

ZARZĄDZANIE KRYZYSOWE W GMINIE NOWA WIEŚ WIELKA

Bezpieczeństwo to jedna z podstawowych potrzeb człowieka. Odznacza się brakiem ryzyka utraty rzeczy dla człowieka najcenniejszych – życia, zdrowia, pracy, szacunku, uczuć, dóbr materialnych i dóbr niematerialnych. Człowiek, grupa społeczna, państwo, organizacje międzynarodowe starają się oddziaływać na swoje otoczenie zewnętrzne i sferę wewnętrzną, by usuwać a przynajmniej oddalać zagrożenia. Zagrożenia mogą być skierowane na zewnątrz i do wewnątrz, tak samo powinny być skierowane działania w celu ich likwidowania.

W rozdziale 2 Ustawy o samorządzie gminnym (Dz. U. z 2011 r. Nr 142, poz. 1591 z późn. zm.), można znaleźć „Zakres działania i zadania gminy” (art. 7.1).

Zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. W szczególności zadania własne obejmują sprawy: pkt 14 – porządku publicznego i bezpieczeństwa obywateli oraz ochrony przeciwpożarowej i przeciwpowodziowej. Od 2007 roku, gminy dysponują materiałami, które uściślają ten powyższy zapis, w postaci ustawy o zarządzaniu kryzysowym (Dz. U. Nr 89, poz. 590 z późn. zm.).

ZARZĄDZANIE KRYZYSOWE – to działalność organów administracji publicznych będąca elementem kierowania bezpieczeństwem narodowym, która polega na zapobieganiu sytuacjom kryzysowym, przygotowaniu do przejmowania nad nimi kontroli w drodze zaplanowanych działań, reagowaniu w przypadku wystąpienia sytuacji kryzysowych, usuwaniu ich skutków oraz odtwarzaniu zasobów i infrastruktury krytycznej.

Definicja ta potwierdza istnienie czterech faz zarządzania kryzysowego, do których należy:

1. **Faza zapobiegania** – polegająca na realizacji przedsięwzięć mających na celu zredukowanie prawdopodobieństwa lub całkowite wykluczenie możliwości wystąpienia sytuacji kryzysowych albo w znacznym stopniu ograniczających ich skutki.
2. **Faza przygotowania** – polegająca na podejmowaniu działań planistycznych, na wszystkich szczeblach administracji, dotyczących sposobów reagowania na czas wystąpienia różnego rodzaju sytuacji kryzysowych, umożliwiających wpływ na ich przebieg w celu zmniejszenia negatywnych skutków tych zdarzeń. Faza ta obejmuje również działania mające na celu powiększenie zasobów sił i środków niezbędnych do efektywnego reagowania.
3. **Faza reagowania** – polega na podejmowaniu działań w celu udzielenia pomocy poszkodowanym, zahamowaniu rozwoju występujących zagrożeń oraz ograniczenia strat i zniszczeń.
4. **Faza odbudowy** – polegająca na realizacji zadań mających na celu przywrócenie zdolności reagowania, odbudowę zapasów służb ratowniczych oraz odtworzenie kluczowej dla

funkcjonowania danego obszaru infrastruktury energetycznej, paliwowej, telekomunikacyjnej, transportowej oraz funkcjonowania innych ważnych usług, np. dostarczania wody.

Uzupełnieniem definicji zarządzania kryzysowego jest określenie sytuacji kryzysowej, przez którą rozumieć należy sytuację wpływającą negatywnie na poziom bezpieczeństwa ludzi, mienia w znacznych rozmiarach lub środowiska, wywołującą znaczne ograniczenia w działaniu właściwych organów administracji publicznej ze względu na nieadekwatność posiadanych sił i środków.

Organem właściwym w sprawach zarządzania kryzysowego na terenie gminy jest Wójt Gminy Nowa Wieś Wielka.

Do zadań wójta w sprawach zarządzania kryzysowego należy kierowanie działaniami związanymi z monitorowaniem, planowaniem, reagowaniem i usuwaniem skutków zagrożeń na terenie gminy oraz realizacji zadań z zakresu planowania cywilnego.

Wójt na terenie gminy jest również organem właściwym do zarządzania, organizowania i prowadzenia szkoleń, ćwiczeń i treningów z zakresu reagowania na potencjalne zagrożenia. Wśród kompetencji wójta można również wyróżnić przeciwdziałania skutkom zdarzeń o charakterze terrorystycznym oraz zadania z zakresu ochrony infrastruktury krytycznej.

Swoje zadania wójt wykonuje za pomocą samodzielnego referatu Urzędu Gminy Nowa Wieś Wielka właściwego w sprawach zarządzania kryzysowego.

Organem pomocniczym wójta w zarządzaniu kryzysowym jest również Gminny Zespół Zarządzania Kryzysowego. Został on powołany przez wójta i wykonuje na obszarze gminy zadania związane z oceną występujących i potencjalnych zagrożeń mających wpływ na bezpieczeństwo publiczne, prognozowanie tych zagrożeń oraz przygotowanie propozycji działań. Ponadto, przedstawia wójtowi wnioski dotyczące wykonania, zmiany lub zaniechania działań ujętych w gminnym planie zarządzania kryzysowego. Zespół ten przekazuje także do wiadomości publicznej informacje związane z zagrożeniami. Gmina uruchomiła bezpłatną aplikację „BLISKO” dedykowaną dla każdego posiadacza smartfona. Za jej pomocą mieszkańcy Gminy Nowa Wieś Wielka, którzy zainstalują ją na telefonach, w kilka sekund dowiedzą się o nadchodzących wydarzeniach lub zagrożeniach.

W skład gminnego zespołu, którego pracami kieruje wójt, wchodzi m.in. osoby powołane spośród osób zatrudnionych w Urzędzie Gminy Nowa Wieś Wielka i gminnych jednostkach organizacyjnych.

Do zapewnienia bezpieczeństwa publicznego zobowiązuje się wszystkie organy władzy i administracji państwowej, szczególnie instytucje wyspecjalizowane w zapewnieniu bezpieczeństwa publicznego, takich jak np.: Policja, Państwowa Straż Pożarna, które w realizacji swoich zadań wspierane są przez jednostki Ochotniczych Straży Pożarnych i inne służby.