PAGE
2

 Załącznik Nr.1 do Zarządzenia

 Nr13/2003 Wójta Gminy Grabowiec

 z dnia 25 lutego 2003r.

REGULAMIN
GMINNEGO ZESPOŁU REAGOWANIA KRYZYSOWEGO

Rozdział I

POSTANOWIENIA WSTĘPNE

§ 1. Zespół działa na podstawie:

1) ustawy z dnia 18 kwietnia 2002r. o stanie klęski żywiołowej;

2) rozporządzenia Rady Ministrów z dnia 3 grudnia 2002 r. w sprawie tworzenia gminnego zespołu reagowania, powiatowego i wojewódzkiego zespołu reagowania kryzysowego oraz Rządowego Zespołu Koordynacji Kryzysowej i ich funkcjonowania;

3) zarządzenia nr 13 Wójta Gminy Grabowiec z dnia 25 lutego 2003 roku w sprawie utworzenia Gminnego Zespołu Reagowania Kryzysowego;
4) niniejszego regulaminu;

5) rocznego planu pracy.

§ 2. Regulamin określa szczegółową organizację, zakres działania i tryb pracy Gminnego Zespołu Reagowania Kryzysowego w Grabowcu zwanego dalej „Zespołem”.

Rozdział II

ORGANIZACJA ZESPOŁU
§ 3. Ustala się następującą organizację Zespołu:

1. W skład Zespołu wchodzą:

· Szef zespołu,

· dwóch zastępców – szefów grup stałych,

· trzech szefów grup czasowych,

· oraz przedstawiciele innych instytucji, podmiotów organizacyjnych, wyznaczonych przez Wójta.

2. W skład Zespołu wchodzą następujące grupy robocze o charakterze stałym:

1) grupa planowania cywilnego na bazie Urzędu Gminy – wytypowani pracownicy;

2) grupa monitorowania, prognoz i analiz na bazie Urzędu Gminy – kierownik i pracownicy referatu finansowo-podatkowego

3. Grupy robocze o których mowa w ust. 2 pkt. 1 i 2 stanowią Gminne Centrum Zarządzania Kryzysowego (PCZK).

4. W skład Zespołu wchodzą następujące grupy robocze o charakterze czasowym:

 1) grupa operacji i organizacji działań;

2) grupa zabezpieczenia logistycznego

3) grupa opieki zdrowotnej i pomocy socjalno – bytowej;

5. Do składu poszczególnych grup, w zależności od potrzeb i rodzaju zagrożenia, na wniosek

 Szefa Zespołu lub Zastępcy mogą być włączani inni specjaliści;

6. Miejscem pracy Zespołu są pomieszczenia Urzędu Gminy w Grabowcu

Rozdział III

ZASADY DZIAŁANIA, TRYB PRACY ZESPOŁU
§ 4.1. Zespół stanowi organ opiniodawczo - doradczy Wójta w zakresie zapobiegania skutkom klęski żywiołowej, realizując zadania w czterech fazach:

1) w fazie zapobiegania podejmuje działania, które redukują lub eliminują prawdopodobieństwo wystąpienia klęski żywiołowej albo w znacznym stopniu ograniczają jej skutki;

2) w fazie przygotowania podejmuje działanie planistyczne dotyczące sposobów reagowania na czas wystąpienia klęski żywiołowej, a także działania mające na celu powiększenie zasobów sił i środków niezbędnych do efektywnego reagowania oraz prowadzi monitorowanie sytuacji na administrowanym terenie;

3) w fazie reagowania podejmuje działania polegające na dostarczeniu pomocy poszkodowanym, zahamowaniu rozwoju występujących zagrożeń oraz ograniczeniu strat
 i zniszczeń. Prowadzi ciągły monitoring sytuacji;

4) w fazie odbudowy podejmuje działania mające na celu przywrócenie zdolności reagowania, odbudowę zapasów służb ratowniczych oraz odtworzenie kluczowej dla funkcjonowania gminy infrastruktury telekomunikacyjnej, energetycznej, paliwowej transportowej
 i dostarczenia wody.

2. Działania określone w ust. 1 pkt. 1- 2 są realizowane przez : Gminne Centrum

 Zarządzania Kryzysowego.

