

PLAN
ZARZĄDZANIA KRYZYSOWEGO
MIASTA GDAŃSKA
/ MIASTA NA PRAWACH POWIATU /

Część II

ZESPÓŁ PRZEDSIĘWZIĘĆ NA WYPADEK
SYTUACJI KRYZYSOWYCH

Spis treści

2	ZESPÓŁ PRZEDSIĘWZIĘĆ NA WYPADEK SYTUACJI KRYZYSOWYCH	2
2.1	ZADANIA Z ZAKRESU MONITOROWANIA ZAGROŻEŃ.....	2
2.1.1	ADMINISTRACJA LĄDOWA	2
2.1.2	ADMINISTRACJA MORSKA.....	15
2.1.3	ADMINISTRACJA ZAPEWNIAJĄCA NIESIENIE POMOCY SPOŁECZNEJ.....	19
2.1.4	KOMPETENCJE INSTYTUCJI W ZAKRESIE OCHRONY ŚRODOWISKA.....	22
2.1.5	PRZEWIDYWANE WARIANTY DZIAŁAŃ W SYTUACJACH KRYZYSOWYCH .	25
2.2	TRYB URUCHAMIANIA NIEZBĘDNYCH SIŁ I ŚRODKÓW, UCZESTNICZĄCYCH W REALIZACJI PLANOWANYCH PRZEDSIĘWZIĘĆ NA WYPADEK SYTUACJI KRYZYSOWEJ.....	29
2.3	PROCEDURY REAGOWANIA KRYZYSOWEGO, OKREŚLAJĄCE SPOSÓB POSTĘPOWANIA W SYTUACJACH KRYZYSOWYCH.	30
2.3.1	KATASTROFY.....	30
2.3.2	KŁĘSKI ŻYWIOŁOWE	50
2.3.3	POŻARY	74
2.3.4	SKAŻENIA	90
2.3.5	EPIDEMIE	106
2.3.6	ZAKŁÓCENIE BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO.....	121
2.3.7	TERRORYZM	129
2.3.8	POWAŻNE AWARIE TECHNICZNE.....	137
2.3.9	ZAGROŻENIA SPOŁECZNE.....	149
2.3.10	OCHRONA INFRASTRUKTURY KRYTYCZNEJ.....	151
2.4	WSPÓLDZIAŁANIE MIĘDZY SIŁAMI UCZESTNICZĄCYMI W REALIZACJI PLANOWANYCH PRZEDSIĘWZIĘĆ NA WYPADEK SYTUACJI KRYZYSOWEJ. 154	
2.4.1	PODSTAWY PRAWNE PODEJMOWANYCH DZIAŁAŃ.....	154
2.4.2	PODMIOTY ODPOWIEDZIALNE ZA MONITOROWANIE ZAGROŻEŃ.....	160
2.4.3	ZASADY KOORDYNACJI PRZEPIYWU INFORMACJI.....	161
2.4.4	ZASADY TWORZENIA SZTABU I GRUP ROBOCZYCH W MIEJSKIM ZESPOLE ZARZĄDZANIA KRYZYSOWEGO.....	162

2 ZESPÓŁ PRZEDSIĘWZIĘĆ NA WYPADEK SYTUACJI KRYZYSOWYCH

2.1 ZADANIA Z ZAKRESU MONITOROWANIA ZAGROŻEŃ.

2.1.1 ADMINISTRACJA LĄDOWA

1) Ministerstwo Spraw Wewnętrznych

Zadania:

Do zakresu działania **Departamentu Ochrony Ludności i Zarządzania Kryzysowego** należy, w szczególności:

1) prowadzenie spraw związanych z nadzorem Ministra nad:

- a) działalnością Państwowej Straży Pożarnej w zakresie niezastrzeżonym dla innych komórek organizacyjnych Ministerstwa i nad funkcjonowaniem krajowego systemu ratowniczo – gaśniczego,
- b) działalnością Szefa Obrony Cywilnej Kraju,
- c) ratownictwem górskim i wodnym,
- d) Szkołą Główną Służby Pożarniczej w zakresie wynikającym z ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym,
- e) Centrum Naukowo-Badawczym Ochrony Przeciwpożarowej;

2) prowadzenie spraw związanych z realizacją zadań w zakresie właściwości Ministra dotyczących:

- a) ochrony przeciwpożarowej i obrony cywilnej,
- b) koordynacji zadań wynikających ze zobowiązań sojuszniczych, ratyfikowanych umów i konwencji międzynarodowych w zakresie ochrony ludności, obrony cywilnej, zarządzania kryzysowego oraz ratownictwa,
- c) koordynacji planowania, przeprowadzania i udziału w ćwiczeniach w zakresie ochrony ludności, obrony cywilnej i ratownictwa oraz udziału i nadzoru nad ćwiczeniami w zakresie zarządzania kryzysowego w odniesieniu do Ministerstwa oraz służb podległych i nadzorowanych przez Ministra;

3) prowadzenie spraw związanych z realizacją, w zakresie właściwości Ministra, zadań wynikających z ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym;

4) prowadzenie spraw związanych z inicjowaniem, programowaniem i koordynowaniem działań administracji rządowej w zakresie przeciwdziałania

skutkom powodzi, osuwisk ziemnych i innych klęsk żywiołowych oraz usuwania skutków takich zdarzeń, w tym obsługa finansowa tych spraw;

5) prowadzenie spraw w zakresie pomocy finansowej udzielanej jednostkom samorządu terytorialnego i innym podmiotom z rezerwy celowej budżetu państwa na przeciwdziałanie i usuwanie skutków klęsk żywiołowych;

6) prowadzenie spraw związanych ze zlecaniem jednostkom niezaliczanym do sektora finansów publicznych, prowadzącym działalność pożytku publicznego, zadań publicznych z zakresu ratownictwa i ochrony ludności, zgodnie z ustawą z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie;

7) prowadzenie postępowań administracyjnych, pozostających we właściwości Ministra, dotyczących:

- a) udzielania lub cofania zgody na wykonywanie ratownictwa wodnego na podstawie art. 12 ustawy z dnia 18 sierpnia 2011 r. o bezpieczeństwie osób przebywających na obszarach wodnych,
- b) udzielania lub cofania zgody na wykonywanie ratownictwa górskiego na podstawie art. 5 ustawy z dnia 18 sierpnia 2011 r. o bezpieczeństwie i ratownictwie w górach i na zorganizowanych terenach narciarskich.

