

Protokół
z posiedzenia Komisji Zdrowia, Pomocy Społecznej i Porządku Publicznego Rady Miejskiej
w Więcborku z dnia 27.09.2016 r.

Spotkanie odbyło się w salce narad Urzędu Miejskiego w Więcborku.

Posiedzenie trwało od godz. 13:00 – 14:00.

Obecność według załączonej listy obecności.

Spoza Komisji w spotkaniu uczestniczyli:

1. Burmistrz Więcborka – Waldemar Kuszewski
2. Pełnomocnik ds. ochrony informacji niejawnych, Archiwista – Magdalena Starzecka

Na wstępie **Przewodnicząca Komisji p. Beata Lida** powitała wszystkich zebranych przypominając przesłaną wcześniej radnym tematykę porządku obrad, która obejmowała:

1. Zaopiniowanie projektów uchwał.
2. Działalność Zespołu ds. Zarządzania Kryzysowego.
3. Sprawy różne.

Przewodnicząca Komisji B. Lida poprosiła o przegłosowanie przedstawionego porządku obrad.

Wynik głosowania.

„za” jednogłośnie

Ad. 1. Zaopiniowanie projektów uchwał.

Przewodnicząca Komisji B. Lida poinformowała, że nie wpłynęły dokumenty podlegające opiniowaniu Komisji.

Ad. 2. Działalność Zespołu ds. Zarządzania Kryzysowego.

M. Starzecka przedstawiła informacje dotyczące działalności Zespołu ds. Zarządzania Kryzysowego. Poinformowała, że Gminny Zespół Zarządzania Kryzysowego powołany został Zarządzeniem Burmistrza. Zarządzenie zmieniono, ale nie ze względów formalnych, tylko zrezygnowano z personalnego określenia osób wchodzących w skład Zespołu na rzecz określenia funkcyjnego. Szefem Zespołu jest Burmistrz, Zastępcą – Inspektor ds. ewidencjonowania materiałów niejawnych, obrony cywilnej i zarządzania kryzysowego K. Solarek. W skład Zespołu wchodzi grupy robocze. W ich skład powołani są kierownicy jednostek organizacyjnych, w zależności od rodzaju występującego kryzysu, np. z ramienia MGOPS w przypadku konieczności zabezpieczenia żywności czy dyrektor ZGK w przypadku zagrożeń związanych z wodociągiem, kanalizacją czy dostarczeniem wody pitnej oraz kierownicy Referatów Urzędu Miejskiego – w przypadku wystąpienia suszy, podtopień,

przymrozków, zabezpieczenia dróg i chodników w okresie zimowym. W skład Zespołu wchodzi również Kierownik Posterunku Policji, Gminny Komendant OSP, lekarz weterynarii oraz dyrektor Zakładu Opieki Zdrowotnej – dr Mesjasz. Gdyby zaistniała potrzeba dr Mesjasz staje na czele zamiejscowych punktów szpitalnych, wyznaczył również swojego zastępcę dr Żurakowską oraz zadeklarował udział pielęgniarek. Zespół co roku przygotowuje plan pracy. Tegoroczny plan pracy zawiera podsumowanie roku ubiegłego, co ma miejsce w styczniu. Podstawowym tematem była susza i szacowanie strat w miesiącu maju i wrześniu. Jest to zakres działania Referatu Rolnictwa z kierownikiem T. Fifielskim na czele. Na pierwszym spotkaniu przygotowujący jest również plan działania. W II kwartale omówione miały być sprawy bieżące i aktualizacja posiadanej dokumentacji czyli Plan Zarządzania Kryzysowego, Plan Ewakuacji III stopnia, Informator Powszechnej Samoobrony Ludności zamieszczony na stronie internetowej Urzędu. Gmina ma obowiązek informowania ludności o tym jak się zachować w stanach zagrożenia oraz jak wyglądają alarmy. Te informacje znaleźć można na stronie internetowej Urzędu oraz są przekazywane na niektórych zebraniach. Kolejnym ważnym dokumentem jest Plan dystrybucji tabletek jodku potasu. W II kwartale okazało się, że trzeba jeszcze omówić i podsumować działania związane z podłożeniem bomby w Urzędzie. Kolejnym działaniem w ramach planu pracy były ćwiczenia Kobra. M. Starzecka wyjaśniła, że Zespół nie spotyka się w pełnym składzie tylko spotykają się osoby związane ze sprawą. Biorąc pod uwagę dane jakie przedstawiono na ćwiczeniu, nasz teren nie jest narażony na działania terrorystyczne czy ataki państw. Ćwiczenia miały pokazać, że bardziej jesteśmy narażeni na działania zdesperowanych mieszkańców oraz jak się w takiej sytuacji zachować. Naszym terenom nie zagraża również powódź, ale może zagrozić pożar. W IV kwartale przedstawiona zostanie informacja o stanie przygotowania dróg i chodników do sezonu zimowego. Spory zakres działania należy w tym przypadku do Referatu Rolnictwa. Dokumenty, które mamy obowiązek posiadać są przygotowane, aktualizowane i sprawdzane zgodnie z wytycznymi organów nadrzędnych.