3. Działania określone w ust. 1 pkt. 3-4 są realizowane przez zespół w pełnym składzie.

§ 5.1. Grupy robocze Zespołu o charakterze stałym pracują zgodnie z rozkładem czasu pracy obowiązującym w Urzędzie Gminy

2. W czasie obowiązywania kryzysu lub stanu klęski żywiołowej Zespół pracuje w składzie grup roboczych o charakterze stałym i czasowym w trybie ciągłym, z zapewnieniem zmianowej pracy osób wchodzących w skład zespołu.

§ 6.1. Dokumentami działań i prac Zespołu są:

1) roczny plan pracy – opracowany na podstawie propozycji przedstawionych przez

 członków Zespołu i zatwierdzony przez Wójta;

 2) gminny plan reagowania kryzysowego;

 3) protokoły posiedzeń grup roboczych o charakterze stałym i czasowym;

 5) raporty bieżące i okresowe;

 6) karty zdarzeń;

 7) raporty odbudowy.

2. Posiedzenia Zespołu zwołuje Wójt - Szef nie rzadziej niż raz na kwartał.

3. Szef Zespołu lub jego Zastępcy mogą organizować posiedzenia:

· grup roboczych w pełnym lub niepełnym składzie,

· grup czasowych w wypadkach noszących znamiona klęski żywiołowej.

4. W przypadkach wymagających natychmiastowej analizy i oceny zagrożeń oraz koordynacji działań ratowniczych, Szef może zarządzić posiedzenie zespołu w trybie natychmiastowym.

5. Posiedzeniami Zespołu kieruje Szef a w razie jego nieobecności Zastępcy Szefa.

6. Materiały z posiedzenia Zespołu przygotowują szefowie grup w ramach zakresu odpowiedzialności.

7. Materiały oraz porządek posiedzenia Zespołu winny być dostarczone uczestnikom posiedzenia co najmniej 7 dni przed datą posiedzenia.

8. Posiedzenia Zespołu i grup roboczych są protokołowane przez wyznaczonych pracowników Gminnego Centrum Zarządzania Kryzysowego.

§ 7.1. Szef Zespołu zarządza co najmniej raz w roku ćwiczenie realizowane przez Zespół w pełnym składzie.

2. Po przeprowadzonym ćwiczeniu Zastępcy Szefa Zespołu przedstawia raport z ćwiczenia.

Rozdział IV

ZADANIA ZESPOŁU
§ 8. Do zadań Zespołu należy w szczególności:

1) monitorowanie występujących klęsk żywiołowych i prognozowanie rozwoju sytuacji;

2) realizowanie procedur i programów reagowania w czasie stanu klęski żywiołowej;

3) opracowanie i aktualizowanie planów reagowania kryzysowego;

4) planowanie wsparcia organów kierujących działaniami na wyższym szczeblu administracji

 publicznej;

5) przygotowanie warunków umożliwiających koordynację pomocy humanitarnej;

6) realizowanie polityki informacyjnej związanej ze stanem klęski żywiołowej.

Rozdział V
ZADANIA OSÓB FUNKCYJNYCH ORAZ GRUP ZESPOŁU
§ 9. Do zadań Szefa Zespołu należy w szczególności:

1) przygotowanie rocznego planu pracy Zespołu;

2) opracowanie regulaminu pracy Zespołu i jego aktualizowanie;

3) ustalenie tematyki posiedzeń, przewodniczenie prac Zespołu;

4) inicjowanie i organizowanie prac Zespołu;

5) zawiadamianie o terminie posiedzeń Zespołu poprzez Gminne Centrum Zarządzania Kryzysowego (minimum siedem dni przed posiedzeniem);

6) zaproszenie na posiedzenie osób nie będących członkami Zespołu;

7) opracowanie rocznych programów prac i sprawozdań z działalności Zespołu;

8) organizowanie i kierowanie szkoleniami, i ćwiczeniami Zespołu;

9) zapewnienie współpracy i współdziałania pomiędzy sąsiednimi gminy oraz administracją samorządową powiatu realizującą procedury i programy reagowania w czasie stanu klęski żywiołowej;

10) koordynowanie użycia sił i środków ratowniczych;

11) organizowanie polityki informacyjnej;

12) składanie określonych informacji Staroście;

13) nadzór nad pracą grup: planowania cywilnego, zdrowia i opieki socjalno-bytowej;

14) opracowanie i aktualizacja dokumentacji planistycznej Zespołu.