2) Ministerstwo Cyfryzacji

Regionalny System Ostrzegania to usługa powiadamiania o lokalnych zagrożeniach nie tylko na stronach internetowych urzędów wojewódzkich, ale też w telewizji i aplikacjach na telefony komórkowe. Komunikaty dotyczą różnego rodzaju lokalnych zagrożeń jak na przykład klęski żywiołowe i sytuacje na drogach. Komunikaty są tworzone przez wojewódzkie centra zarządzania kryzysowego. Ostrzeżenie pojawia się na stronach internetowych urzędów wojewódzkich, w TVP Regionalnej (telegazeta od str. 430, platforma hybrydowa, napisy DVB) oraz w aplikacji mobilnej (systemy operacyjne Android, iOS, Windows Phone). Aplikacja telefoniczna została zaopatrzona w część zawierającą poradniki postępowania w sytuacjach kryzysowych.

Cyberbezpieczeństwo RP (definicja za Doktryną Cyberbezpieczeństwa RP z 2015 r.) to proces zapewniania bezpiecznego funkcjonowania w cyberprzestrzeni państwa jako całości, jego struktur, osób fizycznych i osób

prawnych, w tym przedsiębiorców i innych podmiotów nieposiadających osobowości prawnej, a także będących w ich dyspozycji systemów teleinformatycznych oraz zasobów informacyjnych w globalnej cyberprzestrzeni. Z kolei bezpieczeństwo cyberprzestrzeni RP to część cyberbezpieczeństwa państwa, obejmująca zespół przedsięwzięć organizacyjno-prawnych, technicznych, fizycznych i edukacyjnych, mających na celu zapewnienie niezakłóconego funkcjonowania cyberprzestrzeni RP wraz ze stanowiącą jej komponent publiczną i prywatną teleinformatyczną infrastrukturą krytyczną oraz bezpieczeństwa przetwarzanych w niej zasobów informacyjnych.

3) Rządowe Centrum Bezpieczeństwa

Do podstawowych zadań RCB należy dokonywanie pełnej analizy zagrożeń, w oparciu o dane uzyskiwane ze wszystkich możliwych „ośrodków kryzysowych” funkcjonujących w ramach administracji publicznej oraz w oparciu o dane od partnerów międzynarodowych. Ponadto do zadań RCB należy opracowywanie optymalnych rozwiązań pojawiających się sytuacji kryzysowych, a także koordynowanie przepływu informacji o zagrożeniach.

Pozostałe zadania Rządowego Centrum Bezpieczeństwa to:

- stworzenia katalogu zagrożeń,
- monitorowanie zagrożeń,
- uruchamianie procedur zarządzania kryzysowego na poziomie krajowym,
- realizacja zadań planistycznych i programowych z zakresu zarządzania kryzysowego i ochrony infrastruktury krytycznej,
- nadzór nad spójnością procedur reagowania kryzysowego,
- organizowanie i prowadzenie szkoleń i ćwiczeń z zakresu zarządzania kryzysowego,
- realizacja zadań z zakresu przeciwdziałania, zapobiegania i likwidacji skutków zdarzeń o charakterze terrorystycznym,
- współpraca międzynarodowa, szczególnie z NATO i UE w ramach zarządzania kryzysowego.

Centrum zapewnia obsługę Rady Ministrów, Prezesa Rady Ministrów, Zespołu i ministra właściwego do spraw wewnętrznych w sprawach zarządzania kryzysowego oraz pełni funkcję Krajowego Centrum Zarządzania Kryzysowego.

4) Pomorski Urząd Wojewódzki – Wojewódzkie Centrum Zarządzania Kryzysowego

Zadania:

- a) pełnienia całodobowego dyżuru w celu zapewnienia przepływu informacji na potrzeby zarządzania kryzysowego,
- b) organizowanie, przetwarzanie, sprawdzanie i przekazywanie informacji dotyczących sytuacji nadzwyczajnych.
- c) podejmowanie przedsięwzięć związanych z przygotowaniem Centrum do koordynacji działań w razie zdarzeń kryzysowych.
- d) gromadzenie, aktualizowanie baz danych i innych narzędzi dla potrzeb Centrum oraz współdziałanie w tym zakresie z innymi wydziałami Urzędu, administracją samorządową, administracją zespoloną i niezespoloną oraz innymi służbami, inspekcjami i organizacjami pozarządowymi
- e) pozyskiwanie informacji i opracowywanie dobowych meldunków o sytuacji w województwie,
- f) współdziałania z centrami zarządzania kryzysowego organów administracji publicznej,
- g) nadzoru nad funkcjonowaniem systemu wykrywania i alarmowania oraz systemu wczesnego ostrzegania ludności,
- h) współpracy z podmiotami realizującymi monitoring środowiska,
- i) monitorowanie sytuacji meteorologicznej województwa w oparciu o komunikaty i ostrzeżenia IMGW,
- j) współdziałania z podmiotami prowadzącymi akcje ratownicze, poszukiwawcze i humanitarne,
- k) realizacji zadań stałego dyżuru na potrzeby podwyższania gotowości obronnej,
- l) pełnienia całodobowego dyżuru lekarza koordynatora ratownictwa medycznego;

5) Lekarz Koordynator Ratownictwa Medycznego

W Wojewódzkim Centrum Zarządzania Kryzysowego pełnią całodobowe dyżury lekarze koordynatorzy ratownictwa medycznego w liczbie niezbędnej do zapewnienia całodobowej realizacji zadań.

Zadania:

1. nadzór merytoryczny nad pracą dyspozytorów medycznych;
2. koordynacja współpracy dyspozytorów medycznych w przypadku zdarzeń wymagających użycia jednostek systemu, spoza obszaru działania jednego dysponenta jednostki;
3. udzielanie dyspozytorom medycznym niezbędnych informacji i merytorycznej pomocy;
4. udział w pracach Wojewódzkiego Zespołu Zarządzania Kryzysowego,
5. pełnienie całodobowego dyżuru.

