłanie go do szefa sztabu.		
17) Bieżące dokumentowanie zdarzeń techniką filmową lub fotograficzną, wykonanie dokumentacji filmowo-fotograficznej.		
OKUPACJA I BLOKADA OBIEKTÓW		
1) Uzyskanie informacji o zaistniałej blokadzie (okupacji) obiektu. Skierowanie w rejon obiektu patrolu Policji w celu weryfikacji informacji i przeprowadzenia wstępnej oceny zagrożenia, tj.: ustalenie organizatora i przyczyny protestu, liczby uczestników, przewidywanego czasu trwania protestu.		Ø Komendant Powiatowy Policji, Ø jednostki Policji (ewentualnie siły wsparcia) – w zależności od rejonu odpowiedzialności.
2) Opracowanie i przekazanie środkom masowego przekazu informacji o zaistniałych utrudnieniach w rejonie blokowanego obiektu.		
Przedsięwzięcia	Wykonawcy	

3) Nawiązanie kontaktu z administratorem obiektu (kierownikiem urzędu administracji) w celu uzyskania niezbędnych informacji dotyczących: rozmieszczenia wyjść ewakuacyjnych z uwzględnieniem rozkładu pomieszczeń, danych o liczbie osób przebywających na terenie obiektu (w tym o pracownikach), funkcjonowania na terenie systemów fizycznej i technicznej ochrony obiektu.	<p>∅</p> <p>∅ Komendant Powiatowy Policji, jednostki Policji (ewentualnie siły wsparcia) – w zależności od rejonu odpowiedzialności.</p>
4) Poinformowanie właściwego miejscowo prokuratora o zaistniałym zdarzeniu oraz spowodowanie jego obecności w trakcie działań Policji.	
5) Zapewnienie obiegu informacji o sytuacji.	
6) Organizacja systemu łączności.	
7) Organizacja współpracy i współdziałania.	
8) Włączenie do działań negocjatorów.	
9) Zapewnienie obsady personalnej stanowiska dowodzenia, przygotowanie planu działania dowódcy operacji (akcji).	
10) Przygotowanie decyzji w sprawie powołania sztabu, opracowanie planu działania dowódcy operacji, w tym pozyskanie planów rejonu działań z uwzględnieniem dróg dojazdowych i ewakuacyjnych.	
11) W razie konieczności - udzielanie pomocy właściwym podmiotom w prowadzeniu negocjacji.	
12) Uzyskanie od administratora (właściciela, zarządcy) obiektu pisemnego wniosku dotyczącego przywrócenia na terenie obiektu stanu umożliwiającego normalne funkcjonowanie instytucji.	
13) Skierowanie w rejon obiektu adekwatnych do istniejącego zagrożenia sił i środków Policji.	
14) Poinformowanie (w obecności prokuratora i zarządcy budynku) blokujących o konieczności zaprzestania przez nich działań niezgodnych z prawem oraz możliwości podjęcia przez Policję działań odblokowujących.	
15) Poinformowanie osób posiadających immunitet o konieczności opuszczenia przez nich rejonu działań.	
16) Podjęcie działań odblokowujących.	
17) Opracowanie meldunku z działań z opisem przebiegu działań z uwzględnieniem zdarzeń nadzwyczajnych, strat w mieniu policyjnym, liczności użytych sił i środków i przesłanie go do szefa sztabu.	
18) Bieżące dokumentowanie zdarzeń techniką filmową lub fotograficzną, wykonanie dokumentacji filmowo-fotograficznej.	

PZK – 4	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	
	Nazwa dokumentu	Działanie Państwowego Powiatowego Inspektora Sanitarnego w Nysie podczas zagrożenia epidemicznego i epidemii	Podmiot opracowujący	PIS

I. Cel procedury

Określenie sposobu działania Powiatowego Inspektora Sanitarnego w Nysie podczas zagrożenia epidemicznego i epidemii.

II. Lider/ Uczestnicy procedury

Państwowy Powiatowy Inspektor Sanitarny w Nysie (PPIS)/Pracownicy Powiatowej Stacji Sanitarno-Epidemiologicznej w Nysie (PSSE).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie zagrożenia epidemicznego i epidemii.	Działania Państwowego Powiatowego Inspektora Sanitarnego w Nysie	<ul style="list-style-type: none"> ∅ ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej (Dz.U.06.122.851 j.t.z późn. zm.); ∅ ustawa z dnia 5 grudnia 2008 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz.U.08.234.1570 z późn. zm.); ∅ ustawa z dnia 18 kwietnia 2002 r. o stanie kłęski żywiolowej (Dz.U.02.62.558); ∅ ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz.U.08.25.150. j.t. ze zm.); ∅ ustawa z dnia 27 kwietnia 2001r. o odpadach (tekst jednolity Dz.U.10.185.1243); ∅ ustawa z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych (Dz.U.11.118.687); ∅ rozporządzenie Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz.U.07.Nr 61.417 z późn. zm.); ∅ rozporządzenie Ministra Zdrowia z dnia 28 maja 2003 r. w sprawie trybu kierowania osób do pracy przy zwalczaniu epidemii oraz trybu finansowania kosztów świadczeń zdrowotnych udzielanych w związku ze zwalczaniem epidemii (Dz.U.03.107.1009); ∅ rozporządzenie Ministra Zdrowia z dnia 30 lipca 2010 r. w sprawie szczególnego sposobu postępowania z odpadami medycznymi (Dz.U.10.139.940); ∅ rozporządzenie Ministra Zdrowia z dnia 23 marca 2011 r. w sprawie sposobu przechowywania zwłok i szczątków (Dz.U.11.75.405); ∅ rozporządzenie Ministra Zdrowia z dnia 6 grudnia 2001 r. w sprawie wykazu chorób zakaźnych, w przypadku których stwierdzenie zgonu wymaga szczególnego postępowania ze zwłokami osób zmarłych na te choroby (Dz.U.01.152.1742); ∅ rozporządzenie Ministra Zdrowia z dnia 7 grudnia 2001 r. w sprawie postępowania ze zwłokami i szczątkami ludzkimi (Dz.U.01.153.1783 ze zm.); ∅ rozporządzenie Ministra Zdrowia z dnia 27 grudnia 2007 r. w sprawie wydawania pozwoleń i zaświadczeń na

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
		<p>przewóz zwłok i szczątków ludzkich (Dz.U.07.249.1866);</p> <p>∅ rozporządzenie Ministra Zdrowia z dnia 18 maja 2004 r. w sprawie warunków i sposobu przygotowania oraz wykorzystywania publicznej i niepublicznej służby zdrowia na potrzeby obronne państwa oraz właściwości organów w tych sprawach (Dz.U.04.143.1515).</p> <p>∅ Plan postępowania Państwowego Powiatowego Inspektora Sanitarnego w Nysie w sytuacjach awaryjnych oraz zagrożenia niebezpieczną chorobą zakaźną i bioterroryzmem.</p>

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
I. Etap – działania zapobiegawcze	
1. Wzmocnienie nadzoru nad zgłaszaniem zakażeń i chorób zakaźnych do Powiatowej Stacji Sanitarno-Epidemiologicznej w Nysie i zorganizowanie systemu niezwłocznego zgłaszania przypadków podejrzeń lub zachorowań na choroby zakaźne wśród ludzi a zwłaszcza choroby szczególnie niebezpieczne.	PPIS PSSE
2. Ustalenie i wdrożenie zasad natychmiastowego przekazywania przez pracowników informacji o wystąpieniu zakażeń, zachorowań i podejrzeń zachorowań na choroby zakaźne bezpośrednim przełożonym.	PPIS PSSE
3. Bieżące monitorowanie sytuacji epidemiologicznej i podejmowanie stosownych działań przeciwepidemicznych.	
Przedsięwzięcia	
4. Współpraca z oddziałami zakaźnymi i innymi podmiotami leczniczymi.	PPIS PSSE
5. Prowadzenie szeroko zakrojonych akcji informacyjnych dla ludności dotyczących profilaktyki zakażeń i zachorowań na choroby zakaźne.	PPIS PSSE
II. Etap- detekcja – rozwinięcie działań przeciwepidemicznych	
1. Analiza i weryfikacja otrzymywanych zgłoszeń o przypadkach zakażeń i zachorowań/podejrzeń na choroby zakaźne – przekazywanie informacji w tym zakresie, m. in. do OPWIS, GIS, Narodowego Instytutu Zdrowia Publicznego, Państwowego Zakładu Higieny.	PPIS, PSSE.
2. Wstępne określenie obszaru możliwego skażenia biologicznego.	

3. Wytypowanie pracowników do działań przeciwepidemicznych i ich przeszkolenie.	
4. Prowadzenie dochodzenia epidemiologicznego, w tym ustalenie osób narażonych, osób z kontaktu oraz ustalenie dalszego sposobu postępowania (np. hospitalizacja, izolacja, zastosowanie chemioprophylaktyki).	
5. Pobranie i przekazywanie do laboratorium próbek do badań mikrobiologicznych (np. materiał biologiczny od pacjentów, żywność, woda).	
6. Stałe monitorowanie zgłoszeń kolejnych przypadków chorób zakaźnych i czynne wyszukiwanie wśród nich nowych przypadków z podobnymi objawami.	
7. Wstępne określenie możliwości przeprowadzania szczepień ochronnych wśród określonych grup osób narażonych na zakażenie w porozumieniu z OPWIS.	PPIS PSSE

Przedsięwzięcia	Wykonawcy
8. Dystrybucja preparatów szczepionkowych do wyznaczonych punktów szczepień.	PPIS, PSSE.
9. Weryfikowanie list osób wyznaczonych do szczepień ochronnych i nadzorowanie ich przeprowadzenia.	
10. Prowadzenie ciągłej akcji informacyjnej dla ludności o sposobach zapobiegania szerzeniu się zakażeń.	
11. Nadzorowanie przeprowadzania zabiegów dezynfekcyjnych lub/i deratyzacyjnych.	PPIS, PSSE.
12. Wnioskowanie do Starosty Nyskiego / Burmistrza / Wójta o wydanie decyzji w sprawach, w których Państwowy Powiatowy Inspektor Sanitarny nie posiada kompetencji.	
13. Bieżące przekazywanie meldunków sytuacyjnych do: OPWIS, Starosty Nyskiego oraz Burmistrza / Wójta.	PPIS, PSSE.
III. Etap – działania po epidemii – zwinięcie działań przeciwepidemicznych	
1. Nadzór nad realizacją zaleceń wydanych w ramach prowadzonych działań przeciwepidemicznych.	PPIS, PSSE.
2. Dokonanie analizy i oceny przebiegu epidemii (m. in. źródło zakażenia, drogi szerzenia, zapadalność, śmiertelność).	
3. Sporządzenie i przekazanie końcowego meldunku z działań przeciwepidemicznych do OPWIS, Starosty Nyskiego oraz Burmistrza / Wójta.	

PZK – 5	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	
	Nazwa dokumentu	Działanie Państwowego Powiatowego Inspektora Sanitarnego w Nysie podczas zakłóceń w dostawie wody (zatrucie ujęcia wody)	Podmiot opracowujący	PPIS

I. Cel procedury

Określenie sposobu działania Państwowej Inspekcji Sanitarnej podczas zakłóceń w dostawach wody w wyniku zatrucia ujęć wodnych.

II. Lider/ Uczestnicy procedury

Państwowy Powiatowy Inspektor Sanitarny (PPIS)/pracownicy Powiatowej Stacji Sanitarno – Epidemiologicznej w Nysie(PSSE),

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie zatrucia ujęcia wody.	Działania Państwowej Inspekcji Sanitarnej	<ul style="list-style-type: none"> ∅ ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej (Dz.U.06.122.851 j.t.z późn. zm.); ∅ ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz.U.05.239.2019 j.t. z późn. zm.); ∅ ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz.U.06.123.858 j.t. z późn. zm.); ∅ ustawa z dnia 5 grudnia 2008 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz.U.08.234.1570 z późn. zm.); ∅ rozporządzenie Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz.U.07.61.417 z późn. zm.); ∅ rozporządzenie Ministra Środowiska z dnia 27 listopada 2002 r. w sprawie wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz.U.02.204.1728). ∅ Plan postępowania Państwowego Powiatowego Inspektora Sanitarnego w Nysie w sytuacjach awaryjnych oraz zagrożenia niebezpieczną chorobą zakaźną i bioterroryzmem.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
------------------------	------------------

1. Ocena skutków skażenia ujęcia wody mogących mieć wpływ na bezpieczeństwo zdrowotne ludności oraz jego skala.	PPIS, PSSE.
2. Wydanie decyzji o ograniczeniu lub zaprzestaniu dostaw wody ze skażonego ujęcia oraz informowanie o bieżącej sytuacji OPWIS, Starostę Nyskiego, Burmistrza / Wójta	
3. Wskazanie ujęcia wody, z którego woda może być pobierana w celu dostarczenia jej dla ludności cysternami w oparciu o prowadzony monitoring jakości wody.	
4. Prowadzenie akcji oświatowej wśród ludności powiatu nyskiego.	
5. Kontrola jakości wody w sieci wodociągowej oraz w cysternach.	
6. Kontrola działań naprawczych przeprowadzonych przez przedsiębiorstwa wodociągowo – kanalizacyjne.	
7. Kontrola jakości wody po przeprowadzonych działaniach naprawczych, wydanie decyzji stwierdzającej przydatność wody do spożycia.	
8. Wydawanie komunikatów o przydatności wody do spożycia przez ludzi.	
9. Składanie meldunków o podejmowanych działaniach do Opolskiego Państwowego Wojewódzkiego Inspektora Sanitarnego, Starosty Nyskiego oraz Burmistrza / Wójta.	
10. Podsumowanie działań oraz przekazanie wniosków Staroście Nyskiemu i Opolskiemu Państwowemu Wojewódzkiemu Inspektorowi Sanitarnemu.	

PZK – 6	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	
	Nazwa dokumentu	Działanie Powiatowego Lekarza Weterynarii w Nysie podczas zagrożenia wystąpieniem lub wystąpienia choroby zwierząt	Podmiot opracowujący	PLW

I. Cel procedury

Określenie sposobu działania Powiatowego Lekarza Weterynarii podczas zagrożenia wystąpieniem lub wystąpienia choroby zwierząt.

II. Lider/ Uczestnicy procedury

Powiatowy Lekarz Weterynarii, Starosta Nyski, Zespół Kryzysowy PLW, Opolski Wojewódzki Lekarz Weterynarii (OWLW).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Informacja o podejrzeniu wystąpienia lub wystąpienie choroby zwierząt.	Zakończenie zagrożenia wystąpienia lub wystąpienie choroby zwierząt.	<ul style="list-style-type: none"> ∅ ustawa z dnia 29 stycznia 2004 r. o Inspekcji Weterynaryjnej (Dz.U.10.112.744 j.t.); ∅ ustawa z dnia 11 marca 2004 r. o ochronie zdrowia zwierząt oraz zwalczaniu chorób zakaźnych (Dz.U.08.213.1342 j.t.).

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Działania PLW w celu utrzymania stanu gotowości zwalczania choroby zakaźnej zwierząt: <ul style="list-style-type: none"> 1) aktualizuje – co najmniej raz w roku – Powiatowy Plan Gotowości Zwalczania Chorób Zakaźnych Zwierząt 2) wydaje i aktualizuje zarządzenia powołujące Zespół Kryzysowy PLW 3) przeprowadza szkolenia lekarzy wolnopraktykujących; 4) dokonuje okresowych przeglądów sprzętu, materiałów i zapasów – dokumentowanie przeprowadzonych działań podlega rejestracji; 5) kontroluje prawidłowości realizacji zadań w zakresie przyjmowania oraz rejestracji zgłoszeń podejrzeń wystąpienia choroby zakaźnej zwierząt. 	∅ PLW,
2. Działania PLW w sytuacji przyjęcia zawiadomienia o podejrzeniu wystąpienia choroby zakaźnej zwierząt z podległego powiatu: <ul style="list-style-type: none"> 1) rejestruje zgłoszenie podejrzenia wystąpienia choroby zakaźnej zwierząt; 2) zawiadamia OWLW o podejrzeniu wystąpienia choroby zakaźnej zwierząt; 	∅ PLW,

3) wysyła środek transportu w celu przejęcia pobranego materiału do badań laboratoryjnych i dostarczenia go do laboratorium;	
4) aktywuje Zespół Kryzysowy PLW;	
5) dokonuje analizy skali zagrożenia dla powiatu;	
6) zarządza całodobowe dyżury do czasu otrzymania wyniku badania.	
3. Działania PLW po wykluczeniu podejrzenia wystąpienia choroby zakaźnej zwierząt w ognisku:	Ø PLW,
1) powiadamia OWLW o wykluczeniu podejrzenia wystąpienia choroby zakaźnej zwierząt;	Ø OWLW.
2) opracowuje dokumentację opisującą zgłoszony przypadek podejrzenia wystąpienia choroby zakaźnej zwierząt oraz podjęte działania, a następnie ją archiwizuje.	

Przedsięwzięcia	Wykonawcy
4. Działania PLW po potwierdzeniu podejrzenia wystąpienia choroby zakaźnej zwierząt w ognisku:	Ø PLW,
1) zgłasza OWLW fakt wystąpienia ogniska choroby zakaźnej zwierząt;	Ø OWLW,
2) przygotowuje projekt wystąpienia do Wojewody w sprawie wydania rozporządzenia w sprawie określenia okręgów zakażonych i zagrożonych, oraz wnioskuje o wprowadzenie ograniczeń określonych w art. 23 ustawy o Inspekcji Weterynaryjnej;	Ø Starosta
3) analizuje stan zagrożenia, a wnioski przedstawia OWLW i Staroście, kieruje działaniami związanymi z prowadzeniem zwalczania chorób zakaźnych zwierząt;	
4) wnioskuje do Starosty o wydzielenie sił i środków potrzebnych do prowadzenia zwalczania choroby zakaźnej zwierząt oraz o wystąpienie do OWLW o odpowiednie środki finansowe z na zwalczanie choroby;	
5) wnioskuje do OWLW o wsparcie kadrowe i sprzętowe;	
6) uzgadnia zasady współdziałania pomiędzy sąsiednimi Zespołami Kryzysowymi PLW;	
7) zapewnia środki finansowe na wykonanie wyceny wartości rynkowej zwierząt oraz odszkodowania za zwierzęta zabite z nakazu PLW, a także sprzęt i materiały zniszczone w trakcie likwidacji choroby;	
8) koordynuje uśmiercanie zwierząt w sposób i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób zakaźnych zwierząt;	
9) koordynuje prowadzenie utylizacji zwłok zwierzęcych – zgodnie z zasadami określonymi w rozporządzeniach dla poszczególnych chorób zakaźnych zwierząt;	
10) nadzoruje zabiegi oczyszczania i dezynfekcji na każdym etapie zwalczania choroby zakaźnej zwierząt, w sposób i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób;	
11) sporządza raporty dla Wojewódzkiego Lekarza Weterynarii i Starosty oraz opracowuje materiały Informacyjne dla PCZK;	
12) organizuje i koordynuje, uwzględniając dobrostan zwierząt, ubój zwierząt w sposób i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób zakaźnych zwierząt;	
13) prowadzi szkolenia pracowników fachowych i innych niezbędnych służb;	

14) kieruje zespół monitoringu do ogniska po usunięciu zwierząt i wykonanej dezynfekcji końcowej, w celu wykonania inspekcji, potwierdzającej prawidłowość przeprowadzenia zwalczania;	
15) zapewnia środki na przeprowadzenie wprowadzenia i kontrolę nad zwierzętami wskaźnikowymi.	
Przedsięwzięcia	Wykonawcy
5. Działania PLW po likwidacji ogniska choroby zakaźnej zwierząt:	
1) występuje do Wojewody o wycofanie wprowadzonych ograniczeń;	Ø PLW.
2) prowadzi, na podstawie wytycznych OWLW, monitoring serologiczny na terenie powiatu	
3) dokonuje archiwizacji dokumentacji związanej z prowadzonym zwalczaniem choroby oraz finansowej.	
6. Działania komórek organizacyjnych Zespołu Kryzysowego przy PLW:	
1) Przewodniczący:	
a) kieruje Zespołem Kryzysowym PLW;	
b) współdziała z instytucjami i organizacjami uczestniczącymi w zwalczaniu choroby zwierząt;	
c) przygotowuje uzasadnia do wniosków do OWLW o uruchamianie dodatkowych środków finansowych;	
d) wnioskuje do OWLW o zwiększenie sił i środków w celu prowadzenia zwalczania choroby zwierząt;	
e) składa meldunki o postępie w zwalczaniu choroby zakaźnej zwierząt.	
2) Zastępca Przewodniczącego – wykonuje w zastępstwie zadania Przewodniczącego Zespołu Kryzysowego.	
3) Koordynator – Sekretarz:	
a) organizuje i koordynuje prace Zespołu Kryzysowego;	
b) organizuje nadzór nad systemami łączności;	
c) nadzoruje zaopatrzenie i funkcjonowanie biura Zespołu Kryzysowego przy PLW;	
d) utrzymuje stały kontakt z Powiatowym Zespołem Zarządzania Kryzysowego a także z Wojewódzkim Zespołem Zarządzania Kryzysowego.	Ø PLW, Ø Zespół Kryzysowy przy PLW.
4) Zespół Analizy Zagrożeń:	
a) na podstawie zarejestrowanych w zgłoszeniu informacji, dokonuje wstępnej analizy zagrożenia rozprzestrzenienia się choroby zakaźnej zwierząt;	
b) na podstawie wstępnych analiz prognozuje zapotrzebowanie na siły i środki potrzebne do likwidacji ogniska w sytuacji potwierdzenia podejrzenia wystąpienia choroby zakaźnej zwierząt;	
c) opracowuje dokumentację i prowadzi sprawozdawczość związaną z choroby zakaźnej zwierząt, prowadzi bieżącą analizę zagrożeń w trakcie prowadzonego zwalczania choroby;	
d) nadzoruje system monitoringu.	