§ 10. Do zakresu działania Zastępcy Szefa Zespołu – Sekretarza Gminy należy w wypadku nieobecności Szefa Zespołu realizacja zadań określonych w § 9 a ponadto:

1) nadzór nad:

· pracą grupy: monitorowania, prognoz i analiz, operacji i prowadzenia działań, zabezpieczenia logistycznego;

· monitoringiem zagrożeń oraz ich dokumentowaniem;

· opracowaniem prognoz i analiz zagrożeń;

· procesem planowania udziału służb ratowniczych w zakresie zapobiegania

 i likwidacji nadzwyczajnych zagrożeń;

· opracowaniem dokumentacji ćwiczenia Zespołu;

2) zapewnienie sprawnego obiegu informacji ze wszystkimi uczestnikami reagowania kryzysowego;

3) współudział w szkoleniach i ćwiczeniach Zespołu;

4) przywracanie gotowości sił i środków ratowniczych;

5) zapewnienie zaplecza informacyjno-operacyjnego do pracy Zespołu;

6) koordynowanie działań służb ratowniczych w czasie prowadzenia akcji;

7) współdziałanie z kierownikami służb, inspekcji i straży

8) organizowanie i kierowanie akcjami ratowniczymi w zagrożonych rejonach;

9) wnioskowanie o uruchomienie grup roboczych o charakterze czasowym;

10) opracowanie raportów strat sił i środków ratowniczych i przekazywanie ich do grupy planowania cywilnego;

11) współpraca z Gminnym Centrum Zarządzania Kryzysowego w opracowaniu rocznych planów pracy i sprawozdań z działalności Zespołu;

§ 11 .1. Do zakresu działań Szefa grupy planowania cywilnego należy koordynacja planowanych działań na wypadek wystąpienia nadzwyczajnych zagrożeń, a ponadto:

1) organizowanie pracy w grupie oraz sprawowanie bieżącego nadzoru nad prawidłowym wykonywaniem zadań;

2) opracowanie i aktualizacja planów:

· reagowania kryzysowego,

· obrony cywilnej gminy;

3) organizowanie i uczestnictwo w posiedzeniach grupy z udziałem zaproszonych

 przedstawicieli innych jednostek organizacyjnych;

4) współudział w organizacji i prowadzeniu szkoleń i ćwiczeń Zespołu;

5) inicjowanie i podejmowanie przedsięwzięć organizacyjnych w celu zapewnienia właściwej i terminowej realizacji zadań;

6) prowadzenie raportów bieżących i okresowych;

7) sporządzanie raportów strat i szkód oraz raportów odbudowy;

8) wnioskowanie o ogłaszanie / odwołanie:

· stanu pogotowia i alarmu przeciwpowodziowego,

· stanu klęski żywiołowej.

 2. Do zadań grupy planowania cywilnego należy w szczególności:

I. Faza zapobiegania

1) opracowanie i aktualizacja dokumentacji planistycznej dotyczącej sposobów reagowania

 w czasie wystąpienia nadzwyczajnych zdarzeń lub klęski żywiołowej;

2) określenie stref, obszarów, rejonów szczególnie narażonych na wystąpienie zdarzeń

 mających znamiona klęski żywiołowej oraz sposoby ochrony ludności i mienia na

 tych obszarach;

3) tworzenie bazy danych o stanie infrastruktury i możliwości jej wykorzystania dla

 potrzeb sił ratowniczych oraz bazy danych z zakresu zabezpieczenia warunków

 przetrwania dla poszkodowanej ludności;

4) bilansowanie sił i środków ratowniczych znajdujących się na terenie gminy oraz formułowanie wniosków dotyczących ich narastania;

5) ustalanie sposobów informowania, ostrzegania i alarmowania ludności i sił ratowniczych

 w czasie wystąpienia zagrożeń;

6) opiniowanie projektów aktów prawnych w zakresie zapobiegania i likwidacji zagrożeń oraz zgłaszanie wniosków;

7) opracowanie i aktualizacja planów:

· reagowania kryzysowego,

· obrony cywilnej;

II. Faza przygotowania.

1) planowanie wsparcia jednostek na szczeblu gminy;

2) koordynacja:

· realizacji zadań wynikających z planów reagowania kryzysowego i planu operacyjnego,

· przygotowań organizacyjno-operacyjnych i logistycznych na wypadek wystąpienia sytuacji kryzysowych;

3) przygotowanie alternatywnych decyzji Wójta na wypadek wystąpienia poszczególnych rodzajów zagrożeń;

4) ocena stanu zabezpieczenia przeciwpożarowego w gminie.