6) Urząd Miejski w Gdańsku - Wydział Bezpieczeństwa i Zarządzania Kryzysowego

Wydział jest komórką właściwą na terenie Gdańska w sprawach zarządzania kryzysowego. Do zadań Wydziału należy w szczególności:

- gromadzenie i przetwarzanie informacji o możliwych do użycia siłach i środkach w sytuacjach kryzysowych, w czasie stanów nadzwyczajnych,
- opracowanie procedur postępowania na wypadek zagrożeń,
- przygotowanie planu zarządzania kryzysowego,
- zarządzanie, organizowanie i prowadzenie szkoleń, ćwiczeń i treningów z zakresu reagowania na potencjalne zagrożenia,
- wykonywanie przedsięwzięć wynikających z planu operacyjnego funkcjonowania powiatów i miast na prawach powiatów,
- przeciwdziałanie skutkom zdarzeń o charakterze terrorystycznym,
- realizacja zadań z zakresu ochrony infrastruktury krytycznej,
- organizowanie działalności Miejskiego Zespołu Zarządzania Kryzysowego,
- organizowanie pracy i obsługa Miejskiego Centrum Zarządzania Kryzysowego.
- ostrzeganie i alarmowanie mieszkańców,
- przyjmowanie, analiza i przekazywanie zgłoszeń, ostrzeżeń i komunikatów,
- zbieranie informacji o zdarzeniach i zagrożeniach,
- powiadamianie służb ratowniczych,
- powiadamianie jednostek organizacyjnych i innych podmiotów,
- współpraca ze służbami Wojewody,

- współpraca z IMGW oddział w Gdyni.

7) Komenda Miejska Policji w Gdańsku

Policja jest formacją powołaną do ochrony bezpieczeństwa ludzi oraz utrzymania bezpieczeństwa i porządku publicznego. Jej podstawowymi zadaniami są między innymi:

- zapewnienie spokoju w miejscach publicznych,
- inicjowanie i organizowanie działań mających na celu zapobieganie popełnianiu przestępstw i wykroczeń,

Policja realizuje także działania w związku ze zdarzeniami kryzysowymi. Rozumie się przez nie:

1. imprezy masowe o podwyższonym ryzyku oraz przemieszczanie się ich uczestników;
2. zgromadzenia, w związku z organizacją których na podstawie analizy zagrożeń może dojść do zagrożenia życia i zdrowia ludzi lub mienia, a także dla bezpieczeństwa i porządku publicznego;
3. blokady dróg oraz okupacje obiektów;
4. zorganizowane działania pościgowe;
5. przestępstwa o charakterze terrorystycznym w rozumieniu art. 115 § 20 ustawy z dnia 6 czerwca 1997 r. - Kodeks karny (Dz. U. Nr 88, poz. 553, z późn. zm.);
6. zbiorowe naruszenie bezpieczeństwa i porządku publicznego;
7. inne sytuacje mogące spowodować zagrożenie życia i zdrowia ludzi lub mienia, a także dla bezpieczeństwa i porządku publicznego, charakteryzujące się możliwością utraty kontroli nad przebiegiem wydarzeń albo eskalacji zagrożenia, do przeciwdziałania lub likwidacji których niezbędne jest skierowanie zwiększonej liczby policjantów, w tym zorganizowanych w oddziały lub pododdziały zwarte Policji albo jednostki lub komórki antyterrorystyczne.
8. Współdziałanie z innymi służbami i jednostkami miejskimi w zakresie bezpieczeństwa w ruchu drogowym w sytuacjach zdarzeń i sytuacji nadzwyczajnych oraz wspomaganie alarmowania i informowania mieszkańców.

9. Lokalizowanie miejsc newralgicznych na drogach i ich zabezpieczanie,
10. Zapewnienie dojazdu i wyjazdu ekipom i jednostkom ratowniczym,
11. Kierowanie ruchem na drogach przemieszczania się ludności i pilotowanie pojazdów z ewakuowanymi,
12. Informowanie środków masowego przekazu o występujących zagrożeniach i utrudnieniach.

Formami organizacyjnymi działań policyjnych są:

1. interwencje
2. zabezpieczenie prewencyjne
3. akcje
4. operacje

8) Komenda Miejska Państwowej Straży Pożarnej w Gdańsku

Podstawowym celem jednostek Państwowej Straży Pożarnej jest ochrona życia, zdrowia, mienia i środowiska poprzez walkę z pożarami i innymi miejscowymi zagrożeniami.

Do podstawowych zadań PSP możemy zaliczyć między innymi:

- rozpoznawanie zagrożeń pożarowych i innych miejscowych zagrożeń,
- organizowanie i prowadzenie akcji ratowniczych w czasie pożarów, klęsk żywiołowych lub likwidacji miejscowych zagrożeń,
- wykonywanie pomocniczych specjalistycznych czynności ratowniczych w czasie klęsk żywiołowych lub likwidacji miejscowych zagrożeń przez inne służby ratownicze.
- ewakuacja ludzi, zwierząt i mienia,
- dostarczanie żywności i wody pitnej,
- udzielanie pomocy przedlekarskiej,
- przekazywanie informacji do Miejskiego Centrum Zarządzania Kryzysowego, policji, pogotowia ratunkowego i władz lokalnych.

9) Nadleśnictwo Gdańsk (z siedzibą w Gdyni)

Zadania:

- monitoring obszarów leśnych,

- organizowanie gospodarki leśnej w sposób zapobiegający powstawaniu pożarów,
- opracowywanie planów ochrony obszarów leśnych,
- ochrona zasobów leśnych,
- uczestnictwo w działaniach ratowniczych na terenach leśnych.

10) Instytut Meteorologii i Gospodarki Wodnej – Oddział Morski w Gdyni

Biuro Meteorologicznych Prognoz Morskich (BMPM) prowadzi osłonę meteorologiczną żeglugi, rybołówstwa, lotnictwa i ogólną.

