

ZATWIERDZAM:

REGULAMIN
GMINNEGO ZESPOŁU REAGOWANIA

Włoszczowa, wrzesień 2003 r.

CZĘŚĆ PIERWSZA

Postanowienia ogólne

§ 1.

Regulamin określa szczegółową organizację oraz tryb pracy Gminnego Zespołu Reagowania, zwanego dalej „Gminnym Zespołem”, zasady i zakres działania jego członków, a także postanowienia związane z realizacją zadań burmistrza wynikających z art. 12 ust. 1 i 3 ustawy z dnia 18 kwietnia 2002 r. *o stanie klęski żywiołowej* (Dz. U. Nr 62, poz. 558) w związku z art. 7 ust. 1 pkt 4 ustawy z dnia 8 marca 1998 r. *o samorządzie gminnym* (Dz. U. z 2001 r. Nr 142 poz. 1591 z późn. zm.) oraz § 3 rozporządzenia Rady Ministrów z dnia 25 czerwca 2002 r. *w sprawie szczegółowego zakresu działania Szefa Obrony Cywilnej Kraju, szefów obrony cywilnej województw, powiatów i gmin* (Dz. U. Nr 96, poz. 850).

§ 2.

Burmistrz Gminy Włoszczowa zgodnie z art. 8 ust. 1 i art. 12 ust. 1 ustawy z dnia 18 kwietnia 2002 r. *o stanie klęski żywiołowej* (Dz. U. nr 62 z dnia 22 maja 2002 r.) kieruje działaniami prowadzonymi na obszarze gminy, w celu zapobieżenia zagrożeniu życia, zdrowia lub mienia oraz zagrożeniom środowiska, bezpieczeństwu państwa i utrzymania porządku publicznego, ochrony praw obywatelskich, a także zapobiegania skutkom klęski żywiołowej i innym nadzwyczajnym zagrożeniom oraz zwalczania i usuwania ich skutków. Działania te wykonuje przy pomocy Gminnego Zespołu Reagowania, który stanowi ciało pomocnicze w zakresie wypracowania koncepcji do podejmowania decyzji.

§ 3.

1. Celem działania Gminnego Zespołu jest podejmowanie działań zmierzających do:
 - a) monitorowania występujących klęsk żywiołowych i prognozowanie rozwoju sytuacji,
 - b) zapobiegania powstawaniu oraz minimalizacji zagrożeń życia i zdrowia oraz mienia i środowiska,
 - c) realizowanie procedur i programów reagowania w czasie stanu klęski żywiołowej,
 - d) opracowanie i aktualizowanie Gminnego Planu Reagowania Kryzysowego,
 - e) kierowania akcją odbudowy następstw klęski żywiołowej oraz innych podobnych zagrożeń powodowanych siłami natury lub działalnością człowieka, powstałych na obszarze gminy,
 - f) współdziałanie z Powiatowym Zespołem Reagowania Kryzysowego oraz wójtami gmin sąsiednich,
 - g) realizowanie polityki informacyjnej związanej ze stanem klęski żywiołowej.

Struktura organizacyjna i tryb pracy zespołu

§ 4.

W skład Gminnego Zespołu Reagowania Kryzysowego wchodzi:

1. szef - zastępca Burmistrza Gminy,
2. I zastępca Szefa – naczelnik Wydziału Spraw Obywatelskich,
3. II zastępca – pracownik komendy powiatowej PSP,
4. grupy robocze o charakterze stałym:
 - a) planowania cywilnego;
 - b) monitorowania, prognoz i analiz.
5. Grupy robocze o charakterze czasowym:
 - a) operacji i organizacji działań;

- b) zabezpieczenia logistycznego;
- c) opieki zdrowotnej i pomocy socjalno-bytowej;
- d) specjaliści (eksperci).

§ 5.