Przedsięwzięcia	Wykonawcy
<p>5) Zespół Organizacji, Nadzoru, Kontroli, BHP i dobrostanu zwierząt:</p> <ul style="list-style-type: none"> a) prowadzi zwalczanie choroby zakaźnej zwierząt poprzez koordynację działań PZK, w sposób i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób; b) nadzoruje prawidłowość prowadzenia uśmiercania zwierząt w sposób i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób zakaźnych zwierząt, oraz zachowanie warunków dobrostanu zwierząt oraz BHP w trakcie prowadzonego zwalczania; c) nadzoruje prawidłowość prowadzenia utylizacji zwłok zwierząt w i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób zakaźnych zwierząt; d) nadzoruje prawidłowość prowadzenia zabiegów oczyszczania i dezynfekcji na każdym etapie zwalczania choroby zakaźnej zwierząt na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób; e) współpracuje z podmiotami współdziałającymi; f) przedstawianie Przewodniczącemu ZK zapotrzebowania na wsparcie osobowe, techniczne, logistyczne w zakresie prowadzonych działań oraz przekazuje wstępną analizę zgłoszonych przez PZK potrzeb; g) nadzoruje prawidłowość prowadzenia perlustracji okręgu zakażonego i zagrożonego w sposób i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób; h) nadzoruje prawidłowość prowadzenia monitorowania zlikwidowanego ogniska choroby zakaźnej zwierząt, w sposób określonych w rozporządzeniach wykonawczych dla poszczególnych chorób. 	<p>∅ PLW, ∅ Zespół Kryzysowy przy PLW.</p>
<p>6) Zespół Ekspertów:</p> <ul style="list-style-type: none"> a) nadzoruje merytoryczne działania i ocenia postępowanie przy zwalczaniu choroby; b) udziela pomocy merytorycznej dla PZK; c) przeprowadza końcową inspekcję, wynik której będzie podstawą do cofnięcia restrykcji nałożonych na ognisko choroby zakaźnej zwierząt; d) ustala programy szkolenia lekarzy weterynarii; e) opiniuje wystąpienia PLW do OWLW w zakresie tworzenia okręgów, planowanych ograniczeń oraz zapotrzebowania na wsparcie; f) współpracuje z Zespołem Ekspertów Wojewódzkiego Zespołu Kryzysowego. 	
<p>7) Obsługa administracyjna:</p> <ul style="list-style-type: none"> a) obsługuje administracyjnie, finansowo i prawnie Zespół Kryzysowy przy PLW; b) zaopatruje ZK w niezbędny do funkcjonowania sprzęt i środki; c) zapewnia funkcjonowanie łączności i organizację transportu. 	

PZK –7	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	
	Nazwa dokumentu	Stanowisko ds. Informatycznych Urzędu Miejskiego w Paczkowie	Podmiot opracowujący	IN

I. Cel procedury

Określenie sposobu procedury na wypadek awarii sieci teleinformatycznej w Starostwie Powiatowym w Nysie

II. Lider / Uczestnicy

stanowisko ds. informatycznych

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejście	Wyjście	Podstawy prawne realizacji procedury
<ol style="list-style-type: none"> 1. Awaria sieci teleinformatycznej SP 2. Brak dostępu do sieci SP (Internet, Poczta) 	Prawidłowa praca sieci teleinformatycznej SP.	

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
W przypadku awarii wewnętrznej sieci teleinformatycznej w UM w Paczkowie, a co za tym idzie braku dostępu do sieci logicznej i/lub telefonicznej pierwszym krokiem jest przeprowadzenie audytu poprawności funkcjonowania urządzeń sieciowych / centrali telefonicznej. Następną czynnością jest sprawdzenie ciągłości przewodów wewnętrznej sieci teleinformatycznej. Jeżeli zostanie stwierdzona wadliwa praca urządzeń i/lub przewodów wewnętrznej sieci teleinformatycznej awaria może zostać usunięta we własnym zakresie poprzez wymianę wadliwie działających urządzeń lub rekonfigurację.	Informatyk UM
W sytuacji gdy przeprowadzony audyt wykaże, iż wewnętrzna infrastruktura sieciowa pracuje prawidłowo, a awaria leży po stronie dostawcy usług, zostanie on o tym fakcie niezwłocznie poinformowany.	Telekomunikacja Polska s.a. tel. 19330

PZK 3.1.	Rodzaj dokumentu	PROCEDURA ZARZĄDZANIA KRYZYSOWEGO	Data	Lipiec 2011
	Nazwa dokumentu	Działanie Straży Miejskiej w sytuacji wystąpienia zdarzenia kryzysowego	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie działania Straży Miejskiej w zabezpieczeniu ładu i porządku oraz izolowaniu rejonu zdarzeń kryzysowych.

II. LIDER/UCZESTNICY PROCEDURY

Komendant Straży Miejskiej / Straż Miejska

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie polecenia od Burmistrza o potrzebie zabezpieczenia ładu i porządku w rejonie zdarzenia	Ustalenie potrzeby zabezpieczenia ładu i porządku	<ol style="list-style-type: none"> 1. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej /Dz.U.Nr 62, poz.558/ 2. Ustawa z dnia 8 marca 1990r. o samorządzie gminnym /Dz.U.Nr 142, poz.1591/ 3. Ustawa z dnia 29 sierpnia 1997r. o strażach gminnych /Dz.U. z 1997r. nr 123, poz. 779 /z późniejszymi zmianami/

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
Uwaga: We wszystkich trzech wariantach zagrożenia Straż Miejska procedurę będzie realizować w ten sam sposób.	Burmistrz, Komendant Straży Miejskiej
1. Otrzymanie od szefa GZZK polecenia podjęcia działań w zaistniałej sytuacji kryzysowej.	
2. Zapoznanie z rodzajem, miejscem i zasięgiem zdarzenia kryzysowego	Komendant Wyznaczeni strażnicy
3. Ustalenie z Policją zasad współdziałania podczas zabezpieczenia ładu i porządku w rejonie zdarzenia	Z-ca Komendanta
4. Określenie ilości patroli i posterunków potrzebnych do realizacji zadania	Komendant Zastępcy Komendanta
5. Wyznaczenie strażników do realizacji zadania oraz zapoznanie ich z zadaniem.	Komendant lub Zastępcy Komendanta
6. Udanie się na miejsce zdarzenia i realizacja zadań utrzymania ładu i porządku.	Wyznaczeni strażnicy miejscy
7. Stały nadzór nad realizacją przez strażników zadania oraz systematyczna aktualizacja zadania stosownie do rozwoju sytuacji.	Komendant lub jego Zastępcy
8. Zakończenie realizacji zadania po ustaniu zdarzenia kryzysowego.	Komendant Straży Miejskiej
9. Złożenie Burmistrzowi – Szefowi GZZK meldunku o zakończeniu działań w rejonie zdarzenia.	

PZK 3.2.	Rodzaj dokumentu	PROCEDURA ZARZĄDZANIA KRYZYSOWEGO	Data	lipiec 2011
	Nazwa dokumentu	Działanie Straży Miejskiej w czasie ochrony mienia pozostawionego przez ewakuowaną ludność	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie sposobu działania Straży Miejskiej w czasie ochrony mienia pozostawionego przez ewakuowaną ludność.

II. LIDER/UCZESTNICY PROCEDURY

Komendant Straży Miejskiej/Straż Miejska

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie polecenia przyjęcia ochrony ewakuowanego rejonu	Odwołanie polecenia ochrony	<ol style="list-style-type: none"> 1. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej /Dz.U.Nr 62, poz.558/ 2. Ustawa z dnia 29 sierpnia 1997r. o strażach gminnych /Dz.U. z 1997r. nr 123, poz. 779 /z późniejszymi zmianami/

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
Uwaga: Potrzeba ochrony mienia pozostawionego przez ewakuowaną ludność występować będzie w każdym wariantcie zagrożenia gminy, a działanie Straży Miejskiej będzie zawsze takie same. 1. Otrzymanie od Burmistrza – Szefa GZZK zadania ochrony we współdziałaniu z policją mienia pozostawionego przez ewakuowaną ludność.	Burmistrz, Komendant Straży Miejskiej
2. Ustalenie z policją rejonów podlegających ochronie przez Straż Miejską oraz ogólnych zasad współpracy przy realizacji zadania.	Zastępca Komendanta
3. Zapoznanie się z rejonem lub rejonami ochranianymi	
4. Ustalenie sposobu ochrony. Określenie ilości potrzebnych posterunków i patroli.	
5. Sporządzenie planu ochrony	Komendant lub jego zastępcy
6. Wydzielanie stosownej ilości osób do obsadzania patroli i posterunków pierwszej i kolejnych zmian oraz udzielenie im instruktażu do działania.	
7. Udanie się na miejsce realizacji zadania i przystąpienia przez wyznaczony skład osobowy do jego wykonywania.	Komendant lub jego zastępca wyznaczony skład osobowy
8. Prowadzenie ochrony pozostawionego mienia systemem posterunków stałych oraz patrolowania określonych miejsc w ochranianym rejonie. Składanie meldunków z realizacji zadania.	
9. Zakończenie ochrony na skutek ustalenia potrzeby jej dalszego realizowania. Powrót ewakuowanych lub wystąpienie katastrofalnego zatopienia terenu.	
10. Zmiana systemu ochrony na patrolowanie ze środków pływających w przypadku powodzi lub katastrofalnego zalania terenu.	
11. Złożenie Burmistrzowi – Szefowi GZZK meldunku o zakończeniu ochrony ewakuowanego rejonu.	

PZK 3.3.	Rodzaj dokumentu	PROCEDURA ZARZĄDZANIA KRYZYSOWEGO	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie Straży Miejskiej w czasie ochrony zasadniczego stanowiska Kierownika Urzędu Miejskiego.	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Ustalenie zadań i sposobu ochrony stanowiska kierowania gminą w czasie stanu wyjątkowego i wojennego.

II. LIDER/UCZESTNICY PROCEDURY

Komendant Straży Miejskiej/Straż Miejska

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie potrzeby ochrony stanowiska kierowania gminą	Ustanie potrzeby ochrony stanowiska kierowania gminą	<ol style="list-style-type: none"> 1. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej /Dz.U.Nr 62, poz.558/ 2. Ustawa z dnia 29 sierpnia 1997r. o strażach gminnych /Dz.U. z 1997r. nr 123, poz. 779 /z późniejszymi zmianami/ 3. Rozporządzenie Rady Ministrów z dnia 27 kwietnia 2004r. w sprawie przygotowania systemu kierowania bezpieczeństwem narodowym /Dz.U.Nr z dnia 1 maja 2004r./.

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
Uwaga: Ochrona zasadniczego i zapasowego stanowiska kierowania realizowana będzie jedynie w czasie stanu wyjątkowego i wojennego wprowadzonego przez władze wojewódzkie lub centralne. Wariant III zagrożenia gminy.	Burmistrz, Komendant Straży Miejskiej
1. Zaistnienie potrzeby ochrony gminnych stanowisk kierowania i przekazanie tego zadania przez Burmistrza Straży Miejskiej.	Komendant i jego zastępcy
2. Pobranie i uaktualnienie „Planu Ochrony i Obrony Stanowiska Kierowania Urzędu Miejskiego”	
3. Wyznaczenie części stanu osobowego Straży Miejskiej do realizacji zadania.	
4. Podział wydzielonej części straży na posterunki, patrole i zmiany.	
5. Rozpoczęcie i kontynuowanie ochrony i obrony stanowiska kierowania.	Dowódca zespołu ochrony i obrony
6. Analizowanie potrzeb ochrony i wprowadzenie zmian w systemie ochrony.	
7. Rekonesans rejonu zapasowego stanowiska kierowania gminą i aktualizacja planu jego ochrony i obrony oraz osiągnięcie gotowości do realizacji zadania w razie zmiany stanowiska kierowania przez władze gminy.	Komendant Straży Miejskiej lub jego zastępca.
8. Zaprzestanie na polecenie Burmistrza ochrony i obrony Gminnego Stanowiska Kierowania. Złożenie meldunku o zakończeniu ochrony UM	Burmistrz. Komendant Straży Miejskiej

SPO - 1b	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data
	Nazwa dokumentu	Monitorowanie sytuacji na terenie administrowanym	Podmiot opracowujący
			Lipiec 2011r.
			Urząd Miejski

I. CEL PROCEDURY

Prowadzenie działań mających na celu informowanie ludności o możliwości wystąpienia lub wystąpieniu zdarzenia kryzysowego oraz zachowaniu się obywateli w tej sytuacji.

II. LIDER / UCZESTNICY PROCEDURY

Burmistrz/Grupa Monitorowania, prognoz i analiz (GZZK)

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie groźby wystąpienia lub wystąpienie zdarzenia kryzysowego	Zakończenie działań zapobiegawczych lub likwidacji skutków zdarzenia kryzysowego	<ol style="list-style-type: none"> 1. Ustawa z dnia 26 kwietnia 2007r. o zarządzeniu kryzysowym /Dz.U.Nr 89, poz. 590/ 2. Ustawa z dnia 18 kwietnia 2002r o stanie klęski żywiołowej (Dz.U. z 2002r Nr.62 poz. 558 ze zmian.)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Nawiązywanie kontaktu z szczeblem nadrzędnym, instytucjami państwowymi, sąsiadami, podległymi sołectwami.	Grupa monitorowania, prognoz i analiz
2. Pozyskiwanie wiadomości z szczebla nadrzędnego: <ul style="list-style-type: none"> - Wojewódzkiego Centrum Zarządzania Kryzysowego, - Powiatowego Centrum Zarządzania Kryzysowego, 	
3. Pozyskiwanie danych od Centrów lub Zespołów Zarządzania Kryzysowego powiatów i gmin sąsiednich: <ul style="list-style-type: none"> - gmina Otmuchów, gmina Kamieniec Żąbkowicki 	

<p>4. Pozyskiwanie danych z instytucji państwowych:</p> <ul style="list-style-type: none"> - Regionalny Zarząd Gospodarki Wodnej we Wrocławiu, - Inspekcją Sanitarną, - Inspekcją Weterynaryjną, - Inspekcja Ochrony Roślin 	
5. Pozyskiwanie danych od Państwowej Straży Pożarnej i od Policji	
6. Pozyskiwanie danych od źródeł własnych Straży Miejskiej, sołtysów i zakładów podległych gminie	
7. Wypracowanie na podstawie otrzymanych danych analizy zaistniałego zdarzenia, jego zasięgu i prawdopodobieństwa rozprzestrzeniania się.	
8. Przekazanie pozyskanych danych i wstępnej analizy sytuacji burmistrzowi i Gminnemu Zespołowi Zarządzania Kryzysowego	
9. Systematyczne śledzenie rozwoju sytuacji kryzysowej.	
10. Śladanie meldunków natychmiast po zmianie (zmniejszeniu się lub wzroście zagrożenia)	
11. Opracowanie informacji dla ludności.	
12. Po akceptacji burmistrza informowanie ludności o zaistniałym zdarzeniu kryzysowym.	

SPO - 1a	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data	Lipiec 2011
	Nazwa dokumentu	Organizowanie i prowadzenie punktu informacyjnego dla ludności	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad uruchomienia i prowadzenia przez Urząd Miasta punktu informacyjnego

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz/Osoba odpowiedzialna za organizację i działanie punktu informacyjnego

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Uruchomienie punktu informacyjnego o zdarzeniach kryzysowych	Zakończenie działalności punktu informacyjnego	1.Ustawa z dnia 26 kwietnia 2007r. o zarządzeniu kryzysowym /Dz.U.Nr 89, poz. 590/ 2.Ustawa z dnia 18 kwietnia 2002r o stanie klęski żywiołowej (Dz.U. z 2002r Nr.62 poz. 558 ze zmian.)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Otrzymanie sygnału /polecenia / o uruchomieniu punktu informacyjnego dla ludności	Burmistrz
2. Przekazanie treści otrzymanego osobie przez niego wyznaczonej odpowiedzialnej za uruchomienie punktu	
3. Rozpoczęcie pracy przez osobę odpowiedzialną za rozwinięcie punktu	Osoba odpowiedzialna za funkcjonowanie punktu informacji
4. Wezwanie do miejsca pracy pozostałych osób obsady punktu	
5. Przygotowanie miejsc pracy oraz dokumentacji	
6. Rozpoczęcie pracy przez punkt informacyjny	
7. Przyjęcie od GZZK wiadomości o zdarzeniu kryzysowym	Zespół opracowywania i przekazywania informacji GZZK
8. Dokonanie opracowania otrzymanej wiadomości w postaci komunikatu który przekazywany będzie ludności	
9. Dokonanie przekazania komunikatu do mediów odpowiedzialnych za ich rozpropagowanie wśród ludności	
10. W miarę przybywania petentów pragnących osobistego pozyskania wiadomości udzielanie im stosownych informacji	
11. Opracowanie ulotki o grożącym zdarzeniu kryzysowym i sposobie zachowania w chwili jego wystąpienia.	
12. Przyjęcie do realizacji kolejnej wiadomości o zdarzeniu kryzysowym	
13. Złożenie meldunku o przebiegu akcji informowania ludności	
14. Na polecenie burmistrza lub GZZK zakończenie pracy punktu informacyjnego	

SPO - 2	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data	Lipiec 2011
	Nazwa Dokumentu	Przekazanie ludności informacji wyprzedzającej o zdarzeniu radiacyjnym	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad i sposobu informowania mieszkańców o możliwości wystąpienia na terenie gminy zdarzenia radiacyjnego

II. LIDER / UCZESTNICZY PROCEDURY

Burmistrz/Grupa Monitorowania, prognoz i analiz (GZZK)

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie wiadomości o możliwym zdarzeniu radiacyjnym	Odwołanie stanu zagrożenia radiacją	1.Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. z 2007r Nr.89 p0z.590 ze zm.)

IV.OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Przyjęcie z szczebla nadrzędnego sygnału określającego zakres, przypuszczalny czas i miejsce wystąpienia zagrożenia radiacyjnego	Burmistrz Grupa planowania cywilnego GZZK
2. Przekazanie wiadomości zespołowi informowania ludności i opracowanie komunikatu informacyjnego	Burmistrz Zespół punktu informowania ludności
3. Przekazanie komunikatu mieszkańcom gminy	Zespół punktu informowania ludności, SMS Straż Miejska Radiowa Centrala alarmowa Prasa lokalna Rozgłośnia Radia Opole
4. Opracowanie kolejnych informacji o rozwoju sytuacji w stanie zagrożenia radiacyjnego i przekazywanie ich ludności	Grupa planowania cywilnego, Zespół punktu informowania ludności

SPO -3	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Informowanie ludności o zagrożeniu wystąpieniem lub wystąpieniu zdarzenia kryzysowego	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Prowadzenie działań mających na celu informowanie ludności o możliwości wystąpienia lub wystąpieniu zdarzenia kryzysowego oraz zachowaniu się obywateli w tej sytuacji.

II. LIDER / UCZESTNICZY PROCEDURY

Burmistrz/Grupa Monitorowania, prognoz i analiz (GZZK)

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie groźby wystąpienia lub wystąpienie zdarzenia kryzysowego	Zakończenie działań zapobiegawczych lub likwidacji skutków zdarzenia kryzysowego	<ol style="list-style-type: none"> 1. Ustawa z dnia 26 kwietnia 2007r. o zarządzeniu kryzysowym /Dz.U.Nr 89, poz. 590/ 2. Plan Zarządzania Kryzysowego Gminy

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
Uwaga ! Sposób informowania ludności o zdarzeniu kryzysowym będzie jednakowy dla wszystkich wariantów zagrożenia gminy 1. Ustalenie rodzaju, zasięgu i możliwości rozprzestrzeniania się zagrożenia kryzysowego	Burmistrz Grupa monitorowania, prognoz i analiz
2. Opracowanie komunikatu informacyjnego dla ludności.	Grupa monitorowania , prognoz i analiz GZZK
3.Przekazanie komunikatu instytucjom i organom przekazującym go ludności : a) Straży Miejskiej b) radiowej centrali alarmowej (Straż Pożarna centrum dowodzenia) c) prasie lokalnej d) lokalnej rozgłośni Radia Opole 4. Przekazanie komunikatu mieszkańcom gminy.	
5. Opracowanie wraz z rozwojem sytuacji kolejnych komunikatów informacyjnych i przekazywanie ich do wiadomości mieszkańcom gminy	Grupa monitorowania prognoz i analiz GZZK, przekazujące komunikaty organy i instytucje
6. Opracowanie informacji o ustaniu zagrożenia oraz sposobie i miejsca udzielania pomocy poszkodowanym	
7. Zakończenie akcji informowania ludności	

SPO - 6	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Ostrzeżenie i alarmowanie o zagrożeniach wynikających ze zjawisk hydrometeorologicznych	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad i sposobu informowania mieszkańców o możliwości zaistnienia na terenie gminy gwałtownych zjawisk hydrometeorologicznych

II. LIDER / UCZESTNICZY PROCEDURY

Burmistrz/Grupa Monitorowania, prognoz i analiz (GZZK)

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie symptomów wystąpienia gwałtownego zjawiska hydrometeorologicznego	Odwołanie zagrożenia	1. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (DZ.U. z 2007r. Nr.89 poz. 590 ze zm.) 2. Ustawa z dnia 29 kwietnia 2002r. o stanie klęski żywiołowej/Dz.U. z 2002r. Nr 62 poz. 558 z póź. zm./

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Przyjęcie z szczebla nadrzędnego sygnału określającego rodzaj zagrożenia hydrometeorologicznego	Burmistrz Grupa planowania cywilnego GZZK
2. Opracowanie komunikatu informacyjnego dla ludności	Burmistrz Grupa monitorowania, prognoz i analiz GZZK
3. Przekazanie komunikatu mieszkańcom gminy	Zespół punktu informacyjnego
4. Opracowanie kolejnych informacji o rozwoju sytuacji meteorologicznej i przekazywanie ich ludności	Burmistrz, Grupa monitorowania prognoz i analiz GZZK, Zespół punktu informacyjnego GZZK, Organy i instytucje przekazujące komunikaty
5. Przyjmowanie od szczebla nadrzędnego, instytucji państwowych i sąsiadów informacji o sytuacji meteorologicznej w regionach.	
6. Poinformowanie ludności o odwołaniu wprowadzonego wcześniej stanu zagrożenia.	

SPO - 7	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa Dokumentu	Ostrzeżenie i alarmowanie ludności	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad i sposobu informowania mieszkańców o zagrożeniach kryzysowych

II. LIDER / UCZESTNICY PROCEDURY

Burmistrz/Grupa Monitorowania, prognoz i analiz (GZZK)

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie na terenie gminy zagrożeni zdrowia i życia ludności	Odwołanie stanu zagrożenia	1. Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U. z 2007r Nr.89 poz. 590 z zm.) 2. Ustawa z dnia 29 kwietnia 2002r. o stanie klęski żywiołowej (Dz.U. z 2002r. Nr 62 poz. 558 z zm.)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Przyjęcie z szczebla nadrzędnego sygnału określającego rodzaj zagrożenia	Burmistrz Grupa planowania cywilnego GZZK
2. Opracowanie komunikatu informacyjnego dla ludności	Grupa monitorowania prognoz i analiz GZZK
3. Przekazanie komunikatu mieszkańcom gminy	Straż Miejska Radiowa Centrala alarmowa Rozgłośnia Radia Opole
4. Kontrola realizacji przez ludność zadań wynikających z przekazanego ostrzeżenia i alarmowania	Grupa operacji i organizacji działań GZZK
5. Poinformowanie ludności o odwołaniu wprowadzonego wcześniej stanu zagrożenia.	