Wybrane zadania:

- analiza stanu atmosfery na obszarze Europy i północnego Atlantyku, ze szczególnym uwzględnieniem obszaru Polski i basenu Morza Bałtyckiego,
- prognozowanie głównych elementów meteorologicznych (np. temperatura, ciśnienie, wiatr itp.) z wyprzedzeniem kilkudobowym,
- wystąpienie o wprowadzenie stanu zagrożenia meteorologicznego oraz stanu alarmu meteorologicznego,
- zapobieganie skutkom klęsk żywiołowych poprzez przekazywanie Urzędowi Morskim i Centrum Zarządzania Kryzysowego szczebla Wojewódzkiego dokładnych danych o przewidywanych groźnych zjawiskach takich jak: silne sztormy, intensywne i długotrwałe opady, burze, nagłe spadki temperatur zimą itp.
- prowadzenie systematycznych pomiarów i obserwacji przy pomocy podstawowych sieci stacji i posterunków oraz sieci pomiarowych specjalnych,
- opracowywanie i rozpowszechnianie prognoz i ostrzeżeń dla osłony ludności oraz gospodarki narodowej i obronności Państwa – wraz z prognozowaniem jakości zasobów wodnych i zanieczyszczeń atmosfery,
- prowadzenie badań w zakresie ochrony przed żywiołowym działaniem sił przyrody

11) Wojewódzki Inspektorat Weterynarii

Zadania – zagrożenia, którymi zajmuje się inspektorat:

- choroby odzwierzęce - zoonozy,
- choroby zakaźne zwierząt zwalczane z urzędu - likwidowanie ognisk chorób,

- współpraca w obszarach zapowietrzonych i zagrożonych, bioterroryzm,
- wypadki podczas transportów zwierząt,
- klęski żywiołowe - przemieszczanie zwierząt w strefie bezpieczeństwa lub do uboju,
- zatrucia pokarmowe;
- działalność medialna w uświadamianiu społeczeństwa przed zagrożeniami.
- zadania: ochrona zdrowia zwierząt i z zakresu bezpieczeństwa produktów pochodzenia zwierzęcego, żywności zawierającej jednocześnie środki spożywcze pochodzenia niezwierzęcego i produkty pochodzenia zwierzęcego znajdującej się w rolniczym handlu detalicznym,
- wykonywanie swoich zadań m.in. przez zwalczanie chorób zakaźnych zwierząt, w tym chorób odzwierzęcych,
- badania kontrolne zakażeń zwierząt,
- monitorowanie chorób odzwierzęcych i odzwierzęcych czynników chorobotwórczych,
- badanie zwierząt rzeźnych.

12) Państwowy Powiatowy Inspektor Sanitarny w Gdańsku.

Posiadane kompetencje:

Szeroki zakres prowadzonego nadzoru ukierunkowany jest na ochronę zdrowia ludzkiego przed niekorzystnym wpływem szkodliwości i uciążliwości środowiskowych, zapobieganiu powstawania chorób, zwłaszcza chorób zakaźnych i zawodowych.

Sprawowana jest kontrola przestrzegania przepisów określających wymagania higieniczne i zdrowotne, w szczególności dotyczących:

- wody przeznaczonej do spożycia przez ludzi, wody w kąpieliskach i basenach kąpielowych,
- warunków zdrowotnych środowiska pracy, a zwłaszcza zapobiegania powstawaniu chorób zawodowych,
- higieny procesów nauczania i wychowania w tym: higieny pomieszczeń i wymagań w stosunku do sprzętu używanego w szkołach i innych placówkach oświatowo-wychowawczych, szkołach wyższych,

- warunków higieniczno-sanitarnych nieruchomości, instytucji, obiektów i urządzeń użyteczności publicznej ze szczególnym uwzględnieniem obiektów, w których udzielane są świadczenia zdrowotne, dróg, ulic oraz osobowego i towarowego transportu kolejowego, drogowego, lotniczego i morskiego,
- warunków produkcji, transportu, przechowywania i sprzedaży żywności oraz warunków żywienia zbiorowego,
- nadzoru nad jakością zdrowotną żywności,
- warunków zdrowotnych produkcji i obrotu przedmiotami użytku, materiałów i wyrobów przeznaczonych do kontaktu z żywnością, kosmetykami oraz innymi wyrobami mogącymi mieć wpływ na zdrowie ludzi,
- higieny wypoczynku i rekreacji,
- zakazu wytwarzania i wprowadzania do obrotu na terytorium Rzeczypospolitej Polskiej środków zastępczych lub nowych substancji psychoaktywnych w rozumieniu ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii.

Ponadto zapobieganie i zwalczanie chorób w tym m.in:

- dokonywanie analiz i ocen epidemiologicznych,
- opracowywanie programów i planów działalności zapobiegawczej i przeciwepidemicznej, przekazywanie ich do realizacji podmiotom leczniczym w rozumieniu przepisów o działalności leczniczej oraz kontrola realizacji tych programów i planów,
- ustalanie zakresu i terminów szczepień ochronnych oraz sprawowanie nadzoru w tym zakresie,
- kierowanie akcją sanitarną przy masowych przemieszczeniach ludności, zjazdach i zgromadzeniach.

Wykonywanie powyższych zadań polega na sprawowaniu zapobiegawczego i bieżącego nadzoru sanitarnego oraz prowadzeniu działalności zapobiegawczej i przeciwepidemicznej w zakresie chorób zakaźnych i innych chorób powodowanych warunkami środowiska, a także na prowadzeniu działalności oświatowo-zdrowotnej.

13) Powiatowy Inspektorat Nadzoru Budowlanego dla miasta na prawach powiatu.

Przedmiot działalności i kompetencje:

- prowadzenie postępowań wyjaśniających w sprawie katastrof budowlanych, działalność kontrolno-inspekcyjna związana z samowolnie prowadzonymi

robotami budowlanymi, samowolnie wybudowanymi (i budowanymi) obiektami budowlanymi, a także działalność kontrolno-inspekcyjna przy prowadzeniu prac budowlanych w sposób istotnie odbiegający od ustaleń i warunków określonych w pozwoleniu na budowę,

- działalność kontrolno-inspekcyjna związana z utrzymaniem obiektów budowlanych,
- przyjmowanie zawiadomień o zmianie kierownika budowy lub robót, inspektora nadzoru inwestorskiego, projektanta sprawującego nadzór autorski,
- działalność kontrolno-inspekcyjna związana z przyjmowaniem do użytkowania obiektów budowlanych,
- wszczynanie postępowań w sprawie odpowiedzialności zawodowej w budownictwie.

