

III. ZAŁĄCZNIKI FUNKCJONALNE PLANU GŁÓWNEGO

SPIS TREŚCI

1. Procedury realizacji zadań z zakresu zarządzania kryzysowego	3
2. Organizacja łączności	78
3. System monitorowania zagrożeń, ostrzegania i alarmowania	81
4. Zasady informowania ludności o zagrożeniach i sposobach postępowania na wypadek zagrożeń	86
5. Organizacja ewakuacji z terenów zagrożonych	94
6. Organizacja ratownictwa, opieki medycznej, pomocy społecznej oraz pomocy psychologicznej.....	97
7. Organizacja ochrony przed zagrożeniami charakterystycznymi dla danego obszaru	101
8. Wykaz zawartych umów i porozumień związanych z realizacją zadań zawartych w Powiatowym Planie Zarządzania Kryzysowego	104
9. Zasady i tryb oceniania i dokumentowania szkód.....	105
10. Procedury uruchamiania rezerw państwowych	109
11. Wykaz infrastruktury krytycznej.....	115

1. Procedury realizacji zadań z zakresu zarządzania kryzysowego

Numer procedury	Nazwa procedury	Str.
PZK - 1	Działanie Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Opolu Oddział w Krapkowicach podczas zagrożenia powodziowego lub wystąpienia powodzi.	5
PZK - 2	Działanie Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu Zarządu Zlewni Środkowej Odry Odcinka Krapkowickiego podczas zagrożenia powodziowego lub wystąpienia powodzi.	7
PZK - 3	Działanie Państwowego Powiatowego Inspektora Sanitarnego podczas zagrożenia powodziowego lub wystąpienia powodzi.	10
PZK - 4	Działanie Komendy Powiatowej Państwowej Straży Pożarnej podczas sytuacji kryzysowych.	15
PZK - 5	Działanie Komendy Powiatowej Policji podczas sytuacji kryzysowych.	19
PZK - 6	Działanie Powiatowego Inspektora Nadzoru Budowlanego podczas pożarów i katastrof budowlanych.	25
PZK - 7	Działanie Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu Zarządu Zlewni Środkowej Odry Odcinek Krapkowickie podczas mrozów i opadów śniegu.	29
PZK - 8	Działanie Państwowego Powiatowego Inspektora Sanitarnego podczas wystąpienia zdarzeń radiacyjnych.	31
PZK - 9	Działanie Państwowego Powiatowego Inspektora Sanitarnego podczas zagrożenia epidemicznego i epidemii.	33
PZK - 10	Działanie Tauron Dystrybucja S.A. podczas zakłóceń w dostawach energii.	38
PZK - 11	Działanie podmiotu odpowiedzialnego za dystrybucję gazu podczas zakłóceń w dostawach gazu.	41
PZK - 12	Działanie Państwowego Powiatowego Inspektora Sanitarnego podczas zakłóceń w dostawie wody (zatrucie ujęcia wody).	44

Numer procedury	Nazwa procedury	Str.
PZK - 13	Działanie Wydziału Inwestycji i Mienia podczas katastrofy drogowej.	47
PZK - 14	Działanie PKP Polskich Linii Kolejowych S.A. Zakładu Linii Kolejowych w Opolu podczas katastrofy kolejowej.	49
PZK - 15	Działanie Powiatowego Lekarza Weterynarii podczas zagrożenia wystąpieniem lub wystąpienia choroby zwierząt.	52
PZK - 16	Działanie Państwowego Powiatowego Inspektora Sanitarnego podczas zagrożenia wystąpieniem lub wystąpienia organizmu szkodliwego.	57
PZK - 17	Działanie Nadleśnictwa w Strzelcach Opolskich/Kędzierzynie - Koźlu/Prószkowie podczas zagrożenia wystąpieniem lub wystąpienia organizmu szkodliwego.	59
PZK - 18	Działanie Biura Obsługi Teleinformatycznej/ Wydziału Inwestycji i Mienia podczas awarii sieci teleinformatycznych w Starostwie Powiatowym w Krapkowicach	61
PZK - 19	Działanie Komendy Powiatowej Policji podczas strajków, zamieszek i demonstracji.	63
PZK - 20	Działanie Państwowego Powiatowego Inspektora Sanitarnego w Krapkowicach podczas zagrożenia wystąpieniem lub wystąpienia organizmu szkodliwego.	72
PZK - 21	Działania Polskiej Telefonii Cyfrowej S.A. w zakresie zapewnienia ciągłości świadczenia (odtworzenia) usług telekomunikacyjnych w sytuacjach kryzysowych	74

PZK - 1	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE WOJEWÓDZKIEGO ZARZĄDU MELIORACJI I URZĄDZEŃ WODNYCH PODCZAS ZAGROŻENIA POWODZIOWEGO LUB WYSTĄPIENIA POWODZI.	Podmiot opracowujący	WZMiUW w OPOLU Oddział w Krapkowicach

I. Cel procedury

Określenie sposobu działania Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Opolu podczas zagrożenia powodziowego lub wystąpienia powodzi.

II. Lider/ Uczestnicy procedury

Dyrektor Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Opolu Oddziału w Krapkowicach (WZMiUW)/Starosta Krapkowicki, Komendant Powiatowy Państwowej Straży Pożarnej, Komendant Powiatowy Policji, Powiatowy Zespół Zarządzania Kryzysowego (PZZK), Kierownicy Gminnych Centrów Zarządzania Kryzysowego (GCZK).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Informacja o wystąpieniu zagrożenia powodziowego.	Zrealizowanie przyjętych zadań zarządzania kryzysowego.	<ul style="list-style-type: none"> ➤ ustawa z dnia 18 lipca 2001 r. Prawo wodne ➤ ustawa z dnia 27 kwietnia 2007 r. o zarządzaniu kryzysowym

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Monitorowanie zagrożenia powodziowego. Przyjmowanie komunikatów przez przedstawiciela WZMiUW w Opolu Oddział w Krapkowicach o zagrożeniu i warunkach hydrometeorologicznych z Instytutu Meteorologii i Gospodarki Wodnej, Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu Zarządu Zlewni Środkowej Odry Odcinek Opolski.	➤ Dyrektor WZMiUW w Opolu Oddział Krapkowice;
2. W przypadku ostrzeżenia o nadejściu fali powodziowej skierowanie na miejsce zagrożenia sił będących w służbie w celu zebrania dodatkowych szczegółowych informacji związanych ze zdarzeniem oraz podjęcia niezbędnych działań.	
3. Przygotowanie sił i sprzętu w magazynach przeciwpowodziowych na wypadek zagrożenia.	
4. Budowa (odbudowa) i wzmacnianie wałów przeciwpowodziowych na zagrożonym terenie, udrażnianie koryt rzek.	➤ Dyrektor WZMiUW w Opolu oddział w Krapkowicach ➤ Komendant Powiatowy Państwowej Straży Pożarnej; ➤ siły Ochotniczych Straży Pożarnych.
5. Utrzymanie i eksploatacja podstawowych urządzeń melioracyjnych (rzeki, kanały, wały przeciwpowodziowe, przepompownie).	➤ Dyrektor WZMiUW Oddział w Krapkowicach.
6. Realizacja wielozadaniowych zbiorników retencyjnych i stopni wodnych, zwiększanie naturalnej retencji dolin rzecznych z zachowaniem równowagi stanu ekologicznego i technicznego utrzymania rzek.	
7. Opracowanie i wdrażanie powiatowych programów małej retencji.	

PZK - 2	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE REGIONALNEGO ZARZĄDU GOSPODARKI WODNEJ we WROCŁAWIU ZARZĄDU ZLEWNI ŚRODKOWEJ ODRY ODCINEK KRAPKOWICKI PODCZAS ZAGROŻENIA POWODZIOWEGO LUB WYSTĄPIENIA POWODZI.	Podmiot opracowujący	RZGW we WROCŁAWIU ZARZĄD ZLEWNI ŚRODKOWEJ ODRY ODCINEK KRAPKOWICKI

I. Cel procedury

Określenie sposobu działania Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu Zarządu Zlewni Środkowej Odry na terenie Powiatu Krapkowickiego, w tym obniżanie lub piętrzenia wody rzeki Odry.

II. Lider/ Uczestnicy procedury

Dyrektor Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu - Zarząd Zlewni Środkowej Odry Odcinek Krapkowicki/Starosta Krapkowicki, Powiatowy Zespół Zarządzania Kryzysowego (PZZK), Kierownik Powiatowego Centrum Zarządzania Kryzysowego (GCZK), Dyrektor Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych Oddział w Krapkowicach (WZMiUW).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Informacja o zagrożeniu wystąpieniem lub wystąpienie powodzi.	Zrealizowanie przyjętych zadań zarządzania kryzysowego.	➤ ustawa z dnia 18 lipca 2001 r. Prawo wodne

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Monitorowanie zagrożenia powodziowego. Przekazywanie komunikatów i prognoz o kulminacji fali.	➤ Kierownik Zarządu Zlewni Środkowej Odry Odcinek Krapkowicki.
2. Podjęcie decyzji o rozpoczęciu dyżurów powodziowych	
3. Realizacja nw. zadań przez zespoły Zarządu Zlewni Środkowej Odry Odcinek Opolski: 1) prowadzenie dyżurów powodziowych; 2) stała obserwacja stanu technicznego budowli piętrzących w trakcie przechodzenia fali powodziowej, przekazywanie informacji do Zarządu o niepokojących zjawiskach w obrębie stopni wodnych; 3) zbieranie meldunków o stanach wody w obszarze działania Zarządu wraz z przekazywaniem tych informacji do RZGW oraz w razie potrzeby do Centrów Zarządzania Kryzysowego; 4) zbieranie meldunków o zagrożeniach technicznych na obiektach i przekazywanie ich do RZGW; 5) podejmowanie decyzji o doraźnych działaniach likwidujących powstałe zagrożenia w zakresie posiadanych sił i środków; 6) podjęcie decyzji o zakończeniu dyżurów powodziowych; 7) podjęcie decyzji o przywróceniu piętrzenia na stopniach wodnych;	➤ zespoły ds. Utrzymania Wód. ➤ pracownicy stopni wodnych. ➤ zespoły ds. Utrzymania Wód. ➤ Kierownik RZGW we Wrocławiu Zarządu Zlewni Środkowej Odry Odcinek Krapkowicki.
4. Informowanie ludności o postanowieniach ujętych w decyzji - zgodnie z SPO - 6.	➤ Kierownik ZZŚO OK, ➤ PZZK, ➤ Szef PZZK.

Przedsięwzięcia	Wykonawcy
<p>5. Prowadzenie nadzoru wykonania zadań wynikających z powyższej decyzji oraz monitorowania sytuacji powodziowej, a w tym:</p> <ol style="list-style-type: none"> 1) zrzutów lub piętrzeń wody na rzece Odrze i Zbiorniku Turawskim; 2) akcji wzmocnienia oraz monitorowania wałów przeciwpowodziowych w rejonach zagrożonych; 3) stanu technicznego zapór, tam, elektrowni i urządzeń wodnych. 	<p>➤ Kierownik RZGW we Wrocławiu Zarządu Zlewni Środkowej Odry Odcinek Krapkowicki.</p>

PZK - 3	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE PAŃSTWOWEGO POWIATOWEGO INSPEKTORA SANITARNEGO PODCZAS ZAGROŻENIA POWODZIOWEGO LUB WYSTĄPIENIA POWODZI	Podmiot opracowujący	PPIS w Krapkowicach

I. Cel procedury

Określenie sposobu działania Państwowego Powiatowego Inspektora Sanitarnego w Krapkowicach podczas zagrożenia powodziowego lub wystąpienia powodzi.

II. Lider/ Uczestnicy procedury

Państwowy Powiatowy Inspektor Sanitarny (PPIS)/pracownicy Powiatowej Stacji Sanitarno - Epidemiologicznej w Krapkowicach, Starosta Krapkowicki, Kierownik PCZK.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie zagrożenia sanitarno - epidemiologicznego w czasie powodzi.	Działania Powiatowej Stacji Sanitarno - Epidemiologicznej w Krapkowicach.	<ul style="list-style-type: none"> ➤ ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej ustawa z dnia 5 grudnia 2008 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi ustawa z dnia 18 kwietnia 2002 r. o stanie kłęski żywnościowej ➤ ustawa z dnia 7 czerwca 2001r o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
		<ul style="list-style-type: none"> ➤ rozporządzenie Ministra Zdrowia z dnia 28 maja 2003 r. w sprawie trybu kierowania osób do pracy przy zwalczaniu epidemii ➤ rozporządzenie Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
I ETAP - ZAGROŻENIE POWODZIOWE NA TERENIE POWIATU KRAPKOWICKIEGO	
1. Powołanie Zespołu Zarządzania Kryzysowego Powiatowej Stacji Sanitarno - Epidemiologicznej w Krapkowicach w związku z wystąpieniem zagrożenia powodziowego - całodobowe dyżury pod telefonem alarmowym.	Państwowy Powiatowy Inspektor Sanitarny.
2. Ocena napływających meldunków o stanach poziomu wód w rzekach, pod kątem zagrożenia powodziowego.	Państwowy Powiatowy Inspektor Sanitarny na polecenie Starosty Krapkowickiego.
3. Ustalenie dla potrzeb Powiatu Krapkowickiego aktualnego stanu ilościowego szczepionki p/tężcowi, p/durowi brzuszemu i p/wirusowemu zapaleniu wątroby typu A, stanu ilościowego środków dezynfekcyjnych dla potrzeb zakładów opieki zdrowotnej i organizacji pozarządowych mogących uczestniczyć w akcji ratowniczej oraz aktualnych adresów firm przeprowadzających dezynfekcję, dezynsekcję i deratyzację.	
4. Przeprowadzenie wizytacji u stałych nosicieli pałeczek duru brzuszego oraz przygotowanie, w razie zagrożenia powodzią przeniesienia ich na tereny bezpieczne.	Państwowy Powiatowy Inspektor Sanitarny.
5. Przygotowanie wytypowanych publicznych i niepublicznych zakładów opieki zdrowotnej do przeprowadzania szczepień ochronnych, na terenach zagrożonych powodzią.	

Przedsięwzięcia	Wykonawcy
6. Przeprowadzenie kontroli stanu sanitarno - higienicznego obiektów wyznaczonych do ewakuacji mieszkańców powiatu z zagrożonych terenów.	Państwowy Powiatowy Inspektor Sanitarny w Krapkowicach.
7. Monitorowanie rozwoju sytuacji i składanie bieżących meldunków w zakresie sytuacji sanitarno - epidemicznej Starości Krapkowickiemu.	
II ETAP - DZIAŁANIA W CZASIE POWODZI	
1. Ustalenie grafiku dyżurów wyznaczonych pracowników w Powiatowej Stacji Sanitarno - Epidemiologicznej w Krapkowicach.	Państwowy Powiatowy Inspektor Sanitarny w Krapkowicach.
2. Ocena sytuacji sanitarno - epidemiologicznej na podstawie informacji o rozmiarach zalań i podtopień, w zakresie zapewnienia bezpieczeństwa ujęć wody do picia, sklepów, magazynów i hurtowni spożywczych, sklepów, magazynów i hurtowni środków ochrony roślin, środków chemicznych, itp.	
3. Ocena stanu sanitarno - higienicznego wody oraz jej ujęć zapewniającym dostarczanie wody zdanej do picia mieszkańcom powiatu na terenach zalanych i podtopionych (przekazywanie próbek do badań przez Wojewódzką Stację Sanitarno - Epidemiologiczną).	
4. Pobieranie próbek żywności do badań przez Wojewódzką Stację Sanitarno - Epidemiologiczną oraz przekazywanie niezbędnych informacji mieszkańcom o sposobach postępowania z żywnością podtopioną oraz o skutkach spożywania tej żywności	
5. Kontrola sklepów, magazynów i hurtowni spożywczych oraz zakładów produkujących żywność na terenach podtopionych, pobranie w razie konieczności próbek żywności do badań mikrobiologicznych i chemicznych.	
6. Ocena stanu sanitarno - higienicznego miejsc zakwaterowania ewakuowanych mieszkańców z terenów zatopionych oraz ocena stanu zaopatrzenia tej ludności w wodę do picia, żywność i środki higieniczne.	

Przedsięwzięcia	Wykonawcy
7. Określenie grup osób do szczepień przeciwepidemicznych oraz w razie konieczności weryfikacja list osób skierowanych do szczepień.	Państwowy Powiatowy Inspektor Sanitarny w Krapkowicach.
8. Nadzorowanie sprawnego przeprowadzenia niezbędnych szczepień przeciwepidemicznych	
9. Pobieranie, w razie potrzeby, i przekazywanie do badań aktywności chlorowych środków dezynfekcyjnych.	
10. Nadzorowanie wydawania środków dezynfekcyjnych i instrukcji wykonywania dezynfekcji mieszkańcom powiatu.	
11. Zbieranie informacji oraz przekazywanie instrukcji postępowania z izotopowymi źródłami promieniowania, które uległy zatopieniu, zamoczeniu lub zniszczeniu w wyniku powodzi, osobom odpowiedzialnym za ich eksploatację.	
12. Zbieranie zapotrzebowań na szczepionki i przekazywanie ich Opolskiemu Wojewódzkiemu Inspektorowi Sanitarnemu.	
13. Przekazywanie informacji o czynnościach jakie należy wykonywać przed przystąpieniem do ponownego użytkowania pomieszczeń sklepowych, biurowych, przedszkoli, obiektów ochrony zdrowia i innych obiektów użyteczności publicznej oraz obiektów indywidualnych.	
14. Monitorowanie aktualnej sytuacji epidemiologicznej Powiatu Krapkowickiego na podstawie zgłoszeń od lekarzy o zachorowaniach lub podejrzeniach o zachorowania na choroby zakaźne i wywiadów epidemiologicznych.	
15. Prowadzenie akcji informacyjnej wśród mieszkańców powiatu o postępowaniu w przypadku wystąpienia zagrożeń sanitarnych.	
16. Składanie bieżących meldunków o podejmowanych działaniach do: Starosty Krapkowickiego, Opolskiego Państwowego Wojewódzkiego Inspektora Sanitarnego.	

Przedsięwzięcia	Wykonawcy
III ETAP - DZIAŁANIA PO POWODZI	
1. Pobieranie próbek wody do badań mikrobiologicznych i chemicznych z indywidualnych studni mieszkańców powiatu, po uprzednim przeprowadzeniu przez właścicieli czyszczenia i dezynfekcji oraz ich poinformowanie o wynikach badań.	Państwowy Powiatowy Inspektor Sanitarny w Krapkowicach
2. Pobieranie próbek środków spożywczych z obiektów, do których niemożliwe było dostanie się ze względu na stan wody do badań mikrobiologicznych.	
3. Kontrolowanie stanu sanitarno - higienicznego obiektów użyteczności publicznej po ich oczyszczeniu i przeprowadzeniu dezynfekcji, dopuszczanie ich do ponownego użytku.	
4. Przeprowadzanie badań jakości wody oraz wydawanie komunikatów o przydatności jej do spożycia.	
5. Dokonanie końcowej oceny sytuacji epidemiologicznej i sporządzenie sprawozdania z przebiegu podejmowanych działań.	
6. Złożenie końcowej informacji o podejmowanych działaniach do Starosty Krapkowickiego, Opolskiego Państwowego Wojewódzkiego Inspektora Sanitarnego.	

PZK - 4	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE KOMENDY POWIATOWEJ PAŃSTWOWEJ STRAŻY POŻARNEJ PODCZAS SYTUACJI KRYZYSOWYCH	Podmiot opracowujący	KP PSP W KRAPKOWICACH

I. Cel procedury

Określenie sposobu działania jednostek Komendy Powiatowej Państwowej Straży Pożarnej podczas:

- 1) zagrożenia powodziowego lub wystąpienia powodzi;
- 2) pożarów w obiektach wielkopowierzchniowych, pożarów powodowanych awariami sieci gazowej i energetycznej;
- 3) huraganowych wiatrów i trąb powietrznych;
- 4) skażenia chemiczno - ekologicznego;
- 5) wystąpienia zdarzeń radiacyjnych;
- 6) zagrożenia epidemicznego i epidemii (ptasia grypa);
- 7) katastrofy budowlanej, drogowej i kolejowej.

II. Lider/ Uczestnicy procedury

Komendant Powiatowy Państwowej Straży Pożarnej/Starosta Krapkowicki, Powiatowy Zespół Zarządzania Kryzysowego (PZZK), Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK), jednostki Państwowej Straży Pożarnej, jednostki Ochotniczej Straży Pożarnej.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Informacja o zagrożeniu wystąpieniem lub wystąpienie zagrożenia.	Zrealizowanie przyjętych zadań zarządzania kryzysowego.	<ul style="list-style-type: none"> ➤ ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej ➤ ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej ➤ ustawa z dnia 18 lipca 2001 r. Prawo wodne ➤ rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 18 lutego 2011 r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo - gaśniczego ➤ ustawa z dnia 27 kwietnia 2007 r. o zarządzaniu kryzysowym ➤ „Plan działań ratowniczych dla rejonu działania KM PSP w Opolu”.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
<ol style="list-style-type: none"> 1. Przyjmowanie komunikatów o zagrożeniu i warunkach hydrometeorologicznych. Monitorowanie zagrożenia powodziowego. 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. 	Komendant Powiatowy Państwowej Straży Pożarnej.

Przedsięwzięcia	Wykonawcy
3. Podjęcie decyzji o realizacji stosownych zadań związanych z zaistniałą sytuacją.	

