
 1

INFORMACJAZ POSIEDZENIA

POWIATOWEGO ZESPOŁU ZARZĄDZANIA KRYZYSOWEGO

 W dniu 10 października 2012 r. o godz. 1000 w Starostwie Powiatowym

w Kluczborku miało miejsce posiedzenie Powiatowego Zespołu Zarządzania Kryzysowego.

Porządek spotkania:

1) Podsumowanie powiatowej akcji „Bezpieczne Wakacje 2012”;

2) Ocena stanu sanitarno-epidemiologicznego w okresie letnim;

3) Ocena bezpieczeństwa pożarowego w okresie letnim,

4)Szkolenie doskonalące w zakresie procedury postępowania ze zwierzętami bezdomnymi

i wolno żyjącymi (dzikimi), stwarzającymi zagrożenie na terenach zurbanizowanych oraz

poszkodowanymi w wypadkach drogowych.

Uwzględniano postępowanie dotyczącego kwestii:

- zwierząt padłych, (postępowanie ze zwłokami);

- zwierząt wolno żyjących, (dzikich), na terenie zurbanizowanym;

- zwierząt wolno żyjących - rannych, agresywnych;

- zdarzeń komunikacyjny z udziałem zwierzęcia.

W odniesieniu do podsumowania powiatowej akcji „Bezpieczne Wakacje 2012” Zastępca

Komendanta Powiatowego Policji w Kluczborku przedstawił ocenę w zakresie zapewnienia

bezpieczeństwa publicznego w okresie wakacyjnym.

W roku bieżącym tradycyjnie, podobnie jak w latach ubiegłych, działania funkcjonariuszy

policji prowadzone były głównie w sferze prewencyjnej poprzez:

Kontrole miejsc wypoczynku dzieci, kontrole autokarów, organizację spotkań

z uczestnikami wypoczynku.

Z przekazanego przez Pana Komendanta sprawozdania wynika, że funkcjonariusze policji

w ramach działań prewencyjnych zmierzający do poprawy bezpieczeństwa realizowali

następujące zadania:

- Prowadzono wspólne patrole ze Strażą Miejską, Strażą Ochrony Kolei, Straż Leśną.

- Oznakowano dziesięć rowerów.

- Skontrolowano dwadzieścia dziewięć miejsc masowej rozrywki, dyskotek, klubów, itp.

- Przeprowadzono dwadzieścia pięć pogadanek i spotkań profilaktycznych z dziećmi

i młodzieżą.

W wyniku prowadzonych działań między innymi:

- ujawniono trzy przypadki niewłaściwie sprawowanej opieki rodzicielskiej,

- ujawniono czterech nieletnich będących pod działaniem alkoholu lub narkotyków.

 2

Policjanci Komendy Powiatowej Policji w Kluczborku podczas wakacji, w toku codziennej

służby dokonywali systematycznych kontroli stałych miejsc grupowania się dzieci

i młodzieży, głównie parki, skwery, tereny przyszkolne itp., gdyż w tych miejscach

dochodzi najczęściej do zakłóceń spoczynku nocnego, ładu i porządku czy też uszkodzeń

mienia. Ponadto mając na uwadze kontynuację ogólnopolskiej kampanii edukacyjnej

„Pozory mylą - dowód nie”, – której głównym celem jest edukacja sprzedawców

napojów alkoholowych poprzez zwracanie uwagi, że dorosły wygląd klienta to nie oznacza

pełnoletniości, funkcjonariusze tut. KPP a szczególnie dzielnicowi, mając na uwadze

przepisy Ustawy o wychowaniu w trzeźwości, kontrolowali systematycznie placówki

handlowe sprzedające alkohol. Podczas kontroli nie ujawniono nieprawidłowości. Przy

okazji tych kontroli przypomniano właścicielom i pracownikom w/w sklepów o zakazie

sprzedaży napojów alkoholowych i wyrobów tytoniowych osobom poniżej 18 roku życia.

Bezpośrednio przed wakacjami na terenie powiatu kluczborskiego realizowano spotkania

z dziećmi i młodzieżą szkół podstawowych i gimnazjalnych jak również najmłodszymi

wychowankami przedszkoli. Spotkania te miały na celu podniesienie świadomości

najmłodszych z zakresu bezpieczeństwa w ruchu drogowym jak również przypomnienie

o zachowaniu bezpieczeństwa w trakcie beztroskiego odpoczynku w domu, na podwórku

czy też podczas pobytu nad wodą. W trakcie spotkań z młodzieżą przypominano również

o odpowiedzialności prawnej w myśl „ Ustawy o postępowaniu w sprawach nieletnich ”

i konsekwencjach prawnych wszelkich zachowań ryzykownych.