Powiatowy Inspektor Nadzoru Budowlanego w Gdańsku sprawuje nadzór administracyjny nad prawidłowością robót budowlanych i utrzymania obiektów budowlanych z przepisami prawa budowlanego poprzez m.in.:

- przyjmowanie zawiadomień o terminie rozpoczęcia budowy, ustanowieniu kierownika budowy i inspektora nadzoru inwestorskiego oraz projektanta sprawującego nadzór autorski oraz wszelkich zmianach tych osób,
- wstrzymywanie robót budowlanych wykonywanych bez pozwolenia na budowę lub niezgodnie z pozwoleniem lub przepisami,
- nadzorowanie przeprowadzania okresowych i nadzwyczajnych kontroli stanu technicznego obiektu budowlanego,
- wydawanie nakazów usunięcia stwierdzonych w obiekcie budowlanym nieprawidłowości,
- wydawanie nakazów opróżnienia budynku przeznaczonego na pobyt ludzi bezpośrednio grożącego zawaleniem,
- przyjmowanie zawiadomień o katastrofach budowlanych, wyjaśnianie ich przyczyn i prowadzenie postępowań w tych sprawach,
- wyłączanie z użytkowania obiektów zagrożonych.

14) Samodzielny Publiczny Zakład Opieki Zdrowotnej Stacja Pogotowia Ratunkowego w Gdańsku - Zespoły Ratownictwa Medycznego.

- System Państwowe Ratownictwo Medyczne (PRM) powstał, aby zapewnić pomoc każdej osobie w stanie nagłego zagrożenia zdrowia lub życia. System PRM działa 24 godziny na dobę, 7 dni w tygodniu, przez cały rok.
- Obszar m. Gdańska obsługiwany jest przez dyspozytorów Dyspozytorni Pogotowia Ratunkowego, zlokalizowanej w obiekcie Komendy Miejskiej Państwowej Straży Pożarnej w Gdańsku przy ul. Beniowskiego 7.
- W sytuacji zagrożenia zdrowia lub życia dysponowany jest Zespół Ratownictwa Medycznego znajdujący się najbliżej miejsca zdarzenia, bez względu na miejsce jego stałego stacjonowania.

15) Gdański Zarząd Dróg i Zieleni

GZDiZ sprawuje funkcję zarządu dróg publicznych w granicach administracyjnych miasta Gdańska (z wyłączeniem autostrad i dróg ekspresowych). Jest także zarządcą dróg wewnętrznych znajdujących się na gruntach stanowiących własność Gminy Miasta Gdańsk, posiadających wydzielony geodezyjnie pas drogowy.

Do statutowych zadań GZDiZ należy zarządzanie ruchem na drogach publicznych w Gdańsku w zakresie określonym przepisami prawa.

W zakresie zadań statutowych GZDiZ zarządza cmentarzami komunalnymi, lasami komunalnymi, parkami, placami zabaw oraz zieleńcami i zadrzewieniem miejskim. Jako jednostka budżetowa wypełniająca obowiązki publiczne w imieniu Prezydenta Miasta Gdańska GZDiZ jest także odpowiedzialny za:

- budowę i utrzymanie systemu informacji miejskiej,
- zarządzanie infrastrukturą tramwajową i autobusową,
- budowę i utrzymanie oświetlenia ulic i drogowych obiektów inżynierskich oraz terenów zieleni,
- budowę i utrzymanie iluminacji obiektów zabytkowych, budynków i pomników,
- opiniowanie lub uzgadnianie zamierzeń inwestorów na obiektach objętych przedmiotem działania w zakresie wskazanym w przepisach szczególnych,
- prowadzenie ewidencji majątkowej zarządzanego mienia komunalnego.

- przyjmowanie, analiza i przekazywanie zgłoszeń przez Dyżurnego Inżyniera Miasta,
- analiza komunikatów i ostrzeżeń meteorologicznych,
- diagnozowanie stanu zagrożenia, uruchomienie wewnętrznych procedur,
- dyslokowanie firm utrzymaniowych wraz ze sprzętem w rejony zagrożenia,
- stały monitoring stanu zagrożenia,
- objęcie stałym 24-godzinnym dyżurem Centrum Sterowania Ruchem,
- realizacja wniosków Policji w zakresie sterowania ruchem z wykorzystaniem systemu TRISTAR,
- dyslokowanie brygad utrzymaniowych oświetlenia i sygnalizacji świetlnej w rejony zagrożenia
- zabezpieczenie kompletów tablic u-20b ze znakami B-1 i dyslokowanie firm utrzymaniowych w rejony zagrożenia w celu wykonania zabezpieczenia dróg,
- dyslokowanie brygad utrzymaniowych w celu zabezpieczenia obiektów inżynierskich,
- dyslokowanie brygad utrzymaniowych w rejony zagrożenia infrastruktury torowej i przystankowej,
- wprowadzanie tymczasowej organizacji ruchu w celu ominięcia rejonów zagrożonych,
- współdziałanie z Policją w zakresie zamiennej organizacji ruchu i zabezpieczeniem miejsc zagrożonych w ruchu drogowym,
- przekazywanie informacji do Centrali Ruchu Zarządu Transportu Miejskiego o wprowadzanych zmianach w organizacji ruchu,
- przekazywanie komunikatów za pomocą tablic zmiennej treści,
- zabezpieczenie dróg dojazdowych dla służb,
- zapewnienie przejezdności dróg,
- porządkowanie terenów publicznych.

16) Wojskowa Komenda Uzupelnień

Wojskowa Komenda Uzupelnien w Gdańsku odpowiada za realizowanie problematyki operacyjno-obronnej i administracji wojskowej a także za administrowanie rezerwami osobowymi na terenie Gdańska.

Do zadań Wojskowej Komendy Uzupelnien Gdańsk należy między innymi:

- współdziałanie z Prezydentem Miasta w zakresie polityki obronnej państwa;
- współdziałanie z Obroną Cywilną;
- utrzymywanie współpracy z wojewódzkimi i miejskimi instytucjami zaangażowanymi w rozwiązywanie sytuacji kryzysowych;
- rozpoznawanie i ocenę zagrożeń oraz monitorowanie kierunków rozwoju sytuacji kryzysowej;
- bieżące informowanie Szefa WSzW o sytuacji oraz wyprzedzające sygnalizowanie potrzeb reagowania na pojawiające się zagrożenia;
- udział w poborze wspólnie z urzędami administracji samorządowej;
- wnioskowanie o wykonanie świadczeń osobistych i rzeczowych na cele obronne państwa.