<p>4. Przedstawienie Staroście Krapkowickiemu podjętej decyzji o sposobie i zakresie realizacji zadań przez siły Państwowej i Ochotniczej Straży Pożarnej działających na terenie powiatu.</p>	
<p>5. Wyposażenie w sprzęt ochrony osobistej, przygotowanie własnych obiektów na wypadek zagrożenia.</p>	
<p>6. Podjęcie działań zgodnie z „Planem działań ratowniczych dla rejonu działania Komendy Powiatowej Państwowej Straży Pożarnej w Krapkowicach” i jego procedurami - zgodnie z podjętą decyzją:</p> <ol style="list-style-type: none"> 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 poszkodowanych osób oraz na bezpieczeństwo ratowników, 2) priorytetowe wykonanie czynności umożliwiających dotarcie i wykonanie dostępu do zagrożonych lub poszkodowanych osób, wraz z udzieleniem im kwalifikowanej pierwszej pomocy; 3) przygotowanie dróg ewakuacji i ewakuacja zagrożonych lub poszkodowanych osób oraz ratowników; 4) likwidacja zagrożeń związanych z pożarem; 5) likwidacja zagrożeń związanych z huraganowymi wiatrami, w tym szczególnie: <ol style="list-style-type: none"> a) usuwanie połamanych drzew, b) zabezpieczanie zerwanych połączeń dachowych; 6) likwidacja zagrożeń powodziowych - w tym: <ol style="list-style-type: none"> a) pompowanie wody z zalanych polderów i obiektów, b) pomoc w zabezpieczaniu wałów; 	<p style="text-align: center;">Komendant Powiatowy Państwowej Straży Pożarnej, Starosta Krapkowicki, PZZK. jednostki Państwowej i Ochotniczej Straży Pożarnej z terenu Powiatu Krapkowickiego.</p>

Przedsięwzięcia	Wykonawcy
<p>7) likwidacja zagrożeń związanych ze skażeniem chemiczno - ekologicznym, a w szczególności:</p> <ul style="list-style-type: none"> a) ewakuacja i ratowanie mieszkańców ich mienia, zwierząt oraz środowiska 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>8) współdziałal w informowaniu ludności przy wykorzystaniu 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>Komendant Powiatowy Państwowej Straży Pożarnej, Starosta Krapkowicki, PZZK. jednostki Państwowej i Ochotniczej Straży Pożarnej z terenu Powiatu Krapkowickiego</p>
<p>7. Udział w pracach Powiatowego Zespołu Zarządzania Kryzysowego.</p>	<p>Komendant Powiatowy Państwowej Straży Pożarnej,</p>
<p>8. Nadzór nad realizacją zadań przez podległe służby i innych uczestników prowadzonej akcji ratowniczej.</p>	

PZK - 5	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE KOMENDY POWIATOWEJ POLICJI PODCZAS SYTUACJI KRYZYSOWYCH	Podmiot opracowujący	KP POLICJI w KRAPKOWICACH

I. Cel procedury

Określenie sposobu działania jednostek Policji podczas:

- 1) zagrożenia powodziowego lub wystąpienia powodzi;
- 2) pożarów;
- 3) huraganowego wiatru/trąby powietrznej;
- 4) mrozu i opadów śniegu;
- 5) skażenia chemiczno - ekologicznego;
- 6) wystąpienia zdarzeń radiacyjnych;
- 7) zagrożenia epidemicznego i epidemii;
- 8) zakłóceń w dostawach energii cieplnej;
- 9) katastrofy budowlanej, drogowej i kolejowej.

II. Lider/ Uczestnicy procedury

Komendant Powiatowy Policji w Krapkowicach/ Starosta Krapkowicki, Komendant Powiatowy Państwowej Straży Pożarnej, Dyrektor Wydziału Inwestycji i Mienia Starostwa Powiatowego w Krapkowicach, Komendant Wojskowej Komendy Uzupelnień w Opolu, Śląski Oddział Straży Granicznej w Raciborzu - Komendant placówki Straży Granicznej w Opolu, Powiatowy Zespół Zarządzania Kryzysowego (PZZK), Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK), Komendanci Komisariatów Policji, siły wsparcia.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Informacja o zagrożeniu wystąpienia lub wystąpienie zagrożenia.	Zrealizowanie przyjętych zadań zarządzania kryzysowego.	<ul style="list-style-type: none"> ➤ ustawa z dnia 6 kwietnia 1990 r. o Policji ➤ ustawa z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym ➤ ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym ➤ ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej ➤ ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym ➤ ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej ➤ ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej ➤ ustawa z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji ➤ rozporządzenie Rady Ministrów z dnia 17 września 1990 r. w sprawie określenia przypadków oraz warunków i sposobów użycia przez policjantów środków przymusu bezpośredniego ➤ dekret z dnia 23 kwietnia 1953 r. o świadczeniach w celu zwalczania klęsk żywiołowych

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
		<ul style="list-style-type: none"> ➤ rozporządzenie Rady Ministrów z dnia 14 lipca 1953 r. w sprawie wykonania art. 5 dekretu o świadczeniach w celu zwalczania klęsk żywiołowych ➤ rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 29 sierpnia 2001 r. w sprawie sposobu udzielania przez Policję lub Straż Graniczną pomocy

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
		<p>lub asysty organowi egzekucyjnemu i egzekutorowi przy wykonywaniu czynności egzekucyjnych</p> <ul style="list-style-type: none"> ➤ rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 29 grudnia 1999 r. w sprawie szczegółowych zasad organizacji krajowego systemu ratowniczo - gaśniczego ➤ 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; ➤ 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 ➤ 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; ➤ „Plan działań Komendanta Powiatowego Policji w Krapkowicach w warunkach katastrof naturalnych, awarii technicznych innych zagrożeń”.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przyjmowanie informacji o zaistniałych zagrożeniach. Monitorowanie zagrożeń.	Komendant Powiatowy Policji w Krapkowicach
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 procedur związanych z zaistniałą sytuacją.	
4. Przedstawienie Staroście Krapkowickiemu i Komendantowi Wojewódzkiemu Policji podjętej decyzji o sposobie i zakresie realizacji zadań przez siły Komendy Powiatowej Policji w Krapkowicach.	
5. Współdziałanie z: 1) Powiatowym Zespołem Zarządzania Kryzysowego w zakresie: a) wymiany informacji o istniejących i przewidywanych zagrożeniach, b) uzgadniania zadań w sytuacji prowadzenia ewakuacji ludności ich mienia, zwierząt (drogi ewakuacji, punkty zbiórek, miejsca rozmieszczenia ewakuowanej ludności, miejsca rozmieszczenia punktów pomocy humanitarnej, itp.), c) proponowania wprowadzenia przez Radę Powiatu Krapkowickiego przepisów porządkowych stosownie do zaistniałej sytuacji na terenie powiatu, d) informowania o posiadanych siłach i środkach oraz realizowanych przez nie zadaniach, e) uzgadnianie wspólnej polityki informacyjnej;	Komendant Powiatowy Policji w Krapkowicach, Starosta Krapkowicki, Dyrektor Gabinetu Starosty Dyrektor Wydziału Administracji i Spraw Obywatelskich Kierownik PCZK.

2) Krapkowickim Centrum Zdrowia w zakresie:

- a) uzgadniania i zabezpieczania tras przejazdu karetok pogotowia do miejsc zagrożonych,
- b) wymiany informacji o potrzebach udzielania pomocy mieszkańcom przez służby ratownictwa medycznego w nagłych wypadkach.

Przedsięwzięcia	Wykonawcy
<p>1) Komendą Powiatową Państwowej Straży Pożarnej w zakresie:</p> <ul style="list-style-type: none"> a) uzgadniania dróg dojazdu sił ratowniczych, dróg ewakuacji ludzi i mienia, b) pomocy w egzekwowaniu poleceń wydanych przez kierującego akcją ratowniczą dotyczących ewakuacji mieszkańców z zagrożonych rejonów, usunięcie pojazdów lub innego sprzętu utrudniającego prowadzenie działań, c) wymiany informacji o ofiarach i osobach zaginionych; 	<p>Komendant Powiatowy Policji w Krapkowicach,</p> <p>Komendant Powiatowy Państwowej Straży Pożarnej w Krapkowicach,</p>
<p>2) Wydziałem Inwestycji i Mienia Starostwa Powiatowego w Krapkowicach:</p> <ul style="list-style-type: none"> 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. 	<p>Dyrektor Wydziału Inwestycji i Mienia</p>
<p>3) Komendantem Wojskowej Komendy Uzuppełnień w zakresie:</p> <ul style="list-style-type: none"> a) organizowania i prowadzenia wspólnych patroli prewencyjnych z Żandarmerią Wojskową, b) korzystania z obiektów wojskowych do zakwaterowania i wyżywienia policjantów biorących udział w działaniach, c) wymiany informacji o przegrupowaniach wojsk i potrzebach odnośnie zabezpieczenia ich przemieszczenia; 	<p>Komendant Wojskowej Komendy Uzuppełnień w Opolu.</p>
<p>4) Śląskim Oddziałem Straży Granicznej w Raciborzu - Komendantem placówki Straży Granicznej w Opolu w zakresie:</p> <ul style="list-style-type: none"> a) uzgadniania wspólnych działań porządkowych, b) uzgadniania możliwości wykorzystania obiektów Straży Granicznej dla potrzeb zakwaterowania policjantów biorących udział w działaniach, c) wymiany informacji o sytuacji mającej wpływ na stan bezpieczeństwa i porządku publicznego. 	<p>Śląski Oddział Straży Granicznej w Raciborzu - Komendant placówki Straży Granicznej w Opolu.</p>

Przedsięwzięcia	Wykonawcy
6. Realizacja szczegółowych zadań - zgodnie z przyjętą decyzją oraz „ Planem działań Komendanta Powiatowego Policji w warunkach katastrof naturalnych awarii technicznych i innych zagrożeń , a w tym:	<p>Komendant Powiatowy Policji w Krapkowicach,</p> <p>Komendant Komisariatu Policji w Krapkowicach</p> <p>Kierownik Komisariatu Policji w Gogolinie</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 zbiórek uszkodzonych	
2) zlokalizowanie miejsc newralgicznych na drogach i ich zabezpieczenie oraz organizowanie objazdów;	
3) wykonywania czynności operacyjno - rozpoznawczych i dochodzeniowo-śledczych - identyfikacja ofiar śmiertelnych zdarzeń;	
4) wsparcie ewentualnej ewakuacji uszkodzonej ludności albo ludności, której zagraża bezpieczeństwo utraty życia lub zdrowia, ochrona mienia wyewakuowanej ludności;	
5) wsparcie policyjnymi środkami transportu działań ratowniczych;	
6) proponowanie wprowadzenia przez Radę Powiatu Krapkowickiego przepisów porządkowych na terenie powiatu;	
7) zabezpieczanie wprowadzonych działań interwencyjnych.	
8) współudział w informowaniu ludności - z wykorzystaniem urządzeń głośnomówiących;	
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.	
7. Udział w pracach Powiatowego Zespołu Zarządzania Kryzysowego.	<p>Komendant Powiatowy Policji w Krapkowicach.</p>
8. Nadzór nad realizacją zadań przez podległych wykonawców.	

PZK - 6	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE POWIATOWEGO INSPEKTORA NADZORU BUDOWLANEGO PODCZAS POŻARÓW I KATASTROF BUDOWLANYCH	Podmiot opracowujący	PINB w Krapkowicach

I. Cel procedury

Określenie sposobu działania Powiatowego Inspektoratu Nadzoru Budowlanego na wypadek zaistnienia pożaru, w wyniku którego obiekt budowlany zagraża życiu i zdrowiu ludzi, bezpieczeństwu mienia lub środowiska

II. Lider/ Uczestnicy procedury

Powiatowy Inspektor Nadzoru Budowlanego/ Starosta Krapkowicki, Komendant Powiatowej Państwowej Straży Pożarnej, Komendant Powiatowej Policji, Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie informacji o pożarze w wyniku którego mogły ulec uszkodzeniu elementy konstrukcyjne obiektu.	Działania zmierzające do usunięcia zagrożenia bezpieczeństwa użytkowników obiektu budowlanego, bezpieczeństwa mienia lub środowiska.	Ustawa z dnia 7 lipca 1994 r. Prawo budowlane

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przyjęcie informacji o wystąpieniu zagrożenia.	Powiatowy Inspektor Nadzoru Budowlanego.
2. Rozpoznanie, analiza i prognozowanie możliwości wystąpienia zagrożeń.	
POŻAR 1. W przypadku stwierdzenia, że obiekt/y budowlany/e może/gą zagrażać życiu lub zdrowiu ludzi, bezpieczeństwu mienia nakazuje, w drodze decyzji, usunięcie stwierdzonych nieprawidłowości, określając termin wykonania tego obowiązku. W decyzji tej, organ może zakazać użytkowania obiektu budowlanego lub jego części do czasu usunięcia stwierdzonych nieprawidłowości. Decyzja o zakazie użytkowania obiektu z powodu na występujące zagrożenie życia ludzi, bezpieczeństwa mienia bądź środowiska podlega natychmiastowemu wykonaniu i może być ogłoszona ustnie (art. 61 ust 1 ustawy Prawo budowlane).	
2. W razie stwierdzenia potrzeby opróżnienia w całości lub w części budynku przeznaczonego na pobyt ludzi, bezpośrednio grożącego zawaleniem, organ nadzoru budowlanego jest zobowiązany:	
1) nakazać, w drodze decyzji, na podstawie protokołu oględzin, właścicielowi lub zarządcy obiektu budowlanego opróżnienie lub wyłączenie w określonym terminie całości lub części budynku z użytkowania;	
2) przesłać decyzję Burmistrzom/Wójtom z terenu Powiatu Krapkowickiego o zapewnienia lokali zastępczych;	
3) zarządzić: a) umieszczenie na budynku zawiadomienia o stanie zagrożenia bezpieczeństwa ludzi lub mienia oraz o zakazie jego użytkowania, b) wykonanie doraźnych zabezpieczeń i usunięcie zagrożenia bezpieczeństwa ludzi lub mienia, z określeniem technicznie uzasadnionych, terminów ich wykonania (art. 68 ustawy Prawo budowlane).	

Przedsięwzięcia	Wykonawcy
<p>3. W razie konieczności niezwłocznego podjęcia działań mających na celu usunięcie niebezpieczeństwa dla ludzi lub mienia, Starostwo Powiatowe zapewni, na koszt właściciela lub zarządcy obiektu budowlanego, zastosowanie niezbędnych środków zabezpieczających.</p> <p>Do zastosowania ww. środka upoważnione są również organy Policji i Państwowej Straży Pożarnej.</p> <p>W przypadku podjęcia takich działań organy te winny niezwłocznie zawiadomić Powiatowego Inspektora Nadzoru Budowlanego.</p>	<p>Powiatowy Inspektor Nadzoru Budowlanego, Komendant Powiatowy Policji, Komendant Powiatowy Państwowej Straży Pożarnej.</p>
<p>4. Sprawdzenie wykonania zaleceń wynikających z wydanych decyzji.</p>	<p>Powiatowy Inspektor Nadzoru Budowlanego.</p>
<p>KATASTROFA BUDOWLANA</p> <p>1. Nawiązanie współpracy w celu wymiany informacji z Opolskim Wojewódzkim Inspektorem Nadzoru Budowlanego, Komendą Powiatową Państwowej Straży Pożarnej i Komendą Powiatową Policji.</p> <p>2. Zorganizowanie doraźnej pomocy poszkodowanym i przeciwdziałanie rozszerzaniu się skutkom Katastrofy; zabezpieczenie miejsca katastrofy przed zmianami uniemożliwiającymi prowadzenie postępowania wyjaśniającego.</p>	<p>Powiatowy Inspektor Nadzoru Budowlanego.</p>
<p>3. Uzgodnienie zakresu i sposobu prowadzenia działań na miejscu zdarzenia.</p>	<p>Powiatowy Inspektor Nadzoru Budowlanego, Komendant Powiatowy Policji, Komendant Powiatowy Państwowej Straży Pożarnej.</p>
<p>4. Wszczęcie postępowania wyjaśniającego.</p>	<p>Powiatowy Inspektor Nadzoru Budowlanego,</p>

Przedsięwzięcia	Wykonawcy
<p>5. Niezwłoczne podjęcie działań określonych przepisami rozdziału 7 (Katastrofy budowlane) ustawy Prawo budowlane, w tym:</p> <p>1) powiadomienie o zdarzeniu Wojewódzkiego Inspektora Nadzoru Budowlanego (WINB) oraz Głównego Inspektora Budowlanego;</p> <p>2) powołanie komisji w celu ustalenia przyczyn i okoliczności katastrofy budowlanej (skład komisji w zależności od rodzaju i charakteru obiektu budowlanego który uległ katastrofie);</p> <p>3) wydanie decyzji określającej zakres i termin wykonania niezbędnych robót zabezpieczeń oraz wyznaczenie terminu wykonania decyzji.</p>	<p>Powiatowy Inspektor Nadzoru Budowlanego.</p>
<p>UWAGI:</p> <p>1. Po zakończeniu postępowania właściciel, zarządca obiektu niezwłocznie podejmuje działania w celu usunięcia skutków katastrofy.</p> <p>2. Po upływie terminu decyzji ww. sprawdzić jej wykonanie i - w przypadku nie wykonania decyzji lub nadmiernej zwłoki w jej wykonaniu - zapewnić jej wykonanie na koszt zobowiązanego.</p> <p>3. Zabezpieczyć dokumenty dotyczące obiektu budowlanego, takie jak: dokumentacja budowy, opracowania projektowe dotyczące obiektu, książka obiektu budowlanego z załącznikami</p>	

PZK - 7	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE RZGW we WROCŁAWIU ZARZĄD ZLEWNI ŚRODKOWEJ ODRY ODCINEK KRAPKOWICKI PODCZAS MROZÓW I OPADÓW ŚNIEGU.	Podmiot opracowujący	RZGW we WROCŁAWIU, ZZŚO Odcinek Krapkowicki

I. Cel procedury

Określenie sposobu postępowania RZGW we Wrocławiu Zarządu Zlewni Środkowej Odry Odcinek Krapkowicki podczas mrozów i opadów śniegu.

II. Lider/ Uczestnicy procedury

Kierownik Zarządu Zlewni Środkowej Odry – Odcinek Krapkowicki RZGW we Wrocławiu/ Starosta Krapkowicki, Powiatowy Zespół Zarządzania Kryzysowego (PZZK), Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK), Dyrektor Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Opolu Oddział w Krapkowicach (WZMiUW).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Pojawienie się lodu na rzece Odrze oraz oblodzenie filarów mostów i urządzeń hydrotechnicznych na terenie Powiatu Krapkowickiego	Zanik lodu i oblodzeń.	<ul style="list-style-type: none"> ➤ ustawa z dnia 18 lipca 2001 r. Prawo wodne ➤ instrukcje eksploatacji śluz i stopni wodnych.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Podjęcie decyzji o likwidacji piętrzenia jazami iglicowymi i sektorowymi na rzece Odrze na terenie Powiatu Krapkowickiego	Kierownik ZZŚO Odcinek Krapkowicki.
2. Położenie jazów iglicowych i sektorowych Odry na terenie Powiatu Krapkowickiego	pracownicy stopni wodnych.
3. Codzienny monitoring grubości zlodzenia prowadzony w obrębie stopni wodnych i rzeki Odry i przekazywanie informacji do Zarządu Zlewni Górnej Odry.	
4. Zbieranie meldunków o zjawiskach lodowych i przekazywanie ich do Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu.	Zespoły ds. Utrzymania Wód.
5. Informowanie Powiatowego Centrum Zarządzania Kryzysowego o zaobserwowanych zatorach.	

PZK - 8	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE PAŃSTWOWEGO POWIATOWEGO INSPEKTORATU SANITARNEGO PODCZAS WYSTĄPIENIA ZDARZEŃ RADIACYJNYCH	Podmiot opracowujący	PPIS w Krapkowicach

I. Cel procedury

Określenie sposobu realizacji zadań Państwowego Powiatowego Inspektora Sanitarnego na wypadek zaistnienia zdarzenia radiacyjnego.

II. Lider/ Uczestnicy procedury

Państwowy Powiatowy Inspektor Sanitarny (PPIS)/Starosta Krapkowicki, Państwowy Wojewódzki Inspektor Sanitarny, Komendant Powiatowy Policji, Komendant Powiatowy Państwowej Straży Pożarnej, Dyrektor Wydziału Administracji i Spraw Obywatelskich Starostwa Powiatowego w Krapkowicach, Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zaistnienie zdarzenia radiacyjnego.	Likwidacja zagrożenia.	<ul style="list-style-type: none"> ➤ ustawa z dnia 29 listopada 2000 r. Prawo atomowe ➤ ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przyjęcie informacji o zdarzeniu radiacyjnym z zakładów, instytucji wykorzystujących do produkcji, przechowujących materiały radioaktywne, KP Policji lub KP PSP.	Państwowy Powiatowy Inspektor Sanitarny.
2. Przystąpienie, za pośrednictwem PCZK, do współpracy z ekspertami ds. zdarzeń radiacyjnych.	Kierownik PCZK, PPIS.
3. Realizacja wytycznych i poleceń Państwowego Wojewódzkiego Inspektora Sanitarnego.	Państwowy Powiatowy Inspektor Sanitarny
4. Współuczestnictwo w prowadzeniu badań mieszkańców powiatu oraz dystrybucji tabletek jodowanych.	
5. Przekazanie Staroście Krapkowickiemu informacji o skutkach zagrożenia radiacyjnego oraz przedstawienie wniosków i propozycji do działania.	
6. Monitorowanie, analizowanie i dokonanie końcowej oceny zaistniałego zagrożenia radiacyjnego dla Starosty Krapkowickiego i Państwowego Wojewódzkiego Inspektora Sanitarnego.	