SPO - 8	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa Dokumentu	Procedura uruchomienia i działania Gminnego Zespołu Zarządzania Kryzysowego	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad uruchomienia i działania Gminnego Zespołu Zarządzania Kryzysowego

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz/Skład osobowy Gminnego Zespołu Zarządzania Kryzysowego

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Uruchomienie pracy GZZK	Zakończenie pracy GZZK	1. Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U. z 2007r Nr. 89 poz.590 ze zm.) 2. Rozporządzenie Rady Ministrów w sprawie tworzenia Gminnego Zespołu Zarządzania Kryzysowego(Dz.U. z grudnia 2002r)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Przyjęcie sygnału nakazującego uruchomienie GZZK	Straż Miejska od 8.00-22.00 Dyżurny Urzędu od 22.00 – 8.00
2. Przekazanie otrzymanego sygnału Burmistrzowi lub osobie nadzorującej pracę GZZK osobiście lub telefonicznie	
3. Zarządzanie rozwinięcia do pracy GZZK	Burmistrz lub osoba nadzorująca z jego ramienia pracę GZZK
4. Rozwinięcie GZZK do pracy w tym : - zajęcie wyznaczonego Zarządzeniem Burmistrza miejsca pracy, - dokonanie podziału składu osobowego na zmiany dyżurne oraz opracowanie grafiku dyżurów , - przeprowadzenie instruktażu dla składu osobowego , - rozpoczęcie pracy przez pierwszą zmianę.	Szef zespołu i skład osobowy GZZK
5. Złożenie do szczebla nadrzędnego meldunku o osiągnięciu gotowości do pracy.	
6. Przyjmowanie otrzymywanych informacji i zadań oraz przekazywanie ich Burmistrzowi lub osobie przez niego wyznaczonej.	
7. Działanie zespołu w sytuacjach kryzysowych według przygotowanych procedur	
8. Opracowanie i przesłanie do szczebla nadrzędnego meldunków doraźnych, okresowych i dobowych.	
9. Po otrzymaniu od szczebla nadrzędnego sygnału o do zakończeniu działania GZZK, przekazanie Burmistrzowi otrzymanego sygnał i na jego polecenie zakończenie działania.	
10. Złożenie do szczebla nadrzędnego meldunku o zakończeniu działania GZZK	

SPO - 9A	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data Opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie GZZK po otrzymaniu ostrzeżenia hydrometeorologicznego - intensywne opady deszczu, zagrożenie powodziowe, roztopy	Podmiot opracowujący	Urząd Miejski

I.CEL PROCEDURY

Określenie zasad postępowania Burmistrza i podległych mu GZZK oraz służb i straży w przypadku wystąpienia lokalnych podtopień i powodzi.

II.LIDER/UCZESTNICY PROCEDURY

Burmistrz/ GZZK, podległe służby i straże oraz inne podmioty.

III.WEJŚCIA/WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie zdarzenia o charakterze podtopienia lub powodzi	Likwidacja skutków podtopienia lub powodzi	1.Ustawa z dnia 26 kwietnia 2007r. o zarządzania kryzowym (Dz. U. z 2007r. nr 89 poz. 590) 2.Ustawa z dnia 18 kwietnia 2002r. o stanie klęski żywiołowej (Dz. U. z 2002r. Nr 62 poz. 558 z póź. Zmian.)

IV.OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
<p>A. Monitorowanie stanu podtopień powodzi. Monitorowanie stanu wód na rzekach i zbiornikach wodnych Topola- Kozielno prowadzone jest przez RZGW we Wrocławiu, sołtysów, straż miejską. Z chwilą pojawienia się zagrożenia GZZK (GCZK) :</p> <ul style="list-style-type: none"> - nawiązuje i utrzymuje kontakt z RZGW we Wrocławiu - wydaje sołtysom polecenie systematycznego monitorowania i składania meldunku o stanie wód na przepływającym przez ich teren rzekach i potokach - nakazuje Straży Miejskiej systematyczne monitorowanie rejonów miasta narażonych na podtopienie 	Gminny Zespół Zarządzania Kryzysowego (GZZK)
<p>B. Bilans i tryb uruchamiania sił i środków</p> <p>1. Jednostki PSP i OSP – wykonujące</p>	GZZK Jednostki Państwowej Straży Pożarnej

<p>zadania: zabezpieczenie przed przerwaniem istniejących lub tworzenie nowych wałów przeciw powodziowych, ewakuacja ludzi, zwierząt i minia z zagrożonych rejonów, likwidacji skutków wystąpienia podtopień i powodzi.</p> <p>2. Przedsiębiorstwa transportowe dostarczające w miarę potrzeb piasek i tłuczeń do rejonów zagrożonych przerwaniem starych lub budową nowych wałów przeciw powodziowych</p> <p>3. Policja i Straż Miejska do zabezpieczenia rejonu zagrożenia. Tryb uruchamiania sił i środków – kolejno według potrzeb i stopnia zagrożenia</p> <p>Jednostki i instytucje podległe staroście lub wojewodzie uruchamiane i kierowane w rejon zdarzenia przez Starostę lub Wojewodę na wniosek Burmistrza.</p>	<p>OSP Policja Państwowa ZUKiM ZWiK</p>
<p>C. Działania – Uruchomienie</p> <p>1. Postępowanie osób odpowiedzialnych za zarządzanie kryzysowe, instytucji, zakładów oraz OSP podległych Burmistrzowi po uzyskaniu informacji o zagrożeniu lokalnymi podtopieniami i powodzą.</p>	<p>Burmistrz GZZK Policja Państwowa Straż Miejska Jednostki Państwowej Straży Pożarnej OSP</p>
<p>1. Wariant I – zdarzenie występujące na określonym terenie gminny i władze gminy są w stanie przeciw działać własnymi siłami ratowniczymi:</p> <p>a) działanie Gminnego Zespołu Zarządzania Kryzysowego</p> <p>b) zabezpieczenie bezpieczeństwa porządku w rejonie zdarzenia Policja i Straż Miejska</p> <p>c) informowanie ludzkości o zdarzeniu</p> <p>d) działania interwencyjne Państwowej i Ochotniczej Straży Pożarnej,</p> <p>- wykonanie umocnień doraźnych</p> <p>- ewakuacja ludzi – sprzętu i zwierząt z zagrożonego terenu</p> <p>- likwidacja skutków podtopień i powodzi</p> <p>e) opisanie i szacowanie strat</p> <p>f) udzielanie pomocy poszkodowanym</p>	<p>Zakłady i instytucje Wydzielające siły i środki ratownicze Ośrodek Pomocy Społecznej</p>
<p>3.Wariant II – zdarzenie wystąpiło na znacznym obszarze gminy lub przemieszcza się z obszaru gmin sąsiednich, władze gminy nie są w stanie przeciwdziałać własnymi siłami i potrzebują pomocy powiatu.</p> <p>a) zbieranie , analizowanie i propagowanie przebiegu zdarzenia</p> <p>b) powiadamianie Starostwa o osiągnięciu przez zdarzenie rozmiaru przekraczającego możliwości ratowniczo – porządkowe gminy.</p>	<p>Burmistrz GZZK Starosta Powiatowy siły i środki ratowniczo porządkowe znajdujące się w zarządzaniu starosty (KPPP, PSP)</p>

<p>c) Przekazanie Starostwu (PCZK) danych dotyczących dotychczasowego przebiegu działań ratowniczych. Realizacja zadań przekazywanych przez Starostwo Powiatowe.</p>	
<p>4. Wariant III – zdarzenie przyjmuje charakter wojewódzki lub ogólnokrajowy i niezbędna jest interwencja władz i środków ratowniczych wojewódzkich lub krajowych. realizacja zadań otrzymywanych od wojewody bezpośrednio lub przez Starostwo Powiatowe.</p>	<p>Wojewoda i WCZK Starostwo Powiatowe i PCZK</p>

SPO – 9B	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie GZZK po otrzymaniu ostrzeżenia o silnych burzach, huraganowych wiatrach, trąbach powietrznych, zawieje, zamiecie śnieżne	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad postępowania Burmistrza i podległych mu komórek organizacyjnych Urzędu, instytucji i zakładów oraz służb i Straży w przypadku wystąpienia różnych nietypowych sytuacji kryzysowych.

II. LIDER/UCZESTNICZY PROCEDURY

Burmistrz/Gminny Zespół Zarządzania Kryzysowego, podległe Burmistrzowi zakłady i instytucje oraz służby i straże oraz inne podmioty gospodarcze /

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie zaistnienia zdarzenia kryzysowego	Likwidacja skutków wystąpienia zdarzenia kryzysowego	<ol style="list-style-type: none"> 1. Ustawa z dnia 26 kwietnia 2007r. o zarządzeniu kryzysowym/Dz.U.z 2007r. nr 89 poz. 590/ 2. Ustawa z dnia 18 kwietnia 2002r. o stanie klęski żywiołowej /Dz.U. z 2002r. Nr 62 poz. 558 z późniejszymi zmianami/.

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
W pojęciu nietypowe sytuacje kryzysowe zawarte są : silne burze, gradobicia, wichury, huragany, trąby powietrzne,	Burmistrz GZZK, SM
<p>A. Monitorowanie nietypowych sytuacji kryzysowych. W przypadku wystąpienia zagrożenia wystąpienia którejś z nietypowych sytuacji kryzysowych GZZK:</p> <ul style="list-style-type: none"> - nawiązuje i utrzymuje stały kontakt z szczeblem nadrzędnym, sąsiadami i podległymi sołectwami; - przy współudziale Straży Miejskiej, systematycznie kontroluje teren miasta i gminy. 	
<p>B. Bilans i tryb uruchamiania sił i środków.</p> <ol style="list-style-type: none"> 1. GZZK – kierowanie zapobieganiu zagrożeniom oraz kierowanie akcją usuwania skutków ich wystąpienia. 2. Jednostki straży pożarnych – likwidacja skutków wystąpienia sytuacji kryzysowych. 	

<p>3. Jednostki ratownictwa medycznego – udzielanie pomocy poszkodowanym.</p> <p>4. Straż Miejska i Policja – zabezpieczenie ładu i porządku w rejonie zdarzenia .</p> <p>5. Specjalistyczne zakłady i instytucje potrzebne do likwidacji skutków wystąpienia nietypowych zagrożeń kryzysowych.</p> <p>Tryb uruchamiania sił i środków wg potrzeb i stopnia zagrożenia.</p>	
<p>C. Działanie – uruchomienie</p>	
<p>1. Postępowanie osób odpowiedzialnych za kierowanie gminą w nietypowych sytuacjach kryzysowych oraz sił i środków realizujących zadania likwidacji skutków ich wystąpienia.</p>	<p>Burmistrz GZZK Straż Pożarna Ratownictwo Medyczne Straż Miejska i Policja Specjalistyczne zakłady i instytucje</p>
<p>2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy, są w stanie przeciwdziałać własnymi siłami ratowniczymi.</p> <p>a) działania Gminnego Zespołu Zarządzania Kryzysowego</p> <p>b) informowanie ludności o zagrożeniu</p> <p>c) zapewnienie porządku i bezpieczeństwa w miejscu zdarzenia. Straż Miejska</p> <p>d) prowadzenie działań ratowniczych w zależności od potrzeb</p> <p>e) opisanie i szacowanie strat</p> <p>udzielanie pomocy socjalno – bytowej poszkodowanym</p>	
<p>2. Wariant II – zdarzenie wystąpiło na znacznym obszarze gminy lub przemieszcza się z obszaru gmin sąsiednich, władze gminy nie są w stanie przeciwdziałać własnymi siłami i potrzebują pomocy powiatu.</p> <p>a) zbieranie, analizowanie i prognozowanie przebiegu i rozwoju zdarzenia</p> <p>b) powiadomienie Starosty o osiągnięciu przez zdarzenie rozmiaru przekraczającego możliwości ratowniczo – porządkowe gminy.</p> <p>c) przekazanie Staroście (PZCK) danych dotyczących dotychczasowego przebiegu działań ratowniczych. realizacja zadań przekazywanych przez Starostwo.</p>	<p>Starosta Powiatowy i PCZK Burmistrz i GZZK siły i środki ratowniczo porządkowe znajdujące się w zarządzeniu starosty</p>
<p>3. Wariant III – zdarzenie przyjmuje charakter wojewódzki lub ogólnie krajowy i niezbędna jest interwencja władz i środków ratowniczych wojewódzkich lub krajowych.</p> <p>a) realizacja zadań otrzymywanych od Wojewody bezpośrednio lub przez Starostwo Powiatowe.</p>	<p>Wojewoda I WCZK Starostwo Powiatowe i PCZK</p>

SPO - 9C	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie GZZK po otrzymaniu ostrzeżenia hydrologiczno – meteorologicznego – silne mrozy, upały	Podmiot opracowujący	Urząd Miejski

I.CEL PROCEDURY

Określenie zasad postępowania Burmistrza i podległych mu komórek organizacyjnych Urzędu, instytucji i zakładów oraz służb i Straży w przypadku wystąpienia różnych nietypowych sytuacji kryzysowych.

II.LIDER/UCZESTNICZY PROCEDURY

Burmistrz/Gminny Zespół Zarządzania Kryzysowego, podległe Burmistrzowi zakłady i instytucje oraz służby i straże oraz inne podmioty gospodarcze /

III.WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie zaistnienia zdarzenia kryzysowego	Likwidacja skutków wystąpienia zdarzenia kryzysowego	1.Ustawa z dnia 26 kwietnia 2007r. o zarządzeniu kryzysowym/Dz.U.z 2007r. nr 89 poz. 590/ 2. Ustawa z dnia 18 kwietnia 2002r. o stanie klęski żywiołowej /Dz.U. z 2002r. Nr 62 poz. 558 z późniejszymi zmianami/.

IV.OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
W pojęciu nietypowe sytuacje kryzysowe zawarte są : obfite opady śniegu, gołoledź, zawieje i zamiecie śnieżne	Burmistrz GZZK
C. Monitorowanie nietypowych sytuacji kryzysowych. W przypadku wystąpienia zagrożenia wystąpienia którejś z nietypowych sytuacji kryzysowych GZZK: - nawiązuje i utrzymuje stały kontakt z szczeblem nadrzędnym, sąsiadami i podległymi sołectwami; - przy współudziale Straży Miejskiej, systematycznie kontroluje teren miasta i gminy.	
D. Bilans i tryb uruchamiania sił i środków. 6. GZZK – kierowanie zapobieganiu zagrożeniom oraz kierowanie akcją usuwania skutków ich wystąpienia. 7. Jednostki straży pożarnych – likwidacja skutków wystąpienia sytuacji kryzysowych. 8. Jednostki ratownictwa medycznego – udzielanie pomocy poszkodowanym.	

<p>9. Straż Miejska i Policja – zabezpieczenie ładu i porządku w rejonie zdarzenia .</p> <p>10. Specjalistyczne zakłady i instytucje potrzebne do likwidacji skutków wystąpienia nietypowych zagrożeń kryzysowych.</p> <p>Tryb uruchamiania sił i środków wg potrzeb i stopnia zagrożenia.</p>	
<p>E. Działanie – uruchomienie</p>	
<p>1. Postępowanie osób odpowiedzialnych za kierowanie gminą w nietypowych sytuacjach kryzysowych oraz sił i środków realizujących zadania likwidacji skutków ich wystąpienia.</p>	<p>Burmistrz GZZK Straż Pożarna Ratownictwo Medyczne Straż Miejska i Policja Specjalistyczne zakłady i instytucje</p>
<p>2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy, są w stanie przeciwdziałać własnymi siłami ratowniczymi.</p> <p>f) działania Gminnego Zespołu Zarządzania Kryzysowego</p> <p>g) informowanie ludności o zagrożeniu</p> <p>h) zapewnienie porządku i bezpieczeństwa w miejscu zdarzenia.</p> <p>Straż Miejska</p> <p>i) prowadzenie działań ratowniczych w zależności od potrzeb</p> <p>j) opisanie i szacowanie strat</p> <p>k) udzielanie pomocy socjalno – bytowej poszkodowanym</p>	
<p>l) Wariant II – zdarzenie wystąpiło na znacznym obszarze gminy lub przemieszcza się z obszaru gmin sąsiednich, władze gminy nie są w stanie przeciwdziałać własnymi siłami i potrzebują pomocy powiatu.</p> <p>d) zbieranie, analizowanie i prognozowanie przebiegu i rozwoju zdarzenia</p> <p>e) powiadomienie Starosty o osiągnięciu przez zdarzenie rozmiaru przekraczającego możliwości ratowniczo – porządkowe gminy.</p> <p>f) przekazanie Staroście (PZCK) danych dotyczących dotychczasowego przebiegu działań ratowniczych.</p> <p>g) realizacja zadań przekazywanych przez Starostwo.</p>	<p>Starosta Powiatowy i PCZK Burmistrz i GZZK siły i środki ratowniczo porządkowe znajdujące się w zarządzeniu starosty</p>
<p>m) Wariant III – zdarzenie przyjmuje charakter wojewódzki lub ogólnie krajowy i niezbędna jest interwencja władz i środków ratowniczych wojewódzkich lub krajowych.</p> <p>a) realizacja zadań otrzymywanych od Wojewody bezpośrednio lub przez Starostwo Powiatowe.</p>	<p>Wojewoda I WCZK Starostwo Powiatowe i PCZK</p>

SPO – 9D	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie GZZK po otrzymaniu ostrzeżenia hydrologiczno – meteorologicznego – upały, susze	Podmiot opracowujący	Urząd Miejski

I.CEL PROCEDURY

Określenie zasad postępowania Burmistrza i podległych mu komórek organizacyjnych Urzędu, instytucji i zakładów oraz służb i Straży w przypadku wystąpienia różnych nietypowych sytuacji kryzysowych.

II.LIDER/UCZESTNICZY PROCEDURY

Burmistrz/Gminny Zespół Zarządzania Kryzysowego, podległe Burmistrzowi zakłady i instytucje oraz służby i straże oraz inne podmioty gospodarcze /

III.WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie zaistnienia zdarzenia kryzysowego	Likwidacja skutków wystąpienia zdarzenia kryzysowego	1.Ustawa z dnia 26 kwietnia 2007r. o zarządzeniu kryzysowym/Dz.U.z 2007r. nr 89 poz. 590/ Ustawa z dnia 18 kwietnia 2002r. o stanie klęski żywiołowej /Dz.U. z 2002r. Nr 62 poz. 558 z późniejszymi zmianami/.

IV.OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
W pojęciu nietypowe sytuacje kryzysowe zawarte są : obfite opady deszczu, śniegu, gradobicia, gołoledź, wichury, huragany, trąby powietrzne, trzęsienie ziemi.	Burmistrz GZZK
F. Monitorowanie nietypowych sytuacji kryzysowych. W przypadku wystąpienia zagrożenia wystąpienia którejś z nietypowych sytuacji kryzysowych GZZK: - nawiązuje i utrzymuje stały kontakt z szczeblem nadrzędnym, sąsiadami i podległymi sołectwami; - przy współudziale Straży Miejskiej, systematycznie kontroluje teren miasta i gminy.	
G. Bilans i tryb uruchamiania sił i środków. 11. GZZK – kierowanie zapobieganiu zagrożeniom oraz kierowanie akcją usuwania skutków ich wystąpienia. 12. Jednostki straży pożarnych – likwidacja skutków wystąpienia sytuacji kryzysowych. 13. Jednostki ratownictwa medycznego – udzielanie pomocy poszkodowanym. 14. Straż Miejska i Policja – zabezpieczenie ładu i porządku w rejonie zdarzenia . 15. Specjalistyczne zakłady i instytucje potrzebne do likwidacji skutków wystąpienia nietypowych zagrożeń kryzysowych. Tryb uruchamiania sił i środków wg potrzeb i stopnia zagrożenia.	

H. Działanie – uruchomienie	
1. Postępowanie osób odpowiedzialnych za kierowanie gminą w nietypowych sytuacjach kryzysowych oraz sił i środków realizujących zadania likwidacji skutków ich wystąpienia.	Burmistrz GZZK Straż Pożarna Ratownictwo Medyczne Straż Miejska i Policja Specjalistyczne zakłady i instytucje
2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy, są w stanie przeciwdziałać własnymi siłami ratowniczymi. n) działania Gminnego Zespołu Zarządzania Kryzysowego o) informowanie ludności o zagrożeniu p) zapewnienie porządku i bezpieczeństwa w miejscu zdarzenia. Straż Miejska q) prowadzenie działań ratowniczych w zależności od potrzeb r) opisanie i szacowanie strat s) udzielanie pomocy socjalno – bytowej poszkodowanym	
t) Wariant II – zdarzenie wystąpiło na znacznym obszarze gminy lub przemieszcza się z obszaru gmin sąsiednich, władze gminy nie są w stanie przeciwdziałać własnymi siłami i potrzebują pomocy powiatu. h) zbieranie, analizowanie i prognozowanie przebiegu i rozwoju zdarzenia i) powiadomienie Starosty o osiągnięciu przez zdarzenie rozmiaru przekraczającego możliwości ratowniczo – porządkowe gminy. j) przekazanie Staroście (PZCK) danych dotyczących dotychczasowego przebiegu działań ratowniczych. k) realizacja zadań przekazywanych przez Starostwo.	Starosta Powiatowy i PCZK Burmistrz i GZZK siły i środki ratowniczo porządkowe znajdujące się w zarządzeniu starosty
u) Wariant III – zdarzenie przyjmuje charakter wojewódzki lub ogólnokrajowy i niezbędna jest interwencja władz i środków ratowniczych wojewódzkich lub krajowych. a) realizacja zadań otrzymywanych od Wojewody bezpośrednio lub przez Starostwo Powiatowe.	Wojewoda I WCZK Starostwo Powiatowe i PCZK

SPO – 9E	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa Dokumentu	Działanie GZZK po otrzymaniu informacji o wystąpieniu skażenia chemiczno – ekologicznego	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad postępowania Burmistrza i podległych mu komórek organizacyjnych Urzędu Miejskiego oraz instytucji i zakładów gminnych w przypadku zagrożenia skażeniem chemiczno - ekologicznego

II. LIDER/ UCZESTNICY PROCEDURY

Burmistrz / Gminny Zespół Zarządzania Kryzysowego, Państwowa i Ochotnicza Straż Pożarna

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

IV.