2.1.2 ADMINISTRACJA MORSKA

1) Urząd Morski w Gdyni

Zakres działania Dyrektora obejmuje m.in. sprawy:

- bezpieczeństwa żeglugi morskiej;
- ochrony portów morskich i żeglugi morskiej, w tym zadania związane z wykonywaniem zadań obronnych oraz zadań o charakterze niemilitarnym, w szczególności zapobieganie aktom terroru oraz likwidacji skutków zaistniałych zdarzeń;
- korzystania z dróg morskich oraz portów i przystani morskich;
- ochrony środowiska morskiego przed zanieczyszczeniem wskutek korzystania z morza oraz przez zatapianie odpadów i innych substancji w zakresie nieuregulowanym przepisami Prawa geologicznego i górniczego;
- nadzoru nad ratowaniem życia;
- prowadzenia prac podwodnych i wydobywania mienia z morza;
- nadzoru przeciwpożarowego w polskich obszarach morskich oraz morskich portach i przystaniach;

- budowy, utrzymywania i ochrony umocnień brzegowych, wydmy i zalesień ochronnych w pasie technicznym;
- wyznaczania dróg morskich, kotwicowisk i badania warunków ich żeglowności;
- sporządzania projektów planów zagospodarowania przestrzennego morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy ekonomicznej;
- budowy i utrzymywania obiektów i budowli infrastruktury zapewniającej dostęp do portów i przystani morskich;
- monitorowania i informowania o ruchu statków;
- zarządu nad morzem terytorialnym i morskimi wodami wewnętrznymi oraz nad gruntami pokrytymi tymi wodami, o którym mowa w przepisach ustawy z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019, z późn. zm.3));
- wydawania pozwoleń na wznoszenie i wykorzystywanie sztucznych wysp, konstrukcji i urządzeń w polskich obszarach morskich, w przypadku przyjęcia planu zagospodarowania przestrzennego i morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy ekonomicznej oraz ustanawianie wokół nich stref bezpieczeństwa;
- wydawania pozwoleń na przeszukiwanie wraków i ich pozostałości;
- prowadzenia pomiarów hydrograficznych na polskich obszarach morskich dla celów bezpieczeństwa żeglugi, ochrony środowiska morskiego i monitorowania brzegów morskich;

2) Morska Służba Poszukiwania i Ratownictwa (SAR)

Podległość służby: Służba SAR jest państwową jednostką budżetową podległą ministrowi właściwemu do spraw gospodarki morskiej.

Przeznaczona jest do wykonywania:

- zadań poszukiwania i ratowania życia na morzu,
- zadań w zakresie zwalczania zagrożeń i zanieczyszczeń na morzu,
- innych zadań związanych z bezpieczeństwem morskim.

Do zadań Służby SAR należy poszukiwanie i ratowanie każdej osoby znajdującej się w niebezpieczeństwie na morzu, bez względu na okoliczności w jakich znalazła się w niebezpieczeństwie, oraz zwalczanie zagrożeń i zanieczyszczeń olejowych i chemicznych środowiska morskiego:

- utrzymywanie ciągłej gotowości do przyjmowania i analizowania zawiadomień o zagrożeniu życia oraz wystąpieniu zagrożeń i zanieczyszczeń na morzu,
- planowanie, prowadzenie i koordynowanie akcji poszukiwawczych, ratowniczych oraz zwalczania zagrożeń i zanieczyszczeń,
- utrzymywanie w gotowości sił i środków ratownictwa życia oraz zwalczania zagrożeń i zanieczyszczeń na morzu,
- współdziałanie podczas akcji poszukiwawczych, ratowniczych oraz zwalczania zagrożeń i zanieczyszczeń z innymi jednostkami organizacyjnymi
- współdziałanie z innymi systemami ratowniczymi funkcjonującymi na obszarze kraju,
- współdziałanie z odpowiednimi służbami innych państw, w zakresie realizacji zadań statutowych.

3) **Zarząd Morskiego Portu Gdańsk SA**

Zadania:

- zapewnienie bezpieczeństwa na terenie portu,
- współpraca w zakresie bezpieczeństwa z: Strażą Graniczną, Urzędem Celnym, Policją, Strażą Pożarną oraz w zakresie HNS z Marynarką Wojenną.

Działalność Zarządu Morskiego Portu Gdańsk SA obejmuje:

- zarządzanie nieruchomościami i infrastrukturą portową,
- prognozowanie, programowanie i planowanie rozwoju portu,
- budowa, rozbudowa, utrzymanie i modernizacja infrastruktury portowej,
- pozyskiwanie nieruchomości na potrzeby rozwoju portu,
- świadczenie usług związanych z korzystaniem z infrastruktury portowej,
- zapewnienie dostępu do portowych urządzeń odbiorczych odpadów ze statków w celu przekazania ich do odzysku lub unieszkodliwiania.

4) **Morski Oddział Straży Granicznej.**

Swoim zasięgiem służbowym placówka obejmuje między innymi Miasto Gdańsk; obsługuje morskie i lotnicze przejścia graniczne w Gdańsku.