PZK - 9	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE PAŃSTWOWEGO POWIATOWEGO INSPEKTORA SANITARNEGO PODCZAS ZAGROŻENIA EPIDEMICZNEGO I EPIDEMII	Podmiot opracowujący	PPIS w Krapkowicach

I. Cel procedury

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

II. Lider/ Uczestnicy procedury

Państwowy Powiatowy Inspektor Sanitarny w Krapkowicach (PPIS)/pracownicy Powiatowej Stacji Sanitarnej - Epidemiologicznej w Krapkowicach.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie zagrożenia epidemicznego i epidemii.	Zwalczenie zagrożenia epidemicznego i epidemii lub przejęcie działań przez Państwowego Wojewódzkiego Inspektora Sanitarnego (PWIS)	<ul style="list-style-type: none"> ➤ ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej ➤ ustawa z dnia 5 grudnia 2008 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi ➤ ustawa z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej ➤ ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska ➤ ustawa z dnia 27 kwietnia 2001r. o odpadach ➤ ustawa z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych ➤ rozporządzenie Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
		<p>przeznaczonej do spożycia przez ludzi</p> <ul style="list-style-type: none"> ➤ rozporządzenie Ministra Zdrowia z dnia 28 maja 2003 r. w sprawie trybu kierowania osób do pracy przy zwalczaniu epidemii ➤ rozporządzenie Ministra Zdrowia z dnia 30 lipca 2010 r. w sprawie szczególnego sposobu postępowania z odpadami medycznymi ➤ rozporządzenie Ministra Zdrowia z dnia 23 marca 2011 r. w sprawie sposobu przechowywania zwłok i szczątków ➤ 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 ➤ rozporządzenie Ministra Zdrowia z dnia 7 grudnia 2001 r. w sprawie postępowania ze zwłokami i szczątkami ludzkimi ➤ rozporządzenie Ministra Zdrowia z dnia 27 grudnia 2007 r. w sprawie wydawania zezwoleń na przewóz zwłok i szczątków ludzkich ➤ 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

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
I. Etap - działania zapobiegawcze	Państwowy Powiatowy Inspektor Sanitarny
1. Zorganizowanie systemu niezwłocznego zgłaszania przez lekarzy Zakładów Opieki Zdrowotnej i Niepublicznych Zakładów Opieki Zdrowotnej do Państwowego Powiatowego Inspektora Sanitarnego przypadków podejrzeń lub zachorowań na choroby zakaźne wśród mieszkańców powiatu, szczególnie choroby niebezpieczne.	
2. Zobowiązanie pracowników Powiatowej Stacji Sanitarno - Epidemiologicznej do natychmiastowego przekazywania bezpośrednim przełożonym otrzymanych zgłoszeń o przypadkach zachorowań na choroby zakaźne.	
3. Bieżące monitorowanie sytuacji epidemiologicznej i podejmowanie stosownych działań przeciwepidemicznych.	
4. Ścisła współpraca z personelem oddziału zakaźnego Szpitala Wojewódzkiego W Opolu.	
5. Utrzymywanie zapasu chlorowych środków dezynfekcyjnych o określonej zawartości czynnego chloru.	
6. Utrzymywanie zapasu (2 - 3) kombinezonów ochronnych, na wypadek konieczności pobrania próbek materiału do badań mikrobiologicznych.	
7. Prowadzenie szeroko zakrojonych akcji informacyjnych dla ludności o możliwości zachorowań na choroby zakaźne, szczególnie niebezpieczne, zwłaszcza w trakcie pobytów w krajach o niskim standardzie sanitarnym.	

Przedsięwzięcia	Wykonawcy
II. Etap - detekcja - rozwinięcie działań przeciwepidemicznych	Państwowy Powiatowy Inspektor Sanitarny.
1. Otrzymanie z zakładu opieki zdrowotnej zgłoszeń o przypadkach podejrzenia choroby zakaźnej lub o przypadku zachorowania na chorobę zakaźną - powiadomienie o tym fakcie Państwowego Wojewódzkiego Inspektora Sanitarnego.	
2. Polecenie zastosowania przez zakłady opieki zdrowotnej pełnej izolacji tego przypadku, w miejscu podejrzenia lub stwierdzenia zachorowania (w izolatce szpitalnej lub w innym miejscu).	
3. Kontrola wyników badań lub badanie przez konsultanta ds. chorób zakaźnych, osoby (osób) podejrzanej o chorobę zakaźną.	
4. W przypadku potwierdzenia się choroby zakaźnej, szczególnie niebezpiecznej, nadzorowanie hospitalizacji osoby (osób) na oddziale zakaźnym.	
5. Współuczestnictwo we wstępnym określeniu obszaru możliwego skażenia biologicznego.	
6. Pobranie próbek do badań mikrobiologicznych (materiał biologiczny od pacjentów, ewentualnie żywność, woda, ...).	
7. Przeprowadzenie badań laboratoryjnych w laboratorium Wojewódzkiej Stacji Sanitarno - Epidemiologicznej lub, w razie konieczności, przekazanie materiału do badań w innym specjalistycznym laboratorium.	
8. Przeprowadzenie dochodzenia epidemiologicznego w miejscu ustalenia osób z kontaktu i odizolowanie ich od otoczenia (w miejscu zamieszkania lub w wyznaczonych izolatoriach).	
9. Wytypowanie pracowników Powiatowej Stacji Sanitarno - Epidemiologicznej do działań przeciwepidemicznych i ich przeszkolenie.	
10. Ciągłe monitorowanie zgłoszeń kolejnych przypadków chorób zakaźnych, w tym czynne wyszukiwanie wśród nich nowych przypadków z podobnymi objawami.	

Przedsięwzięcia	Wykonawcy
11. Wstępne określenie możliwości prowadzenia szczepień ochronnych, wśród określonych grup osób narażonych na zakażenie.	Państwowy Powiatowy Inspektor Sanitarny.
12. Zaopatrzenie wyznaczonych punktów szczepień w niezbędne szczepionki.	
13. Weryfikowanie list osób wyznaczonych do szczepień ochronnych i nadzorowanie ich przeprowadzenia w pierwszej kolejności wśród personelu zakładów opieki zdrowotnej, następnie wśród osób uczestniczących w akcji wyszukiwania przypadków podejrzanych o zachorowania i osób z otoczenia chorych.	
14. Prowadzenie ciągłej akcji informacyjnej dla mieszkańców powiatu o sposobach zapobiegania zakażeniu się.	
15. Nadzorowanie przeprowadzania zabiegów dezynfekcyjnych lub/i deratyzacyjnych w miejscach wystąpienia przypadków zachorowań.	
16. Wnioskowanie do Wojewody Opolskiego o wydanie decyzji, w sprawach sanitarno - higienicznych, w których Starosta Krapkowicki nie posiada kompetencji.	Starosta Krapkowicki
17. Bieżące informowanie Starosty Krapkowickiego i Powiatowy Zespół Zarządzania Kryzysowego o podejmowanych działaniach w kwestii zachorowań na daną jednostkę chorobową.	Państwowy Powiatowy Inspektor Sanitarny.
III. Etap - działania po epidemii - zakończenie działań przeciwepidemicznych	
1. Nadzorowanie przeprowadzania końcowych dezynfekcji miejsc zamieszkania osób, którzy mieli kontakt z chorymi i miejsc ich izolacji.	Państwowy Powiatowy Inspektor Sanitarny
2. Dokonanie analizy i oceny przebiegu epidemii (zapadalność, śmiertelność, ...).	
3. Sporządzenie końcowego raportu z działań przeciwepidemicznych i przekazanie do Starosty Krapkowickiego, Państwowego Wojewódzkiego Inspektora Sanitarnego.	

PZK - 10	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE TAURON DYSTRYBUCJA SA PODCZAS ZAKŁÓCEŃ W DOSTAWACH ENERGII	Podmiot opracowujący	Tauron Dystrybucja

I. Cel procedury

Określenie sposobu działania Rejonu Dystrybucji w Opolu podczas zakłóceń w dostawach energii.

II. Lider/ Uczestnicy procedury

Kierownik Tauron Dystrybucja oddział w Krapkowicach; dyspozytor Pogotowia Energetycznego, brygady remontowe Tauron Dystrybucja S.A., Starosta Krapkowicki, Dyrektor Wydziału Administracji i Spraw Obywatelskich Starostwa Powiatowego w Krapkowicach, Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Otrzymanie informacji o zakłóceniach dostaw energii elektrycznej	Usunięcie przyczyn zakłóceń w dostawach energii elektrycznej.	<ul style="list-style-type: none"> ➤ ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne ➤ ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przyjęcie informacji o zakłóceniach w dostawach energii elektrycznej z GCZK. Przekazanie informacji o zaistniałej awarii i potencjalnych skutkach dla odbiorców i/lub wytwórców.	Dyrektor AO Kierownik PCZK
2. Ocena wielkości i zasięgu zdarzenia. Monitorowanie powstałej sytuacji.	
3. Udostępnienie możliwości indywidualnego zasilania obiektów wysokiej preferencji poprzez system przełączy sieciowych.	
4. Sprawowanie nadzoru nad technicznym działaniem sprawnej części sieci energetycznych w zakresie: 1) sprawności technicznej; 2) bazy referencyjnej użytkowników; 3) danych o stanie przełączy; 4) wykazu podmiotów o szczególnym znaczeniu.	Dyrektor Rejonu Dystrybucji w Opolu - Tauron S.A.
5. Sprawdzanie stopnia realizacji ustalonego planu zasilania awaryjnego i dokonanie przełączy w systemie sprawnej sieci energetycznej.	
6. Zorganizowanie pomocy w usuwaniu skutków zerwania linii energetycznych.	Starosta Krapkowicki
7. Współdziałanie z Dyrektorem AO w zakresie: 1) ocena potrzeb uruchomienia dodatkowych (zapasowych) źródeł zasilania w obiektach preferencyjnych; 2) skatalogowanie istniejących typów podłączeń w instytucjach wymagających zapasowych źródeł zasilania energetycznego; 3) pozyskanie dodatkowych agregatów zasilających z terenów nie objętych awariami energetycznymi oraz z innych powiatów i województw	Dyrektor Rejonu Dystrybucji w Opolu - Tauron S.A. Dyrektor AO Kierownik PCZK

Przedsięwzięcia	Wykonawcy
8. Dokonanie rozdziału pozyskanych zapasowych źródeł zasilania energetycznego w zależności od wymaganej lub niezbędnej mocy (kW).	Dyrektor Rejonu Dystrybucji w Opolu - Tauron S.A. Dyrektor AO Kierownik PCZK
9. Zorganizowanie profesjonalnego wykonania podłączeń zapasowych źródeł zasilania z uwzględnieniem odłączy niezwyrotnych obwodów.	
10. Współpraca ze Starostwem Powiatowym w Krapkowicach w zakresie: <ol style="list-style-type: none"> 1) zorganizowania zastępczego zasilania operatorom telefonii komórkowej (centrali oraz stacji przekaźnikowych); 2) zorganizowania punktów dla mieszkańców z możliwością ładowania telefonów komórkowych w celu podtrzymania systemu informacyjnego i ratownictwa 	
11. Działania naprawcze na uszkodzonych sieciach energetycznych zgodnie z podziałem kompetencji operacyjnych.	
12. Złożenie meldunku do Wojewody Opolskiego (poprzez Kierownika WCZK) o odtworzeniu systemu zasilania energetycznego w województwie.	

PZK - 11	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE PODMIOTU ODPOWIEDZIALNEGO ZA DYSTRYBUCJĘ GAZU PODCZAS ZAKŁÓCEŃ W DOSTAWACH GAZU	Podmiot opracowujący	PODMIOT ODPOWIEDZIALNY ZA DYSTRYBUCJĘ GAZU

I. Cel procedury

Określenie sposobu działania Podmiotu odpowiedzialnego za dystrybucję gazu podczas zakłóceń w dostawach gazu.

II. Lider/ Uczestnicy procedury

Podmiot odpowiedzialny za dystrybucję gazu, Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK), Komendant Powiatowy Państwowej Straży Pożarnej, Komendant Powiatowy Policji.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Informacja o zakłóceniach w dostawach gazu.	Usunięcie przyczyny oraz skutków zakłóceń dostaw gazu.	➤ ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przyjęcie zgłoszenia o zakłóceniach w dostawach gazu z GCZK, służb dyżurnych Komendy Powiatowej Policji, Państwowej Straży Pożarnej lub mieszkańców powiatu.	Dyspozytor Pogotowia Gazowego w Opolu, Rozdzielnia Gazu w Krapkowicach
2. Wysłanie brygad pogotowia gazowego w rejon zdarzenia. W przypadku zdarzenia o rozległym zasięgu i znacznym zagrożeniu powiadamia Kierownika Rozdzielni Gazu w Krapkowicach oraz Dyrektora GSG Oddział Zakładu Gazowniczego w Opolu	
3. Udział w posiedzeniu Powiatowego Zespołu Zarządzania Kryzysowego przedstawiciela ZG w Opolu - w przypadku awarii o rozległym zasięgu i powodującej znaczne zagrożenie.	Dyrektor GSG Oddział Zakład Gazowniczy w Opolu
4. Nawiązanie współdziałania z Państwową i Ochotniczą Strażą Pożarną, Policją, GCZK w zakresie wymiany informacji, udostępniania jednostkom PSP posiadanego sprzętu specjalistycznego, prowadzenia ewakuacji z obszarów zagrożonych.	Dyspozytor Pogotowia Gazowego w Opolu.
5. Realizacja zadań w celu usunięcia przyczyn, a także skutków zakłóceń w dostawie gazu: a w szczególności	Dyspozytor Pogotowia Gazowego w Opolu, brygady pogotowia gazowego, służby, inspekcje i straże, PCZK.
1) zabezpieczenie miejsc awarii na sieciach gazowych;	
2) usuwanie nieszczelności i awarii na gazomierzach i reduktorach;	
3) odcięcie dopływu gazu do instalacji wewnętrznych odbiorców;	
4) prowadzenie kontroli sieci gazowej zakwalifikowanej do I kat. zagrożenia gazowego;	
5) współdziałanie w ratowaniu ludzi i mienia;	
6) prowadzenie prac zmierzających do naprawy urządzeń, które uległy awarii;	
7) współdziałanie ze służbami;	
8) utrzymywanie łączności z własnymi jednostkami oraz służbami, inspekcjami i strażami.	

Przedsięwzięcia	Wykonawcy
6. Sporządzenie sprawozdania z postępowania podczas awarii sieci gazowej, przekazanie informacji o zakończeniu działań Staroście Krapkowickiemu.	Kierownik Rozdzielni Gazu w Krapkowicach

PZK - 12	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE PAŃSTWOWEGO POWIATOWEGO INSPEKTORATA SANITARNEGO PODCZAS ZAKŁÓCEŃ W DOSTAWACH WODY - ZATRUCIE UJĘCIA WODY	Podmiot opracowujący	PPIS w Krapkowicach

I. Cel procedury

Określenie sposobu działania Powiatowej Stacji Sanitarno - Epidemiologicznej w Krapkowicach zakłóceń w dostawach wody spowodowanych zatruciem ujęć wody.

II. Lider/ Uczestnicy procedury

Państwowy Powiatowy Inspektor Sanitarny/pracownicy Powiatowej Stacji Sanitarno - Epidemiologicznej w Krapkowicach,

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie zatrucia ujęcia wody.	Usunięcie przyczyny zatrucia i przywrócenie dostaw wody.	<ul style="list-style-type: none"> ➤ ustawa z dnia 14 marca 1985 r. o Państwowej Inspekcji Sanitarnej ➤ ustawa z dnia 18 lipca 2001 r. Prawo wodne ➤ ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków ➤ ustawa z dnia 5 grudnia 2008 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi ➤ rozporządzenie Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
		<ul style="list-style-type: none"> ➤ 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

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Otrzymanie informacji od pracowników Wodociągi i Kanalizacja Sp. z o. o. lub pracowników ochraniających ujęcia wody o możliwym zatruciu ujęcia wody.	Dyżurny pogotowia wodociągowego, GCZK.
2. Ocena skali zagrożenia i skutków zatrucia ujęcia wody na bezpieczeństwo mieszkańców powiatu.	Państwowy Powiatowy Inspektor Sanitarny
3. Podjęcie decyzji o ograniczeniu lub zaprzestaniu dostaw wody z zatrutego ujęcia.	
4. Wydanie decyzji nakazującej ograniczenie lub zaprzestanie dostaw wody z zatrutego ujęcia.	
5. Wskazanie ujęcia wody, z którego woda może być pobierana w celu dostarczenia jej ludności cysternami.	Państwowy Powiatowy Inspektor Sanitarny w porozumieniu z Prezesem WiK Sp. z o.o.
6. Pobieranie próbek i przekazywanie ich do WSSE celem kontroli jakości wody dostarczanej poprzez sieć wodociągową oraz cysternami.	Państwowy Powiatowy Inspektor Sanitarny
7. Kontrola działań zabezpieczających przeprowadzonych przez służby pogotowia wodociągowego.	
8. Ciągłe pobieranie próbek wody i badanie ich w WSSE celem kontroli jakości wody po przeprowadzonych działaniach naprawczych, wydanie decyzji stwierdzającej przydatność wody do spożycia.	

Przedsięwzięcia	Wykonawcy
9. Informowanie Starosty Krapkowickiego, PZZK oraz Opolskiego Wojewódzkiego Inspektora Sanitarnego o podjętych działaniach.	Państwowy Powiatowy Inspektor Sanitarny
10. Wydawanie komunikatów o przydatności wody do spożycia przez mieszkańców powiatu.	
11. Prowadzenie akcji informacyjnej wśród mieszkańców powiatu.	
12. Podsumowanie prowadzonych działań, przekazanie wniosków Staroście Krapkowickiemu, PZZK oraz Opolskiemu Wojewódzkiemu Inspektorowi Sanitarnemu.	

PZK - 13	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE WYDZIAŁU INWESTYCJI I MIENIA PODCZAS KATASTROFY DROGOWEJ	Podmiot opracowujący	IM SP w KRAPKOWICACH

I. Cel procedury

Określenie sposobu działania podczas katastrofy drogowej na drogach i ulicach powiatu.

II. Lider/ Uczestnicy procedury

Dyrektor Wydziału Inwestycji i Mienia /Komendant Powiatowy Policji, Komendant Powiatowy Państwowej Straży Pożarnej, Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Powstanie zdarzenia na drogach i ulicach powiatu	Usunięcie skutków zdarzenia - przywrócenie ruchu na drodze.	➤ ustawa z dnia 21 marca 1985 r. o drogach publicznych

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Otrzymanie informacji o zdarzeniu drogowym.	Służby dyżurne Komendy Powiatowej Policji Państwowej Straży Pożarnej, KCZ, kierownik PCZK,
2. Podjęcie decyzji o wysłaniu służb na miejsce zdarzenia.	Służby dyżurne Komendy Powiatowej Policji Państwowej Straży Pożarnej, KCZ, kierownik PCZK,
3. Powiadomienie zarządcy drogi o zaistniałym zdarzeniu i podjęcie współdziałania w usuwaniu jego skutków polegającego na: ▪ zorganizowaniu brygad, przygotowanie sprzętu i oznakowania. ▪ dojazd do miejsca zdarzenia.	Dyrektor Wydziału Inwestycji i Mienia
4. Zabezpieczenie i oznakowanie miejsca zdarzenia.	Komendant Powiatowy Policji we współdziałaniu ze służbami zarządców dróg.
5. Wprowadzenia ograniczeń w ruchu, organizacja objazdów.	
6. Przekazanie informacji o sytuacji na drodze.	Dyrektor Wydziału Inwestycji i Mienia
7. Usunięcie oznakowania i ograniczeń w ruchu po ustaniu zagrożenia.	Pracownicy IM (po opinii Komendanta Powiatowego Policji).
8. Przekazanie informacji Staroście Krapkowickiemu i PZZK o zakończeniu prac i przywróceniu ruchu drogowego.	Dyrektor Wydziału Inwestycji i Mienia

PZK - 14	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE PKP POLSKICH LINII KOLEJOWYCH S.A. ZAKŁADU LINII KOLEJOWYCH W OPOLU PODCZAS KATASTROFY KOLEJOWEJ	Podmiot opracowujący	PKP PLK S.A. ZLK w OPOLU

I. Cel procedury

Określenie sposobu postępowania pracowników Spółki PKP PLK S.A. Zakład Linii Kolejowych w Opolu w przypadku wystąpienia zdarzeń kolejowych na szlakach kolejowych w granicach powiatu.

