

Sprawozdanie z działalności Komisji Bezpieczeństwa i Porządku w 2008 roku

Podstawa prawna: art. 38b pkt 3 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. 2001 r. Nr 142, poz. 1592 z późn. zm.).

Na podstawie art. 38a ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (j.t. Dz. U. z 2001 r. Nr 142 poz. 1592 z późn. zm.) zarządzeniem nr 1 /KB/06 Starosty Brzeskiego z dnia 10 stycznia 2006 r. została ponownie na 3 letnią kadencję powołana Komisja Bezpieczeństwa i Porządku, zwana dalej „Komisją”. Komisję powołano w celu realizacji zadań Starosty w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami. Celem podstawowym pracy Komisji w 2008 r. było wypracowanie efektywnych form realizacji zadań lub ograniczenia negatywnych zjawisk związanych ze sferą bezpieczeństwa poprzez określenie koncepcji przeciwdziałania takim zjawiskom, określenie zakresu odpowiedzialności za ich wdrożenie, środków finansowych potrzebnych do ich realizacji, skoordynowanie zbieżnych zadań poszczególnych instytucji odpowiedzialnych za bezpieczeństwo publiczne na terenie powiatu brzeskiego. Przyjęto, że ważnym zadaniem - stanowiącym o powodzeniu pracy komisji - jest jednoznaczne określenie odpowiedzialności poszczególnych instytucji uczestniczących w procesie zabezpieczenia porządku i bezpieczeństwa w powiecie.

Do głównych zadań Komisji w 2008 roku należało:

- rozpoznanie i monitorowanie zjawisk mogących mieć wpływ na bezpieczeństwo obywateli (zagrożenie terroryzmem, przestępczość, patologie społeczne, zjawiska hydrologiczno – meteorologiczne, zagrożenia pożarowe i bezpieczeństwo w ruchu lądowym);
- działalność informacyjna o zagrożeniach i stanie bezpieczeństwa (edukacja w zakresie bezpieczeństwa), promocja bezpieczeństwa;
- profilaktyka bezrobocia, zwalczanie problemu ubóstwa;
- współpraca z samorządami powiatu w celu zapobiegania wystąpieniu niekorzystnych dla bezpieczeństwa zjawisk;
- informowanie społeczeństwa o zadaniach i kompetencjach instytucji odpowiedzialnych za bezpieczeństwo;
- kontynuacja akcji w szkołach powiatu brzeskiego propagującej szeroko pojęte bezpieczeństwo (konkurs rysunkowy „112 w ważnej sprawie nie używaj przy zabawie”, zawody sprawnościowe drużyn PCK, „Piknik na Florydzie” – uczestniczyło w nim 2400 dzieci).

Komisja w ustawowym składzie odbyła w 2008 roku 4 posiedzenia, w tym trzy z udziałem członków Powiatowego Zespołu Zarządzania Kryzysowego oraz jedno poszerzone o przedstawicieli policji i zarządu dróg powiatu brzeskiego, na których przyjęto szereg materiałów opracowanych przez poszczególnych jej członków lub zespoły robocze.

I. Mając na uwadze ewentualne zagrożenia mogące wystąpić na terenie administrowanym przez Starostwo Powiatowe podjęto szereg działań „zapobiegawczo – profilaktycznych”:

- rozpoczęto zgodnie z wytycznymi opracowanie nowego „Planu Reagowania Kryzysowego”;
- opracowano aneksy do tego planu;
- opracowano „Charakterystykę zagrożeń Powiatu Brzeskiego”, oraz charakterystyki zagrożeń miast i gmin z terenu powiatu;
- uaktualniono „Plan zaopatrzenia w wodę w warunkach specjalnych”;
- uaktualniono inne dokumenty planistyczne przygotowane na wypadek wystąpienia tak zwanych zjawisk kryzysowych.;
- zorganizowano i przeprowadzono szkolenie pracowników Starostwa i Gmin powiatu odpowiedzialnych za zarządzania kryzysowe oraz sztabu 2 batalionu ratownictwa inżynieryjnego na temat „Prowadzenie akcji ratowniczych i ewakuacyjnych podczas powodzi”;
- z Brzeskim Towarzystwem Radiotechnicznym „Dipol” podpisano porozumienie o współpracy w zakresie propagowania i koordynacji różnych form rozwoju technik łączności radiowej, udoskonalenia systemu powiadamiania ludności o mogących wystąpić zagrożeniach (wykorzystanie w sytuacji zagrożeń przez PCZK Starostwa sieci łączności radiowej Stowarzyszenia);
- na wypadek sytuacji kryzysowych mogących wystąpić na terenie powiatu podpisano porozumienia z 1 Brzeską Brygadą Saperów, 2 batalionem ratownictwa inżynieryjnego i Zakładem Karnym o wzajemnej współpracy w likwidacji skutków klęsk żywiołowych;
- współuczestniczono w zorganizowaniu i brano udział w ćwiczeniu 2 bratinż na temat „Użycie grupy Powódź” w sytuacjach zagrożenia powodziowego, ewakuacja ludności”.

II. Powiatowe Centrum Zarządzania Kryzysowego w Brzegu przedstawiło informację, że na terenie powiatu do medycznych działań ratowniczych w przypadku katastrof lub klęsk żywiołowych z dużą liczbą osób poszkodowanych mogą być użyte przez Starostę:

- oddziały szpitalne Brzeskiego Centrum Medycznego w Brzegu /350 łóżek/;

– szpital Obserwacyjno – Epidemiczny /powoływany na bazie BCM w Brzegu na 26 łóżek/.

III. Monitorując zjawiska mogące mieć wpływ na bezpieczeństwo obywateli oraz zapobiegając im Komisja podjęła szereg decyzji z postawieniem zadań instytucjom oraz służbom:

• W obrębie działań Powiatowego Inspektora Nadzoru Budowlanego:

– egzekwowanie zadań i obowiązków właścicieli i zarządców obiektów budowlanych w zakresie utrzymania porządku w obrębie posesji;

– nadzór nad realizacją przez zarządców budynków postanowień art. 62 ust. 1 znowelizowanej ustawy Prawo budowlane w zakresie prowadzenia corocznej kontroli stanu technicznego budowli;

– w związku z wystąpieniem na terenie kraju wielu przypadków pożarów wywołanych niesprawną instalacją elektryczną i gazową wyegzekwowanie od zarządców i użytkowników budynków systematycznych kontroli instalacji elektrycznej i gazowej;

• W obrębie działań Policji:

- wprowadzono wzmożone kontrole szybkości pojazdów mechanicznych zwłaszcza na obszarach zabudowanych, doprowadzając do zmniejszenia ilości wypadków w ruchu drogowym;

- podczas działań w ramach akcji „Bezpieczne Ferie” ogółem do służby skierowano 298 policjantów, którzy przeprowadzili 59 patroli w rejonach dworców autobusowych i kolejowych. Pełnili oni 3 służby ze Strażą Miejską w Brzegu i 2 służby z Żandarmerią Wojskową w Brzegu. Skontrolowali 3 placówki zimowego wypoczynku, 1 miejsce masowej rozrywki. Przeprowadzili 14 spotkań profilaktyczno-edukacyjnych z uczestnikami ferii zimowych i letnich oraz 3 spotkania z kadrą/organizatorem wypoczynku;

-przeprowadzono częstsze kontrole prewencyjne młodzieży w celu ograniczenia zjawiska wagarowania. W czasie takich kontroli ujawniono wiele osób przebywających na wagarach. W związku z powyższym sporządzano pisma do rodziców oraz informacje do szkół;

- objęto kontrolą miejsca gromadzenia się młodzieży. We wszystkich przypadkach stwierdzenia niewłaściwych zachowań informowano rodziców oraz sąd rodzinny;

- podniesiono bezpieczeństwo na wewnętrznych drogach osiedlowych oraz skontrolowano rozmieszczenie znaków drogowych na takich ulicach. Zwrócono uwagę na drożność osiedlowych uliczek konieczną do poruszania się pojazdów uprzywilejowanych takich jak Pogotowie Ratunkowe, Straż Pożarna;