Radny S. Posieczek zapytał czy znani są sprawcy akcji związanej z podłożeniem bomby?

M. Starzecka odpowiedziała, że postępowanie jest toku.

Radna B. Lida zapytała czy jednostki organizacyjne współpracują w tych działaniach i czy są organizowane szkolenia?

M. Starzecka odpowiedziała, że są dwa dokumenty: sporządzany corocznie plan szkoleń i plan działania Burmistrza Więcborka tworzony na podstawie wytycznych i planu działania przedstawionego przez Wojewodę. Część zadań jest cyklicznie powtarzająca się, a część to zadania narzucone np. związane z jakąś zmianą dokumentów planistycznych. Na podstawie dokumentów wojewódzkich przygotowywane są plany szkoleń i działania Burmistrza. Następnie jednostki organizacyjne – Miejsko Gminny Ośrodek Kultury, Biuro Obsługi Oświaty Samorządowej, szkoły, przedszkole, Miejsko-Gminny Ośrodek Pomocy Społecznej dostają te dokumenty, w których są również ujęci. Zakładamy, że w jednym roku przeprowadzone zostanie szkolenie z zakresu ochrony informacji niejawnych, w innym dotyczące uruchamianego stałego dyżuru. Stały dyżur gminny dowodzony przez Burmistrza funkcjonuje w gminie, a w jednostkach organizacyjnych funkcjonują służby dyżurne. Współpraca się układa, szkolenia są organizowane. Ponadto jednostki organizacyjne mają obowiązek przeprowadzania szkoleń wewnętrznych, m.in. związanych z ewakuacją, szkoleniem służby dyżurnej. Co roku składają sprawozdania z prowadzonych szkoleń, działań, uczestnictwa w naszych szkoleniach. W razie potrzeby jest współpraca z policją i strażą. Nigdy nie było problemów ze współpracą.

Radny S. Piłka zapytał czy sołtysi są włączani w organizowane dyżury?

M. Starzecka odpowiedziała, że jeśli coś się dzieje, np. wichury to sołtysi są informowani. Podczas ostatnich ostrzeżeń informowano sołtysów telefonicznie, ponieważ jest to najszybszy sposób kontaktu.

Radny S. Piłka zapytał o posiadany sprzęt OC?

M. Starzecka odpowiedziała, że sprzęt OC istnieje, ale Urząd Wojewódzki poinformował, że zostanie wycofany. Dodała, że wszystkie dokumenty zostały poddane kontroli przez Urząd Wojewódzki. Na szkole podstawowej i Miejsko-Gminnym Ośrodku Kultury nie działały syreny alarmowe. Zarezerwowano środki i syreny zostały zamontowane.

Radna B. Lida zapytała o informowanie ludności o sygnałach.

M. Starzecka poinformowała, że syreny zamontowane na Miejsko Gminnym Ośrodku Kultury i szkole są syrenami cyfrowymi i pozwalają na nadanie komunikatu słownego.

Radny S. Piłka zapytał czy szefem obrony cywilnej jest Burmistrz?