1. Szef Gminnego Zespołu stosownie do zaistniałych zdarzeń może doraźnie włączyć w skład Zespołu inne osoby, w szczególności kierowników służb, instytucji, inspekcji a także przedstawicieli organizacji społecznych i charytatywnych oraz niezbędnych specjalistów (ekspertów).
2. W posiedzeniu Zespołu może uczestniczyć starosta włoszczowski albo upoważniony przez niego przedstawiciel.

§ 6.

1. W przypadku zaistnienia okoliczności uniemożliwiających szefowi Gminnego Zespołu, sprawowanie funkcji, pracami Zespołu kieruje I zastępca szefa.
2. W przypadku zaistnienia okoliczności uniemożliwiających sprawowanie obowiązków przez I zastępcę Szefa, Zespołem kieruje II zastępca szefa.
3. Członek Gminnego Zespołu może za zgodą szefa wyznaczyć swego stałego zastępcę do udziału w pracach Zespołu.

§ 7.

1. Posiedzenia Gminnego Zespołu zwołuje szef na polecenie Burmistrza Gminy.
2. Zespół działa na podstawie rocznego planu pracy zatwierdzanego przez Burmistrza Gminy.
3. Zespół opracowuje i aktualizuje Gminny Plan Reagowania Kryzysowego, określający zespół przedsięwzięć na wypadek zagrożeń noszących znamiona klęski żywiołowej a w szczególności:
 - a) zadania w zakresie monitorowania zagrożeń;
 - b) bilans sił ratowniczych i środków technicznych niezbędnych do usuwania skutków zagrożeń;
 - c) procedury uruchamiania działań przewidzianych w planie oraz zasady współdziałania i sposoby ograniczania rozmiaru strat i usuwania skutków zagrożeń.
4. Alarmowanie oraz obieg informacji dla Gminnego Zespołu organizuje się poprzez sekretariat burmistrza, a także dyżury uczestników działań.

§ 8.

1. Miejscem pracy Zespołu jest siedziba Urzędu Gminy we Włoszczowie przy ul. Partyzantów 14, pok. 19.
2. Zespół działa w oparciu o opracowany przez szefa Gminnego Zespołu regulamin, zatwierdzony przez Burmistrza Gminy Włoszczowa.
3. Zespół zbiera się co najmniej cztery razy w roku, a w przypadku zaistnienia nadzwyczajnego zagrożenia, szef może zarządzić posiedzenie Gminnego Zespołu w trybie natychmiastowym.
4. Posiedzenia Gminnego Zespołu dokumentowane są w formie protokołów.
5. Dokumentowanie działań reagowania odbywa się w raportach bieżących i okresowych, kartach zdarzeń oraz raportach odbudowy.
 - a) Karta zdarzeń winna zawierać chronologiczny opis zdarzeń i wdrożonych działań oraz decyzji podejmowanych w celu likwidacji zagrożeń, pomocy poszkodowanym i ograniczeniu strat a w szczególności informacje o:
 - kolejności alarmowania sił ratowniczych;