W podsumowaniu Pan Komendant stwierdził, że przerwa wakacyjna przebiegła bez

żadnych poważniejszych incydentów. Nie ujawniono sytuacji, które wymagały szerszych

działań funkcjonariuszy.

Przedstawiciel z Komendy Powiatowej Państwowej Straży Pożarnej w Kluczborku

poinformował, że w roku bieżącym do Komendy Państwowej Straży Pożarnej wpłynęło

osiem wniosków do przeprowadzenia czynności kontrolno rozpoznawczych. Wszystkie

wnioski rozpatrzono pozytywnie.

W odniesieniu do wniosku z Młodzieżowego Domu Kultury w Kluczborku wydano zalecenie

zamontowania systemu oddymiania na klatce schodowej, a termin wykonania określono

do dnia 31 grudnia 2012 r.

Państwowy Powiatowy Inspektor Sanitarny w Kluczborku, w odniesieniu do

podsumowania powiatowej akcji „Bezpieczne Wakacje 2012” przypomniała, że w okresie

letnim zorganizowano 27 turnusów kolonii i obozów. W czasie trwania wypoczynku

skontrolowano 16 turnusów. Łącznie we wszystkich formach wypoczynku uczestniczyło

1266 osób. W wyniku kontroli nie stwierdzono naruszenia wymagań higieniczno-

sanitarnych w zakresie utrzymania porządku i czystości.

We wszystkich zorganizowanych formach wypoczynku posiłki przygotowywane były przez

placówki gastronomiczne, które prowadzą całoroczną działalność, są objęte nadzorem

 3

sanitarnym i spełniają wymogi sanitarnohigieniczne niezbędne do prowadzenia

działalności w zakresie produkcji i transportowania potraw.

W wyniku przeprowadzonych kontroli nie stwierdzono nieprawidłowości, jakość żywienia

oceniona na podstawie analizy jadłospisów nie budziła zastrzeżeń.

Działaniami w zakresie promocji zdrowia i oświaty zdrowotnej objęto zarówno

uczestników wypoczynku, wychowawców jak i organizatorów. Przeprowadzono 9 spotkań

edukacyjnych dla 385 uczestników wypoczynku, 43 wychowawców i 9 organizatorów.

Tematyka spotkań dotyczyła m.in. zatruć grzybami, zatruć i zakażeń pokarmowych,

bąblowicy, wścieklizny, zagrożeń wynikających z nadmiernego promieniowania

ultrafioletowego, higieny osobistej, prawidłowego przechowywania żywności, ukąszeń

przez żmije. Wykonano ekspozycję wizualną na temat „ Bezpiecznych wakacji”.

W miejscach edukacji pozostawiano ulotki dotyczące tematyki edukacji.

W zakresie nadzorowanym przez inspekcją sanitarną nie odnotowano istotnych

nieprawidłowości.

Do Powiatowej Stacji Sanitarno-Epidemiologicznej w Kluczborku nie wpłynęła żadna

interwencja dotycząca letniego wypoczynku dzieci i młodzieży. Wypoczynek został

zorganizowany w sposób zapewniający prawidłowe warunki odpoczynku, żywienia

i rekreacji.

Inspektor Wojewódzkiej Inspekcji Transportu Drogowego w Opolu oddział w Byczynie,

przedstawiając realizowane działania zmierzające do poprawy bezpieczeństwa dzieci

i młodzieży w okresie letniego wypoczynku poinformowała, że inspektorzy współdziałali

z Policją, Strażą Graniczną, Służbą Celną, Inspekcją Weterynaryjną, Państwową Inspekcją

Pracy, Inspekcją Handlową i zarządcami dróg w zakresie bezpieczeństwa i porządku

ruchu na drogach publicznych oraz zwalczania przestępstw gospodarczych dokonywanych

w zakresie transportu drogowego lub w związku z tym transportem, z uwzględnieniem

właściwości i kompetencji tych organów oraz zadań Inspekcji.

- Inspekcja współdziała również z organami samorządu terytorialnego, jak również

z organizacjami zrzeszającymi przewoźników drogowych.