Placówka Straży Granicznej odpowiada między innymi za:

- ochronę granicy morskiej;
- organizowanie kontroli ruchu granicznego w przejściach granicznych;

- zwalczanie zorganizowanej przestępczości i niedopuszczenie do przemytu ludzi, narkotyków oraz innych towarów w przejściu granicznym,
- wykrywanie zanieczyszczeń środowiska na morzu i ustalanie ich sprawców;
Wybrane zadania Morskiego Oddziału Straży Granicznej:
- ochrona granicy państwowej na lądzie i morzu;
- organizowanie i dokonywanie kontroli ruchu granicznego;
- zapobieganie i przeciwdziałanie nielegalnej migracji;
- rozpoznawanie, zapobieganie i wykrywanie przestępstw i wykroczeń oraz ściganie ich sprawców, w zakresie właściwości Straży Granicznej;
- zapewnianie bezpieczeństwa w komunikacji międzynarodowej i porządku publicznego w zasięgu terytorialnym przejścia granicznego, a w zakresie właściwości Straży Granicznej także w strefie nadgranicznej;
- zapobieganie transportowaniu, bez zezwolenia wymaganego w myśl odrębnych przepisów, przez granicę państwową odpadów, szkodliwych substancji chemicznych oraz materiałów jądrowych i promieniotwórczych, a także zanieczyszczaniu wód granicznych;
- zapobieganie przemieszczaniu, bez zezwolenia wymaganego w myśl odrębnych przepisów, przez granicę państwową środków odurzających i substancji psychotropowych oraz broni, amunicji i materiałów wybuchowych;
- przeprowadzanie kontroli legalności wykonywania pracy przez cudzoziemców, prowadzenia działalności gospodarczej przez cudzoziemców, powierzania wykonywania pracy cudzoziemcom.

5) Instytut Meteorologii i Gospodarki Wodnej – Oddział Morski w Gdyni

Biuro Meteorologicznych Prognoz Morskich (BMPM) prowadzi osłonę meteorologiczną: żeglugi i rybołówstwa, lotnictwa, ogólną.

Zadania:

- analiza stanu atmosfery na obszarze Europy i północnego Atlantyku ze szczególnym uwzględnieniem obszaru Polski i basenu Morza Bałtyckiego,
- prognozowanie głównych elementów meteorologicznych (np. temperatura, ciśnienie, wiatr, itp.) z wyprzedzeniem kilkudobowym,

- wystąpienie o wprowadzenie stanu zagrożenia meteorologicznego oraz stanu alarmu meteorologicznego,
- zapobieganie skutkom klęsk żywiołowych poprzez przekazywanie Urzędowi Morskim i Centrum Zarządzania Kryzysowego szczebla Wojewódzkiego dokładnych danych o przewidywanych groźnych zjawiskach takich jak: silne sztormy, intensywne i długotrwałe opady, burze, nagłe spadki temperatur zimą, itp.

2.1.3 ADMINISTRACJA ZAPEWNIAJĄCA NIESIENIE POMOCY SPOŁECZNEJ

Pomoc społeczna ma na celu pomoc osobom i rodzinom w przezwyciężaniu tymczasowych trudności spowodowanych sytuacjami rodzinnymi, materialnymi i kryzysowymi.

Pomorski Urząd Wojewódzki – Wydział Bezpieczeństwa i Zarządzania Kryzysowego

Realizuje następujące zadania:

- monitorowanie potrzeb pomocy społecznej,
- planowanie i zapewnienie środków transportowych, warunków bytowych oraz pomocy przedmedycznej, medycznej i społecznej dla ewakuowanej ludności
- koordynowanie działań w zakresie gromadzenia i dystrybucji darów.

Urząd Miasta – Miejskie Centrum Zarządzania Kryzysowego

Do głównych zadań Centrum należą:

- współdziałanie z centrami zarządzania kryzysowego organów administracji publicznej;
- nadzór nad funkcjonowaniem systemu wykrywania i alarmowania oraz systemu wczesnego ostrzegania ludności;
- ostrzeganie i alarmowanie mieszkańców;
- powiadamianie służb ratowniczych;
- współpraca z podmiotami realizującymi monitoring środowiska;

- współdziałanie z podmiotami prowadzącymi akcje ratownicze, poszukiwawcze i humanitarne;
- dokumentowanie działań podejmowanych przez Centrum;
- pełnienie całodobowego dyżuru w celu zapewnienia przepływu informacji na potrzeby zarządzania kryzysowego;
- realizacja zadań stałego dyżuru na potrzeby podwyższania gotowości obronnej państwa.
- przekazywanie informacji o potrzebie zabezpieczenia osób potrzebujących pomocy socjalnej w wyniku zdarzeń losowych lub innych związanych z sytuacją kryzysową.

Miejski Ośrodek Pomocy Rodzinie

Zadaniem Miejskiego Ośrodka Pomocy Rodzinie jest pomoc mieszkańcom Miasta, którzy nie są w stanie samodzielnie pokonać trudnych sytuacji życiowych. Ośrodek organizuje i koordynuje całość działań na rzecz osób potrzebujących wsparcia. Prawo do pomocy społecznej przysługuje osobom i rodzinom, które znajdują się w trudnej dla nich sytuacji z następujących powodów:

- ubóstwa,
- sieroctwa,
- bezdomności,
- niepełnosprawności,
- długotrwałej lub ciężkiej choroby,
- przemocy w rodzinie,
- potrzeby ochrony macierzyństwa lub wielodzietności,
- bezradności w sprawach opiekuńczo - wychowawczych i prowadzenia gospodarstwa domowego, zwłaszcza w rodzinach niepełnych lub wielodzietnych,
- trudności w integracji osób, które otrzymały status uchodźcy,
- trudności w przystosowaniu do życia po zwolnieniu z zakładu karnego,
- alkoholizmu lub narkomanii,
- zdarzenia losowego i sytuacji kryzysowej,

- klęski żywiołowej, ekologicznej lub innych okoliczności uzasadniających udzielenie pomocy społecznej.
- pomoc socjalna dla poszkodowanych,
- pomoc psychologiczna, w tym z wykorzystaniem zasobów własnych i Centrum Interwencji Kryzysowej.
- pomoc materialna (uruchomienie zasiłków celowych).
- zbiórka i dystrybucja darów.
- uruchomienie pracowników socjalnych w celu prowadzenia wywiadów i ustalenia zakresu potrzeb osób poszkodowanych.
- wydawanie „pakietów socjalnych” dla najbardziej potrzebujących.
- objęcie kompleksową opieką przez pracowników socjalnych osób poszkodowanych, nieporadnych życiowo,
- opieka nad poszkodowanymi w miejscach tymczasowego zamieszkania.