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie informacji o przypadku skażenia TŚP	Zlikwidowanie skażeń TŚP	<ol style="list-style-type: none"> 2. Ustawa z 8 marca 1990r. o samorządzie gminnym /Dz.U. z 2001r. Nr 142 poz. 1591/ 3. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym /Dz.U. z 2007r. nr 89 poz. 590/

V. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
A. Monitorowanie miejsca skażenia Gmina nie posiada sił i środków do prowadzenia rozpoznania rodzaju środka i stopnia stężenia. Monitoring polegać więc będzie na utrzymaniu stałego kontaktu z specjalistycznymi siłami rozpoznania chemicznego.	GZZK
B. Bilans i tryb uruchamiania sił i środków. <ol style="list-style-type: none"> 1. Gminny Zespół Zarządzania Kryzysowego – kierowanie przebiegiem likwidacji zagrożenia. 2. Gminny Zespół ds. Ewakuacji i Przyjęcia Ludności – w miarę potrzeb przeprowadzenie ewakuacji ludności z zagrożonego rejonu. 3. Straż Miejska – zabezpieczenie porządku w rejonie zdarzenia 4. OSP – współudział w odkażaniu i likwidacji skażonego rejonu. Uruchamianie sił, odbywać się będzie wg potrzeb i stopnia zagrożenia.	GZZK Straż Miejska OSP

C. Działania – uruchomienie	
<p>1. Postępowanie osób odpowiedzialnych za zarządzanie kryzysowe w gminie po otrzymaniu informacji o przypadku wystąpienia na terenie gminy, skażenia chemicznego</p>	<p>Burmistrz GZZK Straż Miejska OSP Współdziałające : PSP, ZOZ Nysa, NZOZ</p>
<p>4. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy są w stanie przeciwdziałać we własnym zakresie. Realizacja zadań likwidacji skażeń TŚP odbywać się będzie pod kierownictwem GZZK, lecz przy współdziałaniu specjalistycznych sił wydzielonych przez starostwo:</p> <ol style="list-style-type: none"> a) działanie Gminnego Zespołu Zarządzania Kryzysowego b) zawiadomienie Starostwa o zdarzeniu oraz prośba o skierowanie w rejon zdarzenia sił specjalistycznych, c) zabezpieczenie porządku i ładu przez Straż Miejską w rejonie zdarzenia d) informowanie ludności o przebiegu zdarzenia e) ewakuacja ludności z zagrożonego rejonu f) udzielanie pomocy medycznej g) prowadzenie działań odkażania i likwidacji skażonego rejonu – SPO Państwowej Straży Pożarnej/udział w miarę potrzeb OSP przydzielonej do dyspozycji komendantowi PSP/ h) opisanie i szacowanie strat udzielanie pomocy poszkodowanym 	
<p>Wariant II – zdarzenie wystąpiło na znacznym obszarze gminy lub przemieszcza się z obszaru gmin sąsiednich, władze gminy nie są w stanie przeciwdziałać własnymi siłami i potrzebują pomocy starostwa:</p> <ol style="list-style-type: none"> a) zbieranie, analizowanie i prognozowanie rozwoju zdarzenia b) przekazanie PCZK danych dotyczących dotychczasowego przebiegu działań ratowniczych, realizacja zadań przekazywanych przez Starostwo. 	
<p>Wariant III – zdarzenie przyjmuje charakter wojewódzki lub ogólnokrajowy. Zdarzenie skażenia określonego obszaru TŚP z natury jest ograniczone do małego obszaru zakładu pracy lub rejonu rozszczepiania cystern przewożących środki toksyczne. Wojewoda, dysponuje jednak wyspecjalizowanymi siłami ratownictwa chemicznego oraz może zwracać się do MOM o pomoc wojska. Z tego względu zarówno gmina, jak i powiat, muszą zwrócić się z prośbą do wojewody o pomoc w/w sił, chociaż same nadal będą kierowały akcją likwidacji zagrożenia.</p>	<p>Wojewoda WCZK Wojewódzka Komenda Państwowej Straży Pożarnej</p>

SPO - 9F	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data Opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie GZZK po otrzymaniu informacji o wystąpieniu zakłóceń w dostawie energii elektrycznej i gazu	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad postępowania Burmistrza i podległych mu GZZK, instytucji i zakładów oraz służb i straży w przypadku wystąpienia zakłóceń w dostawie energii elektrycznej i gazu.

II. LIDER/UCZESTNICZY PROCEDURY

Burmistrz/Gminny Zespół Zarządzania Kryzysowego, podległe Burmistrzowi zakłady i instytucje oraz służby i straże oraz inne podmioty gospodarcze /

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie zaistnienia zdarzenia kryzysowego	Likwidacja skutków wystąpienia zdarzenia kryzysowego	1.Ustawa z dnia 26 kwietnia 2007r. o zarządzeniu kryzysowym/Dz.U.z 2007r. nr 89 poz. 590 ze zm.

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
A. Monitorowanie nietypowych sytuacji kryzysowych. W przypadku wystąpienia zagrożenia wystąpienia którejś z wymienionych sytuacji kryzysowych GZZK: - nawiązuje i utrzymuje stały kontakt z szczeblem nadrzędnym i instytucjami odpowiedzialnymi za dostarczanie tych mediów	Burmistrz GZZK
B. Bilans i tryb uruchamiania sił i środków. 1. GZZK – kierowanie zapobieganiu zagrożeniom oraz kierowanie akcją usuwania skutków ich wystąpienia. 2. Straż Miejska i Policja – zabezpieczenie ładu i porządku w rejonie zdarzenia . 3. Specjalistyczne zakłady i instytucje potrzebne do likwidacji skutków wystąpienia wymienionych zagrożeń kryzysowych. Tryb uruchamiania sił i środków wg potrzeb i stopnia zagrożenia.	GZZK, Policja, Straż Miejska, Służby specjalne zakładu energetycznego i gazowni
C. Działanie – uruchomienie	
1. Postępowanie osób odpowiedzialnych za kierowanie gminą w wymienionych sytuacjach kryzysowych oraz sił i środków realizujących zadania likwidacji skutków ich wystąpienia.	Burmistrz GZZK Straż Miejska i Policja

<p>.Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy, są w stanie przeciwdziałać własnymi siłami ratowniczymi.</p> <p>a) działania Gminnego Zespołu Zarządzania Kryzysowego b) informowanie ludności o zagrożeniu c) zapewnienie porządku i bezpieczeństwa w miejscu zdarzenia. Policja i Straż Miejska prowadzenie działań zmierzających do usunięcia awarii</p>	<p>Służby specjalistyczne zakładu energetycznego i gazowni</p>
<p>1. Wariant II i III -zdarzenie wystąpiło poza terenem gminy I niezbędna jest interwencja władz powiatu lub województwa.</p> <p>a) realizacja zadań otrzymywanych od Starosty lub Wojewody</p>	<p>Wojewoda i WCZK Starosta i PCZK Burmistrz i GZZK</p>

SPO - 9G	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa Dokumentu	Działanie GZZK po otrzymaniu informacji o wystąpieniu zakłóceń w dostawie energii cieplnej i wody	Podmiot opracowujący	Urząd Miejski

I.CEL PROCEDURY

Określenie zasad postępowania Burmistrza i podległych mu GZZK, instytucji i zakładów oraz służb i straży w przypadku wystąpienia zakłóceń w dostawie ciepła i wody

II.LIDER/UCZESTNICZY PROCEDURY

Burmistrz/Gminny Zespół Zarządzania Kryzysowego, podległe Burmistrzowi zakłady i instytucje oraz służby i straże oraz inne podmioty gospodarcze.

III.WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie zaistnienia zdarzenia kryzysowego	Likwidacja skutków wystąpienia zdarzenia kryzysowego	1.Ustawa z dnia 26 kwietnia 2007r o zarządzaniu kryzysowym (Dz.U. z 2007r. Nr.89 poz.590 za zm.)

IV.OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
A. Monitorowanie zaistniałego zdarzenia W przypadku wystąpienia zagrożenia wystąpienia którejś z wymienionych sytuacji kryzysowych GZZK: - nawiązuje i utrzymuje stały kontakt z zakładami dostarczającymi wodę (ZWiK)	Burmistrz GZZK ZWiK
B. Bilans i tryb uruchamiania sił i środków. - GZZK – kierowanie zapobieganiu zagrożeniom oraz kierowanie akcją usuwania skutków ich wystąpienia. - ZWiK	
C. Działanie – uruchomienie 1. Postępowanie osób odpowiedzialnych za kierowanie gminą w zaistniałej sytuacji kryzysowej oraz sił i środków realizujących zadania likwidacji skutków ich wystąpienia. 2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy, są w stanie przeciwdziałać własnymi siłami ratowniczymi. d) działania Gminnego Zespołu Zarządzania Kryzysowego e) informowanie ludności o zagrożeniu f) zapewnienie porządku i bezpieczeństwa w miejscu zdarzenia. Policja i Straż Miejska prowadzenie działań ratowniczych w zależności od potrzeb	Burmistrz GZZK Straż Miejska i Policja Specjalistyczne służby ZWiK

SPO - 9 E	Rodzaj Dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa Dokumentu	Działanie GZZK po otrzymaniu informacji o poważnej katastrofie drogowej lub kolejowej	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad postępowania Burmistrza, GZZK oraz sił ratowniczych w przypadku wystąpienia na terenie gminy katastrofy komunikacyjnej.

II. LIDER/UCZESTNICZY PROCEDURY

Burmistrz / GZZK, Policja, Straż Miejska, siły ratownictwa drogowego z PSP i OSP.

III. WEJŚCIA/ WYJŚCIA ORAZ FORMALNE PODSTWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie wiadomości o katastrofie komunikacyjnej	Zlikwidowanie skutków katastrofy komunikacyjnej	1.Ustawa z dnia 26 kwietnia 2007r. o zarządzeniu kryzysowym/Dz.U.z 2007r. nr 89 poz. 590/

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
<p>A. Monitorowanie miejsca katastrofy. Z chwilą otrzymania sygnału o zaistniałym zdarzeniu na miejsce katastrofy, udaje się Z-ca Szefa GZZK i Komendant Straży Miejskiej . Na miejscu określają rozmiar katastrofy, ilość biorących w niej pojazdów, prognozowaną liczbę poszkodowanych. Osoby kierujące pozostają na miejscu katastrofy i stamtąd kierują udzielaniem pomocy i likwidują skutki katastrofy.</p>	Burmistrz Z-ca Szefa GZZK Komendant Straży Miejskiej
<p>B. Bilans i tryb uruchamiania sił i środków.</p> <ol style="list-style-type: none"> 1. Ratownictwo medyczne – niesienie pomocy medycznej poszkodowanym. 2. Jednostki Straży Pożarnej Zawodowej i OSP – wydobywanie rannych uwięzionych w pojazdach oraz usuwanie uszkodzonych pojazdów, wycieków oleju i paliw, rozsypanego ładunku. 3. Policja i Straż Miejska, zapewnienie ładu i porządku w rejonie zdarzenia. 4. Siły specjalistyczne przystosowane do udzielania pomocy drogowej. Uruchomienie sił i środków, natychmiastowo po określeniu wielkości zdarzenia. 	Burmistrz GZZK Straż Miejska Policja Straż Pożarna Ratownictwo Medyczne Pomoc drogowa
C. Działania – uruchamianie	

<p>1. Postępowanie osób odpowiedzialnych za zarządzanie kryzysowe, instytucji oraz straży podległych Burmistrzowi po uzyskaniu informacji o katastrofie komunikacyjnej.</p>	<p>Burmistrz GZZK Straż Miejska</p>
<p>2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy, są w stanie przeciwdziałać własnymi siłami ratowniczymi:</p> <p>a) działanie Gminnego Zespołu Zarządzania Kryzysowego b) zabezpieczenie ładu i porządku na miejscu zdarzenia S c) prowadzenie przez jednostki Straży Pożarnej Zawodowej i OSP akcji ratowniczej d) udzielanie pomocy medycznej poszkodowanym włącznie z przewozem do szpitala na hospitalizację – SPO ZOZ e) uruchomienie świadczeń doraźnych specjalistycznych zakładów pomocy drogowej. f) likwidacja przez Straż Pożarną i zakłady Pomocy Drogowej skutków wystąpienia skutków wystąpienia katastrofy. g) opisanie i szacowanie strat oraz kosztów akcji.</p>	<p>Policja Straż Pożarna Ratownictwo Medyczne Pomoc Drogowa</p>
<p>3. Wariant II i III – zdarzenie nigdy nie wystąpiło na obszarze tak znacznym, by wymagane było kierowanie jej przebiegiem przez Starostę lub Wojewodę. Nie mniej jednak ze względu na potrzebę użycia jednostek i instytucji potrzeba będzie zgoda Starosty na ich użycie oraz Wojewody, gdy rozmiar katastrofy przekracza ratownicze i medyczne możliwości nawet powiatu.</p>	<p>Wojewoda Starosta Powiatowy</p>

SPO – 9F	Rodzaj Dokumentu	STANDARDOW PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie GZZK po otrzymaniu informacji poważnej katastrofie budowlanej	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad postępowania Burmistrza oraz podległych mu sił i środków w przypadku wystąpienia na terenie gminy katastrofy budowlanej lub awarii przemysłowej.

II. LIDER/ UCZESTNICY PROCEDURY

Burmistrz /Urząd Miejski, ochotnicze straże pożarne, instytucje i zakłady pracy dysponujące potrzebnym sprzętem ratowniczym.

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie informacji o katastrofie budowlanej lub awarii przemysłowej	Usunięcie skutków katastrofy	2. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym /Dz.U. z 2007r. Nr 89 poz. 590/ 3. Rozporządzenie Rady Ministrów z dnia 5 października 2004r. w sprawie świadczeń osobistych na rzecz obrony w czasie pokoju /Dz.U. 2004r. Nr 131, poz. 1872/

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
A. Monitorowanie zakresu i rozmiaru katastrofy. Z chwilą otrzymania sygnału o katastrofie w rejon katastrofy udaje się Z-ca Szefa GZZK wraz z przedstawicielami Wydziału Inwestycji i Architektury, którzy dokonują oceny rozmiaru katastrofy oraz siły i środki niezbędne do przeprowadzenia akcji ratowniczej.	Burmistrz GZZK
B. Bilans i tryb uruchamiania sił i środków. a) jednostki zawodowej i ochotniczej straży pożarnej – wykonanie zadań usunięcia gruzowiska i innych zniszczeń, b) ratownictwo medyczne – udziela pomocy poszkodowanym w katastrofie. c) Straż Miejska zabezpiecza rejon katastrofy. d) Siły i środki z doraźnie uruchomionych świadczeń osobistych i rzeczowych do likwidacji zniszczeń . Tryb uruchamiania sił i środków – natychmiastowy.	GZZK Jednostki PSP i OSP Ratownictwo medyczne Straż Miejska i Policja, Siły i Środki ze świadczeń
C. Działania - uruchomienie	

<p>1. Postępowanie osób odpowiedzialnych za zarządzanie kryzysowe po uzyskaniu wiadomości o zaistniałej katastrofie.</p>	<p>Burmistrz, GZZK, OSP, Siły przydzielone przez Starostwo Policja, PSP, Ratownictwo Medyczne</p>
<p>2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy są w stanie przeciwdziałać własnymi siłami ratowniczymi. W wariantcie tym, niezbędna jest pomoc starostwa zarówno w ratownictwie technicznym PSP jak i medycznym ZOZ :</p> <ul style="list-style-type: none"> a) kierowanie przebiegiem likwidacji skutków katastrofy przez Gminny Zespół Zarządzania Kryzysowego b) prowadzenie działań ratowniczych, przez jednostki straży pożarnej zawodowej i ochotniczej c) zabezpieczenie przez Policję i Straż Miejską bezpieczeństwa i porządku w rejonie katastrofy d) udzielanie pierwszej pomocy poszkodowanym w katastrofie e) Hospitalizowanie ciężiej rannych w katastrofie f) udzielanie doraźnej pomocy poszkodowanym g) opisanie i oszacowanie strat – SPO-12 	
<p>Wariant II i III – zdarzenie przekracza możliwości ratownicze gminy, chociaż zdarzyło się na małym obszarze:</p> <ul style="list-style-type: none"> a) na prośbę władz gminnych, szczeble nadrzędne skierowują dodatkowe siły ratownictwa technicznego i medycznego, b) w przypadku znacznego rozmiaru katastrofy, kierownictwo nad akcją ratowniczą przejmuje wojewoda, władze gminy, przekazują przejmującemu kierowanie akcją wszystkie dotychczasowe ustalenia i przedsięwzięcia, wykonane do czasu przekazania kierownictwa. 	<p>Wojewoda i WCZK, Starosta i PCZK, Siły i środki ratownicze województwa</p>

SPO - 9G	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie Gminnego Zespołu Zarządzania Kryzysowego po otrzymaniu informacji o zamachu terrorystycznym	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad działania Kierownictwa gminy w przypadku otrzymania informacji o planowanym lub wykonanym zamachu terrorystycznym na terenie gminy

II. LIDER / UCZESTNICY PROCEDURY

Burmistrz/Gminny Zespół Zarządzania Kryzysowego, Policja, Straż Miejska,

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie sygnału o planowanym lub zaistniałym zamachu terrorystycznym	Odwołanie stanu zagrożenia	1. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym (Dz.U. 2007r. nr 89, poz.590)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Przyjęcie informacji o zagrożeniu	Dyżurny GZZK
2. Przekazanie burmistrzowi otrzymanej informacji	Dyżurny GZZK
2. Powiadomienie szczebel nadrzędny o zaistniałej sytuacji	Burmistrz – szef GZZK
3. Uruchomienie GZZK w niezbędnej do danej sytuacji obsadzie	Szef GZZK
4. Nawiązanie współpracy z Policją	GZZK
5. Realizacja zadań wynikających z rozwoju sytuacji w zakresie: - bezpieczeństwa obywateli, - porządku publicznego, - ograniczenie wolności i praw człowieka i obywatela, - wprowadzenie cenzury materiałów prasowych i innych mediów, - kontroli przesyłek, paczek, przekazów, rozmów telefonicznych.	Policja GZZK
6. Składanie meldunków doraźnych i dobowych o sytuacji w gminie do szczebla nadrzędnego.	GZZK – grupa planowania cywilnego
7. Powrót do normalnego trybu pracy po odwołaniu stanu zagrożenia	Szef GZZK

SPO – 9H	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie GZZK po otrzymaniu informacji o zdarzeniu radiacyjnym	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY:

Określenie zasad postępowania Burmistrza i podległych mu Wydziałów Urzędu oraz służb i straży w przypadku wystąpienia zdarzeń radiacyjnych

II. LIDER/ UCZESTNICZY PROCEDURY :

Burmistrz, Gminny Zespół Zarządzania Kryzysowego, Straż Miejska, Ochotnicze Straże Pożarne, przedsiębiorstwa, ZWiK

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie zdarzenia o charakterze radiacyjnym	Likwidacja skutków zdarzenia radiacyjnego	<ol style="list-style-type: none"> 1. Rozporządzenie RM z dnia 18.01.2005r. w sprawie planów postępowania awaryjnego w przypadku zdarzeń radiacyjnych /Dz.U z 2005r. 20 poz. 169/ 2. Rozporządzenie RM z dnia 20.02.2007r, zmieniające rozporządzenie w sprawie planów postępowania awaryjnego przypadku zdarzeń radiacyjnych /Dz.U z 2007r. nr 131, poz. 912/ 3. Rozporządzenie RM z dnia 18.01.2005r. w sprawie dawek granicznych promieniowania jonizującego /Dz.U z 2005r. nr 20 poz. 168/ 4. Rozporządzenie RM z dnia 17.12.2002r. w sprawie stacji wczesnego wykrywania skażeń promieniotwórczych i placówek prowadzących pomiary skażeń promieniotwórczych /Dz.U. z 2002r. nr 239 poz. 2030/ 5. Rozporządzenie RM z dnia 18.05.2004r. w sprawie warunków i sposobu przygotowania oraz wykorzystania publicznej i niepublicznej służby zdrowia na potrzeby obronne państwa oraz właściwości organów w tych sprawach /Dz.U. 2004r. Nr 143 poz. 1515/ 6. Rozporządzenie RM z dnia 27.04.2004r. 27.04.2004r. w sprawie określenia podmiotów właściwych w sprawach kontroli po zdarzeniu radiacyjnym żywności i środków żywienia zwierząt na zgodność z maksymalnymi dopuszczalnymi poziomami skażeń promieniotwórczych /Dz.U. z 2004r. nr 98 poz. 988/.

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
<p>A. Monitorowanie stanu skażeń promieniotwórczych. Gmina Nysa, nie posiada możliwości monitoringu skażeń promieniotwórczych i w tej kwestii musi pozyskiwać dane ze szczebla nadrzędnego czyli województwa.</p>	
<p>B. Bilans i tryb uruchamiania sił i środków.</p> <ol style="list-style-type: none"> Jednostki OSP po doposażeniu w Indywidualne Środki Ochrony przed skażeniami, uczestniczą w oznaczeniu strefy skażenia oraz dezaktywacji skażonej gleby. Straż Miejska we współdziałaniu z policją prowadzi działania zaporowe nie dopuszczające do wkroczenia osób niepowołanych w skażony rejon. GZZK realizuje zadania zarządzania kryzysowego Działania realizowane są na sygnał otrzymywany z szczebla nadrzędnego. 	<p>GZZK OSP Straż Miejska</p>
<p>C. Działania – uruchomienie</p> <ol style="list-style-type: none"> Postępowanie osób odpowiedzialnych za zarządzanie kryzysowe, instytucje zakładów pracy po uzyskaniu informacji o przypadku wystąpienia zdarzeń radiacyjnych. 	<p>Burmistrz GZZK Straż Miejska</p>
<p>2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy są w stanie przeciwdziałać własnymi siłami ratowniczymi. W przypadku odkrycia na terenie gminy źródeł promieniowania jądowego, jonizującego albo odpadów popromiennych zgubionych w czasie transportu, porzuconych przez nieznaną sprawców lub spowodowanych aktem terroru, Burmistrz poprzez GZZK realizuje :</p> <ol style="list-style-type: none"> powiadomienie władz nadrzędnych starostwa i województwa o zaistniałym zdarzeniu zabezpieczenia siłami Straży Miejskiej rejon zdarzenia radiacyjnego <p>zadania zlecane przez szczebel nadrzędny</p>	
<p>. Wariant II i III – w przypadku zdarzeń radiacyjnych cały proces monitorowania, reagowania i likwidacji skupiony jest na władzach wojewódzkich i krajowych gdyż tylko one posiadają ku temu siły i środki. Powiaty i gminy jedynie w tym procesie współuczestniczą realizując otrzymywane polecenia do których należą:</p> <ol style="list-style-type: none"> Zbieranie, analizowanie przebiegu zdarzeń, Przesyłanie raportów o zdarzeniach i przebiegu realizacji zadań do szczebla nadrzędnego, Prowadzenie działań interwencyjnych <ul style="list-style-type: none"> - ewakuacja ludności - pozostawanie ludności w zamkniętych pomieszczeniach - zakazanie spożywania skażonej żywności i wody, zakaz żywienia zwierząt, - podawania preparatów ze stabilnym jodem. Informowanie ludności Uruchomienie świadczeń osobistych i rzeczowych. Udział w dezaktywacji skażonego terenu, wody, środków żywienia. Kierowanie ludności do punktu dezaktywacji ludności. Ocena kosztów usuwania zdarzenia. 	<p>Wojewoda WCZK Starosta PCZK Burmistrz GZZK</p>

SPO - 9I	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie GZZK w przypadku zagrożenia epidemicznego i epidemii	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY:

Określenie zasad postępowania Burmistrza i podległych mu komórek organizacyjnych Urzędu Miejskiego oraz instytucji i zakładów gminnych w przypadku zagrożenia epidemiologicznego i epidemii.