W wyniku złożonych wniosków przeprowadzono pięć kontroli autokarów bezpośrednio

przed wyjazdem, weryfikując stan techniczny pojazdu oraz czas pracy kierowcy.

W wyniku przeprowadzonych kontroli w zakresie czasu prowadzenia pojazdu,

obowiązkowych przerw i odpoczynków dwóch kierowców ukarano mandatami karnymi.

W nawiązaniu do oceny stanu sanitarno-epidemiologicznego w okresie letnim;

Państwowy Powiatowy Inspektor Sanitarny w Kluczborku poinformowała, że zgodnie

z harmonogramem, kontrolowano m.in. wodociągi sieciowe, wykorzystywane

do zbiorowego zaopatrzenia ludności w wodę do spożycia, a także ustępy publiczne,

przystanki autobusowe, dworce PKP.

 4

W lipcu i sierpniu pod kątem stanu sanitarno-technicznego i sanitarno-porządkowego

urządzeń wodociągowych skontrolowano 5 wodociągów.

W żadnym nie stwierdzono nieprawidłowości.

Na terenie powiatu działały 4 baseny – jedna kryta pływalnia w Kluczborku oraz

3 sezonowe baseny w Bąkowie, Byczynie i Wołczynie. W sezonie letnim skontrolowano

3 baseny letnie. Ogółem w lipcu i sierpniu pobrano 9 próbek do badań fizykochemicznych

oraz 31 do badań mikrobiologicznych. Przez cały sezon woda nadawała się do kąpieli.

We wszystkich zorganizowanych formach wypoczynku na terenie powiatu posiłki

przygotowywane były przez placówki gastronomiczne, które prowadzą całoroczną

działalność, są objęte nadzorem sanitarnym i spełniają wymogi sanitarno-higieniczne

niezbędne do prowadzenia działalności w zakresie produkcji i transportowania potraw.

Jakość żywienia oceniona na podstawie analizy jadłospisów nie budziła zastrzeżeń. Posiłki

były urozmaicone pod względem doboru składników i smaku, uwzględniano białko

pochodzenia zwierzęcego, stosowano dodatek warzyw i owoców.

W sierpniu odnotowano jedno ognisko zakażeń pokarmowych, które wystąpiły wśród

uczestników obozu sportowego zorganizowanego w Wojewódzkim Ośrodku Dokształcania

i Doskonalenia Zawodowego w Kluczborku ul. Konopnickiej 11. Dochodzeniem

epidemiologicznym objęto łącznie 151 osób. Przebieg zachorowań, objawy chorobowe

oraz wykrycie norowirusów w próbkach materiału klinicznego od 6 chorych osób

wskazują, że czynnikiem etiologicznym były norowirusy.

Z tego powodu dwóch uczestników obozu sportowego hospitalizowano.

Ponadto na terenie powiatu kluczborskiego nie stwierdzono innych niebezpiecznych

chorób zakaźnych i zakażeń.

W odniesieniu do oceny bezpieczeństwa pożarowego w okresie letnim przedstawiciel

Komendy Powiatowej Państwowej Straży Pożarnej w Kluczborku przypomniał,

że na terenie powiatu wiodącą rolę w realizacji wszystkich zadań Krajowego Systemu

Ratowniczo Gaśniczego, pełni Komenda Powiatowa Państwowej Straży Pożarnej

w Kluczborku. Podczas prowadzenia działań ratowniczo – gaśniczych, dodatkowe

wsparcie operacyjne stanowi 36 jednostek Ochotniczych Straży Pożarnych, w tym 8

włączonych do KSRG.

Z przekazanej zbiorczej informacji wynika , że na terenie powiatu kluczborskiego

odnotowano 134 interwencji, co stanowi spadek o 38% w stosunku

do analizowanego okresu roku poprzedniego.

W okresie od 1 czerwca do 31 sierpnia 2012 roku, jednostki ochrony przeciwpożarowej

powiatu kluczborskiego uczestniczyły w likwidacji 50 pożarów na terenie powiatu

(spadek o 25% w stosunku do analizowanego okresu roku poprzedniego).Zdecydowana

większość powstałych pożarów to pożary małe (46), które stanowią 92% wszystkich

pożarów.

 5

Z analizowanych danych wynika, że rozkład pożarów w stosunku do miejsc oraz przyczyn

ich powstawania jest podobny do lat ubiegłych. Nadal głównymi przyczynami powstania

pożarów są: podpalenia umyślne i nieumyślne, wady i niewłaściwa eksploatacja urządzeń

i instalacji elektrycznych.