II. Lider/ Uczestnicy procedury

Zastępca Dyrektora ZLK w Opolu ds. Eksploatacyjnych/Dyspozytor Zakładu, Naczelnik Sekcji Eksploatacji, pracownicy inżynierii ruchu funkcjonariusze Służby Ochrony Kole, PCZK, GCZK.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Powstanie zdarzenia kolejowego	Zakończenie akcji ratunkowej.	<ul style="list-style-type: none"> ➤ rozporządzenie Ministra Transportu z dnia 30 kwietnia 2007 r. w sprawie poważnych wypadków, wypadków i incydentów na liniach kolejowych ➤ Instrukcja Ir - 8 o postępowaniu w sprawie poważnych wypadków, wypadków i incydentów oraz trudności eksploatacyjnych na liniach kolejowych; ➤ RID Regulamin dla międzynarodowego przewozu kolejami towarów niebezpiecznych. ➤ Załącznik 2 (do SMGS); ➤ uchwała na 162/2009 zarządu PKP PLK S.A. z dnia 04.05.2009 w sprawie wdrożenia „zasad organizacji i8 funkcjonowania PKP PLK S.A. w sytuacjach kryzysowych;

		<ul style="list-style-type: none"> ➤ decyzja nr 5/2011 Dyrektora Zakładu Linii Kolejowych w Opolu z dnia 17 marca 2011 r. w sprawie powołania Zakładowego Zespołu Zarządzania Kryzysowego; ➤ Plan zapewnienia bezpieczeństwa towarów niebezpiecznych wysokiego ryzyka (TWR) dla Zakładu Linii Kolejowych w Opolu.
--	--	---

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przyjęcie informacji o zdarzeniu kolejowym	Dyżurny Ruchu, Dyspozytor.
2. Rozpoczęcie procedury powiadamiania o zdarzeniu kolejowym według schematu Powiadamiania w Zakładzie Linii Kolejowych podczas wystąpienia sytuacji kryzysowych zgodnie z Regulaminem Technicznym Stacji.	Dyżurny Ruchu, Dyspozytor Zakładu, Naczelnik Sekcji Eksploatacji, Dyrektor ZLK w Opolu, Dyspozytor Liniowy, Straż Ochrony Kolei, Kierownik PCZK.
3. W przypadku wystąpienia zdarzenia z materiałem niebezpiecznym należy postępować zgodnie z „Planem zapewnienia bezpieczeństwa przewozu towaru wysokiego ryzyka dla Zakładu Linii Kolejowych w Opolu” ujętego w procedurach stanowiskowych.	
4. Prowadzenie akcji ratunkowej:	
a) wezwanie pogotowia ratunkowego, jeżeli w zdarzeniu są poszkodowani;	

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

b) zgłoszenie niezwłocznie zdarzenia swojemu bezpośredniemu przełożonemu, dyspozytorowi liniowemu i zakładowemu oraz jednostce straży ochrony kolei;	<p style="text-align: center;">Dyżurny Ruchu, Dyspozytor Zakładu, Naczelnik Sekcji Eksploatacji, Dyrektor ZLK w Opolu, Dyspozytor Liniowy, Straż Ochrony Kolei, Kierownik PCZK.</p>
c) wezwanie Państwowej Straży Pożarnej, w celu zapewnienia ratownictwa technicznego, chemicznego, ekologicznego;	
d) zamknięcie toru, na którym powstała przeszkoda dla ruchu lub całkowicie wstrzymanie ruchu pociągów;	
e) wezwanie pociągu ratownictwa technicznego	
f) powiadomienie Policji;	
g) powiadomienie dyspozytora zasilania elektroenergetycznego.	
5. Dalszy tok postępowania zainteresowanych pracowników zgodnie z Instrukcją Ir - 8 o postępowaniu w sprawie poważnych wypadków, wypadków i incydentów oraz trudności eksploatacyjnych na liniach kolejowych.	
6. Zakończenie prowadzonych działań, przywrócenie ruchu kolejowego.	➤ Dyrektor PKP S.A ZLK w Opolu

PZK - 15	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE POWIATOWEGO INSPEKTORATU WETERYNARII PODCZAS ZAGROŻENIA WYSTĄPIENIEM LUB WYSTĄPIENIA CHOROBY ZWIERZĄT	Podmiot opracowujący	PIW w Krapkowicach

I. Cel procedury

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

II. Lider/ Uczestnicy procedury

Powiatowy Lekarz Weterynarii (PLW)/Starosta Krapkowicki, lekarze weterynarii prowadzący praktykę na terenie Powiatu Krapkowickiego, PZZK, Zespół Kryzysowy PLW.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Informacja o podejrzeniu wystąpienia lub wystąpienie choroby zwierząt.	Ustąpienie symptomów zagrożenia i ustąpienie choroby zwierząt.	<ul style="list-style-type: none"> ustawa z dnia 29 stycznia 2004 r. o Inspekcji Weterynaryjnej ➤ ustawa z dnia 11 marca 2004 r. o ochronie zdrowia zwierząt oraz zwalczaniu chorób zakaźnych

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Działania PLW w celu utrzymania stanu gotowości zwalczania choroby zakaźnej zwierząt: a) aktualizuje - co najmniej raz w roku - Powiatowy Plan Gotowości Zwalczania Chorób Zakaźnych Zwierząt oraz rejestry; b) wydaje i aktualizuje zarządzenia powołujące Zespół Kryzysowy PLW; c) przeprowadza szkoleń podległych służb weterynaryjnych; d) dokonuje okresowych przeglądów sprzętu, materiałów i zapasów; e) utrzymuje rezerwę finansową pozwalającą na podjęcie działań zmierzających do likwidacji ognisk zakaźnych chorób zwierząt; f) kontroluje prawidłowości realizacji zadań w zakresie przyjmowania oraz rejestracji zgłoszeń podejrzeń wystąpienia choroby zakaźnej zwierząt przekazywanych przez lekarzy weterynarii.	Powiatowy Lekarz Weterynarii w Krapkowicach
2. Działania PLW w sytuacji przyjęcia zawiadomienia o podejrzeniu wystąpienia choroby zakaźnej zwierząt z podległego powiatu:	
a) rejestruje zgłoszenie podejrzenia wystąpienia choroby zakaźnej zwierząt;	
b) zawiadamia Wojewódzkiego Lekarza Weterynarii o podejrzeniu wystąpienia choroby zakaźnej zwierząt;	
c) wysyła środek transportu w celu przejęcia pobranego materiału do badań laboratoryjnych i dostarczenia go do laboratorium;	
d) uruchamia działanie Zespołu Kryzysowego PLW;	

Przedsięwzięcia	Wykonawcy
e) dokonuje analizy skali zagrożenia dla mieszkańców powiatu;	Powiatowy Lekarz Weterynarii w Krapkowicach
f) zarządza całodobowe dyżury do czasu otrzymania wyniku badania.	
3. Działania PLW po wykluczeniu podejrzenia wystąpienia choroby zakaźnej zwierząt w ognisku:	Powiatowy Lekarz Weterynarii w Krapkowicach
a) powiadamia WLW o wykluczeniu podejrzenia wystąpienia choroby zakaźnej zwierząt;	
b) opracowuje dokumentację opisującą zgłoszony przypadek podejrzenia wystąpienia choroby zakaźnej zwierząt oraz podjęte działania, a następnie ją archiwizuje.	
4. Działania PLW po potwierdzeniu podejrzenia wystąpienia choroby zakaźnej zwierząt w ognisku:	Powiatowy Lekarz Weterynarii w Krapkowicach Starosta Krapkowicki, Wojewódzki Lekarz Weterynarii.
a) przekazuje informację o stwierdzeniu choroby zakaźnej zwierząt Staroście Krapkowickiemu i członkom PZZK;	
b) zgłasza WLW fakt wystąpienia ogniska choroby zakaźnej zwierząt;	
c) przygotowuje projekt wystąpienia do WLW w sprawie wydania rozporządzenia w sprawie określenia okręgów zakażonych i zagrożonych, oraz wnioskuje o wprowadzenie ograniczeń określonych w art. 23 ustawy o Inspekcji Weterynaryjnej;	
d) dokonuje analizy stanu zagrożenia, a wnioski przedstawia WLW, Staroście Krapkowickiemu, członkom PZZK oraz kieruje działaniami związanymi z prowadzeniem zwalczania chorób zakaźnych zwierząt;	
e) występuje z wnioskiem do Wojewody o wydzielenie sił i środków potrzebnych do prowadzenia zwalczania choroby zakaźnej zwierząt o środki finansowe na zwalczanie choroby;	
f) występuje z wnioskiem do WLW o wsparcie kadrowe i sprzętowe;	

Przedsięwzięcia	Wykonawcy
g) koordynuje współpracę pomiędzy Powiatowym Zespołem Kryzysowym PLW z ZZK gmin oraz sąsiednich powiatów;	<p style="text-align: center;">Powiatowy Lekarz Weterynarii w Krapkowicach Starosta Krapkowicki Wojewódzki Lekarz Weterynarii.</p>
h) rozdziela środki finansowe na wykonanie wyceny wartości rynkowej zwierząt oraz odszkodowania za zabite zwierzęta, a także sprzęt i materiały zniszczone w trakcie likwidacji choroby;	
i) koordynuje likwidację zarażonych zwierząt w sposób i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób zakaźnych zwierząt;	
j) kieruje prowadzeniem utylizacji zwłok zwierzęcych - zgodnie z zasadami określonymi w rozporządzeniach dla poszczególnych chorób zakaźnych zwierząt;	
k) nadzoruje zabiegi oczyszczania i dezynfekcji na każdym etapie zwalczania choroby zakaźnej zwierząt, w sposób i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób;	
l) sporządza informacje dla Wojewódzkiego Lekarza Weterynarii, Starosty Krapkowickiego, członków PZZK oraz opracowuje materiały informacyjne dla PCZK;	
m) organizuje i koordynuje, uwzględniając zasady humanitarnego traktowania, ubój drobiu w sposób i na zasadach określonych w rozporządzeniach wykonawczych dla poszczególnych chorób zakaźnych zwierząt;	
n) prowadzi szkolenia pracowników fachowych i innych niezbędnych służb;	
o) kieruje zespół monitoringu do ogniska po usunięciu zwierząt i wykonanej dezynfekcji końcowej, w celu wykonania inspekcji, potwierdzającej prawidłowość przeprowadzenia zwalczania;	
p) zapewnia środki na przeprowadzenie wprowadzenia i kontrolę nad zwierzętami wskaźnikowymi.	
5. Działania PLW po likwidacji ogniska choroby zakaźnej zwierząt:	

Przedsięwzięcia	Wykonawcy
a) występuje poprzez Wojewódzkiego Lekarza Weterynarii do Wojewody o wycofanie wprowadzonych ograniczeń;	Powiatowy Lekarz Weterynarii w Krapkowicach
b) prowadzi, na podstawie wytycznych WLW, monitoring serologiczny na terenie Powiatu;	
c) dokonuje archiwizacji dokumentacji związanej z prowadzonym zwalczaniem choroby oraz finansowej.	

PZK - 16	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE PAŃSTWOWEGO POWIATOWEGO INSPEKTORA SANITARNEGO PODCZAS ZAGROŻENIA WYSTĄPIENIEM LUB WYSTĄPIENIA CHOROBY ZWIERZĄT	Podmiot opracowujący	PPIS w Krapkowicach

I. Cel procedury

Określenie sposobu działania Państwowej Inspekcji Sanitarnej w przypadku wystąpienia chorób zakaźnych zwierząt.

II. Lider/ Uczestnicy procedury

Państwowy Powiatowy Inspektor Sanitarny (PPIS)/Powiatowy Lekarz Weterynarii (WLW), Powiatowa Stacja Sanitarno - Epidemiologiczna (PSSE), Dyrektor Wydziału Budownictwa i Środowiska, lekarze, kierownicy laboratoriów wykonujący badania mikrobiologiczne, serologiczne lub molekularne.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Zagrożenie wystąpienia lub wystąpienie zachorowań na chorobę zakaźną zwierząt.	Zakończenie zagrożenia wystąpienia lub wystąpienie zachorowań na chorobę zakaźną zwierząt.	➤ rozporządzenie Ministra Zdrowia z dnia 7 kwietnia 2006 r. w sprawie współdziałania między organami Państwowej Inspekcji Sanitarnej, Inspekcji Weterynaryjnej oraz Inspekcji Ochrony Środowiska w zakresie zwalczania chorób zakaźnych

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Powzięcie informacji o zachorowaniu na zakaźną chorobę odzwierzęcą pomiędzy Państwowym Powiatowym Inspektorem Sanitarnym, Powiatowym Lekarzem Weterynarii, Powiatowym Centrum Zarządzania Kryzysowego, Wydziałem Budownictwa i Środowiska SP w Krapkowicach.	PPIS, PLW, BS SP w Krapkowicach, PCZK.
2. Współdziałanie Powiatowej Stacji Sanitarno - Epidemiologicznej, Powiatowego Inspektoratu Weterynarii oraz Wydziału Budownictwa i Środowiska SP w Krapkowicach, PCZK w zakresie ustawowych kompetencji m. in.:	
1) wspólnego likwidowania ognisk zakażeń i chorób zakaźnych odzwierzęcych;	
2) wzajemnego udzielania pomocy w przypadku wystąpienia zagrożenia epidemicznego i epizootologicznego;	
3) ustalania sposobu wykorzystania posiadanych sił i środków, które mogą być wykorzystane do zwalczania chorób zakaźnych odzwierzęcych;	
4) prowadzenia akcji informacyjnej wśród mieszkańców powiatu o sposobach zachowania warunków sanitarno - higienicznych w zakresie bezpieczeństwa zdrowia publicznego;	
3. Uczestnictwo, w ramach Powiatowego Zespołu Zarządzania Kryzysowego, w zwalczaniu ognisk chorób zakaźnych zwierząt i chorób odzwierzęcych.	PPIS.

PZK - 17	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE NADLEŚNICTWA STRZELCE OPOLSKIE/KĘDZIERZYN KOŹLE/PRÓSZKÓW PODCZAS ZAGROŻENIA WYSTĄPIENIEM LUB WYSTĄPIENIA ORGANIZMU SZKODLIWEGO.	Podmiot opracowujący	Nadleśnictwo Strzelce Opolskie Kędzierzyn-Koźle Prószków

I. Cel procedury

Określenie sposobu działania Nadleśnictwa Strzelce Opolskie/Kędzierzyn-Koźle/Prószków podczas zagrożenia wystąpieniem lub wystąpienia organizmu szkodliwego, w szczególności uwzględniając sposób informowania o planowanych opryskach lasów w granicach Powiatu Krapkowickiego.

II. Lider/ Uczestnicy procedury

Nadleśniczy Nadleśnictwa Strzelce Opolskie/Kędzierzyn-Koźle/Prószków/Starosta Krapkowicki, Państwowy Powiatowy Inspektor Sanitarny, Komendant Powiatowy Policji, Komendant Powiatowy Państwowej Straży Pożarnej, Związek Pszczelarzy, Wydział Budownictwa i Środowiska SP w Krapkowicach, członkowie PZZK, PCZK.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Decyzja Dyrektora Regionalnej Dyrekcji Lasów Państwowych w Katowicach o przeprowadzeniu akcji samolotowego zwalczania.	Zakończenie oprysków.	<ul style="list-style-type: none"> ➤ ustawa z dnia 28 września 1991 r. o lasach ➤ zarządzenie Dyrektora Regionalnej Dyrekcji Lasów Państwowych w Katowicach w sprawie ograniczania zagrożeń ze strony szkodliwych owadów, grzybów patogenicznych i innych zjawisk szkodliwych.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Informacja o wystąpieniu objawów zakaźnej organizmu szkodliwego w lasach na terenie Powiatu Krapkowickiego.	Nadleśnictwo Strzelce Opolskie/ Kędzierzyn-Koźle/ Prószków
2. Powołanie zespołu operacyjnego do zorganizowania i przeprowadzenia zabiegu ratowniczego.	Dyrektor Regionalnej Dyrekcji Lasów Państwowych w Katowicach.
3. Przekazanie informacji o planowanych opryskach z użyciem aparatury lotniczej, miejscu, czasie, stosowanych pestycydach oraz okresie ich karencji, na terenie powiatu.	Nadleśnictwo Strzelce Opolskie/ Kędzierzyn-Koźle/ Prószków
4. Wywieszenie informacji o planowanych opryskach na tablicach informacyjnych w powiecie.	
5. Oznakowanie terenów leśnych objętych zabiegami tablicami informującymi o zakazie wstępu do lasu z powodu prowadzonych oprysków.	

PZK - 18	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE BIURA OBSŁUGI TELEINFORMTYCZNEJ PODCZAS AWARII SIECI TELEINFORMATYCZNEJ W STAROSTWIE POWIATOWYM W KRAPKOWICACH	Podmiot opracowujący	BOT SP w KRAPKOWICACH

I. Cel procedury

Określenie procedury postępowania na wypadek awarii sieci teleinformatycznej w Urzędzie Starostwa Powiatowego.

II. Lider/ Uczestnicy procedury

Pracownicy Biura Obsługi Teleinformatycznej/Dyrektor Wydziału Inwestycji i Mienia, Dyrektor Wydziału Administracji i Spraw Obywatelskich, Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK).

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
1. Awaria sieci teleinformatycznej SP w Krapkowicach 2. Brak dostępu do sieci SP w Krapkowicach (internet, poczta elektroniczna).	Prawidłowa praca sieci teleinformatycznej SP w Krapkowicach	Regulamin Organizacyjny Starostwa Powiatowego w Krapkowicach z dnia 29 grudnia 2011r.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przekazanie informacji o awarii sieci pracownikowi Biura Obsługi Teleinformatycznej	Kierownik PCZK, Dyrektorzy Wydziałów SP
2. Ustalenie przyczyny i/lub stopnia awarii.	Pracownicy BOT
3. Podjęcie decyzji o konieczności uruchomienia łącza zapasowego bez poczty dla SP.	
4. Usunięcie awarii lub ustalenie terminu usunięcia awarii.	
5. Przekazanie informacji o zakończeniu awarii .	
6. Przejście z łącza zapasowego na łącze główne.	Pracownicy BOT Kierownik PCZK
7. Potwierdzenie informacji o usunięciu awarii i prawidłowej pracy sieci teleinformatycznej.	

PZK - 19	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE KOMENDY POWIATOWEJ POLICJI PODCZAS STRAJKÓW, ZAMIESZEK I DEMONSTRACJI	Podmiot opracowujący	KP POLICJI w KRAPKOWICACH

I. Cel procedury

Ustalenie sposobu działania Komendy Powiatowej Policji podczas strajków, zamieszek i demonstracji.

II. Lider/ Uczestnicy procedury

Komendant Powiatowy Policji/Starosta Krapkowicki, Komendant Powiatowy Państwowej Straży Pożarnej, Dyrektor Wydziału Inwestycji i Mienia, Śląski Oddział Straży Granicznej w Raciborzu - Komendant Placówki SG w Opolu, Powiatowy Zespół Zarządzania Kryzysowego (PZZK), Kierownik Powiatowego Centrum Zarządzania Kryzysowego (PCZK), jednostki Policji będące w dyspozycji KP Policji (ewentualnie siły wsparcia) - w zależności od stopnia zagrożenia lub rozwoju sytuacji.

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"> ➤ ustawa z dnia 6 kwietnia 1990 r. o Policji ➤ ustawa z dnia 20 czerwca 1997 r. Prawo o ruchu drogowym ➤ ustawa z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji ➤ rozporządzenie Rady Ministrów z dnia 17 września 1990 r. w sprawie określenia przypadków oraz warunków i sposobów użycia przez policjantów środków przymusu bezpośredniego ➤ „Plan działania Komendanta Powiatowego Policji w Krapkowicach w warunkach katastrof naturalnych , awarii technicznych i innych zagrożeń”.

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Przyjęcie informacji o planowanych 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 Opolskiego Wojewódzkiego Komendanta Policji.	
4. Powiadomienie o zdarzeniu inne służby, straże i inspekcje.	
5. Powołanie sztabu kryzysowego.	
6. Przygotowanie i zabezpieczenie własnych obiektów na strajków, zamieszek, demonstracji.	
7. Uczestnictwo w posiedzeniach Powiatowego Zespołu Zarządzania Kryzysowego.	
8. Przygotowanie i przekazanie Staroście Krapkowickiemu decyzji o sposobie i zakresie realizacji stosownych zadań przez siły Komendy Powiatowej Policji.	
9. Podjęcie współdziałania poprzez Komendanta Powiatowego Policji z: <hr/> 1) zespołami zarządzania kryzysowego organów administracji publicznej w zakresie: a) wymiany informacji o istniejących i przewidywanych zagrożeniach, b) uzgadnianie wspólnej polityki informacyjnej;	Komendant Powiatowy Policji, Kierownik PCZK, Komendant Powiatowy Państwowej Straży Pożarnej.

Przedsięwzięcia	Wykonawcy
<p>2) Krapkowickim Centrum Zdrowia w zakresie:</p> <ul style="list-style-type: none"> a) uzgadniania i zabezpieczania tras przejazdu karet pogotowia do miejsc zagrożonych, b) wymiany informacji o potrzebach udzielania pomocy przez służbę zdrowia w nagłych wypadkach. 	<p>Komendant Powiatowy Policji, Kierownik PCZK, Komendant Powiatowy Państwowej Straży Pożarnej.</p>
<p>3) jednostkami Państwowej Straży Pożarnej w zakresie:</p> <ul style="list-style-type: none"> 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. 	
<p>4) Wydziałem Inwestycji i Mienia w zakresie:</p> <ul style="list-style-type: none"> 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 lokalnych mediów; 	
<p>5) Placówką Straży Granicznej w zakresie:</p> <ul style="list-style-type: none"> a) wymiany informacji o sytuacji mającej wpływ na stan bezpieczeństwa i porządku publicznego. 	
<p>2. Uruchomienie działań zgodnie z „Planem działania Komendanta Powiatowego Policji w Krapkowicach w warunkach katastrof naturalnych, awarii technicznych i innych zagrożeń”, w tym:</p>	
<p>ZAMIESZKI</p> <p>WARIANT I - zdarzenie nagłe i dynamiczne bez wcześniejszego rozpoznania zagrożenia</p>	

Przedsięwzięcia	Wykonawcy
1) Uzyskanie informacji o wystąpieniu strajków, zamieszek (okupacji) obiektu, demonstracji.	Komendant Powiatowy Policji, jednostki Policji z terenu Powiatu Krapkowickiego (ewentualnie siły wsparcia) - w zależności od wielkości rejonu zagrożenia.
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 wspólnie z rzecznikiem prasowym Starostwa Powiatowego 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) Wystąpienie z wnioskiem do Opolskiego Wojewódzkiego Komendanta Policji o wsparcie działań Samodzielnymi Pododdziałami Prewencji Policji (SPPP) i Nietatowymi Oddziałami Prewencji (NOP) w celu zapewnienia odpowiednich sił i środków adekwatnych do zaistniałej sytuacji.	
6) Poinformowanie Prokuratora Rejonowego w Strzelcach Opolskich 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.	Komendant Powiatowy Policji, jednostki Policji z terenu Powiatu Krapkowickiego (ewentualnie siły wsparcia) - w zależności od wielkości rejonu zagrożenia.
13) Poinformowanie (w obecności prokuratora) o konieczności zaprzestania działań niezgodnych z prawem przez zakłócających porządek publiczny oraz możliwości podjęcia interwencji przez Policję.	
14) W przypadku niezastosowania się do wezwania, podjęcie 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) Dokumentowanie zdarzeń techniką filmową lub fotograficzną.	
<p>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.</p>	
1) Skierowanie w rejon zamieszek sił pozostających w dyspozycji dowódcy akcji (operacji).	
2) Przystąpienie do działań zaporowych - izolacji terenu objętego zamieszkami.	
3) Poinformowanie (w obecności prokuratora) o konieczności zaprzestania działań niezgodnych z prawem przez zakłócających porządek publiczny oraz możliwości podjęcia interwencji przez Policję.	