- z inicjatywy Komendanta Powiatowej Policji w Brzegu mł. insp. Sławomira Michalskiego odbyły się dwa spotkania w ramach programu „Razem bezpieczniej” (14 lutego i 31 maja) w których brali udział członkowie Powiatowej Komisji Bezpieczeństwa, starosta, burmistrzowie i wójtowie gmin powiatu brzeskiego, przedstawiciele samorządów, podmiotów gospodarczych, spółdzielni mieszkaniowych, jednostek budżetowych, dyrektorów szkół, Straży Miejskiej, zarządców nieruchomości i administratorów. W trakcie spotkań przedstawiono założenia programowe, zaprezentowano pokaz multimedialny z negatywnymi i pozytywnymi przykładami dotyczącymi bezpieczeństwa. Starosta, burmistrzowie i wójtowie otrzymali powiatowy program i harmonogram celem zapoznania się i wydania swojej opinii, zostały też podpisane deklaracje o wzajemnej współpracy na rzecz bezpieczeństwa.

• W obrębie działania Państwowej Straży Pożarnej

- wystąpiono do Burmistrzów, Wójtów i Nadleśniczych przypominając o obowiązku zabezpieczenia przeciwpożarowego oraz do zarządców i właścicieli budowli grożących zawaleniem o ich w tym względzie obowiązkach;

- rozplakowano poprzez samorządy na terenie miejscowości wiejskich przygotowane przez Komendę Powiatową PSP zasady bezpieczeństwa pożarowego w okresie prac żniwnych;

- wystąpiono do Komendantów Gminnych OSP o otwarcie dla dzieci i młodzieży świetlic przy strażnicach OSP i możliwości zorganizowania na ich terenie prostych zajęć, zabaw i spotkań mających na celu podniesienie świadomości o zagrożeniach w czasie żniw i nad akwenami wodnymi;

- zalecono jednostkom PSP i OSP pomoc w organizowaniu lodowisk przyszkolnych (zwłaszcza w okresie ferii zimowych);

- na terenie powiatu brzeskiego w miesiącu maju przeprowadzono ćwiczenia taktyczno – bojowe Straży Pożarnej, pododdziałów 2 bratinż, Policji i pracowników ds. obrony cywilnej i zarządzania kryzysowego z powiatu nt. „Zwalczanie pożarów przestrzennych, ewakuacja ludności oraz działania elementów zabezpieczenia przeciwpożarowego”. W ćwiczeniu ponadto uczestniczyli członkowie Powiatowego Zespołu Zarządzania Kryzysowego oraz, jednostki OSP z KSRG i jednostki OSP z terenu gminy Lubsza;

- w październiku zorganizowano wspólnie z Państwową Strażą Pożarną i 2 batalionem ratownictwa inżynierskiego w Brzegu ćwiczenia nt. „Prowadzenie akcji ratowniczych i ewakuacyjnych podczas powodzi, likwidacja klęsk żywiołowych, doskonalenie działania Powiatowego Zespołu do spraw Ewakuacji i Przyjęcia Ludności”, w których brali udział pracownicy odpowiedzialni za obronę cywilną i zarządzanie kryzysowe w Gminach powiatu i Starostwa Powiatowego.