- podmiocie kierującym działaniami ratowniczymi;
 - podejmowanych decyzjach, w tym o zadaniach stawianych poszczególnym formacjom ratowniczym i podmiotom ujętym w planie reagowania kryzysowego;
 - liczbie poszkodowanych i wielkości strat;
 - sposobie udzielania pomocy i zabezpieczenia terenu zdarzenia.
- b) Raport odbudowy winien zawierać opis i analizę skutków zaistniałego zdarzenia oraz propozycje działań mających na celu odbudowę, a w szczególności:
- wykaz strat w infrastrukturze oraz w potencjale ratowniczym;
 - projekt harmonogramu likwidacji strat i odbudowy;
 - wstępny bilans potrzeb finansowych w zakresie odbudowy.
6. Gminny Zespół w celu zapobieżenia skutkom klęski żywiołowej lub ich usuwania pracuje w 4 fazach: zapobiegania, przygotowania, reagowania i odbudowy.
- a) działania fazy zapobiegania i przygotowania są realizowane przez grupy robocze o charakterze stałym i tak:
- w fazie zapobiegania należy podejmować działania, które redukuje lub eliminują prawdopodobieństwo wystąpienia klęski żywiołowej bądź w znacznym stopniu ograniczają jej skutki;
 - w fazie przygotowania należy podejmować działania planistyczne dotyczące sposobów reagowania na czas wystąpienia klęski żywiołowej, a także działania mające na celu powiększenie zasobów sił i środków niezbędnych do efektywnego reagowania.
- b) działania fazy reagowania i odbudowy realizowane są przez Gminny Zespół w pełnym składzie i tak:
- w fazie należy podejmować działania polegające na dostarczeniu pomocy poszkodowanym, zahamowaniu rozwoju występujących zagrożeń oraz ograniczeniu strat i zniszczeń;
 - w fazie odbudowy podejmowane są działania mające na celu przywrócenie zdolności reagowania, odbudowę zapasów służb ratowniczych oraz odtworzenie kluczowej dla funkcjonowania państwa infrastruktury telekomunikacyjnej, energetycznej, paliwowej, transportowej i dostarczenie wody.
7. Burmistrz Gminy zarządza co najmniej raz w roku ćwiczenia realizowane przez Gminny Zespół w pełnym składzie, określając ich cel, główne zadania i przebieg.
8. Warunki techniczne i standardy wyposażenia Gminnego Zespołu, a w szczególności infrastruktura techniczna i wyposażenie, powinny umożliwić efektywne wypełnianie zadań zespołu z zachowaniem ciągłości ich działania i wymiany informacji podczas pracy oraz możliwości pracy w przypadku braku zasilania zewnętrznego, wystąpienia awarii lub uszkodzenia systemów łączności.
9. Obsługę kancelaryjno-biurową Gminnego Zespołu zapewnia Urząd Gminy.

§ 9.

1. W przypadkach wymagających natychmiastowej analizy i oceny zagrożenia, koordynacji i kierowania działaniami w celu zapobieżenia lub usunięcia skutków nadzwyczajnych zagrożeń na obszarze gminy, szef Gminnego Zespołu może zarządzić posiedzenie Zespołu w trybie natychmiastowym i jego pracę w trybie ciągłym.
2. Uprawnionym do wnioskowania o zarządzenie posiedzenia Gminnego Zespołu jest także zastępca szefa Zespołu.

§ 10.

1. Obsługę kancelaryjno–biurową i techniczną Gminnego Zespołu zapewnia pracownik ds. obronnych i OC w Urzędzie Gminy.
2. Obsługę informacyjno–prasową Gminnego Zespołu zapewnia – I Zastępca szefa Gminnego Zespołu.
3. Obsługę logistyczną Gminnego Zespołu w czasie nadzwyczajnego zagrożenia zapewnia Wydział Organizacyjny Urzędu Gminy.

§ 11.

Funkcjonowanie Zespołu finansowane jest z budżetu gminy, bądź z dotacji celowych z budżetu państwa na dofinansowanie zadań, określonych w ustawie z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej.

CZEŚĆ DRUGA

Zadania wspólne

§ 12.

1. Do wspólnych zadań członków Gminnego Zespołu należy realizacja zadań związanych z:
 - a) upowszechnianiem problematyki bezpieczeństwa narodowego w ramach swoich właściwości określonych przepisami prawa,
 - b) budowaniem i usprawnianiem w powiecie systemu ochrony ludności,
 - c) systematycznym prowadzeniem szkoleń, ćwiczeń i treningów,
 - d) budowaniem centrum informacji, baz danych, tworzeniem planów i dokumentacji,
 - e) współpracą z różnymi organami pozarządowymi, społecznymi i charytatywnymi.

Zadania szczegółowe

§ 13.

Burmistrz Gminy przy pomocy Gminnego Zespołu kieruje i koordynuje współdziałanie wszystkich jednostek organizacyjnych działających na obszarze gminy w zakresie zapobiegania zagrożeniu życia, zdrowia lub mienia oraz zagrożeń środowiska, bezpieczeństwa państwa i utrzymania porządku publicznego, ochrony praw obywatelskich, a także zapobiegania skutkom klęski żywiołowej i innym nadzwyczajnym zagrożeniom oraz zwalczania i usuwania ich skutków.