M. Starzecka odpowiedziała, że tak.

Radny R. Kałaczyński wyraził swoje obawy czy sołtysi będą w stanie poinformować mieszkańców o zbliżającym się kataklizmie, np. o zbliżającym się tornado?

M. Starzecka odpowiedziała, że są to zjawiska, nad którymi nie jest się w stanie zapanować i często są tak szybkie i nagłe, że nie ma możliwości poinformowania mieszkańców. Są jednak środki masowego przekazu. Można nadać komunikat przez radio, są syreny słowne, informowani są sołtysi, straż pożarna, informacja może być przekazywana za pośrednictwem serwisu społecznościowego facebook, aplikacji powiadamiającej na telefon. Osoby młode wiedzą jak korzystać z takich aplikacji i mogą przekazywać informacje. Ludzie sami za siebie muszą wziąć odpowiedzialność.

Radny S. Piłka zauważył, że na zebraniach wiejskich należałoby informować mieszkańców o rodzajach sygnałów informujących o danym zagrożeniu.

Burmistrz W. Kuszewski poinformował, że na stronie internetowej Urzędu Miejskiego znajduje się zakładka, zawierająca informacje o sygnałach i sposobach informowania ludności. Zwrócił uwagę, że należy sobie zadać pytanie czy podczas ostatniego alarmu ktoś zadzwonił, aby dowiedzieć się co on oznacza? Urząd nie jest w stanie dotrzeć do wszystkich.

Radny S. Posieczek dodał, że organizowane są treningi syren.

Radny R. Kałaczyński zapytał czy działalność Zespołu ds. Zarządzania kryzysowego wiąże się z kosztami oraz czy pracownik ma obowiązek uczestniczenia w posiedzeniach Zespołu.

M. Starzecka odpowiedziała, że w skład Zespołu wchodzi pracownicy urzędu i dyrektorzy jednostek. Spotkania są organizowane w godzinach pracy. Do zadań pracownika należy określone działanie i nie wiąże się to z kosztami. Każdy kierownik jednostki jest

odpowiedzialny w swojej jednostce za sprawy związane z obroną cywilną. Jednostki posiadają swoje plany działania i plany szkoleń i są zobowiązani być na szkoleniach oraz współpracować. Nie wiąże się to z żadnymi dodatkowymi kosztami. W sytuacji, w której Pan Burmistrz informuje, że dana osoba ma uczestniczyć w spotkaniu, którego tematyka dotyczy jej zakresu to te osoby muszą być obecne, chyba, że nie ma ich w pracy. Jeśli Pan Burmistrz zaprasza pracownika na spotkanie, to pracownik na nie przychodzi.

Więcej pytań nie było. Przewodnicząca Komisji B. Lida podziękowała za szczegółowe omówienie tematu.

Ad. 3. Sprawy różne.

Radny S. Posieczek poinformował o wyremontowaniu Ośrodka Zdrowia w Sypniewie przez Dyrektora PROVITY. Dodał, że przydałoby się odnowić elewację na budynku ośrodka, który jest własnością gminy. Dodał, że odnowienia wygląda również klatka schodowa mieszkańców w przedszkolu w Sypniewie.

Radny R. Kałaczyński poprosił o odmalowanie krawężników chodnika w Wituni.

Radna B. Lida przypomniała o wniosku złożonym przez Pana sołtysa w sprawie zamontowania lampy solarnej w Pęperzynie 2.

Radny S. Piłka zapytał jak działa lampa solarna w Dalkowie?

Burmistrz W. Kuszewski odpowiedział, że na razie są pozytywne informacje, ale najważniejszy będzie okres jesienno-zimowy.

Radny R. Kałaczyński zapytał czy w obliczu zmian ustawy o wiatrakach nie będzie zagrożona budowa obwodnicy.

Burmistrz W. Kuszewski odpowiedział, że ustawa mówi tylko o budynkach mieszkalnych.

Więcej pytań nie było.

Spotkanie Komisji zakończono.

Prot. E.K.K.

Przewodnicząca Komisji

/-/ Beata Lida