 III. Faza reagowania.

1) koordynacja:

· działań związanych z ewakuacją ludności, zwierząt gospodarskich i mienia

 z obszarów zagrożonych,

· użycia sił i środków do ograniczenia rozmiarów skutków zdarzeń kryzysowych;

2) ocena przebiegu prowadzonych działań ratowniczych ;

3) dokumentowanie przedsięwzięć podejmowanych w wypadku wystąpienia klęski żywiołowej i zagrożeń noszących znamiona klęski żywiołowej oraz procedur służących zapobieganiu i usuwaniu ich skutków;

4) przygotowanie alternatywnych decyzji Wójta do użycia sił i środków w celu zwalczania zagrożeń.

III. Faza odbudowy.

1) opracowanie zakresu przedsięwzięć likwidacji skutków zdarzeń (plan odbudowy);

2) ustalanie wykonawców, sposobów i terminów usuwania skutków zdarzeń;

3) archiwizacja wstępnych raportów odbudowy;

4) korekta planów, procedur i programów reagowania w oparciu o wnioski z przebiegu działań;

5) koordynacja działań związanych z przywróceniem środowiska do stanu istniejącego przed kryzysem.

§ 13.1. Do zadań Szefa grupy monitorowania, prognoz i analiz należy zapewnienie ciągłego monitorowania, prognozowania i analizy występujących zagrożeń na terenie gminy, utrzymywanie stałego kontaktu z grupami monitorowania, prognoz i analiz Powiatowego Zespołu Reagowania Kryzysowego oraz zespołów reagowania w sąsiednich gminach a ponadto:

1) organizowanie pracy w grupie oraz sprawowanie bieżącego nadzoru nad prawidłowym wykonywaniem zadań;

2) nadzór nad zapewnieniem całodobowej łączności elektronicznej, telefonicznej i telefaksowej dla potrzeb Zespołu;

3) uruchamianie procedur alarmowania, powiadamiania i zarządzania w wypadku wystąpienia zagrożeń zgodnie ze schematem alarmowania i powiadamiania;

4) prowadzenie stałego monitoringu zagrożeń oraz zapewnienie bieżących prognoz i analiz

 o możliwości wystąpienia zagrożeń i rozwoju sytuacji w rejonie;

5) przekazywanie informacji dla służb ratowniczych oraz ostrzeganie i alarmowanie sił ratowniczych i ludności o zagrożeniach;

6) współdziałanie:

· w organizacji i prowadzeniu szkoleń i ćwiczeń,

· przy sporządzaniu raportów strat i szkód,

7) opracowanie i przekazywanie dla Szefa Zespołu komunikatów o zagrożeniach ludności;

8) opracowanie codziennej informacji dla potrzeb Wójta o sytuacji na terenie gminy;

2. Do zadań grupy monitorowania, prognoz i analiz należy w szczególności:

I. Faza zapobiegania:

1) prowadzenie monitoringu oraz analizy i oceny możliwości wystąpienia negatywnych zdarzeń na obszarze gminy, formułowanie wniosków w celu zapobiegania ich wystąpienia;

2) zapewnienie i utrzymanie całodobowej łączności w celu przekazywania informacji oraz powiadamiania o zagrożeniach;

3) współpraca z grupami monitorowania, prognoz i analiz wyższych szczebli i sąsiednich gmin;

4) współudział w opracowaniu i aktualizacji dokumentacji planistycznej dotyczącej sposobów reagowania w czasie wystąpienia klęski żywiołowej;

5) uczestnictwo w opracowaniu dokumentacji planistycznej Zespołu;

6) opracowanie informacji dla potrzeb Wójta o sytuacji na terenie gminy.

II. Faza przygotowania

1) prowadzenie stałego monitoringu zagrożeń oraz zapewnienie bieżących prognoz i analiz

 o możliwości wystąpienia zagrożeń i rozwoju sytuacji w rejonie;

2) organizacja wewnętrznych treningów i szkoleń grupy oraz udział w ćwiczeniach Zespołu;

3) analizowanie informacji o sytuacji na terenie gminy otrzymywanych ze służb, inspekcji i straży oraz innych jednostek ujętych w planie reagowania;

4) zapewnienie bieżących informacji dla Wójta i środków masowego przekazu o zdarzeniach

 noszących znamiona kryzysu;

5) powiadamianie członków Zespołu o jego rozwinięciu zgodnie ze schematem powiadamiania
 i alarmowania.