II. LIDER/ UCZESTNICY PROCEDURY

Burmistrz/Gminny Zespół Zarządzania Kryzysowego, sołtysi

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie informacji o możliwym zagrożeniu epidemiologicznym	Ustanie zagrożenia lub zwalczenie epidemii	2. Ustawa z dnia 8 marca 1990r. o samorządzie gminnym/Dz.U. z 2001r. nr 142 poz. 1591/ 3. Rozporządzenie RM z dnia 18 maja 2004r. w sprawie warunków i sposobu przygotowania i wykorzystania publicznej i niepublicznej służby zdrowia na potrzeby obronne państwa oraz właściwości organów w tych sprawach /Dz.U. 2004r. Nr 143 poz. 1515/

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
<p>A. Monitorowanie stanu epidemiologicznego na terenie miasta i gminy . Gmina, nie posiada bezpośrednich sił umożliwiających monitorowanie ewentualnego zagrożenia epidemią. W tym względzie musi opierać się na danych dostarczanych przez ZOZ Nysa i Sanepid, czyli instytucji podległych Starostwu. Z chwilą pojawienia się symptomów zagrożenia Burmistrz poprzez stanowisko OC utrzymuje stały kontakt z ZOZ i Sanepid poprzez Starostwo Powiatowe.</p>	Stanowisko ds. OC
<p>B. Bilans i tryb uruchamiania sił i środków. 1. Gminny Zespół Zarządzania Kryzysowego – wykonuje zadania przekazywane przez szczebel nadrzędny. 2. Straż Miejska – zabezpiecza porządek i bezpieczeństwo przy realizacji zadań. 3. Instytucje wydzielające siły i środki dla zapewnienia szpitali zastępczych i miejsc szpitalnych.</p>	Burmistrz GZZK Straż Miejska Dom Pomocy Społecznej i inne instytucje wydzielające siły i środki dla

<p>4. Sołtysi – przekazują mieszkańcom sołectwa polecenia i zarządzenia władz. Uruchamianie sił odbywa się na polecenie Starostwa Powiatowego.</p>	<p>zabezpieczenia miejsc szpitalnych, sołtysi</p>
<p>C. Działania – uruchomienie</p>	
<p>1. Postępowanie osób odpowiedzialnych za zarządzanie kryzysowe w gminie, po otrzymaniu informacji o możliwości wystąpienia epidemii.</p>	<p>Burmistrz GZZK</p>
<p>2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy są w stanie przeciwdziałać własnymi siłami. Wariant ten ze względu na niedysponowanie przez władze gminy siłami medycznymi, musi być realizowany wspólnie z Wariantem II</p>	
<p>3. Wariant II – zdarzenie wystąpiło na znacznym obszarze gminy lub przemieszcza się z obszaru gmin sąsiednich i władze gminy nie są w stanie przeciwdziałać własnymi siłami i potrzebują pomocy powiatu. W tej sytuacji Burmistrz Nysy wraz z podległymi GZZK oraz innymi instytucjami i zakładami, realizuje zadania stawiane przez Starostwo. Do zadań tych należy :</p> <ul style="list-style-type: none"> a) informowanie ludności o groźbie epidemii oraz sposobie jej przeciwdziałania b) zapewnienie ładu i porządku oraz zapobieganie powstawaniu panice poprzez działanie wspólne Straży Miejskiej i Policji c) uruchomienie świadczeń osobistych i rzeczowych uczestniczących w rozwijaniu szpitala zastępczego d) koordynowanie działalności sołtysów w zakresie przekazywania mieszkańcom sołectw zaleceń i informacji w sprawie zapobiegania epidemii. e) składanie systematycznych meldunków o rozwoju sytuacji na terenie gminy do władz nadrzędnych 	<p>Starosta PCZK ZOZ Nysa Sanepid Burmistrz GZZK</p>
<p>4. Wariant III – zdarzenie przyjmuje charakter wojewódzki lub ogólnie krajowy i niezbędna jest interwencja władz i środków ratowniczych wojewódzkich lub krajowych. Postępowanie Burmistrza i GZZK jak przy Wariantcie II</p>	<p>Wojewoda WCZZK</p>

SPO - 9I	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Postępowanie GZZK w przypadku zagrożenia wystąpienia lub wystąpienia choroby zwierząt	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad postępowania Burmistrza i podległych mu wydziałów urzędu oraz służby i straże w przypadku wystąpienia chorób zakaźnych zwierząt.

II. LIDER/ UCZESTNICY PROCEDURY

Burmistrz, GZZK, podległe służby i straże oraz Inspekcja weterynaryjna

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie zdarzenia o charakterze choroby zakaźnej zwierząt	Likwidacja choroby zakaźnej zwierząt oraz skutków jej wystąpienia	2. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym /Dz.U. z 2007r. nr 89 poz. 590/

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
<p>A. Monitorowanie zagrożenia rozprzestrzeniania się choroby zakaźnej zwierząt w przypadku otrzymania sygnału o pierwszych przypadkach choroby zakaźnej wśród zwierząt + GZZK:</p> <ul style="list-style-type: none"> - zawiadania o zdarzeniu służby weterynaryjne; - nakazuje Straży Miejskiej oraz sołtysom i właścicielom ferm hodowlanych obserwację zwierząt i meldowanie o każdej kolejnej chorej sztuce GZZK. 	GZZK, Straż Miejska, Sołtysi, Właściciele ferm zwierząt
<p>B. Bilans i tryb uruchamiania sił i środków.</p> <ol style="list-style-type: none"> 1. Gminny Zespół Zarządzania Kryzysowego – do kierowania działaniami . 2. Straż Miejska do monitorowania i izolacji zagrożonego rejonu. 3. Straż Pożarna do działań likwidacyjnych. 4. Służby weterynaryjne. 5. Siły i środki przydzielane przez szczebel nadrzędny do pomocy w likwidacji zagrożenia. Tryb uruchamiania sił i środków stopniowy wg potrzeb. 	GZZK, Straż Miejska, Straż Pożarna, Służby weterynaryjne, Specjalistyczne siły i środki
<p>C. Działania – uruchomienie</p> <ol style="list-style-type: none"> 1. Postępowanie osób odpowiedzialnych za zarządzanie kryzysowe, instytucji i zakładów oraz straży i służb po uzyskaniu informacji o wystąpieniu zagrożenia chorobami zakaźnymi zwierząt. 	Burmistrz GZZK, Straż Miejska,

<p>2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy są w stanie przeciwdziałać własnymi siłami ratowniczymi.</p>	<p>Straż Pożarna, Służby weterynaryjne, Specjalistyczne siły i środki</p>
<p>b) działanie Gminnego Zespołu Zarządzania Kryzysowego c) działanie służb weterynaryjnych w celu ustalenia rodzaju choroby i źródła jej wystąpienia , d) zabezpieczenie i izolowanie przez Straż Miejską we współdziałaniu z policją rejonu wystąpienia choroby zakaźnej zwierząt e) informowanie ludności o zdarzeniu f) działania interwencyjne i likwidacja prowadzone przez Straż Pożarną i specjalistyczne służby opisanie i szacowanie strat</p>	
<p>3. Wariant II i III – zdarzenie wystąpiło na znacznym obszarze i przekracza możliwości ratownicze gminy :</p> <p>a) zbieranie, analizowanie i prognozowanie przebiegu zdarzenia b) powiadomienie szczebla nadrzędnego o osiągnięciu przez zdarzenie rozmiaru przekraczającego możliwości ratowniczo – porządkowe gminy, c) przekazanie szczeblowi nadrzędnemu danych dotyczących dotychczasowego przebiegu działań ratowniczych, realizacja zadań przekazywanych przez szczebel nadrzędny.</p>	<p>Wojewoda i WSZK, Starosta i PCZK, Burmistrz i GZZK</p>

SPO - 9I	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Działanie GZZK w przypadku wystąpienia choroby roślin	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad postępowania Burmistrza i podległych mu wydziałów urzędu oraz służby i straże w przypadku wystąpienia chorób roślin

II. LIDER/ UCZESTNICY PROCEDURY

Burmistrz, Wydziały Urzędu Miejskiego, podległe służby i straże oraz Inspekcja Ochrony Roślin

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Potwierdzenie zdarzenia o charakterze choroby roślin	Likwidacja choroby roślin oraz skutków jej wystąpienia	4. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym /Dz.U. z 2007r. nr 89 poz. 590/

I V. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
<p>D. Monitorowanie zagrożenia rozprzestrzeniania się choroby zakaźnej zwierząt w przypadku otrzymania sygnału o pierwszych przypadkach choroby roślin GZZK:</p> <ul style="list-style-type: none"> - zawiadamia o zdarzeniu Inspekcję Ochrony Roślin; - nakazuje Straży Miejskiej oraz sołtysom i właścicielom upraw śledzenie sytuacji i meldowanie o każdym nowym ognisku choroby GZZK. 	GZZK, Straż Miejska, Sołtysi, Właściciele pól uprawnych
<p>E. Bilans i tryb uruchamiania sił i środków.</p> <ul style="list-style-type: none"> 6. Gminny Zespół Zarządzania Kryzysowego – do kierowania działaniami . 7. Straż Miejska do monitorowania i izolacji zagrożonego rejonu. 8. Straż Pożarna do działań likwidacyjnych. 9. Inspekcja Ochrony Roślin. 10. Siły i środki przydzielane przez szczebel nadrzędny do pomocy w likwidacji zagrożenia. Tryb uruchamiania sił i środków stopniowy wg potrzeb. 	GZZK, Straż Miejska, Straż Pożarna, Inspekcja Ochrony Roślin Specjalistyczne siły i środki
<p>F. Działania – uruchomienie</p> <ul style="list-style-type: none"> 1. Postępowanie osób odpowiedzialnych za zarządzanie kryzysowe, instytucji i zakładów oraz straży i służb po uzyskaniu informacji o wystąpieniu zagrożenia chorobami roślin. 	Burmistrz, GZZK, Straż Miejska, Straż Pożarna, Inspekcja Ochrony Roślin

2. Wariant I – zdarzenie wystąpiło na ograniczonym terenie gminy i władze gminy są w stanie przeciwdziałać własnymi siłami ratowniczymi.	Specjalistyczne siły i środki
g) działanie Gminnego Zespołu Zarządzania Kryzysowego h) działanie Inspekcji Ochrony Roślin w celu ustalenia rodzaju choroby i źródła jej wystąpienia, i) zabezpieczenie i izolowanie przez Straż Miejską we współdziałaniu z policją rejonu wystąpienia choroby roślin j) informowanie ludności o zdarzeniu k) działania interwencyjne i likwidacja prowadzone przez Straż Pożarną i specjalistyczne służby, opisanie i szacowanie strat	
3. Wariant II i III – zdarzenie wystąpiło na znacznym obszarze i przekracza możliwości ratownicze gminy : d) zbieranie, analizowanie i prognozowanie przebiegu zdarzenia e) powiadomienie szczebla nadrzędnego o osiągnięciu przez zdarzenie rozmiaru przekraczającego możliwości ratowniczo – porządkowe gminy, f) przekazanie szczeblowi nadrzędnemu danych dotyczących dotychczasowego przebiegu działań ratowniczych, realizacja zadań przekazywanych przez szczebel nadrzędny.	Wojewoda i WSZK, Starosta i PCZK, Burmistrz i GZZK

SPO - 12	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Szacowania, oceny i opisywania strat powstałych w wyniku wystąpienia zdarzenia kryzysowego	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Realizacja działań zmierzających do dokonania oceny, opisanie i oszacowania strat powstałych po zdarzeniu kryzysowym.

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz/Wydzielona z GZZK grupa do oceny, opisanie i oszacowania strat

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Ustalenie zdarzenia kryzysowego	Wykonanie oceny, opisu i szacowania strat.	<ol style="list-style-type: none"> 1. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej /Dz.U.Nr 62, poz.558/ 2. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym /Dz.U.z 2007r. Nr 89, poz.590/ 3. Ustawa z dnia 12 marca 2004 r. o pomocy

		<p>społecznej /Dz.U.09.175.1362/</p> <p>4. Rozporządzenie Rady Ministrów z dnia 8 czerwca 1999 r. w sprawie zasad oraz trybu ustalania i wypłaty odszkodowań za szkody poniesione w związku z akcjami zwalczania klęsk żywiołowych /Dz.U. 99.55.573/</p> <p>5. Wytyczne Ministra Spraw Wew. i Adm. z dnia 3 marca 2011 r. w sprawie „zasad i trybu uruchamiania środków budżetu państwa dla jednostek samorządu terytorialnego na zadania związane z przeciwdziałaniem i usuwaniem skutków zdarzeń noszących znamiona klęsk żywiołowych”.</p>
--	--	---

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
<p>A. Monitorowanie zakresów zdarzeń o charakterze klęski żywiołowej</p> <p>Burmistrz wraz z Zastępcą Szefa GZZK przedstawicielami Wydziału Gospodarki Komunalnej, Inwestycji i Architektury, Rolnictwa i Ochrony Środowiska dokonują oceny rozmiaru klęski żywiołowej oraz kierują odpowiednie siły i środki do prowadzenia akcji pomocniczej.</p>	<p>Burmistrz GZZK</p>
<p>B. Bilans i tryb uruchamiania sił i środków</p> <p>a) jednostki zawodowej i ochotniczej straży pożarnej – wykonanie zadań i usuwanie zniszczeń ,</p> <p>b) ratownictwo medyczne – udziela pomocy poszkodowanym,</p> <p>c) Straż Miejska – zabezpiecza rejon katastrofy, siły i środki doraźnie uruchomionych świadczeń osobistych i rzeczowych do likwidacji zniszczeń .</p>	<p>GZZK Jednostki PSP i OSP Ratownictwo medyczne Straż Miejska Policja Siły i środki ze świadczeń</p>
<p>C. Działania – uruchomienie</p> <p>Postępowanie osób odpowiedzialnych za zarządzanie kryzysowe w przypadku klęski</p>	<p>Burmistrz GZZK</p>
<p>1. Wariant I – zdarzenie wystąpiło na określonym terenie gminy i władze gminy są w stanie przeciwdziałać własnymi siłami ratowniczymi. W wariantcie tym, niezbędna jest pomoc Starostwa zarówno w ratownictwie technicznym, PSP jak i medycznym ZOZ :</p> <p>a) kierowanie przebiegiem pomocy i likwidacji skutków klęski żywiołowej przez Gminny Zespół Zarządzania Kryzysowego SPO- 1.1</p> <p>b) prowadzenie działań ratowniczych przez jednostki Straży Pożarnej zawodowej i ochotniczej SPO – PSP</p> <p>c) zabezpieczenie prze policję i straż miejską bezpieczeństwa i porządku w rejonie katastrofy SPO – 3.1</p> <p>d) udzielanie pierwszej pomocy poszkodowanym SPO – ZOZ</p> <p>e) hospitalizowanie rannych SPO – ZOZ</p> <p>f) udzielanie pomocy poszkodowanym SPO – 5.1 opisanie i szacowanie strat SPO – 7.1</p>	<p>OSP Siły przydzielone przez Starostwo Policja, PSP, Ratownictwo medyczne</p>

<p>Wariant II i III – zdarzenie wystąpiło na znacznym obszarze i przekracza możliwości ratownicze gminy :</p> <ul style="list-style-type: none"> g) zbieranie , analizowanie i prognozowanie przebiegu zdarzenia h) powiadomienie szczebla nadrzędnego o osiągnięciu przez zdarzenie rozmiaru przekraczającego możliwości ratownictwa porządkowego gminy i) przekazanie jednostkom nadrzędnym danych dotyczących dotychczasowego przebiegu działań ratowniczych realizacja zadań przekazywanych przez szczebel nadrzędny 	<p>Wojewoda i WSZK Starosta i PCZK Burmistrz i GZZK</p>
--	---

SPO - 11	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Wykorzystanie sprzętu z magazynu OC i przeciwpowodziowego	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie sposobu wykorzystania sprzętu w sytuacjach kryzysowych

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie sytuacji kryzysowej wymagającej wsparcia sił ratowniczych sprzętem przechowywanym w magazynach OC i przeciwpowodziowym	Wydanie sprzętu do wykonania określonych prac	§ 3, pkt 14 rozporządzenia RM z dnia 25 czerwca 2002r. w sprawie szczegółowego zakresu działania Szefa Obrony Cywilnej Kraju, szefów obrony cywilnej województw, powiatów i gmin (Dz. U. 02.96.850)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
Podjęcie decyzji o wsparciu sił ratowniczych sprzętem w magazynie	Burmistrz
Wydanie polecenia pracownikowi właściwemu do przygotowania dokumentów materiałowych na użyczony sprzęt	Burmistrz
Przekazanie sprzętu na podstawie stosownych dokumentów magazynowych jednostkom ratowniczym w celu prowadzenia akcji ratowniczych	magazynier
Prowadzenia na bieżąco monitoringu i analizy potrzeb podczas występowania sytuacji kryzysowej	magazynier
Bieżące uzupełnianie w sprzęt i materiały bezpośredniego użycia	magazynier

SPO - 17	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Wprowadzenie świadczeń osobistych i rzeczowych	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad wykorzystania w procesie zapobiegania i likwidacji zdarzeń kryzysowych zakładów pracy i osób fizycznych w ramach nałożonych świadczeń

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz/Grupa Planowania Cywilnego GZZK, zakłady pracy i osoby fizyczne realizujące świadczenia

I. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Uruchomienie i włączenie do działania zakładów prac i wyspecjalizowanych służb	Zakończenie prowadzenia działań	Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej /Dz.U.Nr 62, poz.558/ Dekret z dnia 13 kwietnia 1953r. o świadczeniach w celu zwalczania klęsk żywiołowych /Dz.U.z 1953r. Nr 23, poz. 93 z późniejszymi zmianami/.

II. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Ustalenie potrzeb użycia sprzętu specjalistycznego będącego w dyspozycji zakładów pracy i osób prywatnych z terenu gminy	Burmistrz GZZK
2. Nałożenie w trybie doraźnym świadczeń osobistych i rzeczowych na niezbędny sprzęt i osoby go obsługujące	Burmistrz GZZK
3. Doręczenie nakazu świadczeń do zainteresowanych z jednoczesnym poleceniem natychmiastowej jego realizacji	
4. Użycie pobranego w ramach świadczeń sprzętu i osób do prowadzenia akcji ratowniczej lub likwidacji i naprawy szkód	
5. Zakończenie realizacji świadczeń i zwrot sprzętu właścicielowi.	Burmistrz
6. Zgodnie z aktami prawnymi rozliczenie się z właścicielami sprzętu za użycie go w ramach świadczeń w czasie pokoju	Stanowisko ds. OC

SPO - 19	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Pozyskanie osadzonych w zakładach karnych	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie sposobu realizacji porozumienia ze służbami więziennymi w Nysie

II. LIDER/UCZESTNICZY PROCEDURY

Burmistrz / GZZK

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie sytuacji kryzysowej wymagającej wsparcia sił ratowniczych	Skierowanie osadzonych do wykonania określonych prac	Porozumienie zawarte między Starostą nyskim a przedstawicielami służby więziennictwa

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
Podjęcie decyzji z własnej inicjatywy o wsparciu sił ratowniczych siłami osadzonych	Burmistrz/ GZZK
Przekazanie zapotrzebowania do stanowiska kierownika dyrektora placówki więziennej w Nysie na określoną ilość osadzonych z podaniem miejsca przeznaczenia i ilości godzin pracy	Burmistrz
Ubezpieczenie osadzonych	
Zorganizowanie transportu dla osadzonych	
Organizacja posiłków, szkolenie BHP	Burmistrz
Sprawowanie nadzoru nad pracą wykonywaną przez osoby osadzone	

SPO - 21	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Wnioskowanie o wsparcie działań oddziałami Sił Zbrojnych	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad wnioskowania o pomoc do szczebla wojewódzkiego i realizacji doraźnie wydanych zarządzeń Wojewody

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz/Grupa Planowania Cywilnego GZZK

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie potrzeby pomocy szczebla nadrzędnego	Zakończenie prowadzenia działań	1. Ustawa z dnia 5 czerwca 1998 r. o samorządzie wojewódzkim (Dz.U. z 1998r.Nr 91, poz.576) 2. Ustawa z dnia 8 marca 1990r o samorządzie gminnym (Dz.U. z 2001r Nr.142 poz. 1591)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Określenie potrzeby uzyskania pomocy Wojewody w przeciwdziałaniu i likwidacji zagrożeń	Burmistrz GZZK
2. Przygotowanie i przesłanie do Wojewody w zależności od potrzeb wniosku o : - skierowanie do pomocy sił specjalistycznych dysponowanych przez Wojewodę, - wsparcie działań pododdziałami i oddziałami Sił Zbrojnych, - wprowadzenie stanu klęski żywiołowej.	
3. Przyjęcie i wykorzystanie skierowanych na wniosek sił i środków.	
4. Realizacja wydanych doraźnie rozporządzeń Wojewody o : - wprowadzeniu stanu wyjątkowego i czasowym ograniczeniu na obszarach zagrożonych praw człowieka i obywatela, - wprowadzeniu stanu klęski żywiołowej na terenie dotkniętym zdarzeniami kryzysowymi, - zagrożeniu epidemicznym i epidemii, - zagrożeniu bezpieczeństwa paliwowego w związku z tym potrzebie realizacji planu dystrybucji i rozdziału paliw	

5. Realizacja rozporządzeń doraźnych wojewody				
SPO-22 A	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Prowadzenie planowej ewakuacji ludności miasta w obliczu groźby awarii hydrotechnicznej	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad działania Gminnego Zespołu ds. Ewakuacji i Przyjęcia Ludności w czasie prowadzenia planowej ewakuacji ludności całego miasta.

II. LIDER/UCZESTNICZY PROCEDURY

Burmistrz/Gminny Zespół ds. Ewakuacji i Przyjęcia Ludności

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie potrzeby ewakuacji uruchomienia pracy zespołu	Zakończenie procesu ewakuacji	<ol style="list-style-type: none"> 1. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej /Dz.U.Nr 62, poz.558/ 2. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym /Dz.U.z 2007r. Nr 89, poz.590/ 3. Plan ewakuacji ludności gminy Paczków

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
Uwaga! Ewakuacja ludności całego miasta będzie niezbędna przy II i III wariantcie działania . Do jej realizacji niezbędna będzie bowiem pomoc władz powiatu i województwa głównie w zakresie możliwości zakwaterowania żywienia, zabezpieczenia medycznego ewakuowanych oraz transportu do gmin i powiatów sąsiednich.	
1. Podjęcie przez Burmistrza decyzji o całkowitej ewakuacji ludności miasta.	Burmistrz, GZZK, Gminny Zespół ds. Ewakuacji Ludności, Przedsiębiorcy prywatni
2. Rozpoczęcie pracy przez Kierownictwo Gminnego Zespołu ds. Ewakuacji i Przyjęcia Ludności.	
3. Aktualizacja „Planu ewakuacji” oraz dokumentacji elementów organizacyjnych ewakuacji .	
4. Powiadomienie dyrektorów zakładów pracy i instytucji na terenie miasta o rozpoczynającej się ewakuacji.	