Przedsięwzięcia	Wykonawcy
4) W przypadku niezastosowania się do wezwania, podjęcie działań rozpraszających zmniejszających liczebność tłumu.	Komendant Powiatowy Policji, jednostki Policji z terenu Powiatu Krapkowickiego (ewentualnie siły wsparcia) - w zależności od wielkości rejonu zagrożenia
5) Przywracanie naruszonego porządku prawnego oraz zatrzymanie sprawców dokonujących 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.	
BLOKADY: dróg, obszarów kolejowych i ruchu kolejowego	
1) Uzyskanie informacji o zorganizowanej blokadzie, zgromadzeniu, manifestacji, wiecu, nawiązanie kontaktu z organizatorem.	Komendant Powiatowy Policji, jednostki Policji z terenu Powiatu Krapkowickiego (ewentualnie siły wsparcia) - w zależności od wielkości rejonu zagrożenia
2) Ustalenie zasad organizacji ruchu drogowego i oznakowania objazdów z Inwestycji i Mienia Starostwa Powiatowego	
3) Opracowanie wspólnie z Dyrektorem Gabinetu Starosty Krapkowickiego i przekazanie środkom masowego przekazu informacji o utrudnieniach w ruchu drogowym w związku z trwającą blokadą z jednoczesnym wskazaniem wyznaczonych objazdów.	
4) Określenie sił i środków niezbędnych do właściwego wykonania zadania, (wsparcia działań Służby Ochrony Kolei).	
5) Wystąpienie z wnioskiem do Opolskiego Wojewódzkiego Komendanta Policji o wsparcie działań Samodzielnymi Pododdziałami Prewencji Policji (SPPP) i Nietatowymi Oddziałami Prewencji (NOP) w celu zapewnienia odpowiednich sił i środków adekwatnych do zaistniałej sytuacji.	
6) Zapewnienie obiegu informacji o sytuacji.	

Przedsięwzięcia	Wykonawcy
7) Organizacja systemu łączności.	Komendant Powiatowy Policji, jednostki Policji z terenu Powiatu Krapkowickiego (ewentualnie siły wsparcia) - w zależności od wielkości rejonu zagrożenia
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 Opolskiego Wojewódzkiego Komendanta Policji.	
17) Bieżące dokumentowanie zdarzeń techniką filmową lub fotograficzną. wykonanie dokumentacji filmowo-fotograficzne.	

Przedsięwzięcia	Wykonawcy
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, tzn.: ustalenie organizatora i przyczyny protestu, liczby uczestników, przewidywanego czasu trwania protestu.	Komendant Powiatowy Policji, jednostki Policji z terenu Powiatu Krapkowickiego (ewentualnie siły wsparcia) - w zależności od wielkości rejonu zagrożenia
2) Opracowanie i przekazanie środkom masowego przekazu informacji o zaistniałych utrudnieniach w rejonie blokowanego obiektu.	
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.	
4) Poinformowanie Prokuratora Rejonowego w Strzelcach Opolskich 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).	

Przedsięwzięcia	Wykonawcy
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) Bieżące dokumentowanie zdarzeń techniką filmową lub fotograficzną.	
18) 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 Opolskiego Wojewódzkiego Komendanta Policji.	

PZK – 20	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIE PAŃSTWOWEGO POWIATOWEGO INSPEKTORA SANITARNEGO PODCZAS ZAGROŻENIA WYSTĄPIENIEM LUB WYSTĄPIENIA ORGANIZMU SZKODLIWEGO	Podmiot opracowujący	PPIS w Krapkowicach

I. Cel procedury

Określenie zagrożenia i sposobu zwalczania organizmu szkodliwego.

II. Lider/ Uczestnicy procedury

Państwowy Powiatowy Inspektor Sanitarny w Krapkowicach/Starosta Krapkowicki, Wydział Budownictwa i Środowiska, pracownicy PSSE

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie organizmu szkodliwego, w nasileniu, które miałyby konsekwencji i wpływ na gospodarkę kraju.	Eradykacja organizmu szkodliwego lub opanowanie go do rozmiarów, które nie wywierają skutków ekonomicznych.	➤ ustawa z dnia 18 grudnia 2003 r. o ochronie roślin

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
1. Podjęcie decyzji o konieczności kontroli i lustracji upraw w związku z zagrożeniem wystąpienia organizmu szkodliwego.	➤ Starosta Krapkowicki, ➤ PPIS, ➤ PSSE.
2. Lustracje i kontrole upraw, roślin, badania laboratoryjne, w celu stwierdzenia zagrożenia wystąpienia lub wystąpienie organizmu szkodliwego.	➤ pracownicy PSSE.
3. Podjęcie decyzji o sposobach zwalczania organizmu szkodliwego.	➤ Starosta Krapkowicki ➤ PPIS we współpracy PWIS
4. Opracowanie komunikatów, ostrzeżeń i innych niezbędnych informacji dotyczących występującego organizmu szkodliwego.	➤ PSSE
5. Dystrybucja komunikatów do prasy, mediów, Internetu i większych jednostek rolniczych.	➤ pracownicy PSSE
6. Współdziałanie z instytucjami i jednostkami rolniczymi.	
7. Lustracje i kontrole upraw roślinnych, badania laboratoryjne i sporządzanie doraźnych raportów z sytuacji i prognoz dalszego rozwoju organizmu szkodliwego.	
8. Podjęcie decyzji o zakończeniu kontroli i lustracji upraw	➤ Starosta Krapkowicki ➤ PPIS, ➤ PSSE.

PZK – 21	Rodzaj dokumentu	PROCEDURA REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO	Data	03-10-2016
	Nazwa dokumentu	DZIAŁANIA POLSKIEJ TELEFONII CYFROWEJ SPÓŁKA AKCYJNA W ZAKRESIE ZAPEWNIENIE CIĄGŁOŚCI ŚWIADCZENIA (ODTWORZENIA) USŁUG TELEKOMUNIKACYJNYCH W SYTUACJACH KRYZYSOWYCH	Podmiot opracowujący	POLSKA TELEFONIA CYFROWA Spółka Akcyjna

I. Cel procedury

Określenie sposobu zapewnienia ciągłości usług telekomunikacyjnych w sytuacjach kryzysowych oraz odtworzenie ciągłości usług w wypadku ich utraty.

II. Lider/ Uczestnicy procedury

Prezes Polskiej Telefonii Cyfrowej Spółka Akcyjna. (PTC), uprawniony przedstawiciel PTC /Kierownik Wojewódzkiego Centrum Zarządzania Kryzysowego (WCZK), służby, inspekcje i straże.

III. Wejścia, wyjścia oraz formalne podstawy realizacji procedury

Wejścia	Wyjścia	Podstawy prawne realizacji procedury
Wystąpienie potrzeby zapewnienia (odtworzenia) ciągłości usług telekomunikacyjnych w określonej sytuacji kryzysowej.	Utrzymywanie (odtworzenie) ciągłości usług telekomunikacyjnych.	➤ ustawa z dnia 16 lipca 2004 r. Prawo telekomunikacyjne

IV. Opis postępowania

Przedsięwzięcia	Wykonawcy
Wariant I - powiadomienie PTC przez WCZK:	
1. Powiadomienie przez WCZK przedstawiciela PTC o zaistnieniu sytuacji kryzysowej, wymagającej utrzymania ciągłości świadczenia usług telekomunikacyjnych.	➤ Kierownik WCZK.
2. Przyjęcie informacji i przesłanie do WCZK formularza: „ DANE IDENTYFIKACYJNE ”: 1) dane personalne osoby koordynującej działania służb technicznych na rzecz PTC z numerem telefonu kontaktowego; 2) lista imienna pracowników PTC uprawnionych do dostępu do urządzeń, wraz z danymi identyfikacyjnymi oraz numerami telefonów; 3) wykaz sprzętu (środków transportu) wykorzystywanych przez służby techniczne działające na rzecz PTC w obszarze działań ratowniczych; 4) sposób oznaczenia (identyfikacji) pracowników i środków transportu realizujących zadania na rzecz operatora telekomunikacyjnego; 5) dane dotyczące oczekiwanego wsparcia ze strony struktur zarządzania kryzysowego. 3. Przyjęcie informacji i formularza: „ DANE IDENTYFIKACYJNE ” przez przedstawiciela WCZK. 4. Przekazanie danych zawartych w punkcie 2 do jednostek ratowniczych w zagrożonym rejonie.	➤ Prezes PTC, uprawniony przedstawiciel PTC.
Wariant II - powiadomienie WCZK przez PTC:	
1. Powiadomienie przez PTC przedstawiciela WCZK o zaistnieniu sytuacji kryzysowej, wymagającej utrzymania ciągłości świadczenia usług telekomunikacyjnych. 2. Przesłanie do WCZK formularza: „ DANE IDENTYFIKACYJNE ”: 1) dane personalne osoby koordynującej działania służb technicznych na rzecz PTC z numerem telefonu kontaktowego; 2) lista imienna pracowników PTC uprawnionych do dostępu do urządzeń, wraz z danymi identyfikacyjnymi oraz numerami telefonów; 3) wykaz sprzętu (środków transportu) wykorzystywanych przez służby techniczne działające na rzecz PTC w obszarze działań ratowniczych; 4) sposób oznaczenia (identyfikacji) pracowników i środków transportu realizujących zadania na rzecz operatora telekomunikacyjnego; 5) dane dotyczące oczekiwanego wsparcia ze strony struktur zarządzania kryzysowego.	➤ Prezes PTC, uprawniony przedstawiciel PTC.

Przedsięwzięcia	Wykonawcy
3. Przyjęcie informacji i formularza: „ DANE IDENTYFIKACYJNE ” przez przedstawiciela WCZK.	➤ Kierownik WCZK.
4. Przekazanie danych zawartych w punkcie 2 do jednostek ratowniczych w zagrożonym rejonie.	
Działanie w rejonie kryzysu:	
1. Zasady realizacji zadań przez pracowników działających na rzecz PTC, w rejonie prowadzenia działań:	➤ Prezes PTC, uprawniony przedstawiciel PTC. ➤ przedstawiciele struktur zarządzania kryzysowego.
1) utrzymywanie łączności przez pracowników technicznych z osobą koordynującą działania na rzecz operatora telekomunikacyjnego;	
2) utrzymywanie łączności przez osobę koordynującą działania na rzecz PTC z lokalnymi strukturami zarządzania kryzysowego.	
2. Realizacja zadań przez pracowników technicznych PTC w wypadku utraty ciągłości świadczenia usług telekomunikacyjnych - zgodnie z „ Planem działania Polskiej Telefonii Cyfrowej S.A. ”)	
3. Zakończenie działań w trybie kryzysowym - przejście do zwykłych zasad działania.	➤ Prezes PTC, uprawniony przedstawiciel PTC.
UWAGA: Pracownicy techniczni realizujący zadania na rzecz PTC podczas wykonywania zadań występują z odpowiednimi oznaczeniami oraz identyfikatorami i okazują je na każde wezwanie przedstawicieli struktur zarządzania kryzysowego.	

2. Organizacja łączności

Obieg informacji oraz zarządzanie i kierowanie działaniami w sytuacjach kryzysowych realizowane są za pomocą dostępnych systemów łączności tj.:

- Telefoniczna łączność przewodowa
- System łączności komórkowej
- Łączność radiowa w sieciach radiowych Wojewody
- Łączność radiowa i telefoniczna Policji i Straży Pożarnej

Organizacja łączności obejmuje trzy obszary:

- Łączność powiadamiania dotyczyć będzie możliwości przekazywania informacji o zdarzeniu osobom funkcyjnym tj. Staroście, Dyrektorom Wydziałów i innym osobom funkcyjnym. Jest to głównie łączność dotycząca zatrudnionych w urzędzie, członków Powiatowego Zespołu Zarządzania Kryzysowego oraz osób współpracujących z komórkami urzędu np. służb dyżurnych gmin. Do tego celu wykorzystywana jest stacjonarna łączność telefoniczna oraz łączność telefonii komórkowej.

W Powiatowym Centrum Zarządzania Kryzysowego w Krapkowicach znajduje się aktualny spis telefonów stacjonarnych i komórkowych poszczególnych pracowników Starostwa Powiatowego oraz członków Powiatowego Zespołu Zarządzania Kryzysowego. Ponadto w celu powiadamiania osób funkcyjnych realizujących zadania w zakresie zarządzania kryzysowego wykorzystywany jest system łączności poprzez terminal DTG-53.

- Łączność kierowania dotyczy kierowania działaniami podczas prowadzenia działań własnymi zasobami, głównie w terenie. Na poziomie urzędu dotyczy osób funkcyjnych urzędu oraz pracowników urzędu biorących bezpośredni udział w akcji. Do tego celu wykorzystuje się łączność radiową oraz łączność komórkową. Poniższa tabela przedstawia Numer oraz nazwę kanału

Lp.	Numer kanału	Nazwa kanału	UWAGI
1.	1	K 24 Krapkowice	

- Łączność współdziałania zorganizowana została dla zapewnienia potrzeb zarządzania kryzysowego, w celu przekazywania informacji na jednym wspólnym, wydzielonym kanale radiowym, pomiędzy Powiatowym Centrum Zarządzania Kryzysowego w Krapkowicach oraz służbami dyżurnymi w gminach. Ponadto funkcjonuje również w ramach sieci radiowej łączność w relacji „Wojewódzkie Centrum Zarządzania Kryzysowego Opolskiego Urzędu Wojewódzkiego - Powiatowe Centrum Zarządzania

Kryzysowego w Krapkowicach”. Łączność radiowa realizowana jest na kanale roboczym danego powiatu lub kanale ratowniczym 44.

Łączność radiowa funkcjonuje:

W sytuacji normalnej - w godzinach pracy urzędu

W sytuacji kryzysowej - całodobowo

Sprawność sieci radiowej kontrolowana jest raz w tygodniu w każdy piątek w godzinach 9.00 - 11.00 poprzez nawiązanie łączności w relacji powiat - gminy oraz powiat - województwo.

W ramach łączności radiowej istnieje możliwość porozumiewania się relacji Powiatowe Centrum Zarządzania Kryzysowego w Krapkowicach i PCZK powiatów sąsiednich.

Ponadto w przypadku braku możliwości realizacji łączności przez Powiatowe Centrum Zarządzania Kryzysowego w Krapkowicach w trybie normalnym istnieje możliwość organizowania łączności radiowej poprzez Powiatowe Stanowiska Kierowania Komendy Powiatowej Policji i Państwowej Straży Pożarnej z wykorzystaniem sieci radiowych i łączności telefonicznej tych jednostek.

Łączność pomiędzy Powiatowym Centrum Zarządzania Kryzysowego w Krapkowicach a służbami dyżurnymi w gminach oraz Wojewódzkim Centrum Zarządzania Kryzysowego Opolskiego Urzędu Wojewódzkiego, a także innymi powiatowymi centrami zarządzania kryzysowego nawiązywana jest również poprzez systemy informatyczne. Spis adresów e-mail powyższych instytucji znajduje się w Powiatowym Centrum Zarządzania Kryzysowego w Krapkowicach.

**TELEFONICZNA ŁĄCZNOŚĆ WSPÓŁDZIAŁANIA W SYTUACJACH
KRYZYSOWYCH W POWIECIE KRAPKOWICKIM**

3. System monitorowania zagrożeń, ostrzegania

i alarmowania

1. System monitorowania zagrożeń oparty jest o zadania jakie w tej materii zostały nałożone na poszczególne służby, inspekcje i straże mocą obowiązujących przepisów prawnych.
2. Główne przedsięwzięcia w tym zakresie to:
 - zbieranie, ewidencja, analizowanie i ocena danych o zdarzeniach zaistniałych na obszarze powiatu związanych z rozwojem cywilizacyjnym lub działaniem sił natury.
 - prognozowanie rozwoju powstałego zagrożenia.
 - prowadzenie komputerowo wspomaganą analizy i oceny sytuacji zagrożenia powiatu.
 - posiadanie dostępu do pełnej i aktualnej informacji o infrastrukturze drogowej, komunikacyjnej, energetycznej, komunalnej itp. na obszarze powiatu.
 - przesyłanie danych z baz danych (zbiorów) poszczególnych służb zgodnie z ustaloną częstotliwością.
 - rejestrowanie i ewidencjonowanie meldunków z zaistniałych pożarów, wypadków, katastrof technicznych, chemicznych, ekologicznych i innych, zgodnie z wymaganymi potrzebami.
3. Podmioty, prowadzące monitoring zagrożeń i zdarzeń przekazują ich wyniki, zgodnie z wzajemnymi ustaleniami, do określonych służb, inspekcji i straży oraz podmiotów współdziałających w zakresie ich likwidacji, w ramach rutynowych działań profilaktycznych czy ratowniczych. Natomiast w przypadku, gdy zagrożenie lub zdarzenie nosi znamiona sytuacji kryzysowej, wyniki od wszystkich monitorujących przekazywane są obligacyjnie dodatkowo do Powiatowego Centrum Zarządzania Kryzysowego.
4. Zgłoszenia alarmowe przychodzące na numery alarmowe 997 (Policja), 998, 112 (Państwowa Straż Pożarna), 999 (Pogotowie Ratunkowe) są przekazywane do odpowiednich służb. W dalszej kolejności powiadamiane jest Powiatowe Centrum Zarządzania Kryzysowego. W zależności od rodzaju zdarzenia (zagrożenia) informowany jest o sytuacji Szef Powiatowego Zespołu Zarządzania Kryzysowego, który podejmuje decyzję o uruchomieniu Zespołu (w składzie uzależnionym od rozwoju sytuacji, z ewentualnym rozszerzeniem o inne osoby spoza Zespołu - ekspertów, specjalistów)

- zgodnie z zarządzeniem Starosty Krapkowickiego w sprawie powołania Powiatowego Zespołu Zarządzania Kryzysowego.
5. W celu zapewnienia uzyskania informacji o zagrożeniach oraz ostrzegania i alarmowania ludności w sytuacji ich wystąpienia tworzy się na terenie powiatu:
1. System Wczesnego Ostrzegania (SWO) - funkcjonujący w czasie pokoju;
 2. System Wykrywania i Alarmowania (SWA) - działający w przypadku wprowadzenia stanów wojennego i wyjątkowego.
6. Do głównych zadań realizowanych w ramach działania systemów należą:
- Rozpoznawanie i monitorowanie zagrożeń, umożliwiających natychmiastowe stwierdzenie wzrostu poziomu zagrożenia w oparciu o przyjęte normy i standardy krajowe;
 - powiadamianie właściwych organów administracji publicznej o zagrożeniach;
 - ostrzeganie i alarmowanie ludności o zagrożeniach oraz informowanie o zasadach zachowania się przed i w trakcie ich wystąpienia;
 - zabezpieczenie obiegu informacji za pośrednictwem dostępnych środków łączności;
 - opracowywanie ocen eksperckich stanu zagrożenia i przygotowywanie postępowania ochronnego;
 - doradztwo specjalistyczne w zakresie ograniczania zasięgu i skutków oddziaływania zagrożeń;
 - wprowadzanie przedsięwzięć dotyczących ochrony przed zagrożeniami i związanych z tym stanów alarmowych zgodnie z procedurami określonymi w Wykazie Przedsięwzięć Narodowego Systemu Pogotowia Kryzysowego;
 - uruchamianie działań interwencyjnych.
7. W skład Systemu Wczesnego Ostrzegania powiatu krapkowickiego wchodzi:
- Powiatowe Centrum Zarządzania Kryzysowego;
 - jednostki organizacyjne przyjmujące zgłoszenia na numery alarmowe oraz prowadzące działania interwencyjne w sytuacjach wystąpienia zagrożeń, nadzorowane przez Komendanta Powiatowego Państwowej Straży Pożarnej w Krapkowicach, Komendanta Powiatowej Policji w Krapkowicach;
 - Regionalna Stacja Hydrologiczno - Meteorologiczna w Opolu;
 - Państwowy Powiatowy Inspektor Sanitarny w Krapkowicach;
 - Powiatowy Inspektorat Weterynarii w Krapkowicach;
 - lokalne media, które są zobowiązane porozumieniem do przekazywania komunikatów ostrzegawczych;
 - zakłady pracy stosujące w produkcji lub przechowujące niebezpieczne substancje chemiczne (NSCh).