III. Faza reagowania

1) analizowanie, prognozowanie rozwoju powstałych zdarzeń i przebiegu działań w oparciu
o posiadane informacje z terenu zdarzenia;

2) przygotowanie informacji oraz wniosków do decyzji Starosty w sytuacjach mających znamiona klęski żywiołowej;

3) współpraca z instytucjami realizującymi stały monitoring środowiska oraz współdziałanie
z grupą monitoringu, prognoz i analiz Podkarpackiego Wojewódzkiego Zespołu Reagowania, sąsiednimi grupami powiatowych zespołów reagowania kryzysowego, gminnych zespołów reagowania w zakresie zbierania i przetwarzania informacji o zdarzeniach;

4) uruchamianie określonych procedur działania w sytuacjach kryzysowych, w tym prowadzenia kart zdarzeń;

5) informowanie w trybie alarmowym podmiotów uczestniczących w akcji ratunkowej
o możliwości powstania nadzwyczajnych zagrożeń oraz ostrzeganie i alarmowanie ludności;

6) przekazywanie decyzji Starosty o ogłoszeniu i odwołaniu pogotowia i alarmu przeciwpowodziowego;

7) zbieranie meldunków z gminnych zespołów reagowania o prowadzonych działaniach
i opracowywanie informacji dla potrzeb Szefa Zespołu o sytuacji na terenie powiatu;

8) dokumentowanie przedsięwzięć podejmowanych w wypadku wystąpienia klęski żywiołowej
i zagrożeń noszących znamiona klęski oraz procedur służących zapobieganiu i usuwaniu ich skutków;

9) proponowanie włączenia do działań społecznych organizacji ratowniczych.

10) ustalanie obszarów i rejonów wystąpienia prawdopodobnych zdarzeń oraz obszarów zagrożeń.

IV. Faza odbudowy

1) analizowanie sprawozdań i informacji otrzymywanych z gminnych centrów reagowania zespolonych służb, inspekcji i straży oraz opracowywanie wniosków;

2) sporządzanie wstępnych raportów strat i szkód i przekazanie ich do akceptacji zastępcy Szefa zespołu – Komendanta Powiatowego PSP.

§14.1. Do zadań Szefa grupy operacji i organizacji działań należy koordynacja działań ratowniczych prowadzonych przez uczestniczące w akcji podmioty a ponadto:

1) kierowanie pracą grupy;

2) organizowanie i uczestnictwo w posiedzeniach grupy z udziałem zaproszonych przedstawicieli innych jednostek organizacyjnych;

3) współudział w organizacji i prowadzeniu szkoleń i ćwiczeń;

4) inicjowanie i realizowanie przedsięwzięć organizacyjnych w celu zapewnienia właściwej
i terminowej realizacji zadań w grupie;

5) kierowanie akcjami ratunkowymi w rejonach zagrożonych;

6) udzielenie wstępnej pomocy poszkodowanej ludności w rejonach zagrożonych;

7) składanie wniosków w zakresie odtwarzania gotowości sił i środków.

2. Do zadań grupy operacji i organizacji działań należy w szczególności:

I. Faza zapobiegania

1) uczestnictwo w tworzeniu procedur reagowania na wypadek klęski żywiołowej;

2) uczestnictwo w opracowywaniu planu reagowania kryzysowego, w zakresie użycia sił ratowniczych.

II. Faza przygotowania:

1) organizacja wewnętrznych treningów i szkoleń grupy ;

2) współudział w aktualizacji zasadniczych dokumentów zespołu.

III. Faza reagowania:

1) koordynowanie działaniami sił ratowniczych w akcjach ratunkowych

2) bieżąca analiza przebiegu działań ratowniczych i przedstawianie wniosków do decyzji Wójta

 w zakresie wykorzystania sił i środków;

3) dokumentowanie przedsięwzięć podejmowanych w wypadku wystąpienia klęski żywiołowej
 i zagrożeń noszących znamiona klęski żywiołowej oraz procedur służących zapobieganiu
 i usuwaniu ich skutków.

IV. Faza odbudowy:

1) dokonywanie ocen przebiegu działań ratowniczych i formułowanie wniosków w tym zakresie;

2) opracowywanie programu odtworzenia gotowości sił ratowniczych i potrzeb środków materiałowo – technicznych do ich zabezpieczenia.