5. Przygotowanie rejonów rozmieszczenia osób po ewakuacji w tym : - przygotowanie Punktu Ewidencji i Rozdziału –Zgodnie z „Planem ewakuacji”, - przygotowanie miejsc zakwaterowania ludności.	
6. Przygotowanie logistycznego zabezpieczenia ewakuacji w tym : - zabezpieczenie socjalno – bytowe - zabezpieczenie medyczne	Grupa zabezpieczenia Logistycznego i Grupa Opieki Zdrowotnej i pomocy socjalno-bytowej GZZK
7. Powiadomienie Komendy Policji o przygotowaniu procesu ewakuacji i wynikających z tego obowiązkach dla organów porządkowych.	Burmistrz GZZK
8. Osiągnięcie gotowości do ewakuacji i złożenie o tym meldunku szczeblowi nadrzędnemu.	
9. Powiadomienie ludności miasta o rozpoczęciu ewakuacji : - siłami Zespołu Ewakuacji Rejonu, - centralą radiostacją alarmowania /z Centrum Dowodzenia, Straży Pożarnej/, - środki masowego przekazu /regionalne/	
10. Nadzorowanie procesu ewakuacji poprzez osobisty nadzór oraz otrzymywane meldunki z Zespołów Ewakuacji Rejonu oraz Punkty Ewidencji i Rozdziału.	
11. Zakończenie ewakuacji ludności oraz wyewakuowania z rejonów obsad elementów organizacyjnych ewakuacji.	
12. Przejęcie przez Policję i Straż Miejską ochrony i obrony mienia pozostawionego przez ludność, zakłady i instytucje, mienia w ewakuowanym mieście.	
13. Złożenie do szczebla nadrzędnego meldunku o zakończeniu ewakuacji ludności.	Burmistrz

SPO – 22B	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Prowadzenie planowanej ewakuacji doraźnej tylko z rejonu zagrożonego w wyniku zdarzenia kryzysowego	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad działania Gminnego Zespołu ds. Ewakuacji i Przyjęcia Ludności w czasie prowadzenia planowej zagrożonego rejonu miasta lub gminy.

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz/Gminny Zespół ds. Ewakuacji i Przyjęcia Ludności

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie potrzeby częściowej ewakuacji ludności	Zakończenie procesu ewakuacji	<ol style="list-style-type: none"> 1. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej /Dz.U.Nr 62, poz.558/ 2. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym /Dz.U.z 2007r. Nr 89, poz.590/ 3. Plan ewakuacji ludności gminy Paczków

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
Uwaga! Ten rodzaj ewakuacji występować będzie w I i II wariantcie działania.	Burmistrz, GZZK
1. Ustalenie zasięgu zagrożenia i związanej z tym potrzeby ewakuacji ludności z części miasta lub gminy.	Burmistrz, Kierownik GZ ds. EL
2. Uruchomienie awaryjne części elementów organizacyjnych procesu ewakuacji.	Kierownik GZ ds. EL
3. Uruchomienie środków transportowych przewidzianych dla tego rejonu do planowej ewakuacji ludności.	Gminny Zespół ds. Ewakuacji Ludności, Kierownictwo obiektów użyteczności publicznej
4. Przygotowanie zastępczych miejsc rozmieszczenia ewakuowanych w bezpiecznych rejonach miasta i gminy wykorzystując obiekty użyteczności publicznej /przedszkola, szkoły, internaty, świetlice, itp./	Komendanci Policji i Straży Miejskiej
5. Organizacja służby porządkowo – ochronnej policji i Straży Miejskiej w ewakuowanym rejonie.	Burmistrz GZ d/s Ewakuacji Lud.
6. Prowadzenie ewakuacji ludności z zagrożonego rejonu.	Burmistrz Grupa Zabezpieczenia Logistycznego GZZK
7. Organizacja i realizacja logistyczna zabezpieczenia ewakuacji w tym żywienie ewakuowanych na okres powyżej 12 godz.	

8. Zapewnienie opieki psychologicznej i zdrowotnej ewakuowanym	Burmistrz Grupa Opieki Zdrowotnej i Pomocy Socjalno-Bytowej GZZK
9. Zakończenie procesu ewakuacji	GZ d/s Ewak. Ludności
10. Organizacja, zabezpieczenie oraz prowadzenie powrotu ewakuowanych w rejon zamieszkania po ustaleniu zdarzenia kryzysowego, które było przyczyną ewakuacji.	Burmistrz GZZK GZ d/s Ewak. Ludności

SPO -22 C	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Postępowanie w przypadku planowej ewakuacji samorządnej ludności całego miasta.	Podmiot opracowujący	Urząd Miejski

V. CEL PROCEDURY

Określenie zasad działania Gminnego Zespołu ds. Ewakuacji i Przyjęcia Ludności w czasie prowadzenia ewakuacji doraźnej.

VI. LIDER/UCZESTNICY PROCEDURY

Burmistrz/Gminny Zespół ds. Ewakuacji i Przyjęcia Ludności

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie potrzeby ewakuacji doraźnej	Zakończenie procesu ewakuacji doraźnej	<ol style="list-style-type: none"> 1. Ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej /Dz.U.Nr 62, poz.558/ 2. Ustawa z dnia 26 kwietnia 2007r. o zarządzaniu kryzysowym /Dz.U.z 2007r. Nr 89, poz.590/

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
Uwaga! Planowa ewakuacja samorządna wystąpi zasadniczo w przypadku groźby awarii urządzeń hydrotechnicznych jednego z pobliskich jezior a czas na ewakuację ludności jest mniejszy niż 13 godzin.	Burmistrz, GZZK
1. Ustalenie stopnia zagrożenia i zaistnienia potrzeby ewakuacji samorządnej.	
2. Powiadomienie szpitala, Zakładu Karnego, zakładów pracy i instytucji o potrzebie ewakuacji z zagrożonego terenu z zachowaniem ustaleń zawartych w „Planie ewakuacji”.	
3. Przekazanie do przedszkoli i szkół wszystkiego typu polecenia ewakuacji dzieci i młodzieży według wariantu B tzn. w grupach zawartych pod opieką nauczycieli poza najbliższą linię bezpieczeństwa bez odsyłania ich do domu.	
4. Powiadomienie Policji i Straży Miejskiej o potrzebie zabezpieczenia przebiegu ewakuacji poprzez regulację ruchu, zapewnienie ładu i porządku oraz ochronę pozostawionego mienia.	

<p>5. Ogłoszenie przez dostępne środki alarmowania/centralną radiostacją alarmową, głośnomówiące urządzenia na samochodach Policji i Straży Miejskiej/sygnалу dla ludności o natychmiastowej ewakuacji . Jednocześnie uruchomienie wszystkich dostępnych syren i dzwonów kościelnych. Sygnał dźwiękowy – ciągłe wycie syren alarmowych i bicie w dzwony kościelne. Komunikat słowny : „Tama grozi uszkodzeniu. Ewakuujcie się natychmiast”.</p>	
<p>6. Organizacja w toku trwania ewakuacji zabezpieczenia logistycznego w tym przesłanie meldunku do władz nadrzędnych o udzielenie zwiększonej pomocy w tym zakresie.</p>	
<p>7. Ewidencjonowanie ludności przybyłej w rejonny bezpieczne.</p>	
<p>8. W razie posiadania czasu kontrola miasta pod względem opuszczenia przez całą ludność.</p>	
<p>9. Wprowadzenie na liniach bezpieczeństwa systemu patroli i posterunków uniemożliwiających przedostanie się do opuszczonego miasta złodziejom i rabusiom pozostawionego mienia.</p>	

SPO - 23	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Wnioskowanie o wprowadzenie stanu klęski żywiołowej	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie sposobu opracowania wniosku do Rady Ministrów

II. LIDER/UCZESTNICZY PROCEDURY

Burmistrz/GZZK

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Podjęcie decyzji o opracowaniu wniosku w przypadku wystąpienia klęski żywiołowej, a także gdy wystąpiły lub mogą wystąpić skutki tej klęski na danym obszarze	Otrzymanie informacji o wprowadzeniu lub odmowie wprowadzenia stanu klęski żywiołowej przez Radę Ministrów na danym obszarze	Art. 5 ustawy z dnia 18 kwietnia 2002 r o stanie klęski żywiołowej (Dz. U. 02.62.558)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
Analiza przesłanek zgłoszonych przez jednostki, podmioty o potrzebie wystąpienia z wnioskiem o wprowadzenie stany klęski żywiołowej	Burmistrz GZZK
Podjęcie decyzji o konieczności wystąpienia z wnioskiem do RM i jego przygotowanie: Wniosek powinien zawierać:	
1) ocenę stanu zagrożenia mającego znamiona klęski żywiołowej i ewentualną prognozę jego rozwoju z przewidywanymi skutkami	
2) określenie obszary gminy objętego klęską żywiołową	Burmistrz
3) propozycje dotyczące zakresu ograniczeń wolności im praw człowieka i obywatela	
4) uzasadnienie konieczności wprowadzenia stanu klęski żywiołowej	Burmistrz GZZK
Wysyłanie wniosku	

SPO - 26	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Wprowadzenie obowiązkowych szczepień podczas epidemii lub zagrożenia epidemicznego	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie sposobu zorganizowania i przeprowadzenia obowiązkowych szczepień w czasie zagrożenia epidemicznego lub epidemii.

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz/Grupa Planowania Cywilnego GZZK, dyrekcja ZOZ Nysa, NZOZ

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Uruchomienie procesu obowiązkowych szczepień	Zakończenie prowadzenia szczepień	1.Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U.z 2001r.Nr 142, poz.1591)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Określenie miejsc (punktów) szczepień na terenie gminy.	Burmistrz GZZK Dyrekcja ZOZ Nysa NZOZ
2. Rozwinięcie i przygotowanie do pracy punktów szczepień	
3. Złożenie do szczebla nadrzędnego meldunku o przygotowaniu akcji szczepień profilaktycznych	
4. Ustalenie rejonizacji ludności w odniesieniu do punktów szczepień	
5. Przeprowadzenie wśród ludności akcji informacyjnej o obowiązku szczepień, rozmieszczenie punktów szczepień wraz z ich rejonizacją	Burmistrz Dyrekcja ZOZ Nysa, NZOZ GZZK Policja Straż Miejska
6. Nadzorowanie przebiegu szczepień włącznie z wymuszeniem szczepienia przez unikających go	
7. Zakończenie akcji prowadzenia szczepień obowiązkowych	Burmistrz GZZK
8. Złożenie meldunku do szczebla nadrzędnego	

SPO - 27	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Uruchamianie miejsc kwarantanny i izolacji wraz z zabezpieczeniem logistycznym	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie sposobu uruchamiania na terenie gminy Zastępczych Miejsc Szpitalnych dla celów izolacji i kwarantanny.

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz/Grupa Planowania Cywilnego GZZK, dyrektor ZOZ Nysa.

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Uruchomienie Zawczasu przygotowanego Zastępczego Miejsca Szpitalnego	Zakończenie prowadzenia działań	1.Ustawa z dnia 18 kwietnia 2002 r. o stanie kłeski żywiolowej /Dz.U.Nr 62, poz.558/ 2.Ustawa z 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r Nr.142 poz. 1591

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Określenie potrzeby rozwinięcia ZMS jako miejsca izolacji i kwarantanny na wypadek wystąpienia epidemii	Burmistrz GZZK
2. Złożenie do szczebla nadrzędnego meldunku o podjętej decyzji	Burmistrz GZZK
3. W uzgodnieniu i współpracy z dyrekcją ZOZ rozwinięcie ZMS w obiekcie szkolnym w Kopernikach jako miejsca kwarantanny i izolacji ludności	
4. Ustalenie potrzeb związanych z medycznym i socjalno – bytowym zabezpieczeniem miejsca kwarantanny i izolacji.	
5. Realizacja zabezpieczenia logistycznego miejsca kwarantanny i izolacji w czasie jego działania.	
6. Likwidacja miejsca kwarantanny i izolacji po ustaniu potrzeby jego istnienia	
7. Złożenie do szczebla nadrzędnego meldunku o zlikwidowaniu miejsca kwarantanny	

SPO - 32	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Uruchamianie planu rozdziału paliw i nadzorowanie jego dystrybucji	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie postępowania władz gminy w przypadku zagrożenia bezpieczeństwa paliwowego.

II. LIDER/UCZESTNICZY PROCEDURY

Burmistrz/Grupa Planowania Cywilnego GZZK

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie zagrożenia bezpieczeństwa paliwowego	Ustanie zagrożenia	1. Ustawa z dnia 5 czerwca 1998r. o samorządzie wojewódzkim (Dz.U. z 1998r. Nr.91 poz. 576) 2. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U.z 2001r.Nr 142, poz.1591)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Analiza sytuacji paliwowej na terenie gminy.	Burmistrz GZZK
2. Na podstawie analizy przygotowanie wniosku do wojewody	
3. Złożenie do wojewody wniosku o pomoc w sprawie zaopatrzenia w paliwo	
4. Otrzymanie od wojewody wytycznych w sprawie dystrybucji paliw	
5. Opracowanie na podstawie otrzymanych wytycznych planu rozdziału i dystrybucji paliw na terenie gminy	
6. Realizacja planu dystrybucji paliw	
7. Nadzór nad rozdziałem i dystrybucją paliw	
8. Złożenie meldunku o realizacji wytycznych wojewody	

SPO - 37	Rodzaj dokumentu	STANDARDOWA PROCEDURA OPERACYJNA	Data opracowania	Lipiec 2011
	Nazwa dokumentu	Ograniczenie działalności edukacyjnej na zagrożonym terenie poprzez okresowe zawieszenie działalności dydaktycznej	Podmiot opracowujący	Urząd Miejski

I. CEL PROCEDURY

Określenie zasad ograniczenia działalności dydaktycznej w placówkach oświatowych gminy ze względu na zaistniałe zdarzenie kryzysowe

II. LIDER/UCZESTNICY PROCEDURY

Burmistrz / naczelnik oświaty

III. WEJŚCIA, WYJŚCIA ORAZ FORMALNE PODSTAWY REALIZACJI PROCEDURY

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie potrzeby odwołania zajęć dydaktycznych	Ustanie potrzeby ograniczenia zajęć dydaktycznych	1. Ustawa z dnia 18 kwietnia 2002r. o stanie klęski żywiołowej (Dz.U. z 2002r Nr.62 poz.558) 2. Ustawa z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r Nr.142 poz. 1591)

IV. OPIS POSTĘPOWANIA

Przedsięwzięcia	Wykonawcy
1	2
1. Ocena i analiza sytuacji gminnych obiektów oświatowych ze względu na natychmiastową możliwość prowadzenia zajęć szkolnych po minięciu zdarzenia kryzysowego	Burmistrz, naczelnik oświaty
2. Podjęcie i ogłoszenie decyzji o zawieszeniu zajęć w uszkodzonej w wyniku zdarzenia kryzysowego placówce oświatowej.	
3. Powiadomienie zainteresowanych o zawieszeniu zajęć	
4. Przygotowanie w przypadku dłuższego terminu nieprzydatności obiektu do zajęć opracowanie planu przeniesienia zajęć do innego miejsca lub placówki oświatowej	
5. Prowadzenie likwidacji skutków zdarzenia kryzysowego na obiekcie	
6. Złożenie do szczebla nadrzędnego meldunku o zawieszeniu działań dydaktycznych w całej gminie lub tylko na jednym obiekcie szkolnym oraz podjętej decyzji co kontynuacji nauczania.	
7. Wznowienie nauczania a gminie lub na obiekcie po likwidacji szkód	
8. Złożenie do szczebla nadrzędnego meldunku o wznowieniu nauczania	

Procedury uruchamiania rezerw państwowych

PRP – 1	Rodzaj dokumentu	PROCEDURA URUCHAMIANIA REZERW PAŃSTWOWYCH	Data	
	Nazwa dokumentu	OGÓLNA PROCEDURA URUCHAMIANIA REZERW PAŃSTWOWYCH	Podmiot opracowujący	WBiZK

I. Cel procedury

Określenie sposobu udostępniania rezerw państwowych w przypadku wystąpienia klęski żywiołowej, sytuacji kryzysowej, odtworzenia infrastruktury krytycznej lub zaspokojenia podstawowych potrzeb obywateli, ratowania ich życia i zdrowia, a także potrzebę wsparcia realizacji celów społecznych.

II. Lider/ Uczestnicy procedury

Wojewoda Opolski/Prezes Agencji Rezerw Materiałowych, minister właściwy ds. gospodarki, minister właściwy ds. transportu, Dyrektor Wydziału Bezpieczeństwa i Zarządzania Kryzysowego Opolskiego Urzędu Wojewódzkiego (WBiZK), Kierownik Wojewódzkiego Centrum Zarządzania Kryzysowego (WCZK), organy administracji samorządowej.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie klęski żywiołowej lub sytuacji kryzysowej, oraz zakłóceń w ciągłości dostaw służących funkcjonowaniu gospodarki narodowej i zaspokojenia podstawowych potrzeb obywateli, ratowania ich życia i zdrowia, a także potrzebę wsparcia realizacji celów społecznych.	Wykorzystanie/użytkowanie udostępnionych rezerw materiałowych zgodnie z zaistniałą potrzebą i ich przeznaczeniem oraz dokonanie zwrotu części niewykorzystanych rezerw.	<ul style="list-style-type: none"> ∅ ustawa z dnia 29 października 2010 r. o rezerwach strategicznych (Dz.U.10.229.1496); ∅ ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz.U.07.89.590 z późn. zm.); ∅ ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie (Dz.U.09.31.206 z późn. zm.).

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
<p>1. Monitorowanie rozwoju sytuacji kryzysowej, stwarzającej możliwość zaistnienia zagrożenia życia ludzkiego oraz drastycznego pogorszenia się warunków bytowych ludności lub możliwość znacznych szkód i strat materialnych, wynikających z nieprzewidzianych zdarzeń i okoliczności oraz klęsk żywiołowych i sytuacji kryzysowych 0 w przypadku bezwzględnej potrzeby użycia rezerw państwowych – przygotowanie i skierowanie stosownego zapotrzebowania do Wojewody, zawierającego:</p> <ul style="list-style-type: none"> Ø ilość i nazwę asortymentu, Ø cel wykorzystania danego asortymentu, Ø dane podmiotu, któremu udostępnione będą państwowe rezerwy materiałowe. 	<p>Ø organy administracji samorządowej.</p>
<p>2. Przyjęcie zapotrzebowań z jednostek samorządu terytorialnego, opracowanie stosownego/ych wniosku/ów i przesłanie ministrowi właściwemu ds. gospodarki.</p>	<p>Ø Wojewoda Opolski, Ø Dyrektor WBiZK, Ø Kierownik WCZK.</p>
<p>3. Analiza otrzymanego/ych wniosku/ów – przygotowanie i wydanie decyzji o udostępnieniu rezerw. W przypadku gdy decyzja dotyczyć będzie udostępnienia konstrukcji składanych wiaduktów, mostów grodowych i kolejowych, minister właściwy ds. gospodarki uzgadnia projekt tej decyzji z ministrem właściwym ds. transportu.</p> <p>Decyzja o udostępnieniu rezerw powinna zawierać:</p> <ol style="list-style-type: none"> 1) oznaczenie organu, na rzecz którego rezerwy są udostępniane; 2) określenie udostępnionego asortymentu rezerw i jego ilości; 3) oznaczenie podmiotu, któremu udostępnione rezerwy będą wydane do użycia; 4) zobowiązanie do zwrotu niewykorzystanej części udostępnionych rezerw; 5) inne szczególne warunki udostępnienia rezerw, jeżeli są konieczne ze względu na właściwości udostępnionego asortymentu rezerw. 	<p>Ø minister właściwy ds. gospodarki, Ø minister właściwy ds. transportu.</p>
<p>4. Ustalenie warunków oraz łańcucha działań związanych z wydaniem i odbiorem przedmiotu udostępnienia, jego transportem, instalacją (montażem), deinstalacją (demontażem), eksploatacją i zwrotem do zasobów rezerw państwowych. Poinformowanie stosownego organu administracji samorządowej o ustaleniach.</p>	<p>Ø Prezes Agencji Rezerw Materiałowych, Ø Wojewoda Opolski, Ø Dyrektor WBiZK.</p>
Przedsięwzięcia	Wykonawcy

5. Wydanie przedmiotu udostępnienia do użytkownika, zgodnie z podjętymi ustaleniami i otrzymanymi dokumentami.	Ø Prezes Agencji Rezerw Materiałowych.
6. Odbiór przedmiotu udostępnienia zgodnie ze wskazanym przez Prezesa Agencji Rezerw Materiałowych i terminem. Stworzenie na obszarze/ach podmiotu/ów wnioskującego/ych warunków niezagrażających przerwaniem funkcjonowania społeczności oraz złagodzenie szkód i strat materialnych wynikających z nieprzewidzianych zdarzeń i okoliczności.	Ø Wojewoda Opolski, Ø Kierownik WCZK, Ø organ administracji samorządowej.
7. Dokonanie zwrotu części niewykorzystanych rezerw – zgodnie z przyjętymi ustaleniami i otrzymanymi dokumentami – w przypadku częściowego ich niewykorzystania.	
8. Zwrot przedmiotu udostępnienia do zasobu rezerw państwowych po wykorzystaniu, zgodnie z ustaleniami i otrzymanymi dokumentami – w przypadku udostępnienia rezerw asortymentu specjalistycznego (np. konstrukcje składanych wiaduktów, mostów drogowych i kolejowych, koparek, spycharek itp.).	Ø Wojewoda Opolski, Ø Kierownik WCZK, Ø organ administracji samorządowej, Ø Prezes Agencji Rezerw Materiałowych.