8. Jednostki i instytucje wchodzące w skład Systemu Wczesnego Ostrzegania zobowiązuje się do wzajemnej wymiany informacji uzyskanych w toku własnej działalności statutowej, mających bezpośredni lub pośredni związek z wystąpieniem zagrożeń ludności lub środowiska. Włączenie jednostek i instytucji do Systemu Wczesnego Ostrzegania nie zmienia ich służbowego podporządkowania i zakresu realizowanych zadań.
9. W skład Systemu Wykrywania i Alarmowania powiatu krapkowickiego wchodzi:
 - Powiatowe Centrum Zarządzania Kryzysowego;
 - lokalne media, które są zobowiązane do przekazywania komunikatów ostrzegawczych.
10. Koordynację działań w ramach systemów przejmuje Wojewódzkie Centrum Zarządzania Kryzysowego w wypadku wystąpienia zdarzenia wykraczającego poza obszar powiatu krapkowickiego.
11. Szef Obrony Cywilnej Powiatu – Starosta Krapkowicki - poprzez Powiatowe Centrum Zarządzania Kryzysowego - współdziała ze środkami masowego przekazu w sprawie przekazywania komunikatów ostrzegawczych. Treść przekazywanych informacji przechowywane są na nośnikach trwałych (taśmy magnetofonowe, dyskietki komputerowe, dzienniki działania itp.).
12. Za przygotowanie elementów organizacyjnych systemów do realizacji zadań, określonych w pkt. 6, odpowiedzialne są w zakresie swoich kompetencji organy i jednostki organizacyjne je tworzące, w szczególności przez:
 - 1) działania planistyczne, organizacyjne i szkoleniowe dotyczące:
 - a) aktualizacji danych o potencjalnych źródłach zagrożeń w ramach Planu Zarządzania Kryzysowego,
 - b) doskonalenia procedur podnoszenia gotowości tych systemów -stosownie do poziomu zagrożeń,
 - c) doskonalenia sposobów i procedur współdziałania w zakresie monitoringu, prognozowania, rozpoznawania i oceny sytuacji zagrożeń,
 - d) organizacji i utrzymania łączności oraz wymiany informacji o zagrożeniach w warunkach pokoju lub stanach nadzwyczajnych,
 - e) tworzenie warunków do preferencyjnego przekazu informacji w systemach,
 - f) doskonalenia procedur uruchamiania i wdrażania zadań w Wykazu Przedsięwzięć Narodowego Systemu Pogotowia Kryzysowego;

2) organizowanie szkoleń i doskonalenie osób funkcyjnych w zakresie wiedzy o właściwościach źródeł zagrożeń, systemów ochrony przed zagrożeniami, sposobów i metodyki dokonywania pomiarów, oceny sytuacji, usuwania skutków oraz prawnych rozwiązań ochrony przed zagrożeniami;

3) organizowanie oraz prowadzenie ćwiczeń i treningów sprawdzających i doskonalących funkcjonowanie tych systemów i procedur oraz udział w takich ćwiczeniach i treningach.

13. W przypadku zakłóceń lub uszkodzeń w sieci radiotelefonicznej zarządzania powiatu i telekomunikacyjnej użytku publicznego, należy wykorzystywać do przekazywania sygnałów alarmowych i informacji o zagrożeniach wewnętrzne sieci radiotelefoniczne i telefoniczne Opolskiego Urzędu Wojewódzkiego oraz Komendy Powiatowej Państwowej Straży Pożarnej i Komendy Powiatowej Policji.

14. Rozwinięcie Systemu Wykrywania i Alarmowania dla powiatu krapkowickiego następuje w przypadku wprowadzenia stanów wojennego i wyjątkowego oraz w celu przeprowadzenia ćwiczeń i treningów sprawdzających i doskonalących funkcjonowanie systemu przez:

1) Wojewodę Opolskiego - Szefa Obrony Cywilnej Województwa - na terenie całego województwa;

2) Starostę Krapkowickiego - Szefa Obrony Cywilnej Powiatu – na terenie powiatu krapkowickiego.

Poniżej przedstawiono tabelę z poszczególnymi zagrożeniami i służbami je monitorującymi.

RODZAJ MONITORINGU	SŁUŻBA PROWADZĄCA MONITORING	UWAGI
Monitoring hydrometeorologiczny	Dyrektor IMGW	PCZK otrzymuje od WCZK komunikaty ostrzegawcze i alarmowe o zagrożeniach hydrometeorologicznych, które przekazuje do GCZK, poszczególnych instytucji, służb, inspekcji i straży
Monitoring stanu sanitarno-epidemiologicznego	Państwowy Powiatowy Inspektor Sanitarny	PCZK otrzymuje od PSSE informacje o występujących ogniskach zachorowań lub zatruciach zbiorowych oraz innych zagrożeniach sanitarnych

Monitoring środowiska	Dyrektor Wydziału Budownictwa i Środowiska SP	PCZK otrzymuje informacje z monitoringu środowiska od Wojewódzkiego Inspektora Ochrony Środowiska – poprzez WCZK
Monitoring chorób zakaźnych zwierząt	Powiatowy Lekarz Weterynarii	PCZK otrzymuje od PIW informacje o występujących chorobach zakaźnych zwierząt
Wypadki komunikacyjne w transporcie drogowym, jeśli poszkodowanych jest więcej niż 3 osoby	Komendant Powiatowy Policji, Komendant Powiatowy PSP Dysponenci jednostek systemu PRM	Doraźne informacje o występujących wypadkach
Monitoring zagrożeń bezpieczeństwa i porządku publicznego	Komendant Powiatowy Policji	Doraźne informacje o występujących wypadkach
Monitoring awarii przemysłowych	Komendant Powiatowy PSP, Dyrektor Wydziału Budownictwa i Środowiska SP	Doraźne informacje o występujących Awariach WIOŚ – poprzez WCZK
Monitoring katastrof budowlanych	Powiatowy Inspektor Nadzoru Budowlanego, Komendant Powiatowy PSP	Doraźne informacje o występujących katastrofach
Monitoring rozległych pożarów	Komendant Powiatowy PSP	Doraźne informacje o występujących pożarach
Monitoring bezpieczeństwa leków i urządzeń medycznych	Wydział Polityki Społecznej	Doraźne informacje o występujących zagrożeniach oraz urządzeniach i lekach wycofanych z Użytkowania – Wojewódzki Inspektor Farmaceutyczny – poprzez WCZK

Podmioty prowadzące ww. monitoring na podstawie odrębnych ustaw zobowiązane są do powiadamiania czyli przekazania uzyskanych informacji do właściwych terytorialnie organów i ludności.

Wszelkie informacje uzyskane z monitoringu zagrożeń mogą być podstawą do ostrzegania i alarmowania ludności.

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

Realizacja informowania ludności o zagrożeniach prowadzona jest za pomocą następujących środków:

- 1) instrukcji postępowania w razie zaistnienia zagrożenia, opracowywanych i dystrybuowanych przez organy administracji publicznej;
- 2) instrukcji postępowania w razie zaistnienia zagrożenia w formie elektronicznej, za pośrednictwem ogólnie dostępnych łącz telekomunikacyjnych (internetowych), na stronach organów administracji publicznej;
- 3) instrukcji, poradników, ulotek, plakatów i innych publikatorów informujących o zagrożeniach, sposobach zapobiegania i postępowania w razie ich wystąpienia, opracowywanych przez organy administracji publicznej, organy służb, inspekcji, straży oraz innych podmiotów realizujących zadania w zakresie ochrony ludności;
- 4) komunikatów informujących o zagrożeniach, sposobach zapobiegania i postępowania w razie ich wystąpienia, podawanych w środkach masowego przekazu.

Rodzaje środków informowania ludności, w tym ostrzegania i alarmowania.

Informowanie ludności, w tym ostrzeganie i alarmowanie o zagrożeniach prowadzone jest za pomocą następujących środków:

- 1) dźwiękowych sygnałów alarmowych;
- 2) komunikatów ostrzegawczych i alarmowych nadawanych za pośrednictwem lokalnych środków masowego przekazu, ze szczególnym uwzględnieniem rozgłośni radiowych i telewizyjnych oraz portali internetowych;
- 3) komunikatów przekazywanych za pośrednictwem stałych urzędów nagłaśniających, zwłaszcza w zakładach pracy oraz obiektach użyteczności publicznej;
- 4) komunikatów przekazywanych za pośrednictwem ruchomych urzędów nagłaśniających, ze szczególnym uwzględnieniem pojazdów służb, inspekcji i straży;
- 5) komunikatów przekazywanych z wykorzystaniem nowoczesnych systemów teleinformatycznych:
 - a) w radiofonii – RDS (Radio Data System),
 - b) w telewizji – telegazeta,
 - c) w telefonii cyfrowej (komórkowej i stacjonarnej) – SMS (Short Message Service).

Zasady koordynacji przepływu informacji o zagrożeniach i zdarzeniach.

W przypadku uzyskania informacji o możliwości wystąpienia lub wystąpieniu zagrożenia dla ludności podmiot, który ja uzyskał informuje o tym fakcie właściwe terenowo centrum zarządzania kryzysowego. Wojewódzkie Centrum Zarządzania Kryzysowego (WCZK) powiadamia właściwy organ administracji publicznej, równocześnie WCZK przekazuje uzyskaną informację do CZK niższego szczebla, których zagrożenie dotyczy oraz powiadamia Rządowe Centrum Bezpieczeństwa (RBC).

Właściwe organy administracji publicznej, zgodnie z zakresem realizowanych zadań dokonują sprawdzenia wiarygodności uzyskanej informacji.

W zależności od skali zagrożenia, właściwy organ administracji publicznej podejmuje decyzję o uruchomieniu procedury informowania, ostrzegania lub alarmowania, określonej w planie zarządzania kryzysowego.

Właściwym organem administracji publicznej w zakresie uruchomienia procedury informowania, ostrzegania lub alarmowania jest:

- 1) wójt, burmistrz (prezydent miasta) – w przypadku zagrożeń nie przekraczających obszaru gminy;
- 2) starosta – w przypadku zagrożeń obejmujących obszar więcej niż jednej gminy;
- 3) wojewoda – w przypadku zagrożeń obejmujących obszar więcej niż jednego powiatu;
- 4) Szef Obrony Cywilnej Kraju – w przypadku zagrożeń obejmujących obszar więcej niż jednego województwa.

Elementy składowe komunikatu o zagrożeniu.

Komunikaty dzieli się na:

- 1) **informacyjne** – zawierające informacje o sposobach zapobiegania zagrożeniom, sposobach postępowania na wypadek powstania zagrożenia oraz po jego ustaniu, w tym o możliwości uzyskania pomocy, np. sposobach usunięcia skutków zdarzenia, dezynfekcji, miejscach rozdziału pomocy itp.;
- 2) **ostrzegawcze** – zawierające informacje wyprzedzające nadchodzące zagrożenie (komunikat ten powinien zawierać możliwie najwięcej wskazówek profilaktycznych);
- 3) **alarmowe** – zawierające informacje o aktualnym zagrożeniu występującym na określonym terenie oraz podające wskazówki i polecenia co do sposobów postępowania ludności, np. kierunków i środków ewakuacji, miejsc zbiórki dla ewakuowanych, sposobów ochrony dróg oddechowych itp.

Podstawowymi elementami składowymi komunikatu są:

- 1) data i godzina przekazania komunikatu;
- 2) numer komunikatu (który to jest komunikat z kolei dotyczący danego zagrożenia);
- 3) podmiot przekazujący komunikat (osoba odpowiedzialna za treść komunikatu);
- 4) osoba (lub osoby) wyznaczona do kontaktu ze strony podmiotu przekazującego komunikat oraz numer jej telefonu;
- 5) przyczyna podawania komunikatu (krótka charakterystyka zagrożenia);
- 6) obecny stan zagrożenia i obszar jego występowania oraz prognozowany rozwój zagrożenia;
- 7) określenie grupy osób, do których skierowany jest komunikat;
- 8) zalecenia dla ludności związane z zagrożeniem;
- 9) ewentualnie – stan przygotowania służb i organów administracji publicznej na nadchodzące zagrożenie (každorazowo należy rozważyć zasadność umieszczenia takiej informacji).

Podczas wyboru rodzaju środków masowego przekazu, do których w pierwszej kolejności należy wysłać komunikat, należy się kierować m.in. rodzajem i wielkością zdarzenia, porą dnia, czasem pozostającym do nadejścia zagrożenia oraz liczbą odbiorców. Im bliżej niebezpieczeństwa, tym częstotliwość nadawania komunikatu powinna być większa. Zalecane jest powtórzenie komunikatu przez stacje radiowe lub telewizyjne raz po razie, by mieć pewność, że jego treści dotrą do adresatów.

Materiały, na bazie których sporządzono komunikaty oraz opracowane komunikaty przekazywane do mediów, należy zbierać i archiwizować.

Informowanie społeczeństwa w zakresie potencjalnych zagrożeń oraz sposobów zachowania się na wypadek zagrożenia.

W celu zapewnienia właściwego stopnia percepcji przez ludność przekazywanych informacji w ramach informowania, ostrzegania lub alarmowania o zagrożeniu, właściwe organy administracji publicznej szczebla gminnego, powiatowego i wojewódzkiego, działając wspólnie, powinny zapewnić opracowanie oraz rozpowszechnianie wśród mieszkańców instrukcji postępowania zawierającej informacje o sposobach zapobiegania danemu zagrożeniu, postępowania na wypadek jego zaistnienia i po ustąpieniu zagrożenia, obejmujących rodzaje zagrożeń mogące wystąpić na danym terenie (powinno się zapewnić dostarczenie minimum 1 egzemplarza przedmiotowej instrukcji do każdej rodziny).

Wspomniane powyżej organy zobowiązane są zapewnić publiczną dostępność treści wspomnianych instrukcji w formie elektronicznej za pośrednictwem ogólnie dostępnych łączy telekomunikacyjnych (internetowych).

Wymienione wyżej instrukcje powinny zawierać w szczególności:

- 1) rodzaje zagrożeń możliwych do wystąpienia na danym obszarze;
- 2) sposoby ostrzegania i alarmowania mieszkańców, właściwe dla każdego rodzaju zagrożenia;
- 3) sposoby zapobiegania danemu zagrożeniu;
- 4) sposoby zachowania się mieszkańców na wypadek wystąpienia zagrożenia oraz po jego ustaniu;
- 5) wykaz telefonów alarmowych oraz adresów i telefonów wojewódzkich, powiatowych i gminnych organów i służb odpowiedzialnych za podjęcie działań operacyjno – ratowniczych;
- 6) wykaz punktów kontaktowych w zakresie uzyskiwania dodatkowych informacji i wyjaśnień.

W procesie informowania społeczeństwa powinno się wykorzystywać także inne instrukcje, poradniki, ulotki, plakaty i tym podobne publikatory, informujące o zagrożeniach, sposobach zapobiegania im i postępowania w przypadku ich wystąpienia, opracowywane przez organy administracji publicznej, organy służb, inspekcji, straży oraz innych podmiotów realizujących zadania w zakresie ochrony ludności.

Zgodnie z **art. 26** ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej naczelnicy są obowiązani opublikować nieodpłatnie komunikaty przekazywane przez organy administracji rządowej i samorządu terytorialnego w zakresie sytuacji kryzysowych.

W związku z tym, redaktorzy naczelni gazet, stacji radiowych i telewizyjnych są zobowiązani opublikować nieodpłatnie, w miejscu i w czasie właściwym ze względu na tematykę i na charakter publikacji, komunikaty rządowe wydawane przez organy administracji rządowej oraz samorządowej, jeżeli został nadesłany przez rzecznika prasowego Opolskiego Urzędu Wojewódzkiego ze wskazaniem, że publikacja jest obowiązkowa.

Ludność województwa informowana jest poprzez opublikowanie obwieszczeń, uchwał lub zarządzeń pochodzących od organów administracji rządowej w województwie, w formie związanych komunikatów, ogłoszenia w dzienniku lub czasopiśmie na terenie jego działania.

Komunikaty przekazywane mogą być również przez organy administracji rządowej i samorządu terytorialnego w zakresie sytuacji kryzysowych, o których mowa w ustawie z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym

Informowanie przez wojewodę ludności o zagrożeniach i sposobach postępowania odbywa się w dwóch wariantach, obligatoryjnym tzn. takim, który wynika jednoznacznie

z przepisów prawa (wojewoda musi w określonych sytuacjach informować społeczeństwo o zagrożeniach) oraz w wariantcie uznaniowym, który wynika z decyzji wojewody o konieczności podjęcia działań informowania.

Wariant obligatoryjny.

- 1) W przypadku wystąpienia zdarzenia radiacyjnego powodującego przekroczenie poziomów interwencyjnych wojewoda jest zobligowany do poinformowania ludności na podstawie danych uzyskanych od Prezesa Polskiej Agencji Atomistyki.
- 2) W przypadku wystąpienia przekroczeń poziomów dopuszczalnych albo alarmowych poziomów substancji w powietrzu wojewoda jest obowiązany poinformować ludność o zagrożeniach.
- 3) W przypadku wprowadzania rozporządzeń porządkowych wojewoda również zobowiązany jest skutecznie informować ludność o ich treści.

Wariant uznaniowy.

Starosta, z własnej inicjatywy lub na wniosek członków Powiatowego Zespołu Zarządzania Kryzysowego, może prowadzić akcję informacyjną dotyczącą konkretnych zagrożeń lub sposobów postępowania.

W tym wariantcie stosuje się następujące środki przekazu: komunikaty przekazywane przez środki masowego przekazu, ulotki, punkt informacyjny dla ludności, infolinie.

Akcję informacyjną koordynuje Powiatowe Centrum Zarządzania Kryzysowego – organizując punkt informacyjny dla ludności.

Tabela możliwości i skuteczności wykorzystania środków do informowania ludności.

Rodzaj środka przekazu	Możliwość	Skuteczność	Zasady/podstawy uruchomienia	Uwagi
Syreny	Jest	Duża	własny system	
Lokalna rozgłośnia	Jest	w dzień duża w nocy mała	prawo prasowe	
Lokalna TV	Jest	w dzień duża w nocy mała		
TV kablowa	Jest	w dzień duża w nocy mała		
Dzwony kościelne	Jest	duża, ograniczony obszar		
Gazety	Jest	duże opóźnienie		
Mobilne urządzenie nagłośniające	Jest	duża, ograniczony obszar		porozumienie
Radio System RDS	Jest	średnia ograniczona ilość użytkowników		
Telefonia stacjonarna	Jest	skuteczna, konieczne rozwiązania techniczne		
Telefonia komórkowa SMS	Jest	skuteczne, trudne organizacyjnie, ograniczony krąg odbiorców		

Uruchamianie punktu informacyjnego i tworzenie baz danych

Podczas wystąpienia zjawisk mających znamiona sytuacji kryzysowej, wystąpienia zdarzeń masowych z dużą ilością ofiar lub innych nieprzewidzianych, w których występują poszkodowani lub ofiary śmiertelne Powiatowe Centrum Zarządzania Kryzysowego uruchamia :

1. Punkt informacyjny w Powiatowym Centrum Zarządzania Kryzysowego w Krapkowicach, ul. Kilińskiego 1

Tel. 77 4074333, Fax 77 4074334

e-mail: pczk@powiatkrapkowicki.pl lub starostwo@powiatkrapkowicki.pl

2. Bazę danych o osobach poszkodowanych, miejscach ich przebywania oraz ofiar śmiertelnych.

5. Organizacja ewakuacji z terenów zagrożonych

Cel i zamiar ewakuacji

Ewakuacja jest jednym z podstawowych działań mających na celu ochronę życia i zdrowia ludzi, zwierząt oraz ratowanie mienia, w tym zabytków oraz ważnej dokumentacji, w przypadku wystąpienia wszelkiego rodzaju zagrożeń. Jej prowadzenie może mieć miejsce w różnych stadiach sytuacji kryzysowej. W praktyce najczęściej przeprowadza się ewakuację osób poszkodowanych lub bezpośrednio zagrożonych (także zagrożonego mienia) po wystąpieniu sytuacji kryzysowej (np. pożaru, wybuchu lub innego miejscowego zagrożenia) w obiektach lub terenach.

Ewakuacja może mieć również charakter prewencyjny, tzn. może być prowadzona z terenów i obiektów, w przypadku zbliżającego się zagrożenia, np. związanego z rozprzestrzenianiem się zaistniałej sytuacji kryzysowej (powódź, katastrofa chemiczna itp.) lub groźbą prowadzenia działań militarnych, w przypadku zagrożeń wojennych.

Zadania w zakresie przygotowania i przeprowadzenia ewakuacji oraz przedsięwzięć z nią związanych (np. zapewnienie warunków do przetrwania ewakuowanej ludności, zabezpieczenie ewakuowanego mienia) realizowane są przez wiele podmiotów, których kompetencje określone są w wielu aktach prawnych. W przypadku tego typu skomplikowanych i prowadzonych wielokierunkowo działań konieczna jest ich właściwa koordynacja.

W sytuacji zagrożenia militarnego, powodującego konieczność ewakuacji ludności z rejonu intensywnych działań Sił Zbrojnych Starosta jako Szef Obrony Cywilnej powiatu uruchamia Plan ewakuacji III-ego stopnia, przygotowany na wypadek zagrożenia bezpieczeństwa państwa w ramach Planu Obrony Cywilnej.

Zgodnie z obowiązującymi przepisami prawnymi starosta zarządza ewakuację w oparciu o opracowany **„Plan ewakuacji (przyjęcia) ludności, zwierząt i mienia II stopnia w przypadku masowego zagrożenia”**.

Celem opracowania planu ewakuacji ludności II stopnia na terenie powiatu jest uwzględnienie tych sytuacji, w których zakres zadań przekracza możliwości ewakuacyjne gminy poprzez przygotowanie procedur wsparcia sił ratowniczych oraz udzielanie informacji o poszkodowanej ludności (jej miejscu pobytu) przemieszczającej się z zagrożonych obszarów.