§ 14.

- Szef Gminnego Zespołu Reagowania Kryzysowego realizuje zadania, a w szczególności:
- przygotowuje roczny plan pracy Gminnego Zespołu i przedkłada Burmistrzowi Gminy do zatwierdzenia,
 - opracowuje regulamin bieżących prac Gminnego Zespołu oraz działań w sytuacjach zagrożeń katastrofą naturalną lub awarią techniczną noszącą znamiona klęski żywiołowej,
 - inicjuje, organizuje i nadzoruje pracę Gminnego Zespołu,
 - przygotowuje organizację ćwiczeń praktycznych i przedstawia Burmistrzowi Gminy raport z ćwiczeń,
 - ustala przedmiot i termin posiedzeń Gminnego Zespołu, zawiadamia o ustalonym terminie i przewodniczy ich posiedzeniom,
 - zaprasza na posiedzenia osoby nie będące członkami Gminnego Zespołu,

§ 15.

Pierwszy zastępca szefa Gminnego Zespołu – naczelnik Wydziału Spraw Obywatelskich pomaga szefowi wykonywać jego obowiązki. Na wypadek nieobecności szefa Gminnego Zespołu kieruje jego pracą. Zarządza polityką informacyjną poprzez realizację zadań z zakresu kontaktów publicznych prowadzonych za pośrednictwem środków masowego przekazu i komunikacji społecznej. W czasie prowadzonych działań ratowniczych dwukrotnie w ciągu doby przygotowuje i uzgadnia z szefem Gminnego Zespołu komunikaty o aktualnej sytuacji i prowadzonych działaniach ratowniczych..

§ 16.

Drugi zastępca szefa Gminnego Zespołu – przedstawiciel komendy powiatowej PSP nadzoruje realizację przedsięwzięć bezpośrednio związanych z działaniami ratowniczymi, dokonuje analiz zabezpieczenia operacyjnego oraz kieruje akcjami ratowniczymi na terenie gminy a także współdziała ze wszystkimi instytucjami i organizacjami zaangażowanymi w realizację zadań reagowania kryzysowego i bezpieczeństwa publicznego. Odpowiada również za realizację zadań planistyczno-operacyjnych i przygotowanie procedur, w zakresie prowadzenia analiz i opracowywania prognoz dotyczących miejscowych zagrożeń a także prognozuje i ocenia sytuację w zakresie zagrożenia dóbr kultury oraz proponuje sposoby ich ochrony, zapewnia nadzór nad pracami zabezpieczającymi ruchome i nieruchome dobra kultury.

§ 17

Komendant Straży Miejskiej wspólnie z przedstawicielem komendy powiatowej policji planują, organizują i zabezpieczają użycie sił i środków w działaniach reagowania kryzysowego pod względem bezpieczeństwa i porządku publicznego. Odpowiadają również za realizację zadań planistyczno operacyjnych w szczególności w zakresie procedur i prowadzenia analiz zagrożenia bezpieczeństwa publicznego, nadzorują organizację objazdów terenów zagrożonych a także zabezpieczają przebieg ewakuacji i organizują działania ochronne obiektów oraz pozostawionego mienia ludności.

§ 18

Naczelnik Wydziału Gospodarki Nieruchomościami, Rolnictwa i Ochrony Środowiska nadzoruje ochronę gospodarki rolno-hodowlanej. Współpracuje z:

- oddziałem rejonowym Świętokrzyskiego Zarządu Melioracji i Urządzeń Wodnych w zakresie oceny sytuacji powodziowej,
- powiatowym lekarzem weterynarii w zakresie zagrożeń epizootycznych oraz planowania i organizacji przedsięwzięć związanych z rozpoznaniem i likwidacją zakażeń.