PRP – 2	Rodzaj dokumentu	PROCEDURA URUCHAMIANIA REZERW PAŃSTWOWYCH	Data	
	Nazwa dokumentu	PROCEDURA URUCHAMIANIA REZERW JODKU POTASU – TABLETEK JODOWYCH	Podmiot opracowujący	WBiZK

I. Cel procedury

Określenie sposobu uruchomienia rezerw jodku potasu

II. Lider/ Uczestnicy procedury

Wojewoda Opolski /Dyrektor Wydziału Bezpieczeństwa i Zarządzania Kryzysowego (WBiZK), Kierownik Wojewódzkiego Centrum Zarządzania Kryzysowego (WCZK), minister właściwy ds. gospodarki, Prezes Agencji Rezerw Materiałowych, organy administracji samorządowej.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie zagrożenia radiacyjnego o zasięgu wojewódzkim	Wydanie preparatu jodowego	∅ Art. 90 pkt 3 ustawy z dnia 29 listopada 2000 r. – Prawo atomowe

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Monitorowanie rozwoju sytuacji kryzysowej, stwarzającej możliwość zaistnienia zagrożenia radiacyjnego.	∅ Kierownik WCZK.
2. Podjęcie wiadomości o zdarzeniu radiacyjnym.	∅ Wojewoda Opolski
3. Przygotowanie i skierowanie wniosku do ministra gospodarki o udostępnienie tabletek jodowych – jodku potasu. Wniosek o udostępnienie rezerw strategicznych powinien zawierać co najmniej: nazwę i ilość asortymentu rezerw strategicznych oraz cel jego wykorzystania, a także dane podmiotu, któremu udostępnione rezerwy strategiczne będą wydane.	∅ Wojewoda Opolski

4. Wydanie decyzji przez Ministra Gospodarki o udostępnieniu rezerw preparatu jodowego do natychmiastowej realizacji przez Agencję Rezerw Materiałowych	<ul style="list-style-type: none"> Ø minister właściwy ds. gospodarki, Ø Prezes Agencji Rezerw Materiałowych.
5. Wykonanie decyzji ministra właściwy ds. gospodarki: <ul style="list-style-type: none"> Ø informuje Wojewodę Opolskiego o miejscu i terminie wydania tabletek jodowych, a także o wymaganiach dotyczących ich przetransportowania oraz przetrzymywania, Ø wydaje udostępnione tabletki jodowe, Ø sprawdza warunki transportu oraz przetrzymywania. 	<ul style="list-style-type: none"> Ø Prezes Agencji Rezerw Materiałowych.
6. Przyjęcie informacji o decyzji o udostępnieniu jodku potasu z Agencji Rezerw Materiałowych.	<ul style="list-style-type: none"> Ø Wojewoda Opolski, Ø Dyrektor WBiZK, Ø Kierownik WCZK.
7. Uruchomienie Wojewódzkiego Planu dystrybucji preparatu jodowego w postaci tabletek, w tym: <ul style="list-style-type: none"> Ø dokonuje odbioru tabletek jodowych oraz zapewnia ich ochronę, Ø dystrybuuje udostępnione rezerwy strategiczne do odbiorców ostatecznych, Ø wykorzystuje udostępnione rezerwy zgodnie z przeznaczeniem. 	<ul style="list-style-type: none"> Ø Wojewoda opolski, Ø Dyrektor WBiZK.
Przedsięwzięcia	Wykonawcy
8. Wydanie tabletek jodowych z miejsca przechowywania do Starost Powiatowych na podstawie protokołów przekazania.	<ul style="list-style-type: none"> Ø Dyrektor WBiZK.
9. Dystrybucja preparatów jodowych na terenie powiatów, przekazanie do gmin, a następnie do miejsc wydawania – wykorzystanie udostępnionych rezerw zgodnie z przeznaczeniem.	<ul style="list-style-type: none"> Ø organy administracji samorządowej.
10. Wydanie tabletek jodowych dla uprawnionych ludzi z poszczególnych grup ryzyka, wykonanie niezbędnej dokumentacji określonej w planach dystrybucji preparatu jodowego.	
11. Zwrot niewykorzystanej części udostępnionych rezerw do Agencji Rezerw Materiałowych.	<ul style="list-style-type: none"> Ø Wojewoda Opolski.

9.2.Organizacja łączności.

Gminny Zespół Zarządzania Kryzysowego do kierowania podległymi służbami, monitorowania sytuacji oraz współdziałania ze szczeblem i sąsiadującymi gminami wykorzystuje zasadniczy jak i zapasowy system łączności.

Podstawową systemu zasadniczego, jest stacjonarna łączność telefoniczna zaś zapasowy system łączności, tworzy łączność radiowa:

- Straży Miejskiej
- 6 jednostek Ochotniczych Straży Pożarnych

W sytuacjach krytycznych możliwe jest wykorzystanie sieci radiowej Opolskiego Urzędu Wojewódzkiego, jako alternatywy dla obu gminnych systemów.

9.3. SCHEMAT ZASADNICZEGO SYSTEMU ŁACZNOŚCI KIEROWANIA I WSPÓŁDZIAŁANIA

9.4. ZASADNICZY SYSTEM ŁĄCZNOŚCI SPIS TELEFONÓW SYSTEMU KIEROWANIA

L.p.	Nazwa instytucji	Osoba , funkcja	Nr telefonu	Uwagi
SOLECTWA				
1.	Kamienica	Czadankiewicz Adam	77 431 63 58	
2.	Gościce	Krótkiewicz Władysław	77 431 70 15	
3.	Unikowice	Żak Janina	77 435 14 87	
4.	Lisie Kąty	Bogdanowicz Sylwia	77 431 66 01	
5.	Ujeździec	Biernat Piotr	77 431 30 79	
6.	Dziewiętlice	Wanat Tomasz	77 436 14 16	
7.	Trzeboszowice	Majka Helena	77 431 37 70	
8.	Wilamowa	Grabowska Stanisława	77 431 57 33	
9.	Ścibórz	Bednarz-Borys Urszula	77 431 30 54	
10.	Stary Paczków	Kurowska Wiesława	77 431 75 36	
11.	Kozielno	Pomietło Janina	77 431 79 14	
12.	Frydrychów	Podgórski Kazimierz		

Jednostki organizacyjne i zakłady pracy podległe gminie				
1.	Zakład Wodociągów i Kanalizacji	Dyrektor	77 431 78 87	
2.	Zakład Usług Komunalnych i Mieszkaniowych	Prezes	77 431 64 11	
3.				
4.				

9.5. SPIS TELEFONÓW SYSTEMU WSPÓLDZIAŁANIA

L.p.	Nazwa instytucji, organizacji	Nr telefonu	Uwagi
1.	Komenda Powiatowa Policji Komisariat Policji w Paczkowie	77 4090903 77 439 04 45	
2.	Komenda Powiatowa Państwowej Straży Pożarnej PSP Paczków	77 4090803 77 431 65 65	
3.	Starostwo Powiatowe Nysa	77 40 85 064	
4.	Urząd Miasta Głuchołazy	77 4092100	
5.	Urząd Gminy Korfantów	77 4343811	
6.	Urząd Gminy Łambinowice	77 4311300	
7.	Urząd Gminy Pakosławice	77 4357614	
8.	Urząd Gminy Otmuchów	77 4315016	
9.	Regionalny Zarząd Gospodarki Wodnej we Wrocławiu	71 3378800	
10.	Zbiornik wodny Otmuchów Zbiornik wodny Paczków	77 4315172 77 431 77 27	
11.	Zbiornik wodny Nysa	77 4310349	
12.	Zespół Opieki Zdrowotnej Nysa	77 4087800	
13.	Zakład Energetyczny Tauron (pogotowie energetyczne) PACZKÓW	77 431 61 55	
14.	Gazownia (pogotowie gazowe) PACZKÓW	991 77 431 5285	

BURMISTRZ GMINY PACZKÓW

Gminny Zespół Zarządzania
Kryzysowego

Straż Miejska

Sieć wewnętrzna Straży
Miejskiej pomiędzy
patrolami a centralą

**Ochotnicze Straże
Pożarne**

Sieć radiowa wozów
bojowych i KPPSP

Sieć krótkofalowa

9.6. SYSTEM MONITOROWANIA ZAGROŻEŃ OSTRZEGANIA I ALARMOWANIA

Gminny system monitorowania zagrożeń, oparty jest na informacjach pozyskiwanych od sołtysów, Straży Miejskiej, Straży Pożarnej, Policji oraz szczebla nadrzędnego i sąsiadów. Praktycznie komórka Zarządzania Kryzysowego i Burmistrz o zdarzeniu dowiadują się, dopiero po jego zaistnieniu. W sytuacji przewidywanego zagrożenia gdy rozpoczął już pracę Gminny Zespół Zarządzania Kryzysowego, monitorowanie zagrożenia prowadzone jest z wyprzedzeniem, ale i w takim przypadku, jest ono znacznie ograniczone ze względu na techniczne możliwości służb ratowniczych podległych gminie. Służby te, nie posiadają żadnych urządzeń do stwierdzenia wystąpienia skażeń radiacyjnych, biologicznych i chemicznych.

Urządzenia takie, być może będą posiadały w najbliższym czasie instytucje podległe powiatowi (Komenda Powiatowa Państwowej Straży Pożarnej).

W celu ostrzegania i alarmowania, stosowane będą ogólnokrajowe sygnały uzupełnione o dwa sygnały lokalne, dotyczące groźby katastrofy hydrotechnicznej na zbiorniku wodnym Paczków.

Podstawowym sposobem przekazywania tych sygnałów jest, centralnie stosowany system syren z urządzeniem głośnomówiącym . Miejsce uruchamiania systemu, znajduje się w budynku Państwowej Straży Pożarnej w Nysie, ul. Szopena 6.

9.7. ZASADY INFORMOWANIA LUDNOŚCI O ZAGROŻENIACH I SPOSOBY POSTĘPOWANIA NA WYPADEK ZAGROŻEŃ.

Ze względu na duże zagrożenie katastrofalnym zatopieniem miasta w wyniku awarii hydrotechnicznej na zbiorniku wodnym Paczków, przygotowano i doprowadzono do ludności miasta i gminy ulotkę, zawierającą dane dotyczące zagrożeń, sygnałów ostrzegania i alarmowania oraz zasad postępowania z chwilą wystąpienia zagrożenia.

Akcja dostarczania ulotek do zakładów pracy, szkół, przedszkoli, spółdzielni i wspólnot mieszkaniowych, powtarzana jest corocznie. Ulotka, dostępna jest też na stronie internetowej Urzędu Miejskiego. W przypadku pojawienia się zagrożeń, ludność miasta powiadamiana będzie przez system głośnomówiący syren alarmowych. Jako zastępczy dublujący środek- wykorzystywane będą komunikaty podawane przez głośniki zamieszczone na samochodach służbowych Straży Miejskiej.

W przypadku zagrożenia odległego w czasie, w sytuacjach kryzysowych, stanach nadzwyczajnych i w czasie wojny, wykorzystywana będzie również akcja plakatowania oraz informacja w lokalnej prasie. Ludność sołectw gminy, ostrzegana i alarmowana będzie przez sołtysów.

9.8. ORGANIZACJA EWAKUACJI Z OBSZARÓW ZAGROŻONYCH

Ewakuacja ludności z terenu miasta, będzie niezbędna ze względu na potrzebę rozśrodkowania ludności w czasie wojny jak i uniknięcia strat w przypadku awarii i katastrof urządzeń hydrotechnicznych, transportujących TŚP, gazowniczych, energetycznych, stacje paliw itp. w czasie pokoju.

Specyfikacja zagrożenia głównego (katastrofalne zatopienie) oraz doświadczenia z powodzi w 1997 roku, wymusiły zasadnicze rozwiązania przyjęte w „Planie Ewakuacji” do których zaliczyć, należy :

- zasadę nie przekraczania rzeki Nysa w czasie ewakuacji, (lewy brzeg do sołectw leżących po lewej stronie rzeki, prawy brzeg do sołectw leżących po prawej stronie rzeki),
- rozwijanie punktów ewidencji ewakuowanych nie w rejonie ewakuacji, a w rejonie rozmieszczenia po ewakuacji, co pozwala na szybszy przebieg ewakuacji, szczególnie dla osób posiadających własny środek transportu,
- przyjęcie zasady, że dla 80% ewakuowanych sposobem przemieszczenia się będzie, samoewakuacja,
- przygotowanie dla pozostałych 20% ewakuowanych, autobusów wywożących ich w bezpieczny rejon z Samochodowych Punktów Załadowniczych, usytuowanych w każdym rejonie ewakuacji,
- ustalenie sygnału kierunków ucieczki oraz linii bezpieczeństwa w przypadku ewakuacji samorzutnej.

Szczegółowe zasady ewakuacji, określa dokument „Gminny Plan Ewakuacji i Przyjęcia Ludności”.

9.9. ORGANIZACJA OPIEKI SPOŁECZNEJ I MEDYCZNEJ

1. Ośrodek Pomocy Społecznej realizuje zadania zapewniające warunki w zaspokojeniu podstawowych potrzeb bytowych mieszkańców w sytuacjach kryzysowych i zagrożenia, we współdziałaniu z władzami lokalnymi.
2. Ośrodek Pomocy Społecznej, współdziała z następującymi instytucjami działającymi w sytuacjach kryzysowych:
 - **Schronisko Św. Brata Alberta w Bielicach,**
 - **Punkt Noclegowy w Nysie, Caritas Diecezji Opolskiej w Nysie,**
 - **Dom Samotnej Matki w Opolu,**
3. Ośrodek Pomocy Społecznej organizuje i koordynuje pomoc dla ludności poprzez:
 - Zawiadomienie telefoniczne pracowników o sytuacji kryzysowej przez osoby pełniące funkcje kierownicze tj; przez kierownika OPS nr tel. 77 431 62 09
 - Rozpoznanie przez pracowników potrzeb udzielania pomocy mieszkańcom
 - Systematyczne prowadzenie analizy i oceny sytuacji do podejmowania decyzji
4. W przypadku katastrofy o dużej skali będzie wdrożony system informowania o pomocy społecznej:
 - Wykaz osób, którym udzielono pomocy,
 - Wydawania kart świadczeń w celu poprawnej dystrybucji świadczeń.
5. **Pomoc można uzyskać tutaj- Referat Zarządzania Kryzysowego Starostwa Powiatowego w Nysie, ul. Moniuszki 9-10, tel. 77 40 85 064**
6. Wg planu przygotowania publicznej i niepublicznej służby zdrowia Gminy Paczków na potrzeby obronne państwa. Załącznik do PZK Gminy

9.10. ORGANIZACJA OCHRONY PRZED ZAGROŻENIAMI RADIACYJNYMI, BIOLOGICZNYMI , CHEMICZNYMI

Ze względu na brak infrastruktury obronnej typu schrony z urządzeniami filtracyjnymi, działalność gminy ograniczać się jedynie może do prowadzenia działań profilaktycznych nakazywanych przez szczebel nadrzędny.

9.11. Zasady, tryb dokumentowania i oceny strat

W przypadku wystąpienia na terenie miasta i gminy sytuacji kryzysowej (powstania szkód min. w obiektach budowlanych w infrastrukturze technicznej) rozpoczęcie prac Komisji inicjuje Burmistrz lub jego Zastępca, określając z pośród uprawnionych pracowników jej skład, oraz wskazując przewodniczącego komisji.

Komisja w swoich pracach:

1. stosować będzie „zasady i procedury ustalenia szkód i szacowania strat spowodowanych klęskami żywiołowymi oraz ubiegania się o dofinansowanie zadań własnych jednostek samorządu terytorialnego w dziedzinie remontów lub odbudowy uszkodzonych i zniszczonych obiektów budowlanych” wydanych przez Ministerstwo Spraw Wewnętrznych i Administracji

Obsługa komisji, w tym zabezpieczenie transportu zapewni wydział Organizacyjny.

Na podstawie opracowanej przez Komisję dokumentacji, Wydział Inwestycji i Przedsiębiorczości opracuje plan likwidacji strat w rozbiciu na poszczególne lata, z uwzględnieniem możliwości budżetu miasta oraz koordynować będzie opracowanie dokumentacji, której wykonanie niezbędne jest do wystąpienia z wnioskiem o dofinansowanie zadań własnych gmin w dziedzinie remontów oraz rozbudowy uszkodzonych i zniszczonych obiektów budowlanych.

Wzór zarządzenia Burmistrza w sprawie powołania komisji ds. szacowania strat

Zarządzenie

Burmistrza Paczkowa Nr ____/____

z dnia _____

w sprawie: powołania komisji ds. ustalania skutków i szacowania strat powstałych na terenie Gminy Paczków w wyniku powodzi

Na podstawie art. 30 ustawy o **o samorządzie gminnym** z dnia 8 marca 1990 r. (*Dz. U. Nr 142, poz. 1591 z 2001 r z późniejszymi zmianami*) w związku z zalaniem obiektów i upraw na terenie Gminy Paczków zarządzam:

§ 1

1. Powołuję komisję ds. ustalania skutków powodzi w mieniu komunalnym, osób fizycznych i prawnych powstałych w wyniku zalań w dniach od _____ do _____ w składzie:

1. _____,
2. _____,
3. _____,
4. _____,

2. Powołuję komisję ds szacowania strat w składzie:

1. _____,
2. _____,
3. _____,

§ 2

W skład komisji ds. ustalania skutków wejdą także na miejscu w miarę możliwości przedstawiciele rad sołeckich, sołtysi i radni.

§ 3

Ustalanie skutków przeprowadzić w sołectwach.....
.....oraz innych w miarę napływania zgłoszeń z terenu.

§ 4

Z podejmowanych czynności komisja ds. ustalania skutków sporządza protokoły wg obowiązujących wzorów.

§ 5

1. Na podstawie protokółów, o których mowa w § 4 komisja ds. szacowania strat wyceni wstępnie straty poniesione przez osoby fizyczne i prawne a także powstałe w mieniu komunalnym.
2. Wyceny komisja przedstawi niezwłocznie Burmistrzowi Paczkowa.

§ 6

Zarządzenie wchodzi w życie z dniem podpisania.

Wzór protokołu inwentaryzowania strat w mieniu prywatnym

Spis strat

powstałych w wyniku sytuacji kryzysowych/zjawisk atmosferycznych

w dn _____

sporządzony dn _____

Nr ____/____

Adres Posesji: _____, ul. _____ Nr _____,

Właściciel/użytkownik: _____,

Straty w budynku/mieszkanu:

Elementy stałe: _____

Wyposażenie: _____

Inne budynki, nieruchomości i ruchomości: _____

Ubezpieczenie: TAK / NIE co; _____

Uwagi: _____

Podpis właściciela/użytkownika

podpis sporządzającego

Ministerstwo Spraw Wewnętrznych i Administracji
Biuro do Spraw Usuwania Skutków Klęsk Żywiolowych

**Zasady i procedury ustalania szkód i szacowania strat spowodowanych zdarzeniami noszącymi
znamiona klęski żywiołowej oraz ubiegania
się o dofinansowanie zadań własnych jednostek samorządu terytorialnego
w zakresie remontów lub odbudowy uszkodzonych i zniszczonych obiektów budowlanych**

Warszawa kwiecień 2010 roku.

I. Zasady szacowania strat przez jednostki samorządu terytorialnego

W przypadku wystąpienia na terenie danej jednostki samorządu terytorialnego (jst) zdarzeń noszących znamiona klęski żywiołowej należy niezwłocznie powiadomić właściwe terytorialnie wojewódzkie centrum zarządzania kryzysowego. Następnie wójt, burmistrz, prezydent miasta (w przypadku samorządów gminnych), zarząd powiatu (w przypadku samorządów powiatowych) lub zarząd województwa (w przypadku samorządów wojewódzkich) powołuje komisję ds. ustalania szkód i szacowania strat powstałych wskutek klęski żywiołowej. Komisja ta sporządza protokół zawierający następujące informacje:

- 1) datę i miejsce oraz numer sporządzonego protokołu;
- 2) skład komisji;
- 3) datę i miejsce wystąpienia oraz rodzaj klęski żywiołowej (powódź, huragan, gradobicie, itp.);

- 4) wyliczenie szkód powstałych w mieniu komunalnym (np. drogi, mosty, przepusty, urządzenia i sieć kanalizacyjna/wodociągowa, obiekty użyteczności publicznej /np. szkoły, żłobki, obiekty sportowe.../) wraz z określeniem:
- urzędowej nazwy miejscowości, na terenie której położone jest zniszczone lub uszkodzone mienie komunalne
 - charakterystyki obiektu (np.: droga gminna, powiatowa o numerze X, relacji X-Y, droga gminna o nazwie zwyczajowej X),
 - charakteru oraz wielkości szkód (np.: zniszczenie nawierzchni żwirowej/asfaltowej na długości x... mb, zalanie budynku w m², do wysokości cm lub m, uszkodzenie wodociągu na długości mb, zniszczenie studzienek rewizyjnych w szt., uszkodzenie konstrukcji mostu, konstrukcji nośnej, podmycie przyczółków itd.),
 - wysokości strat w danym obiekcie.

Wysokość strat powinna być ustalona z zastosowaniem wytycznych zawartych w rozporządzeniu Ministra Infrastruktury z dnia 18 maja 2004 r. w sprawie określenia metod i podstaw sporządzania kosztorysu inwestorskiego, obliczania planowanych kosztów prac projektowych oraz planowanych kosztów robót budowlanych określonych w programie funkcjonalno-użytkowym (Dz. U. Nr 130, poz. 1389), albo innych przepisów wydanych na podstawie art. 33 ust. 3 ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych (Dz. U. z 2007 r. Nr 223, poz. 1655 z późn. zm.).

Każdy obiekt zniszczony wskutek klęski żywiołowej i wykazany w protokole szkód powinien zostać opisany odrębnie (**załącznik nr 1 - wzór protokołu**).

Do sporządzania ww. protokołu szkód komisja może wykorzystać plany reagowania kryzysowego, o których mowa w art. 5 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U. Nr 89, poz. 590 z późn. zm.)

Jednostka samorządu terytorialnego powinna sporządzić plan usuwania skutków klęski żywiołowej, zawierający wykaz zadań podlegających odbudowie lub remontowi, z określeniem hierarchii ich ważności oraz bilans potrzeb finansowych w zakresie ich likwidacji w rozbiu na poszczególne lata. Dokument ten powinien być elementem wyjściowym przy ubieganiu się o środki finansowe z budżetu państwa.

Po sporządzeniu protokołu szkód przez komisję jst, wójt (burmistrz, prezydent miasta), zarząd powiatu lub zarząd województwa powinien wystąpić do właściwego terytorialnie wojewody o dokonanie weryfikacji strat oszacowanych przez komisję działającą na szczeblu samorządowym. Wojewoda powołuje komisję wojewódzką, której zadaniem jest dokonanie analizy przedłożonych protokołów sporządzonych przez komisje jednostek samorządu terytorialnego oraz oceny, czy wysokość strat jest zgodna ze stanem faktycznym. Do zadań komisji wojewódzkiej należy także zweryfikowanie czy rozmiar zniszczeń podany przez jst odpowiada rzeczywistości, oraz czy podane wysokości strat są właściwie wycenione. Z prac komisji wojewódzkiej sporządzany jest protokół weryfikacyjny szkód, zaś jego treść powinna zawierać dane wymagane w przypadku protokołów szkód sporządzanych przez komisje jst.