§15.1. Do zadań Szefa grupy zabezpieczenia logistycznego należy zapewnienie ciągłości zabezpieczenia logistycznego prowadzonych działań a ponadto:

1) kierowanie pracą grupy;

2) organizowanie i uczestnictwo w posiedzeniach grupy z udziałem zaproszonych przedstawicieli innych jednostek organizacyjnych;

3) współudział w organizacji i prowadzeniu szkoleń i ćwiczeń;

4) przygotowanie propozycji do wykorzystania środków finansowych na zabezpieczenie logistyczne działań;

5) udzielenie pomocy dla poszkodowanej ludności i zapewnienie funkcjonowania niezbędnej infrastruktury do przetrwania ludzi i zwierząt w rejonach zagrożenia i klęski;

6) inicjowanie i podejmowanie przedsięwzięć organizacyjnych w celu zapewnienia właściwej
i terminowej realizacji zadań w grupie;

7) posiadanie aktualnych wykazów sił i środków służb ratowniczych oraz formacji obrony cywilnej;

8) koordynowanie:

· wykorzystania środków technicznych w prowadzonych akcjach ratunkowych,

· logistycznym zabezpieczeniem ewakuacji ludzi i zwierząt.

2. Do zadań grupy zabezpieczenia logistycznego należy w szczególności:

I. Faza zapobiegania:

1) planowanie procedur i programów reagowania w czasie stanu klęski żywiołowej;

2) tworzenie i utrzymywanie w aktualności bazy danych o terenowej infrastrukturze technicznej
i socjalnej w zakresie niezbędnych środków do prowadzenia akcji ratunkowej oraz zapewnienie podstawowych potrzeb poszkodowanej ludności;

3) koordynacja zasobami środków transportu i sprzętu specjalistycznego dla zapewnienia:

 - zaopatrzenia sił ratowniczych i potrzeb bytowych poszkodowanych.

 - ewakuacji.

4) udział w opracowaniu „Planu Reagowania Kryzysowego”

II. Faza przygotowania:

1) organizacja wewnętrznych treningów i szkoleń grupy oraz udział w ćwiczeniach zespołu;

2) współpraca z podmiotami w zakresie użycia sprzętu specjalistycznego do wsparcia działań służb ratowniczych;

3) współdziałanie z organami administracji samorządowej w zakresie możliwości wykorzystania sprzętu przeciwpowodziowego będącego na wyposażeniu magazynów przeciwpowodziowych;

4) analizowanie posiadanych zasobów żywności i płodów rolnych oraz możliwości ich pozyskania;

5) planowanie użycia środków techniczno – materiałowych do prognozowanych obszarów wystąpienia zagrożeń;

6) przygotowanie alternatywnych wniosków do decyzji postępowania na wypadek wystąpienia sytuacji kryzysowych.

III. Faza reagowania

1) koordynacja zabezpieczenia logistycznego działań sił ratowniczych i zabezpieczenia potrzeb bytowych poszkodowanej ludności w celu zapewnienia jej warunków przetrwania;

2) organizacja zabezpieczenia funkcjonowania infrastruktury na terenach objętych klęską żywiołową;

3) koordynacja zabezpieczenia logistycznego ewakuacji ludności i zwierząt z terenów zagrożonych.

4) dokumentowanie przedsięwzięć podejmowanych w wypadku wystąpienia klęski żywiołowej
i zagrożeń noszących znamiona klęski żywiołowej oraz procedur służących zapobieganiu
i usuwaniu ich skutków

IV. Faza odbudowy:

1) ocena i analiza przebiegu działań ratunkowych i pomocowych w zakresie zabezpieczenia logistycznego;

2) korekta planów, procedur i planu reagowania w zakresie logistyki w oparciu
o wnioski z przebiegu działań;

3) ustalenie priorytetu w zakresie logistyki podczas odtwarzania gotowości do działań sił ratowniczych i zapasów środków materiałowo – technicznych;

4) odbudowa potencjału sił ratowniczych;

5) współudział w opracowaniu raportów szkód i odbudowy.