Koordynuje przebieg ewakuacji inwentarza żywego i kieruje usuwaniem zwierząt chorych i padłych. Współuczestniczy w zakresie szacowania strat w rolnictwie. Nadzoruje pomoc w zakresie doradztwa fachowego oraz paszową dla poszkodowanych gospodarstw rolnych.

§ 19.

Dyrektor Zespołu Opieki Zdrowotnej koordynuje i nadzoruje przebieg akcji ratunkowych i działania w zakresie wykorzystania zasobów oraz personelu służb medycznych i ochrony zdrowia w celu zapewnienia pomocy medycznej ofiarom klęsk żywiołowych. Współdziała z kierownikami Ośrodków Zdrowia, organizując i współuczestnicząc w akcji ratowania ludzi bezpośrednio na miejscu zdarzeń. Ściśle współdziała z państwową strażą pożarną oraz policją.

§ 20.

Naczelnik Wydziału Infrastruktury Technicznej współdziała z:

- Powiatowym Inspektorem Nadzoru Budowlanego, prognozując i oceniając szkody powstałe w wyniku katastrof budowlanych oraz określając straty i proponując sposoby ich usuwania. Współuczestniczy w wydawaniu decyzji określających zakres i terminy wykonania niezbędnych robót w celu uporządkowania terenu katastrofy i zabezpieczenia obiektu budowlanego do czasu wykonania prac doprowadzających obiekt do jego bezpiecznego stanu.
- dyrektorem Zarządu Dróg Powiatowych w zakresie przygotowania oceny stanu technicznego dróg i budowli komunikacyjnych, przygotowania propozycji zakazu ruchu w sytuacji kryzysowej i proponowania rozwiązania komunikacyjnego dla terenów zagrożonych, realizacji przedsięwzięć związanych z przywracaniem przejezdności dróg w przypadkach gwałtownych i obfitych opadów śniegu, gołoledzi, silnych huraganowych wiatrów, podtopień i innych nadzwyczajnych zdarzeń.

§ 21.

Kierownik Ośrodka Pomocy Społecznej jest odpowiedzialny za pomoc administracyjną podczas prowadzonej ewakuacji ludności oraz organizację pomocy materialnej, żywnościowej i medycznej ludności poszkodowanej. Koordynuje akcję przyjmowania i rozdzielania darów.

§ 22.

Naczelnik Wydziału Organizacyjnego jest odpowiedzialny za:

- przygotowanie sali posiedzeń i sprawdzenie funkcjonowania wszystkich urzędzeń technicznych,
- zabezpieczenie uczestników posiedzeń w niezbędne materiały kancelaryjno–biurowe,
- zabezpieczenie członkom Gminnego Zespołu, w razie potrzeby, środków transportu, żywienia, warunków do odpoczynku itp.

§ 23.

Pracownik ds. obronnych i obrony cywilnej organizuje i przygotowuje obsługę Gminnego Zespołu, a w szczególności:

- dokumentowanie posiedzeń Zespołu,
- prowadzenie ewidencji przyjętych na posiedzeniu ustaleń, wydanych decyzji i poleceń, z opisem terminu i sposobu ich załatwienia,
- rejestrowanie pism wpływających i wytworzonych oraz przechowywanie dokumentów Zespołu.
- doręcza uczestnikom posiedzenia z odpowiednim wyprzedzeniem, materiały będące przedmiotem obrad,
- monitoruje wykonanie decyzji i ustaleń oraz opracowuje i przedstawia Szefowi Zespołu projekty rocznych planów pracy i sprawozdań z działalności Gminnego Zespołu Reagowania Kryzysowego,
- realizuje inne zadania stawiane przez Szefa Obrony Cywilnej Gminy – Burmistrza Gminy.

Funkcjonowanie Zespołu

§ 29.

1. W celu zapobieżenia skutkom nadzwyczajnych zagrożeń lub ich usunięcia Zespół realizuje zadania w fazach zapobiegania, przygotowania, reagowania i odbudowy.