Po zebraniu informacji o stratach spowodowanych przez klęskę żywiołową ze wszystkich jednostek samorządu terytorialnego, właściwy terytorialnie wojewoda przekazuje do Ministra Spraw Wewnętrznych i Administracji wykaz jednostek samorządu terytorialnego dotkniętych klęską żywiołową, podając wysokość strat powstałych w wyniku działania żywiołu oraz wielkość planowanych dochodów własnych jednostki na rok bezpośrednio poprzedzający rok wystąpienia klęski żywiołowej.

W wykazie powinny zostać umieszczone te jednostki samorządowe, w których straty wywołane klęską żywiołową są nie mniejsze niż 5% planowanych dochodów własnych jednostki na rok bezpośrednio poprzedzający rok wystąpienia klęski żywiołowej.

II. Zasady ubiegania się o dofinansowanie odbudowy lub remontów obiektów uszkodzonych lub zniszczonych przez klęski żywiołowej oraz jego rozliczania

1. Zgłaszanie potrzeb

Jednostki samorządu terytorialnego mogą starać się każdego roku budżetowego o dofinansowanie zadań polegających na odbudowie lub remoncie mienia komunalnego zniszczonego lub uszkodzonego w wyniku działania żywiołu.

Podstawę prawną do udzielenia pomocy finansowej z rezerw celowych budżetu państwa przeznaczonych na usuwanie skutków klęsk żywiołowych dla jst stanowią:

- 1) obowiązująca w danym roku ustawa budżetowa,
- 2) ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz.1240 z późn. zm.),
- 3) inne akty prawne określające źródła dochodów jednostek samorządu terytorialnego oraz zasady i tryb udzielania dotacji, w szczególności ustawa z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego (Dz. U. z 2008 r. Nr 88, poz. 539, z późn. zm.).

Jednostki samorządu terytorialnego zgłaszają potrzeby do Ministra Spraw Wewnętrznych i Administracji lub do właściwego terytorialnie wojewody (**załącznik nr 2 – zgłoszenie potrzeb**). Jednostki samorządu terytorialnego wyszczególniają zadania planowane do odbudowy lub remontu, uwzględniając hierarchię potrzeb.

Nazwa oraz lokalizacja zadania powinna odpowiadać danym zawartym w protokołach szkód.

Jednostka samorządu terytorialnego ubiegająca się o dotację jest zobowiązana realizować przedsięwzięcia przy zaangażowaniu środków własnych, **nie mniejszych niż 20%**.

Wojewoda analizuje zgłoszone potrzeby i na tej podstawie sporządza zbiorcze zestawienie zadań dotyczących likwidacji szkód powstałych w wyniku klęski żywiołowej. Zestawienie to wojewoda przesyła do Ministra Spraw Wewnętrznych i Administracji. Uwzględnienie zadania w zestawieniu jest równoznaczne ze zgłoszeniem zapotrzebowania przez jednostkę samorządu terytorialnego bezpośrednio do Ministra Spraw Wewnętrznych i Administracji.

Rozpatrzeniu podlegają jedynie zadania o wartości określonej wg kosztorysu inwestorskiego nie mniejszej niż 40 000 zł (słownie: czterdzieści tysięcy) i których wartość wnioskowanej dotacji jest nie mniejsza niż 32 000 zł (słownie: trzydzieści dwa tysiące).

Do kosztów zadań polegających na usuwaniu skutków klęsk żywiołowych zalicza się koszt materiałów i urządzeń oraz koszt robót budowlano - montażowo - instalacyjnych. Nie uwzględnia się wydatków ponoszonych na wykonanie dokumentacji projektowo - kosztorysowej, wynagrodzenia dla osób sprawujących nadzór inwestorski lub autorski i kierowników robót oraz innych wydatków nie mających bezpośredniego związku z usuwaniem skutków klęsk żywiołowych w ramach zadania będącego przedmiotem dofinansowania, w szczególności: kosztów znaków drogowych, organizacji i ochrony placów budowy i prac geodezyjnych.

2. Promesy

W oparciu o zgłoszone potrzeby, wydane zostają promesy stanowiące zapewnienie dofinansowania, kierowane do jednostek samorządu terytorialnego (**załącznik nr 3 - wzór promesy wraz z załącznikiem**).

Promesy informują o wysokości dofinansowania z rezerwy celowej budżetu państwa, określają przeznaczenie środków i maksymalny procentowy ich udział w wartości zadania oraz wskazują termin i miejsce złożenia wniosku o dotację. W załączniku do promesy wymienione są dokumenty niezbędne do przygotowania umowy z jednostką samorządu terytorialnego oraz rozliczenia zadania.

3. Wniosek o dotację

Rozpatrzeniu podlega wniosek o dotację na dofinansowanie zadania, którego wartość (wartość robót objętych umową z wykonawcą), po udzieleniu zamówienia publicznego jest nie mniejsza niż 40 000 zł (słownie: czterdzieści tysięcy) i wartość dofinansowania z budżetu państwa (wartość robót przedstawionych do dofinansowania) jest nie mniejsza niż 32 000 zł (słownie: trzydzieści dwa tysiące).

Nie można łączyć zadań w celu obejścia ww. postanowienia.

Przez „zadanie” rozumie się dostawę, usługi lub roboty budowlane w rozumieniu przepisów o zamówieniach publicznych.

Po otrzymaniu promesy, jednostki samorządu terytorialnego przystępują do kompletowania następujących dokumentów:

Wniosek o dotację na dofinansowanie zadania, określający dokładną nazwę zadania, jego lokalizację, a także wartość ustaloną na podstawie przeprowadzonego przetargu lub innego trybu udzielania

zamówienia publicznego wraz ze wskazaniem wnioskowanej wysokości dotacji (**załącznik nr 4 – wzór wniosku**).

Należy zwrócić uwagę na następujące dane ujmowane we wniosku:

a/ nazwa zadania oraz jego lokalizacja podawana we wniosku, powinna odpowiadać danym zawartym w protokole szkód,

b/ w pkt 1 wniosku należy podać wszystkie dane dotyczące wnioskodawcy,

c/ w pkt 2 należy **krótko** scharakteryzować przewidziane do wykonania prace oraz uzasadnić wybór technologii przyjętego rozwiązania technologicznego (zakres prac zawarty będzie w zestawieniu rzeczowo - finansowym robót do wykonania, stanowiącym załącznik do wniosku),

d/ w pkt 4 - 5 w rubrykach przewidzianych dla określenia planowanego terminu rozpoczęcia i zakończenia zadania, należy wpisać terminy wynikające z umowy z wykonawcą,

e/ w pkt 6.1 wniosku, w rubryce przewidzianej dla określenia wartości robót objętych umową z wykonawcą do wykonania w danym roku, podać należy wartość brutto prac, na jaką opiewa umowa z wykonawcą, zaś w rubryce przewidzianej dla wartości robót przedstawionych do dofinansowania (pkt 6.2), wpisać należy wartość zadania będącego przedmiotem wniosku objętego dofinansowaniem z rezerwy celowej budżetu państwa na przeciwdziałanie i usuwanie skutków klęsk żywiołowych (wartości te zazwyczaj są jednakowe, ale w przypadku zadania realizowanego etapach /gdzie umowa z wykonawcą została zawarta na okres dłuższy niż 1 rok/ lub w przypadku, gdy umowa z wykonawcą dotyczy kilku zadań, z których nie wszystkie zostały przedstawione do wniosku o dotację, oraz w przypadku gdy zakres szkód potwierdzony protokołami szkód pozwala na dofinansowanie mniejszego zakresu rzeczowego niż zawarty w umowie z wykonawcą, wartość robót przedstawionych do dofinansowania będzie mniejsza, niż w rubryce 6.1),

f/ udział własny jst w finansowaniu zadania będącego przedmiotem wniosku określony w pkt 7, nie mniejszy niż 20% kosztów zadania, stanowi różnicę pomiędzy wartością prac przedstawionych do dofinansowania w danym roku a kwotą wnioskowanej dotacji,

g/ wnioski samorządów gminnych powinny być podpisane przez wójta (burmistrza lub prezydenta miasta) oraz przez skarbnika, a w przypadku samorządów powiatowych i wojewódzkich przez dwie osoby z zarządu oraz odpowiednio skarbnika i głównego księgowego.

Wraz z wnioskiem jednostka samorządu terytorialnego przedstawia następujące dokumenty:

1) Zestawienie rzeczowo - finansowe dotyczące danego zadania, zawierające wykaz prac, ich liczbę oraz cenę, powinno być podpisane przez inspektora nadzoru oraz przez osoby podpisujące wniosek (**załącznik nr 5 - wzory zestawień rzeczowo - finansowych**).

2) Opinię wojewody do wniosku o dotację, z której jednoznacznie wynika, że zadanie określone w tym dokumencie dotyczy remontu lub odbudowy obiektu zniszczonego lub uszkodzonego w wyniku klęski żywiołowej w danym roku.

3) Kopie protokołów szkód, zarówno komisji jednostki samorządowej, jak i powołanej przez wojewodę komisji wojewódzkiej weryfikującej straty, gdzie ujęte jest zadanie będące przedmiotem składanego wniosku.

4) Oświadczenie jednostki samorządu terytorialnego, że zadanie ujęte we wniosku o dotację jest zadaniem własnym w rozumieniu przepisów regulujących finanse jednostek samorządu terytorialnego (**załącznik nr 6 – wzór oświadczenia**).

5) Raport wizytacji terenowej, jeżeli została przeprowadzona (**załącznik nr 7 - wzór raportu**). Raport mogą sporządzić służby właściwego terytorialnie wojewody lub pracownicy Biura do Spraw Usuwania Skutków Klęsk Żywiołowych MSWiA, po przeprowadzeniu oględzin obiektu będącego przedmiotem wniosku o dofinansowanie.

6) Dokument potwierdzający zabezpieczenie przez jednostkę samorządu terytorialnego środków finansowych, stanowiących udział własny w sfinansowaniu zadania będącego przedmiotem wniosku, np.:

a/ oświadczenie o środkach finansowych jednostki przeznaczonych jako udział własny do zadania będącego przedmiotem wniosku (**załącznik nr 8 – wzór oświadczenia**),

b/ kopia umowy kredytowej lub umowy pożyczkowej,

c/ kopia zarządzenia wójta/burmistrza/prezydenta miasta w sprawie określenia wysokości środków finansowych przeznaczonych jako udział własny na realizację zadania będącego przedmiotem wniosku,

d/ kopie dokumentów określających środki z innych źródeł przyznanych lub przeznaczonych na realizację zadania.

7) Kopię ogłoszenia o wyniku postępowania o zamówienie publiczne (np. ogłoszenie o wyniku postępowania zamieszczone w Biuletynie Zamówień Publicznych, ogłoszenie zamieszczone na tablicy ogłoszeń, ogłoszenie przesłane do oferentów).

8) Kopię umowy z wykonawcą.

9) Kopię zgłoszenia robót dotyczących przedmiotowego zadania lub pozwolenia na budowę (zgodnie z ustawą z dnia 7 lipca 1994 r. Prawo budowlane /t. j. Dz. U. z 2006 r. Nr 156, poz. 1118 z późn. zm./ i zgodnie z ustawą z dnia 11 sierpnia 2001 r. o szczególnych zasadach odbudowy, remontu lub rozbiórek obiektów budowlanych zniszczonych lub uszkodzonych w wyniku działania żywiołu /Dz. U. Nr 84, poz. 906/), a w przypadku zadań, przy realizacji których wykrocza się poza korzystanie powszechne lub zwykłe z wód, wykonuje się urządzenia wodne lub wprowadza ścieki do wód lub ziemi, również kopia pozwolenia wodnoprawnego (zgodnie z ustawą z dnia 18 lipca 2001 r. Prawo wodne /t. j. Dz. U. z 2005 r. Nr 239, poz. 2019 z późn. zm./).

10) Mapkę sytuacyjną z zaznaczonym obiektem będącym przedmiotem dofinansowania oraz przekroje charakterystyczne dla danego obiektu.

11) W przypadku samorządów powiatowych i wojewódzkich należy złożyć kopie uchwał o wyborze starosty, wicestarosty lub marszałków, wicemarszałków oraz pozostałych członków zarządu, a w przypadku samorządów gminnych - kopię zaświadczenia z gminnej/miejskiej komisji wyborczej stwierdzającego fakt wyborów wójta/burmistrza/prezydenta miasta w wyborach bezpośrednich oraz wyciąg z protokołu sporządzonego podczas sesji rady jednostki samorządu terytorialnego, podczas której nastąpiło złożenie ślubowania przez wójta/burmistrza/prezydenta miasta lub inny dokument pozwalający stwierdzić, że ślubowanie zostało złożone.

12) Kopię uchwały o powołaniu skarbnika/głównego księgowego jednostki samorządu terytorialnego.

13) Oświadczenie o wyodrębnionej ewidencji księgowej środków otrzymanych z dotacji (klasyfikacja budżetowa: dział, rozdział, paragraf, wg której ujęta zostanie dotacja celowa z budżetu państwa; podpisane przez osoby, które złożyły podpisy na wniosku) (**załącznik nr 9 - wzór oświadczenia**).

Uwaga! Wszystkie dokumenty przesłane z wnioskiem, które nie są oryginałami, powinny zostać potwierdzone za zgodność z oryginałem.

4. Umowa dotacji

Na podstawie złożonych dokumentów pracownik Biura ds. Usuwania Skutków Klęsk Żywiołowych MSWiA dokonuje weryfikacji wniosku (**załącznik nr 10 - wzór karty**). Następnie, na podstawie wniosku sporządzana jest umowa dotacji pomiędzy Ministrem Spraw Wewnętrznych i Administracji a jednostką samorządu terytorialnego. Przedmiotem umowy jest zadanie polegające na odbudowie lub remoncie obiektu budowlanego określonego we wniosku (**załącznik nr 11 - wzór umowy**).

5. Rozliczenie zadania i sprawozdanie w zakresie wydatkowania otrzymanych przez jednostkę samorządu terytorialnego środków finansowych

Po zakończeniu zadania będącego przedmiotem umowy, jednostka samorządu terytorialnego - zgodnie z przepisami ustawy o finansach publicznych oraz postanowieniami umowy dotacyjnej - ma obowiązek dokonać rozliczenia końcowego zadania i dotacji w zakresie rzeczowym i finansowym w terminie podanym w umowie.

Rozliczenie obejmuje całość kosztów zadania przedstawionego we wniosku oraz w umowie o dotację i powinno zawierać wszystkie faktury VAT (rachunki) wystawione przez wykonawcę, wszystkie polecenia przelewów lub potwierdzenia dokonanej zapłaty, zarówno ze środków budżetu państwa, jak i wartości udziału własnego jednostki samorządu terytorialnego oraz potwierdzenia przelewu dotacji od wojewody oraz potwierdzeń zwrotu środków na właściwy rachunek budżetu państwa.

Przesłanie rozliczenia kosztów zadania po terminie określonym w umowie dotacyjnej, skutkuje wystąpieniem do właściwego terytorialnie wojewody o spowodowanie zwrotu otrzymanej przez jednostkę dotacji.

Rozliczenie obejmuje następujące dokumenty:

1) Wypełniony druk rozliczenia końcowego zgodny z treścią zawartej umowy dotacyjnej (**załącznik nr 12 - wzór rozliczenia**).

2) Faktury VAT wystawione przez wykonawcę zadania na wnioskodawcę (jednostkę samorządu terytorialnego) lub pisemnie upoważnioną jednostkę wraz z wyraźnym określeniem obiektu objętego dofinansowaniem. Nazwa towaru lub usługi wymieniona na fakturze powinna odpowiadać nazwie zadania lub jego części. Faktury VAT powinny zostać opisane w następujący sposób:

a/ opis, którego elementu przedsięwzięcia ujętego we wniosku dotyczy faktura,

b/ skarbnik/główny księgowy powinien na odwrotnej stronie faktury stwierdzić, iż wymienione roboty zostały zapłacone w kwocie zł ze środków (rezerwy celowej budżetu państwa lub innych źródeł finansowania), natomiast w kwocie zł ze środków własnych jednostki, oraz podlegają ujęciu w księgach rachunkowych w: Dziale..... Rozdziale*)..... Paragrafie..... Kwocie..... zł

*) usuwanie skutków klęsk żywiołowych

c/ faktury powinny być sprawdzone pod względem formalnym, rachunkowym i merytorycznym,

d/ faktury powinny zostać zatwierdzone do wypłaty i opisane zgodnie z ustawą o rachunkowości oraz rozporządzeniem Ministra Finansów wydanym na podstawie art. 39 ust. 4 ustawy o finansach publicznych,

e/ faktura powinna zawierać opis, w jakim trybie ustawy Prawo zamówień publicznych zlecono wykonanie zamówień ujętych na fakturze.

Do faktur VAT należy dołączyć protokół odbioru fakturowanych elementów robót, a w przypadku zakupów materiałów lub urządzeń - protokół przekazania ich wykonawcy lub potwierdzenie prawidłowego składowania i zabezpieczenia bądź wbudowania.

3) Protokoły końcowego odbioru robót wraz z wyszczególnieniem zakresu prac ujętym jak w zestawieniu rzeczowo - finansowym dołączonym do wniosku o dotację (**załącznik nr 13 - wzór protokołu**).

4) Polecenia przelewów lub potwierdzenia dokonanej zapłaty.

Kopie dokumentów przedstawionych przy rozliczeniu, powinny być potwierdzone za zgodność z oryginałem.

6. Kontrola zadania

Jednostki samorządu terytorialnego, które otrzymały dofinansowanie mogą być poddane kontroli w zakresie prawidłowego wykorzystania dotacji oraz rozliczenia rzeczowo – finansowego dofinansowywanego zadania.

Załączniki:

załącznik nr 1	Wzór protokołu szkód
załącznik nr 2	Wzór zgłoszenia potrzeb
załącznik nr 3	Wzór promesy wraz z załącznikiem
załącznik nr 4	Wzór wniosku o dotację
załącznik nr 5	Wzory zestawień rzeczowo-finansowych
załącznik nr 6	Wzór oświadczenia dotyczącego zadania będącego przedmiotem wniosku
załącznik nr 7	Wzór raportu wizytacji terenowej
załącznik nr 8	Wzór oświadczenia o środkach finansowych jednostki przeznaczonych jako udział własny do zadania będącego przedmiotem wniosku
załącznik nr 9	Wzór oświadczenia o ewidencji księgowej środków dotacji
załącznik nr 10	Wzór karty weryfikacyjnej wniosku
załącznik nr 11	Wzór umowy dotacji
załącznik nr 12	Wzór rozliczenia końcowego

Niniejsze zasady obowiązują od dnia zatwierdzenia, z zastrzeżeniem, że:

- jednostki samorządu terytorialnego, które otrzymały promesy dofinansowania zadań wystawione w okresie obowiązywania poprzednich „Zasad i procedur ustalania szkód i szacowania strat spowodowanych klęskami żywiołowymi oraz ubiegania się o dofinansowanie zadań własnych jednostek samorządu terytorialnego w dziedzinie remontów lub odbudowy uszkodzonych i zniszczonych obiektów budowlanych” mogą składać wnioski o dotacje oraz inne dokumenty określone w pkt I załącznika do promesy wg dotychczasowych zasad i wzorów; dokumenty te podlegają rozpatrzeniu;
- protokoły szkód oraz zgłoszenia potrzeb/*Zestawienia zadań planowanych do wykonania w ramach usuwania skutków klęsk żywiołowych*, złożone w okresie obowiązywania poprzednich „Zasad i procedur ustalania szkód i szacowania strat spowodowanych klęskami żywiołowymi oraz ubiegania się o dofinansowanie zadań własnych jednostek samorządu terytorialnego w dziedzinie remontów lub odbudowy uszkodzonych i zniszczonych obiektów budowlanych” (zał. nr 1 i 2), podlegają rozpatrzeniu.

http://www.mswia.gov.pl/portal/pl/629/43/Nowe_zasady_i_procedury_w_przypadku_klesk_zywiolowych_obowiazujace_od_27_kwietni.html

_____, dnia _____

PROTOKÓŁ

Komisji ds. szacowania szkód(rodzaj klęski) w infrastrukturze komunalnej spowodowanych przez która wystąpiła w dniach

Komisja powołana zarządzeniem nr przez w składzie:

1. _____
2. _____
3. _____
4. _____

(ew.) przy udziale :

Komisja w składzie jw. przeprowadziła wizję w terenie dotkniętym skutkami i stwierdziła uszkodzenia na następujących obiektach :

Rodzaj obiektu	Wartość [zł]
1. Drogi na długości orazprzepusty w ciągach dróg	
2. mosty i kładki	
3. budynki komunalne w tym : - -	
4. sieć wodociągowa i obiekty (nazwa)	
5. sieć kanalizacyjna iobiekty (nazwa)	
6. (podać typ) urządzenia melioracyjne	
7. Inne (wyszczególnić)	
Razem:	

W tym :

1. Drogi oraz przepusty

Lp.	Miejscowość	Nazwa drogi (miejscowa), numer drogi	Długość, powierzchnia zniszczeń	(Kilometraż) od km do km	Opis zniszczeń	Wartość [zł]
Razem:						

2. Mosty i Kładki:

Lp.	Miejscowość	Nazwa drogi (miejscowa), numer drogi	(Kilometraż) w km	Opis zniszczeń	Wartość [zł]
Razem:					

3. Budynki komunalne:

Lp.	Miejscowość	Nazwa	Opis zniszczeń	Wartość [zł]
Razem:				

5. Sieć wodociągowa i obiekty:

Lp.	Miejscowość	Rodzaj	Wielkość zniszczeń	Opis zniszczeń	Wartość [zł]
Razem:					

6. Sieć kanalizacyjna i obiekty:

Lp.	Miejscowość	Rodzaj	Wielkość zniszczeń	Opis zniszczeń	Wartość [zł]
Razem:					

7. (podać typ) urządzenia melioracyjne :

Lp.	Miejscowość	Rodzaj	Wielkość zniszczeń	Opis zniszczeń	Wartość [zł]
Razem:					

8. Inne (wyszczególnić):

Lp.	Miejscowość	Rodzaj	Wielkość zniszczeń	Opis zniszczeń	Wartość [zł]

Razem:	
---------------	--

Podpisy Komisji:

1.
2.
3.
4.

(ew.)

przy udziale :

Uwaga: każda strona winna być parafowana przez członków komisji.

9.12. Obiekty lokalnej infrastruktury krytycznej podlegające szczególnej ochronie w warunkach zagrożenia na terenie gminy

9.13. Zasady informowania ludności o zagrożeniach i sposobach postępowania na wypadek zagrożeń

L.p.	Podmiot odpowiedzialny za informowanie ludności	W jakim trybie następuje informowanie	Jakie siły i środki mogą być wykorzystane do informowania ludności	Kto i w jaki sposób opracowuje i przekazuje wskazówki do informowania ludności	Uwagi

**9.14. Wykaz zawartych umów i porozumień, związanych z realizacją zadań
zawartych w planie zarządzania kryzysowego**

L.p.	Forma umowa (porozumienia)	Jakiego zakresu działania dotyczy	Podmiot z którym zawarto umowę