Z- ca Powiatowego Inspektora Weterynarii w Kluczborku omawiając sytuację, w której na

terenie zurbanizowanym pojawia się dzikie zwierze (lis, wilk, ryś, dzik, borsuk,...)

przedstawił złożoność sytuacji zwracając uwagę, że w przypadku pokąsania człowieka

przez takie zwierzę uruchamiana jest cała procedura na okoliczność wścieklizny.

Zdarzenia takie kierowane są głównie do policji, która jest nadmiernie obciążona

decyzyjnością. Wynika to głównie z braku procedury określającej szczegółowy zakres

działań poszczególnych podmiotów uczestniczących w zdarzeniu.

Procedura taka powinna co najmniej określać:

- uczestników z zakresem czynności do wykonania, (o czym dana osoba decyduje),

- wymagane do zabezpieczenia siły i środki,

- powinna szczegółowo określać okoliczność i sposób użycia środka usypiającego bądź

broni.

Elementy te powinny zostać unormowane stosownymi przepisami do których konieczne

będzie zawarcie stosownych porozumień.

Omawiając procedury postępowania ze zwierzętami bezdomnymi i wolno żyjącymi

(dzikimi), stwarzającymi zagrożenie na terenach zurbanizowanych oraz poszkodowanymi

w wypadkach drogowych Zastępca Komendanta Powiatowego Policji w Kluczborku zwrócił

uwagę na problem związany z posiadaniem aktualnych numerów telefonów kontaktowych

do osób funkcyjnych mogących podejmować decyzje oraz działania w stosunku

do zwierząt dzikich, bądź agresywnych. Problem ten szczególnie nasila się w dniach

wolnych od pracy. Komendant zwrócił również uwagę, że w przypadku przyjęcia

zgłoszenia o wałęsającym się zwierzęciu, z zakresu obowiązków funkcjonariuszy policji

wynika nakaz zgłoszenia tego faktu do Powiatowego Lekarza Weterynarii lub osoby

mającej podpisane porozumienie w zakresie tego typu działalności oraz zabezpieczenie

terenu. Funkcjonariusz policji nie posiadają jednak sprzętu specjalistycznego

umożliwiającego podejmowanie działań z udziałem zwierząt. Jedynym wyjątkiem jest

możliwość użycia broni palnej na zasadach zgodnych z ustawą o ochronie zwierząt.

W tego typu przypadkach zasadność użycia broni bardzo skrupulatnie analizowana jest

przez instytucje zajmujące się ochroną zwierząt.

Z tego powodu funkcjonariusze bardzo często zwlekają z zastosowaniem tego

ostatecznego środka do momentu uzyskania rozkazu.

W odniesieniu do zwierząt domowych Komendant zaproponował przeprowadzenie

 6

konsultacji z zespołem prawnym w celu zbadania możliwości czy w ramach prawa

lokalnego jest możliwość stworzenia przepisu nakazującego rejestrację i odpowiednie

oznakowanie zwierzęcia.

Komendant Straży Miejskiej w Kluczborku poinformował, że obecnie istnieje dowolność

postępowania i nie ma obowiązku ewidencjonowania oraz znakowania zwierząt

domowych. Gminy same podejmują takie decyzje. Obecnie Gmina Kluczbork od tego

odstąpiła.

Szef PCZK w Kluczborku, Naczelnik Wydziału Spraw Obywatelskich, Zarządzania

Kryzysowego i Promocji Zdrowia Starostwa Powiatowego w Kluczbork na podstawie

złożonych w tracie posiedzenia wniosków zaproponował zebranie ich oraz stworzenie

wspólnej procedury, całościowo określającej wszystkie uczestniczące podmioty

ze szczegółowym zakresem czynności do wykonania. Odnosząc się do zwierząt

bezdomnych Szef PCZK w Kluczborku przypomniał, że od 2011 r. ustawa o ochronie

zwierząt wyraźnie mówi, że rady gmin do końca marca każdego roku są zobowiązane do

zatwierdzenia programu opieki nad zwierzętami bezdomnymi oraz zapobiegania

bezdomności zwierząt. W związku z tym na poziomie gmin problem zostanie rozwiązany.

Wicestarosta Kluczborski dziękując uczestnikom za udział w spotkaniu zakończył

posiedzenie Powiatowego Zespołu Zarządzania Kryzysowego w Kluczborku.