Starosta Krapkowicki podejmuje decyzję o przeprowadzeniu ewakuacji II stopnia:

w nw. sytuacjach:

- 1) **w zależności od rodzaju i skali zagrożenia, z obszarów bezpośrednio zagrożonych;**
- 2) **jeżeli stan klęski wprowadzono na obszarze więcej niż jednej gminy wchodzącej w skład powiatu;**
- 3) **w przypadku zdarzeń radiacyjnych o zasięgu powiatowym,**

we współpracy z burmistrzami i wójtami, starostami sąsiednich powiatów - Strzeleckiego,, Kędzierzyńsko - Kozielskiego, Opolskiego, Prudnickiego, a także organami administracji centralnej, wojewodą opolskim, wydając stosowne rozporządzenia w sprawie zarządzenia /odwołania ewakuacji na określonym terenie.

Ewakuacja ta polega na uprzednio przygotowanym planowanym przemieszczeniu ludności, zwierząt i mienia z rejonów przyległych do zakładów, obiektów hydrotechnicznych, ze stref zalewowych oraz rejonów przyległych do innych obiektów stanowiących potencjalne zagrożenie dla ludności, zwierząt lub mienia w przypadku ich uszkodzenia lub awarii. Realizuje się ją w sytuacji wystąpienia symptomów takiego zagrożenia.

Ewakuację organizują i przeprowadzają gminy. Rolą Starosty będzie wsparcie gmin swoimi służbami oraz siłami i środkami szczebla powiatowego.

Zakłada się, że mieszkańcy dokonujący samoewakuacji nie będą stanowić dodatkowego "obciążenia" logistycznego. Natomiast niewielka część niesamodzielnych mieszkańców wymagać będzie pomocy socjalno-bytowej organizowanej w sposób doraźny z wykorzystaniem również zasobów lokalnych.

Starosta Krapkowicki **koordynuje ewakuację na terenie powiatu**, w związku z wystąpieniem nw. sytuacji kryzysowych:

- 1) powodzi powstałych w wyniku topnienia śniegu lub intensywnych opadów deszczu;
- 2) katastrofalnych zatopień spowodowanych przerwaniem tam na zbiornikach retencyjnych;
- 3) pożarów przestrzennych;
- 4) skażeń niebezpiecznymi środkami chemicznymi (NSCh) w zakładach produkcyjnych oraz transporcie;
- 5) groźnych zjawisk meteorologicznych (huraganowe wiatry, trąby powietrzne itp.);
- 6) zdarzeń radiacyjnych;
- 7) katastrof budowlanych, drogowych i kolejowych;
- 8) zdarzeń związanych z zewnętrznym zagrożeniem państwa (militarnym);
- 9) zagrożenia lub ataku terrorystycznego.

Na podstawie przeprowadzonej analizy zagrożeń wymagających ewakuacji ludności w powiecie, założono, że największe i najczęściej występujące masowe zagrożenie dla zdrowia i życia ludności w powiecie to zagrożenie powodziowe w dolinie rzeki Odra. Jak wynika z powiatowego planu ewakuacji, ewakuacja ludności będzie zamykała się w granicach administracyjnych powiatu, a nawet uszczegółowiając w granicach administracyjnych gmin.

6. Organizacja ratownictwa, opieki medycznej, pomocy społecznej oraz pomocy psychologicznej

Ratownictwo medyczne.

Ratownictwo medyczne na terenie powiatu Krapkowickiego zabezpiecza szpital powiatowy w Strzelcach Opolskich ul. Opolska 36, 47-100 Strzelce Opolskie. Centrala telefoniczna szpitala - tel. 77 461 32 91.

W Krapkowicach znajduje się punkt stacjonowania karetek na ul. Hotelowej 4 dysponująca dwiema karetkami:

- a) 1 zespół specjalistyczny
- b) 1 zespół podstawowy

W Zdieszowicach znajduje się punkt stacjonowania karetek na ul. Powstańców Śląskich 2a dysponujący 1 zespołem podstawowym. Wezwanie karetki pogotowia poprzez numer alarmowy 999 lub 112.

Organizacja opieki medycznej.

Na terenie powiatu znajduje się szpital powiatowy, w którym planowane są do rozwinięcia zastępcze miejsca szpitalne. Zarządcą szpitala jest Krapkowickie Centrum Zdrowia.

Krapkowickie Centrum Zdrowia oś.XXX-lecia 21, 47-303 Krapkowice - Otmęt
tel. 77 4467200

Sekretariat Krapkowickiego Centrum Zdrowia	77 44 67 200
Izba przyjęć oddział wewnętrzny	77 44 67 217
Izba przyjęć oddział chirurgiczny	77 44 67 264
Oddział chirurgiczny	77 44 67 271
Oddział wewnętrzny	77 44 67 250
Oddział położniczy dyżurka położnej	77 44 67 258
Oddział ginekologiczny	77 44 67 270
Oddział noworodkowy	77 44 67 256
Oddział pediatryczny	77 44 67 210
Pracownia RTG	
Pracownia ultrasonografii	
Gabinet fizykoterapii	
Pracownia badań kardiologicznych	
Pracownia endoskopowa	
Pracownia prób wysiłkowych	
Pracownia EKG	
Pracownia echokardiografii	
Laboratorium	

Organizacja pomocy społecznej.

Podmiotami i organizacjami realizującymi zadania opieki społecznej na terenie powiatu Krapkowickiego są m.in.:

1. Wydział Polityki Społecznej Starostwa Powiatowego w Krapkowicach
2. Polski Czerwony Krzyż - Zarząd Okręgowy w Opolu
3. Gminne Ośrodki Pomocy Społecznej
4. Inne podmioty w zależności od rodzaju występującego zagrożenia

Zadania uczestników działań:

1. Wydział Polityki Społecznej SP:

- 1) przyjmuje i weryfikuje potrzeby osób poszkodowanych, zgłoszone przez Ośrodki Pomocy Społecznej
- 2) przekazuje do Wydziału Finansowego SP zbiorcze zestawienia liczby osób i rodzin poszkodowanych oraz wnioski celem pozyskania środków finansowych dla osób poszkodowanych
- 3) monitoruje realizację pomocy
- 4) współpracuje z innymi uczestnikami działań realizacji zadań pomocy społecznej

2. Polski Czerwony Krzyż - Zarząd Okręgowy w Opolu

- 1) Określa ramy współpracy z organami pozarządowymi województwa oraz innymi podmiotami w zakresie przyjmowania, podziału i dystrybucji pomocy rzeczowej
- 2) Przyjmuje i dystrybuuje otrzymaną pomoc
- 3) Ocenia stan potrzeb i dokonuje rozdania darów

3. Gminne Ośrodki Pomocy Społecznej

- 1) Ustalają liczbę osób poszkodowanych oraz rozpoznają potrzeby osób i rodzin poszkodowanych
- 2) Przekazują informację w powyższym zakresie m.in. do Wydziału Polityki Społecznej SP
- 3) Przyznają i wypłacają pomoc pieniężną ze środków finansowych budżetu państwa osobom poszkodowanym na zasadach określonych przepisami prawa i sporządzają bieżące raporty w zakresie wydatkowanych środków.

OBOWIĄZEK UDZIELANIA POMOCY SOCJALNO - SPOŁECZNEJ MIESZKAŃCOM SPOCZYWA W GŁÓWNEJ MIERZE NA URZĘDACH GMINNYCH.

Organizacja pomocy psychologicznej.

Opiekę psychologiczną dla osób poszkodowanych w wyniku zdarzenia o charakterze masowym, zarówno w miejscu zdarzenia, jak i w punkcie organizacji pomocy medycznej, psychologicznej i socjalnej zapewniać będą psychologowie pracujący w poradniach i gabinetach z terenu powiatu krapkowickiego.

W przypadku wystąpienia zdarzenia potrzebni specjaliści będą zawiadomieni przez przedstawiciela zespołu zarządzania kryzysowego i w razie potrzeby dowiezieni na miejsce zdarzenia.

Powiatowe Centrum Pomocy Rodzinie (PCPR) w Krapkowicach

ul. Kilińskiego 1, 47-303 Krapkowice
tel. 77 44 66 015, 77 44 66 030

Poradnia Psychologiczno - Pedagogiczna w Krapkowicach

ul. Kilińskiego 1, 47-303 Krapkowice
tel. zaufania 77 46 67 272

Poradnia psychiatryczna i Poradnia uzależnień w Gogolinie

ul. Strzelecka 20, 47-320 Gogolin
tel. 77 46 66 174

Ponadto wojewoda dysponuje trzema grupami pomocy psychologicznej w ramach umów i porozumień z instytucjami na terenie województwa, a w razie dużych potrzeb może wnioskować do ministra obrony narodowej o możliwość wykorzystania pracowników Wojskowej Przychodni Psychologicznej w Opolu.

Lotnicze Pogotowie Ratunkowe.

Lotnicze Pogotowie Ratunkowe wykonuje zadania na rzecz osób znajdujących się w stanie nagłego zagrożenia życia lub zdrowia w wyniku wypadku lub nagłego zachorowania, w trybie 3-4 minutowej gotowości do startu.

Zasięg lotów na terenie województwa opolskiego

Wezwanie odbywa się telefonicznie lub drogą radiową. Śmigłowiec ratowniczy filii w Gliwicach posiada numery alarmowe 32-256-14-05 oraz 32-256-38-25, kom. 601 347 801, natomiast filii we Wrocławiu 71-357-59-25 oraz 71-357-38-00, częstotliwość radiowa kanał ogólnopolski 169 000 MHz.

Jeżeli istnieje taka możliwość należy wysłać wypełnione zlecenie faxem do dyspozytora krajowego tel.: 22-568-19-99, fax.: 22-835-19-19. Pacjent powinien mieć ustalone miejsce w szpitalu docelowym oraz być przygotowany do transportu. Informacji na temat przygotowania pacjenta udziela lekarz dyżurny Lotniczego Pogotowia Ratunkowego.

Misje są wykonywane przez śmigłowce HEMS bezpośrednio na miejsce zdarzenia bezpłatnie.

Do wezwania zespołu HEMS są uprawnieni:

- 1) koordynatorzy medyczni i dyspozytorzy pogotowia ratunkowego;
- 2) dyspozytorzy zintegrowanych stanowisk kierowania;
- 3) dyspozytorzy innych podmiotów ratownictwa (PSP, WOPR);
- 4) członkowie naziemnych zespołów ratownictwa medycznego, bezpośrednio z miejsca zdarzenia.

7. Organizacja ochrony przed zagrożeniami charakterystycznymi dla danego obszaru

Na podstawie przeprowadzonej analizy i oceny, wymienionych w **katalogu** zagrożeń oraz **map zagrożeń – charakterystycznym zagrożeniem** dla powiatu krapkowickiego – jednocześnie negatywnie wpływającym na poziom bezpieczeństwa ludności powiatu (w zakresie ich życia i zdrowia), mienia w znacznym rozmiarze i środowiska oraz wywołującym ograniczenia w działaniu właściwych organów administracji publicznej – jest zagrożenie wystąpienia lub wystąpienie **POWODZI**.

W związku z tym, na wszystkich szczeblach administracji publicznej, szczególny nacisk kładzie się na zorganizowanie na administrowanych terenach właściwej ochrony przed tym zagrożeniem, biorąc pod uwagę częstotliwość jego występowania i zasięg oddziaływania – przede wszystkim w pierwszej kolejności w celu zapewnienia bezpieczeństwa mieszkańcom powiatu, mienia oraz środowiska, ale również zminimalizowania skutków powodzi.

W powiecie krapkowickim organizacja ochrony przed zagrożeniem powodziowym oparta jest na **systemie ujętym w cztery fazy – wywodzącym** się z definicji zarządzania kryzysowego (na podstawie **art. 2**) ustawy z dnia 26 kwietnia 2007 r. **o zarządzaniu kryzysowym**

- 1) zapobiegania;
- 2) przygotowania;
- 3) reagowania;
- 4) odbudowy.

W każdej z nich wyznaczono **podmiot wiodący** oraz **podmioty wspomagające** i przypisano im określone **zadania** (wg kompetencyjnego zakresu odpowiedzialności), które realizują na podstawie określonych w niniejszym Planie, ujednoliconych pod względem formy dla wszystkich organów administracji publicznej, procedur: **reagowania kryzysowego** – zgodnie z **PRK – 1** i **zarządzania kryzysowego (PZK 1 do PZK6)**, oraz wspólnych zasad **współdziałania**. Poszczególne podmioty dysponują odpowiednim **sprzętem i materiałami**, a ich siły uruchamiane są według określonego **trybu**.

Działanie organów administracji publicznej wraz z określonymi podmiotami według wyżej przedstawionego systemu pozwala na zwiększenie bezpieczeństwa ludności oraz zmniejszenie strat i szkód spowodowanych powodzią.

Szczegółowe dane dotyczące organizacji ochrony przed powodzią znajdują się w **„Planie operacyjnym ochrony przed powodzią Powiatu Krapkowickiego”**

System organizacji ochrony przed zagrożeniem wystąpienia lub wystąpieniem powodzi na obszarze powiatu krapkowickiego przedstawiony jest na poniższym schemacie:

ZADANIA

8. Wykaz zawartych umów i porozumień związanych z realizacją zadań zawartych w Powiatowym Planie Zarządzania Kryzysowego

L.p.	Rodzaj dokumentu	Podmiot z którym zawarto uzgodnienie
1.	Porozumienie w sprawie współdziałania i wzajemnej współpracy w zakresie funkcjonowania Powiatowego Centrum Zarządzania Kryzysowego w Krapkowicach.	Krapkowickie Centrum Zdrowia Sp. z o.o. w Krapkowicach
2.	Porozumienie w sprawie współdziałania i wzajemnej współpracy w zakresie funkcjonowania Powiatowego Centrum Zarządzania Kryzysowego w Krapkowicach	Komenda Powiatowa Państwowej Straży Pożarnej w Krapkowicach
3.	Usuwanie rannych i martwych zwierząt dzikich oraz całodobowa opieka weterynaryjna nad zwierzętami uratowanymi na terenie Powiatu Krapkowickiego	EKOLAS
4.	Porozumienie pomiędzy Powiatem Krapkowickim a TAURON Dystrybucja S.A. w zakresie wymiany informacji między Powiatowym Centrum Zarządzania Kryzysowego w Krapkowicach a TAURON Dystrybucja S.A.	TAURON Dystrybucja S.A.
5.	Notatka uzgodnień w sprawie współdziałania Wojskowego Komendanta Uzuppełnień w Opolu ze Starostą Krapkowickim w zakresie zarządzania kryzysowego z dn. 13 listopada 2014r. prowadzona pod Nr AO.5521.14.2014	Wojskowy Komendant Uzuppełnień w Opolu

9. Zasady i tryb oceniania i dokumentowania szkód.

Podstawy prawne

- 1) ustawa z dnia 12 marca 2004 r. o **pomocy społecznej**
- 2) rozporządzenia 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**
- 3) wytyczne „Ministra Spraw Wewnętrznych i Administracji z dnia 31 marca 2016 r. w sprawie **zasad i trybu udzielania jednostkom samorządu terytorialnego dotacji celowych z budżetu państwa na dofinansowanie zadań własnych związanych z remontem i odbudową obiektów budowlanych zniszczonych lub uszkodzonych w wyniku zdarzeń noszących znamiona klęski żywiołowej w tym naprzeciw działanie skutkom takich zdarzeń w przyszłości.**”

W wypadku wystąpienia na terenie danej jednostki samorządu terytorialnego zdarzeń o charakterze klęski żywiołowej istnieje możliwość uzyskania przez poszkodowanych pomocy – w ramach obecnie obowiązujących przepisów prawnych, w zakresie poniesionych szkód:

- 1) w infrastrukturze komunalnej – obiekty budowlane;**
- 2) w infrastrukturze obiektów mieszkalnych;**
- 3) w rolnictwie;**
- 4) w sferze socjalno-bytowej.**

Po sporządzeniu odpowiednich wniosków przez jednostki samorządu terytorialnego, przesyłane są one do wojewody z prośbą o dokonanie ich weryfikacji. W trzech pierwszych przypadkach wojewoda powołuje komisję wojewódzką, której zadaniem jest dokonanie analizy przedłożonych wniosków oraz oceny, czy wysokość szkód jest zgodna ze stanem faktycznym.

W czwartym wypadku wnioski do weryfikacji wojewoda przekazuje do Wydziału Polityki Społecznej i Zdrowia, Opolskiego Urzędu Wojewódzkiego.

Szczegółowe sposoby postępowania w przedmiotowej sprawie we wszystkich wypadkach przedstawiono na poniższych schematach, do konstrukcji których wykorzystano **SPO – 12** niniejszego planu.

SPOSÓB POSTĘPOWANIA W WYPADKU POWSTANIA SZKÓD W INFRASTRUKTURZE KOMUNALNEJ

SPOSÓB POSTĘPOWANIA W WYPADKU POWSTANIA SZKÓD W ROLNICTWIE

**SPOSÓB POSTĘPOWANIA W WYPADKU WSPARCIA OSÓB POSZKODOWANYCH
W SFERZE SOCJALNO-BYTOWEJ**

10. Procedury uruchamiania rezerw państwowych

PRP – 1	Rodzaj dokumentu	PROCEDURA URUCHAMIANIA REZERW PAŃSTWOWYCH	Data	03-10-2016
	Nazwa dokumentu	OGÓLNA PROCEDURA URUCHAMIANIA REZERW PAŃSTWOWYCH	Podmiot opracowujący	WBiZK OUW

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 ➤ ustawa z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym ➤ ustawa z dnia 23 stycznia 2009 r. o wojewodzie i administracji rządowej w województwie

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"> ➤ ilość i nazwę asortymentu, ➤ cel wykorzystania danego asortymentu, ➤ dane podmiotu, któremu udostępnione będą państwowe rezerwy materiałowe. 	<ul style="list-style-type: none"> ➤ organy administracji samorządowej.
<p>2. Przyjęcie zapotrzebowań z jednostek samorządu terytorialnego, opracowanie stosownego/ych wniosku/ów i przesłanie ministrowi właściwemu ds. gospodarki.</p>	<ul style="list-style-type: none"> ➤ Wojewoda Opolski, ➤ Dyrektor WBiZK, ➤ Kierownik WCZK.
<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. 	<ul style="list-style-type: none"> ➤ minister właściwy ds. gospodarki, ➤ minister właściwy ds. transportu.
<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>	<ul style="list-style-type: none"> ➤ Prezes Agencji Rezerw Materiałowych, ➤ Wojewoda Opolski, ➤ Dyrektor WBiZK.

Przedsięwzięcia	Wykonawcy
5. Wydanie przedmiotu udostępnienia do użytkownika, zgodnie z podjętymi ustaleniami i otrzymanymi dokumentami.	➤ 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.	➤ Wojewoda Opolski, ➤ Kierownik WCZK, ➤ 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.).	➤ Wojewoda Opolski, ➤ Kierownik WCZK, ➤ organ administracji samorządowej, ➤ Prezes Agencji Rezerw Materiałowych.

PRP – 2	Rodzaj dokumentu	PROCEDURA URUCHAMIANIA REZERW PAŃSTWOWYCH	Data	03-10-2016
	Nazwa dokumentu	PROCEDURA URUCHAMIANIA REZERW JODKU POTASU – TABLETEK JODOWYCH	Podmiot opracowujący	WBiZK OUW

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	➤ minister właściwy ds. gospodarki, ➤ Prezes Agencji Rezerw Materiałowych.
5. Wykonanie decyzji ministra właściwy ds. gospodarki: <ul style="list-style-type: none">➤ informuje Wojewodę Opolskiego o miejscu i terminie wydania tabletek jodowych, a także o wymaganiach dotyczących ich przetransportowania oraz przetrzymywania,➤ wydaje udostępnione tabletki jodowe,➤ sprawdza warunki transportu oraz przetrzymywania.	➤ Prezes Agencji Rezerw Materiałowych.
6. Przyjęcie informacji o decyzji o udostępnieniu jodku potasu z Agencji Rezerw Materiałowych.	➤ Wojewoda Opolski, ➤ Dyrektor WBiZK, ➤ Kierownik WCZK.
7. Uruchomienie „ Wojewódzkiego planu dystrybucji preparatu jodowego w postaci tabletek ”, w tym: <ul style="list-style-type: none">➤ dokonuje odbioru tabletek jodowych oraz zapewnia ich ochronę,➤ dystrybuuje udostępnione rezerwy strategiczne do odbiorców ostatecznych,➤ wykorzystuje udostępnione rezerwy zgodnie z przeznaczeniem.	➤ Wojewoda opolski, ➤ Dyrektor WBiZK.

Przedsięwzięcia	Wykonawcy
8. Wydanie tabletek jodowych z miejsca przechowywania do Starost Powiatowych na podstawie protokołów przekazania.	➤ Dyrektor WBiZK.
9. Dystrybucja preparatów jodowych na terenie powiatów, przekazanie do gmin, a następnie do miejsc wydawania – wykorzystanie udostępnionych rezerw zgodnie z przeznaczeniem.	➤ 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.	➤ Wojewoda Opolski.

11. Wykaz infrastruktury krytycznej

W związku z tym, że do tej pory nie wydano jednolitego wykazu infrastruktury krytycznej, na szczeblach powiatu i gminy sporządzono wykazy, w których zawarto systemy i wchodzące w ich skład powiązane ze sobą obiekty, instalacje, urządzenia i usługi kluczowe dla bezpieczeństwa mieszkańców województwa opolskiego i służące zapewnieniu sprawnego funkcjonowania administracji publicznej, instytucji i przedsiębiorców oraz porządku publicznego na administrowanym terenie.