- a) w zakresie realizacji zadań zmierzających do zapobiegania nadzwyczajnym zagrożeniom Zespół podejmuje działania, które redukcją lub eliminują prawdopodobieństwo wystąpienia nadzwyczajnego zagrożenia albo w znacznym stopniu ograniczają jego skutki:
 - b) opiniuje projekty aktów prawnych Burmistrza Gminy dotyczące zapobiegania powstawaniu oraz minimalizacji nadzwyczajnych zagrożeń ludzi i środowiska,
 - c) analizuje i ocenia możliwości zaistnienia nadzwyczajnego zagrożenia na obszarze gminy,
 - d) opracowuje koncepcję przeciwdziałania przewidywanym zagrożeniom w aspekcie organizacyjnym, materiałowym i finansowym,
 - e) akceptuje plany przedsięwzięć opracowywanych na wypadek zagrożeń noszących znamiona klęski żywiołowej,
 - f) analizuje i ocenia procedury służące zapobieganiu i usuwaniu skutków przewidywanych zagrożeń,
 - g) ocenia stan przygotowania sił i środków do ochrony ludności oraz edukacji społeczeństwa w zakresie obrony cywilnej, w tym działanie systemów ostrzegania i przepływu informacji o zagrożeniach, przygotowania ewakuacji ludności oraz ochrony i ewakuacji dóbr kultury z zagrożonych obszarów, zapewnienia środków transportowych, warunków bytowych oraz pomocy przedmedycznej, medycznej i społecznej dla ewakuowanej ludności, a także zapewnienia ochrony pól rolnych i zwierząt gospodarskich oraz produktów żywnościowych i pasz, zapewnienia dostaw wody w warunkach specjalnych,
 - h) ocenia opracowane przez poszczególnych członków zespołu, stosowne do ich kompetencji i zakresu działania plany zapobiegania, przygotowań lub usuwania skutków nadzwyczajnych zagrożeń,
2. w zakresie przygotowania Gminny Zespół podejmuje działania planistyczne dotyczące sposobów reagowania na czas wystąpienia klęski żywiołowej lub innego nadzwyczajnego zagrożenia, a także działania mające na celu powiększenie zasobów sił i środków niezbędnych do efektywnego reagowania.
 3. w przypadku zaistnienia nadzwyczajnego zagrożenia podczas reagowania Gminny Zespół podejmuje działania polegające na dostarczeniu pomocy poszkodowanym, zahamowaniu rozwoju niekorzystnych wydarzeń i ograniczeniu strat oraz zniszczeń:
 - a) podejmuje niezwłocznie działalność w składzie wyznaczonym przez szefa Gminnego Zespołu,
 - b) dokonuje analizy oraz oceny przedstawionych sytuacji przez właściwych członków Zespołu oraz oceny efektywności proponowanych zamierzeń ratowniczych w celu zapewnienia optymalnych warunków dla skutecznej likwidacji powstałego zagrożenia,
 - c) uruchamia w zależności od zaistniałej sytuacji Gminny Plan Reagowania Kryzysowego w pełnym zakresie lub tylko częściowo.
 - 2) w fazie odbudowy Zespół podejmuje działania mające na celu przywrócenie zdolności reagowania, odtworzenia infrastruktury i odbudowę zapasów.
 - a) analizuje skutki nadzwyczajnego zdarzenia oraz określa potrzeby i ocenia możliwości ich usunięcia,
 - b) kieruje i koordynuje przedsięwzięciami w zakresie pomocy dla ludności poszkodowanej,
 - c) uruchamia programy naprawcze, odbudowy, rekonstrukcji i budowy infrastruktury technicznej gminy,

- d) ocenia reagowanie służb, zachowanie ludności, wystarczalność i rozmieszczenie sił i sprzętu oraz zapasów, a także wypracowuje wnioski i przygotowuje propozycje doskonalące system ochrony ludności i zarządzania kryzysowego.

S Z E F
GMINNEGO ZESPOŁU REAGOWANIA