- W obrębie działania Powiatowego Lekarza Weterynarii:
 - osiągnięcie pełnej gotowości do prowadzenia akcji ratowniczej w czasie powstania sytuacji kryzysowej spowodowanej przez wystąpienie chorób zakaźnych zwierząt (w tym ptasiej grypy);
 - bieżące monitorowanie sytuacji zdrowotnej ptaków pod kątem „ptasiej grypy”.
- W obrębie działania Państwowego Powiatowego Inspektora Sanitarnego:
 - utrzymywanie gotowości do działania w sytuacji ewentualnego zagrożenia życia, zdrowia i środowiska przez możliwość wystąpienia „ptasiej grypy”,
 - uaktualniono procedury postępowania w przypadku pojawienia się zagrożenia masowymi zachorowaniami typu grypa, sepsa;
 - w związku z wystąpieniem na terenie powiatu zachorowań na zapalenie opon mózgowo-rdzeniowych (meningokokowych) Starosta przeprowadził spotkanie z burmistrzami, wójtami i przedstawicielami służby zdrowia, w trakcie którego ustalono strategię działania, profilaktykę i metody zapobiegania rozprzestrzenianiu się choroby meningokokowej na terenie powiatu;
- W obrębie działania Powiatowego Urzędu Pracy:
 - doprowadzono do stałego zatrzymania tendencji wzrostu bezrobocia (w powiecie brzeskim na dzień 31 sierpnia 2008 r. zarejestrowanych było **4.828** bezrobotnych, natomiast na dzień 31 grudnia 2007 r. **6.400**);
 - na bieżąco realizowane są programy aktywizacji zawodowej (np. staże absolwenckie, praktyki zawodowe dla bezrobotnych absolwentów, aktywizacja zawodowa kobiet).
 - Ponadto kontynuowano upowszechnianie informacji dotyczących bezpieczeństwa cywilnego wśród ludności powiatu, zwłaszcza młodzieży szkolnej i załóg zakładów pracy poprzez:
 - utworzenie na stronie internetowej Starostwa punktu informacyjnego PCK, na której są zamieszczane komunikaty i ostrzeżenia, a także informacje dotyczące zachowań ludności w czasie różnych zagrożeń;
 - informator „Zasady postępowania i zachowania się obywateli na wypadek różnych zagrożeń”;
 - informator dotyczący sposobów zabezpieczenia mienia i obiektów zatytułowany „Nie ułatwiał życia przestępcy, – czyli podstawowe informacje o sposobach zabezpieczenia mienia”;
 - ulotkę na temat powodzi i podtopienia;
 - ulotkę na temat „ptasiej grypy”.

IV. W związku ze zbliżającym się okresem zimowym Komisja omówiła następujące zagadnienia, przekazując je do realizacji:

- przygotowanie służb odpowiedzialnych za utrzymanie przejezdności dróg powiatowych i lokalnych w warunkach niskich temperatur i intensywnych opadów śniegu;
- przygotowanie placówek pomocy społecznej dla potrzebujących wsparcia w powiecie brzeskim; Sporządzenie wykazu placówek pomocy społecznej województwie opolskim;
- przygotowanie jednostek administracji samorządowej i organizacji pozarządowych do udzielania pomocy potrzebującym w warunkach znacznych spadków temperatur;
- informację o działaniach podejmowanych w celu wyeliminowania zagrożenia wynikającego z niewłaściwej eksploatacji budynków oraz innych obiektów budowlanych w okresie zimowym, w związku z długotrwałym występowaniem niskich temperatur oraz możliwością zalegania śniegu i lodu na dachach (obowiązek usuwania zalegającego śniegu i lodu z dachów spoczywa na właścicielach i zarządcach budynków i wynika z art. 61 pkt 1 i pkt 2 ustawy Prawo budowlane w związku z powyższym Powiatowy Inspektorat Nadzoru Budowlanego w Brzegu przy udziale innych służb, będzie systematycznie kontrolował realizację powyższego zapisu.

V. Stosownie do zaleceń Komisji pracownicy Powiatowego Centrum Zarządzania Kryzysowego w ramach „Pikniku na Florydzie” przeprowadzili szereg zajęć z młodzieżą szkół podstawowych i gimnazjalnych nt. „Zasady postępowania i zachowania się obywateli na wypadek różnych zagrożeń”. Zajęcia powyższe będą kontynuowane w 2009 r.

VI. Zgodnie z art. 38a ust. 2 pkt 5 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. 2001 r. Nr 142, poz. 1592 z późn. zm.) Komisja Bezpieczeństwa i Porządku przeanalizowała plan dochodów i wydatków budżetowych na 2009 r. w pozycjach dotyczących porządku publicznego i bezpieczeństwa obywateli. Po analizie przedstawionego projektu budżetu Powiatu Komisja pozytywnie zaopiniowała plan dochodów i wydatków w części dotyczącej zadań związanych z porządkiem publicznym i bezpieczeństwem obywateli realizowanych przez Powiat.

Starosta
Maciej Stefański