§ 16.1.Do zakresu działania Szefa grupy opieki zdrowotnej i pomocy socjalno – bytowej należy koordynacja przedsięwzięć w zakresie pomocy medycznej i socjalno – bytowej poszkodowanym w wyniku nadzwyczajnych zagrożeń a ponadto:

1) kierowanie pracą grupy;

2) organizowanie i uczestnictwo w posiedzeniach grupy z udziałem zaproszonych przedstawicieli innych jednostek organizacyjnych;

3) inicjowanie i podejmowanie przedsięwzięć organizacyjnych w celu zapewnienia właściwej

 i terminowej realizacji zadań w grupie;

4) współudział w organizacji i prowadzeniu szkoleń i ćwiczeń;

5) realizowanie zadań w zakresie pomocy społecznej i humanitarnej wynikających z planu reagowania kryzysowego;

6) udzielenie pomocy dla poszkodowanej ludności w rejonach zagrożonych przez miejscową placówkę służby zdrowia;

2. Do zadań grupy opieki zdrowotnej i pomocy socjalno – bytowej należy w szczególności:

I. Etap zapobiegania:

1) współpraca w zakresie działalności profilaktycznej i organizacyjnej w gminnym ośrodku pomocy społecznej oraz jednostkach organizacyjnych i instytucjach powołanych do udzielania pomocy medycznej i socjalno bytowej w okresie noszącym znamiona klęski żywiołowej;

2) planowanie wsparcia działań na szczeblu gminy.

II. Etap przygotowania:

1) tworzenie zapasów sprzętu jednorazowego i leków na potrzeby poszkodowanych oraz utrzymywanie ciągłości pracy w miejscowej Przychodni;

2) bieżąca ocena sytuacji w zakresie działania służby zdrowia i pomocy społecznej;

3) organizowanie wewnętrznych treningów i szkoleń grupy oraz udział w ćwiczeniach zespołu;

4) przygotowywanie alternatywnych wniosków do decyzji postępowania na wypadek wystąpienia sytuacji kryzysowych..

III. Etap reagowania:

1) przygotowywanie alternatywnych wniosków do decyzji postępowania na wypadek wystąpienia sytuacji kryzysowych..

2) współpraca z instytucjami i organizacjami w zakresie koordynacji pomocy humanitarnej;

3) inicjowanie i organizowanie pomocy socjalnej i psychologicznej dla ludności dotkniętej klęską;

4) prowadzenie ciągłego monitoringu stanu sanitarnego i epizootyczego na obszarach dotkniętych klęską żywiołową;

5) organizowanie w okresie zagrożenia analiz fizyko – chemicznych i bakteriologicznych na terenach objętych klęską żywiołową;

6) organizowanie niezbędnych szczepień profilaktycznych na terenach objętych klęską żywiołową;

7) ustalenie potrzeb i rozdział zapasów środków materiałów sanitarnych i leków oraz pomocy socjalno -–bytowej dla dotkniętych klęską żywiołową;

8) ustalanie kryteriów rozdziału środków pomocowych;

9) koordynacja prac sanitarno – epidemiologicznych, epizootycznych na terenach dotkniętych klęską żywiołową oraz podczas usuwania jej skutków;

10) analizowanie i ocenianie działalności gminnych ośrodków pomocy społecznej.

11) dokumentowanie przedsięwzięć podejmowanych w wypadku wystąpienia klęski żywiołowej
 i zagrożeń noszących znamiona klęski żywiołowej oraz procedur służących zapobieganiu
 i usuwaniu ich skutków

IV. Faza odbudowy:

1) Ocena i analiza akcji pomocowych;

2) Opracowanie propozycji odbudowy uszkodzonej infrastruktury medycznej i pomocy społecznej;

3) Odtwarzanie niezbędnych zapasów środków medycznych i socjalnych;

4) Sporządzanie raportu końcowego wraz z wnioskami.

ROZDZIAŁ VI

POSTANOWIENIA KOŃCOWE

§ 17.1. Obowiązującą wykładnię przepisów i postanowień niniejszego Regulaminu ustala Wójt Gminy Grabowiec, który rozstrzyga spory kompetencyjne wynikłe na tle jego stosowania.

2. Regulamin podlega okresowej aktualizacji przy wykorzystaniu wniosków przedłożonych przez członków Zespołu, wynikających z prowadzonych treningów, ćwiczeń, szkoleń i prowadzonych akcji.

§ 18. Załączniki do Regulaminu Zespołu stanowią:

1. Schemat organizacyjny,

2. Skład osobowy Zespołu,

3. Schemat powiadamiania i alarmowania,

4. Arkusz zmian,

5. Arkusz uzgodnień.

Grabowiec – luty 2003

Opracował – Tadeusz Halicki
--

Regulamin Gminnego Zespołu Reagowania Kryzysowego w Gminie Grabowiec