Wykaz obejmuje następujące systemy:

- 1) zaopatrzenia w energię elektryczną, energię ciepłą, paliwa ciekłe i gaz ziemny (linie energetyczne, elektrownie, elektrociepłownie, stacje energetyczne i redukcyjne, ciepłociągi, ropociągi, gazociągi, paliwowe bazy produkcyjne i magazynowe);
- 2) łączności i teleinformatyczne (zakłady telekomunikacji, centrale, stacje bazowe, centra nadawcze, serwerownie);
- 3) finansowe (banki, towarzystwa ubezpieczeniowe);
- 4) zaopatrzenia w wodę (ujęcia wody, zakłady uzdatniania wody, pompownie wody) i żywność (zakłady produkcyjne, magazyny, hurtownie oraz wielkopowierzchniowe obiekty handlowe – hipermarkety, domy handlowe, bazy);
- 5) ochrony zdrowia (zakłady opieki zdrowotnej, przychodnie, ośrodki zdrowia);
- 6) transportu drogowego (drogi, mosty, wiadukty, dworce autobusowe, parkingi dla pojazdów z towarem niebezpiecznym) i kolejowego (linia kolejowe, dworce, wiadukty, mosty, stacje przeładunkowe);
- 7) ratownicze (jednostki ratownicze, dyspozytornie) i ochrony przeciwpowodziowej (budowle i urządzenia hydrotechniczne – zbiorniki retencyjne, wały, jazy, śluzy);
- 8) zapewniające ciągłość działania administracji publicznej – rządowej i samorządowej;
- 9) produkcji, składowania, przechowywania, stosowania niebezpiecznych substancji chemicznych (zakłady produkcyjne, magazyny, hurtownie, składowiska odpadów niebezpiecznych) oraz składowania odpadów (składowiska odpadów komunalnych, sortownie odpadów, a także odprowadzania ścieków (oczyszczalnie i przepompownie ścieków);
- 10) obiekty kultury masowej (kina, teatry, filharmonie, hale sportowe).

Lp	Kategorie obiektów/systemów infrastruktury krytycznej	Rodzaje obiektów/urządzeń/instalacji	Gmina	Lokalizacja obiektu/adres	Uwagi
1	2	3	4	5	6
1.	Zaopatrzenie w energię ciepłą	Ciepłownia, ciepłociąg	Krapkowice	Energetyka Ciepła SA ul. 3Maja 38 47-303 Krapkowice	
			Zdzieszowice	Arcelor Mittal Poland SA Oddział w Zdzieszowicach ul. Powstańców Śląskich 1	dawne zakłady koksownicze
2.	Zaopatrzenie w energię elektryczną	Elektrownia, elektrociepłownia, stacja energetyczna, linia energetyczne, itp.	Gogolin	GPZ Chorula będący własnością Górażdże Cement S.A - wyposażony w dwa transformatory 110/6 kV o mocy 40 MVA każdy,	
				GPZ Górażdże (własność Zakładów Wapienniczych Lhoist Spółka Akcyjna)- wyposażony w dwa transformatory 110/6 kV o mocy 40 MVA każdy.	
				linia jednotorowa 220 kV relacji Groszowice – Wielopole. Linia ta posiada długość w granicach gminy około 10 km,	
				linia dwutorowa 110 kV relacji: Groszowice – Krapkowice (tor 1), Proszowice - Blachownia (tor 2)	
3.	Zaopatrzenie w gaz ziemny	Rozdzielnia gazu	Krapkowice	ul. Limanowskiego 19 47-300 Krapkowice	
		stacja redukcyjna II-go stopnia	Krapkowice	ul. Kilińskiego 4 47-303 Krapkowice	
			Gogolin	ul. Kościelna 47-320 Gogolin	przepustowość 1600 nm ³ /h;
				ul. Krapkowicka 47-320 Gogolin	przepustowość 1600 nm ³ /h;
			Zdzieszowice	ul. Żyrowska 47-330 Zdzieszowice	
		ul. K. Miarki 47-330Zdzieszowice			
		stacja redukcyjna I-go stopnia	Krapkowice	ul. 3 Maja 7 47-303 Krapkowice	
			Gogolin	ul. Kościelna 47-320 Gogolin	przepustowość 1600 nm ³ /h
ul. Krapkowicka 47-320 Gogolin	przepustowość 1600 nm ³ /h;				

				47-320 Obrowiec	przepustowość 5 000 nm ³ /h; (rezerwowa)
			Zdzieszowice	ul. Żyrowska 47-330 Zdzieszowice	
				ul. Jasiońska 47-330 Rozwadza	
		Gazociąg	Krapkowice	Przez teren Krapkowic przebiegają przewody gazowe wysokiego ciśnienia od strony Zdzieszowic w kierunku Krapkowic i Opola	
			Gogolin	gazociąg relacji Zdzieszowice – Opole – Wrocław, średnica 400, CN 4,0 MPa;	
				gazociąg relacji Obrowiec – Racibórz, średnica 500/300, CN 4,0 MPa.	
				odgałęzienie gazociągu Zdzieszowice – Wrocław – do stacji redukcyjno-pomiarowej I°/ II° Gogolin ul. Krapkowicka, średnica 100, CN 4,0 MPa;	
				odgałęzienie gazociągu Zdzieszowice – Wrocław – do stacji redukcyjno-pomiarowej I°/ II° Gogolin ul. Krapkowicka, średnica 100, CN 4,0 MPa;	
				odgałęzienie gazociągu Obrowiec – Racibórz – spięcie z gazociągiem Zdzieszowice – Wrocław, średnica 300, CN 4,0 MPa;	
				odgałęzienie gazociągu Obrowiec – Racibórz – do stacji redukcyjno-pomiarowej I° Obrowiec, średnica 200, CN 4,0 MPa	
				odcinek od granicy Gminy do układu zaporowo-upustowego w Obrowcu, średnica 500, CN 1,0 MPa, własność ZG Opole;	
				odcinek od układu zaporowo-upustowego w Obrowcu SRP w Kamionku, średnica 200, CN 1,0 MPa;	
				Zdzieszowice	przewody gazowe wysokiego ciśnienia od strony Kędzierzyna Koźła w kierunku Krapkowic Opola
4.	Zaopatrzenie w wodę	Ujęci wody	Krapkowice	ul. Czecha 1 47-300 Krapkowice- 3 szt. ul. Krapkowicka 47-300 Żywocice – 2szt.	Możliwa produkcja wody- 9501m ³ /dobę/

			Gogolin	ul. Krapkowicka 6 47-320 Gogolin	2 studnie głębinowe;	
				ul. Strzelecka 47-320 Gogolin	1 studnia	
				ul. Podgórna (Podbór) 47-320 Gogolin	1 studnia;	
				ul. Mickiewicza 47-325 Kamień Śl.	1 studnia;	
				ul. Powstańców 47-325 Kamień Śl.	1 studnia;	
				Zakrzów Dalnia 47-330 Zakrzów	1 studnia	
				Górażdże las - rejon warsztatów mechanicznych	1 studnia	
			Zdzieszowice	Krępna ul. Cegielniana	2 studnie	
				Oleszka na Skale	2 studnie	
				Zdzieszowice ul. Wschodnia	4 studnie	
				Teren Zakładów Koksowniczych	8 studni	
			Stacje uzdatniania wody pitnej	Gogolin	ul. Krapkowicka 6 47-320 Gogolin	
					ul. Mickiewicza 47-325 Kamień Śląski	
					Zakrzów Dalnia 47-330 Zakrzów	
		Strzeleczki		Nowy Bud		
		Walce	ul. Głogowska 47-344 Rozkochów			
		Zbiorniki retencyjne wody pitnej	Gogolin	ul. Krapkowicka 6 47-320 Gogolin	dwa o łącznej pojemności 672 m ³	
ul. Mickiewicza 47-325 Kamień Śląski	jeden o pojemności 190 m ³					
Górażdże – las rejon warsztatów mechanicznych	jeden o pojemności 150 m ³					
5.	Zaopatrzenie w paliwa ciekłe	Stacja Paliw PKN Orlen SA	Krapkowice	ul. Prudnicka 6 47-300 Krapkowice		

		Stacja Paliw Stell		ul. Ks. Koziółka 10a 47-303 Krapkowice	
		Stacja Paliw Bliska – PKN Orlen SA		ul. 3-go Maja 34 47-303 Krapkowice	
		Stacja Paliw Lotos SA		Posiłek 1a 47-300 Rogów Opolski	
		Waldemar Wieczorek Stacja Paliw Wiwa Handel i Usługi Motoryzacyjne		ul. Krapkowicka 2 47-300 Pietna	
		Stacja Paliw STW		ul. Kozielska 2 47-303 Krapkowice	
		Stacja Paliw Petro-Tank	Gogolin	ul. Szpitalna 47-320 Gogolin	
		Stacja Paliw PKN Orlen SA	Zdzieszowice	ul. Kozielska 1 47-330 Zdzieszowice	
6.	Zaopatrzenie w żywność	Zakład produkcyjny, magazyn, hurtownia, itp.	Gogolin	Hodowla drobiu: ul. Spółdzielcza 47-320 Obrowiec	
				Hodowla bydła i trzody ul. Lipowa 47-316 Chorula	
7.	Odprowadzanie ścieków	Oczyszczalnia Ścieków	Krapkowice	ul. Kolejowa 20 47-300 Krapkowice	Obiekt zlokalizowany bezpośrednio przy rzece Odrze
			Gogolin	ul. Polna 47-316 Chorula	
				Zakrzów	
		Zdzieszowice	Zdzieszowice	Obiekt zlokalizowany bezpośrednio przy rzece Odrze	
		Przepompownia	Gogolin	ul. Krapkowicka 6 47-320 Gogolin	
		ul. Mickiewicza 47-325 Kamień Śl.			
		Dalnia 47-330 Zakrzów			
		ul. Kamienna 47-316Górażdże			

				ul. Spółdzielców 47-320Gogolin – Wygoda	
8.	Zapewnienie ciągłości działania administracji publicznej	Urząd Miasta i Gminy	Krapkowice	ul. 3 Maja 17 47-303 Krapkowice	
		Starostwo Powiatowe w Krapkowicach		ul. Kilińskiego 1 47-303 Krapkowice	
		Urząd Miejski w Gogolinie	Gogolin	ul. Krapkowicka 6 47-320 Gogolin	
		Urząd Miejski w Zdzieszowicach	Zdzieszowice	ul. B. Chrobrego 34 47-330 Zdzieszowice	
		Urząd Gminy Strzeleczy	Strzeleczy	ul. Rynek 4 47-364 Strzeleczy	
		Urząd Gminy Walce	Walce	ul. Mickiewicza 18 47-344 Walce	
9.	Transport drogowy	Wiadukt	Gogolin	wiadukt nad autostradą w ciągu drogi gminnej Maszyny – Strzebniów, w miejscowości Strzebniów,	
				wiadukt nad drogą powiatową Gogolin – Obrowiec w Gogolinie (wyremontowany stary obiekt),	
				wiadukt nad autostradą w ciągu drogi powiatowej Dąbrówka – Borek w miejscowości Zakrzów	
				wiadukt nad linią kolejową PKP Kędzierzyn Koźle – Opole w Gogolinie (wyremontowany stary obiekt),	
				wiadukt nad ulicą Lompy w Gogolinie (wyremontowany stary obiekt).	
		Drogi Wojewódzkie	Gogolin	Droga Nr 423 – Opole – Kędzierzyn Koźle;	
				Droga Nr 409 – Dębina – Strzelce Opolskie;	
10.	Transport kolejowy	Dworzec kolejowy	Krapkowice	ul. Dworcowa 2 47-300 Krapkowice	

			Gogolin	ul. Plac Dworcowy 47-320 Gogolin	
			Zdzieszowice	ul. Kolejowa 47-316 Górażdże	
		Linia Kolejowa	Gogolin	ul. Dworcowa 3 47-330 Zdzieszowice	
11.	Składowanie odpadów	Składowisko odpadów komunalnych, sortownia odpadów, itp.	Gogolin	linia kolejowa Opole – Kędzierzyn-Koźle	
12.	Produkcja, składowanie, przechowywanie, stosowanie substancji chemicznych	Zakład produkcyjny, magazyn, hurtownia, składowisko odpadów niebezpiecznych, itp.	Gogolin	Składowisko odpadów komunalnych Gogolin ul. Ligonja	
13.	Ochrona przeciwpowodziowa	Śluza	Krapkowice	Krapkowice, Rogów Op.	
			Zdzieszowice	Januszkowice, Krępna	
			Strzeleczy	Dobra	
		Jaz	Krapkowice	Krapkowice, Rogów Op.	
			Zdzieszowice	Januszkowice, Krępna	
		Wał	Krapkowice	Żużela, Żywocice, Krapkowice i Rogów Op.	
			Zdzieszowice	Januszkowice, Zdzieszowice, Rozwadza i Krępna	
			Walce	Stradunia	
		Polder	Gogolin	Polder Obrowiecki	
		Kłapa	Gogolin	Kłapa katastralna ul. Odrzańska 47-320 Obrowiec	
14.	Ochrona zdrowia	Krapkowickie Centrum Zdrowia w Krapkowicach	Krapkowice	Os. XXX -lecia 21 47-303 Krapkowice	
		Niepubliczny Zakład Opieki Zdrowotnej Poradnia Medycyny Rodzinnej S.C.		ul. Pocztowa 6 47-300Krapkowice	
		Niepubliczny Zakład Opieki Zdrowotnej „OTMĘT” s.c		ul. Jagiellońska 8 47-303 Krapkowice	
		Zespół Specjalistyczny „REMEDIUM”		ul. Konopnickiej 1 47-300 Krapkowice	
		Gminny Ośrodek Zdrowia w Gogolinie	Gogolin	ul. Szkolna 2 47-320 Gogolin	

		Ośrodek Zdrowia w Malnii		ul. Powstańców 2 47-316 Malnia	
		Ośrodek Zdrowia w Kamieniu Śląskim		ul. Klasztorna 2 47-325 Kamień Śl.	
		Sanatorium "Sebastianeum Silesiacum" Caritas Diecezji Opolskiej w Kamieniu Śląskim		ul. Parkowa 1B 47-325 Kamień Śl.	
		Dom Spokojnej Starości „Św. Barbara” w Kamionku		ul. Polna 24 47-325 Kamionek	
		Niepubliczny Zakład Opieki Zdrowotnej Grupowa Praktyka Lekarza Rodzinnego S.C. Cieślewicz-Romanowicz	Zdzieszowice	ul. Filarskiego 6 47-330 Zdzieszowice	
		Niepubliczny Zakład Opieki Zdrowotnej Poradnia Medycyny Rodzinnej S.C. A. Ryzner		ul. Filarskiego 6 47-330 Zdzieszowice	
		Niepubliczny Zakład Opieki Zdrowotnej „MEDICA”		ul. Jasiońska 8 47-330 Krępna	
		Gabinety Lekarskie Wilkosz-Med. S.C. J. Wilkosz-B. Zagórska Wilkosz		ul. Strzelecka 54 47-330 Zdzieszowice	
		Zakład Opieki Zdrowotnej		ul. Szkolna 2 47-364 Dobra	
		Samodzielny Publiczny Ośrodek Zdrowia	Walce	Walce, ul. Zamkowa 85	
		15.	Zapewnienie funkcjonowania systemu finansowego	ING Bank Śląski SA. Oddział w Krapkowicach	Krapkowice
Bank Spółdzielczy w Krapkowicach	ul. Opolska 3 47-300 Krapkowice				
Bank Zachodni WBK S.A	ul. Wolności1 47-300 Krapkowice				
Bank Spółdzielczy Krapkowice. Filia Krapkowice-Otmęt	ul. Piastowska 2 47-303 Krapkowice				
Bank Spółdzielczy w Gogolinie	Gogolin			ul. Strzelecka 13 47-320 Gogolin	
ING Bank Śląski S.A.				ul. Strzelecka 1 47-320 Gogolin	
ING Bank Śląski SA. Oddział w Zdzieszowicach				Zdzieszowice	ul. Powstańców Śląskich 2 47-330 Zdzieszowice

		Bank Spółdzielczy w Leśnicy. Filia w Zdieszowicach		ul. Fabryczna 24 47-330 Zdieszowice	
		Spółdzielcza Kasa Oszczędnościowo-Pożyczkowa SKOK		ul. B. Chrobrego 1B 47-330 Zdieszowice	
		Bank Spółdzielczy Gogolin. Filia Zdieszowice		ul. B. Chrobrego 2 47-330 Zdieszowice	
16.	Zapewnienie funkcjonowania systemów łączności i teleinformatycznych	Serwerownia	Gogolin	Serwerownia w UM w Gogolinie ul. Krapkowicka 6	
17.	Zapewnienie funkcjonowania systemów ratowniczych	Jednostki operacyjno-techniczne OSP	Krapkowice	ul. Główna 25 47-300 Kórnicza	KSRG
				ul. Szkolna 26 47-300 Rogów Op.	
			Gogolin	ul. Szkolna 47-316 Odrowąż	
				ul. Łąkowa 1 47-320 Obrowiec	
				ul. Plac Myśliwca 6 47-325 Kamień Śląski	
			Zdzieszowice	ul. Główna 25a 47-330 Jasiona	
				ul. Szkolna 26 47-330 Rozwadza	
		Strzeleczy	ul. Dworcowa 3 47-364 Strzeleczy		
Walce	ul. Opolska 31 47-341 Stradunia				
	Komenda Powiatowa PSP	Krapkowice	ul. 3-go Maja 47-303 Krapkowice		
18.	Obiekty kultury masowej	Hala sportowa	Krapkowice	ul. Kilińskiego 1 47-303 Krapkowice	
				ul. Szkolna 3 47-300 Krapkowice	
			Gogolin	ul. Krapkowicka 141 47-320 Gogolin	

			Zdzieszowice	ul. Góry Św. Anny 21A 47-330 Zdzieszowice	
		Kino	Krapkowice	ul. Prudnicka 7 47-300 Krapkowice	
			Zdzieszowice	ul. Powstańców Śląskich 1 47-330 Zdzieszowice	
19.	Wielko powierzchniowe obiekty handlowe	Biedronka	Krapkowice	ul. Kilińskiego 36 47-303 Krapkowice	
				ul. Żeromskiego 11 47-303 Krapkowice	
				ul. Słowackiego 2 47-300 Krapkowice	
		Tesco		ul. 3 Maja 9 47-303 Krapkowice	
		Lidl		ul. Prudnicka 13 47-300 Krapkowice	
		Kaufland		ul. Ks. Koziółka 46 47-303 Krapkowice	
		Aldi		ul. Ks. Koziółka 44 47-303 Krapkowice	
		Biedronka		ul. B. Chrobrego 18 47-330 Zdzieszowice	
		Tesco		ul. Nowa 9 47-330 Zdzieszowice	
		Netto		ul. Filarskiego 447-330 Zdzieszowice	
20.	Inne	Lotnisko	Gogolin	ul. Lotnicza 5-7 47-325 Kamień Śląski	

12. Priorytety w zakresie ochrony oraz odtwarzania infrastruktury krytycznej.

Z definicji infrastruktury krytycznej, przedstawionej w **art. 3 pkt 2** ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym wynika, że nie można jednoznacznie określić hierarchii ważności poszczególnych systemów wchodzących w jej skład. Każdy z nich wpływa bezpośrednio na daną sferę działalności organów administracji publicznej, polegającej na zapobieganiu sytuacjom kryzysowym, przygotowaniu do przejmowania nad nimi kontroli, właściwym reagowaniu w przypadku ich wystąpienia, czy usuwaniu ich skutków. Każdy z nich w sposób większy lub mniejszy wywiera wpływ na zapewnienie bezpieczeństwa mieszkańcom danego obszaru i utrzymanie porządku publicznego na właściwym poziomie, służy sprawnemu funkcjonowaniu organów administracji publicznej, instytucji i przedsiębiorców.

W związku z tym, głównym założeniem niniejszego „Planu...” jest takie określenie odpowiednich wykonawców z przypisaniem im – zgodnie z kompetencyjnym zakresem odpowiedzialności – poszczególnych zadań zarządzania kryzysowego, aby te zadania mogły być realizowane równolegle, w tym samym czasie, zapewniając tym samym ustawowe wymogi w zakresie utrzymania właściwego bezpieczeństwa, porządku publicznego i funkcjonowania organów administracji publicznej.

Jednakże, mając na uwadze **art. 14 ust. 2 pkt 1** ww. ustawy i podkreślenie w nim roli Starosty przede wszystkim w zakresie kierowania monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie powiatu, a także wychodząc z przyjętego założenia w pkt. 11 niniejszego rozdziału, ocenia się, że w Powiecie Krapkowickim **głównym priorytetem ochrony infrastruktury krytycznej oraz jej odtwarzania** w przypadku jej zniszczenia (naruszenia struktur podmiotowych i przedmiotowych) **będzie zapewnienie ciągłości działania systemu administracji publicznej**. Jednocześnie, realizacja tego zadania nierozzerwalnie wiąże się z **utrzymaniem w sprawności systemów łączności i sieci teleinformatycznych oraz energetycznych**. **Ważne będzie także zapewnienie bezpieczeństwa ludzi, ich życia, zdrowia, mienia oraz środowiska**. Dlatego też, kolejny priorytet obejmuje systemy **ochrony zdrowia, ratownicze, zaopatrzenia w żywność i wodę**.

Pozostałe systemy przedstawione w art. 3 cytowanej ustawy stanowią ważne ogniwo w zakresie funkcjonowania infrastruktury krytycznej, ale wobec przedstawionych wyżej są drugorzędne. Aczkolwiek, należy liczyć się z możliwością zaistnienia faktu zakłócenia działania tylko jednego systemu, umownie nazwanego drugorzędnym, np., finansowego i wtedy on będzie traktowany jako priorytetowy w zakresie ochrony i odtwarzania.