Polski Komitet Pomocy Społecznej

Realizuje cele szczególnie m.in. poprzez:

- organizowanie usług opiekuńczych;
- organizowanie i prowadzenie dożywiania;
- udzielanie pomocy rzeczowej i w miarę posiadanych środków - finansowej;
- prowadzenie poradnictwa prawnego i pomocy prawnej;
- świadczenie pomocy osobom bezdomnym i bezrobotnym w miarę posiadanych środków;
- świadczenie pomocy osobom niepełnosprawnym w zakresie rehabilitacji leczniczej, społecznej i zawodowej;
- udzielanie pomocy osobom dotkniętym klęskami żywiołowymi i ekologicznymi;

Centrum Interwencji Kryzysowej PCK

PCK - organizacja pozarządowa działająca na polu pomocy społecznej na rzecz osób niepełnosprawnych, chorych i uzależnionych.

Zadania podmiotu w sytuacji kryzysowej:

- przygotowanie i wyposażenie grup ratownictwa specjalnego PCK,
- wyszukiwanie rannych,

- udzielanie pierwszej pomocy, transport rannych,
- udzielanie ofiarom sytuacji kryzysowych pomocy psychologicznej przez pracowników i wolontariuszy PCK, zbieranie i rozdawanie darów dla ofiar sytuacji kryzysowej,

Caritas Archidiecezji Gdańskiej

Centrum Pomocowe Caritas im. Jana Pawła II

Centrum jest placówką realizującą zadania z zakresu ochrony zdrowia i pomocy społecznej, całodobowo świadczy usługi opiekuńczo – lecznicze i rehabilitacyjne w formie stacjonarnej oraz ambulatoryjnej. Współpracuje z instytucjami, organizacjami oraz dysponentami środków rządowych i samorządowych; korzystający ze świadczeń nie ponoszą żadnych dodatkowych kosztów.

Inne Organizacje Pozarządowe:

Organizacje harcerskie (ZHP,ZHR, SHK „ZAWISZA”, RR Polska i inne)

- prowadzenie działań w zakresie pomocy społecznej, w tym także poprzez prowadzenie działalności charytatywnej i opiekuńczej, jak również ratownictwa
- tworzenie i prowadzenie ośrodków oraz placówek oświatowo-wychowawczych, opiekuńczo-wychowawczych, naukowo-badawczych i kulturalnych,
- podejmowanie działań na rzecz promocji zdrowego trybu życia oraz ochrony zdrowia.

Bank Żywności Trójmiasto:

- pozyskiwanie od producentów, dystrybutorów i rolników żywności
- dystrybucja żywności do osób potrzebujących w oparciu o sieć ośrodków pomocy społecznej, w sytuacjach kryzysowych również jako zasób pomocy żywnościowej dla osób poszkodowanych

2.1.4 KOMPETENCJE INSTYTUCJI W ZAKRESIE OCHRONY ŚRODOWISKA

Wojewódzki Inspektorat Ochrony Środowiska

WIOŚ odpowiada m.in. za:

- udział w przekazywaniu do użytku obiektów lub instalacji zaliczanych do przedsięwzięć znacząco oddziałujących na środowisko;
- podejmowanie decyzji wstrzymujących działalność prowadzoną z naruszeniem wymagań ochrony środowiska;
- inicjowanie działań tworzących warunki zapobiegania poważnym awariom oraz usuwania ich skutków i przywracania środowiska do stanu właściwego;
- nadzór i kontrolę w zakresie postępowania z substancjami kontrolowanymi oraz z produktami, urządzeniami i instalacjami zawierającymi te substancje,

WIOŚ ściśle współpracuje z:

- Urzędem Morskim w zakresie monitoringu, sytuacji awaryjnych na styku morze – ląd,
- Strażą Graniczną i Izbą Celną – zwłaszcza w zakresie współpracy transgranicznego przemieszczania odpadów.
- Strażą Pożarną – w zakresie poważnych awarii przemysłowych,
- Inspekcją Transportu Drogowego – podpisana umowa w zakresie kontroli przewozu odpadów, materiałów niebezpiecznych i transgranicznego przemieszczania odpadów,
- Wojewódzkim Lekarzem Weterynarii – w zakresie wymiany informacji o wielkotowarowych fermach trzody i drobiu, kontrolach przetwórstwa spożywczego,
- Komendą Wojewódzką i Komendami Powiatowymi Policji – w zakresie przeciwdziałania przestępstwom przeciwko środowisku.

Na terenie m. Gdańska funkcjonuje również Graniczny Punkt Kontroli Sanitarno-Epidemiologicznej, część Granicznej Stacji Sanitarno-Epidemiologicznej w Gdyni.

Do zadań Punktu należy m.in.:

- nadzór sanitarny nad portami i przystaniami oraz nad jednostkami pływającymi, a także nad ruchem pasażerskim,
- wykonywanie obowiązków wynikających z międzynarodowych przepisów zdrowotnych i konwencji międzynarodowych ratyfikowanych przez Polskę,
- nadzór nad wszelkimi zabiegami dezynfekcyjnymi, dezynsekcyjnymi i deratyzacyjnymi wykonywanymi na terenie obiektów portowych i na statkach,

- kontrola, zapobieganie i nadzór nad przypadkami zachorowań na choroby zakaźne zawleczone drogą morską, przeprowadzanie wywiadów i dochodzeń epidemiologicznych oraz nadzór nad organizacją izolacji chorych podejrzanych o zachorowania na choroby zakaźne,
- nadzór sanitarny nad przewozem zwłok drogą morską,
- nadzór sanitarny nad obiektami użyteczności publicznej,
- współdziałanie przy organizowaniu i kierowaniu akcją sanitarną w przypadku zaistnienia stanów masowego zagrożenia i stanów awaryjnych,
- sprawowanie bieżącego nadzoru sanitarnego nad zakładami żywności i żywienia zlokalizowanymi w porcie w Gdańsku,
- nadzór sanitarny nad usuwaniem lub unieszkodliwianiem ścieków i odpadów stałych z terenu portów i statków, w tym także branie udziału przy niszczeniu artykułów żywnościowych.
- Nadzór sanitarny nad jednostkami pływającymi zawijającymi do podległych portów:
- Sekcja nadzoru nad importowaną żywnością i przedmiotami użytku:
 - graniczna kontrola sanitarna żywności pochodzenia niezwierzęcego, substancji pomagających w przetwarzaniu oraz materiałów i wyrobów przeznaczonych do kontaktu z żywnością,

Powiatowy Inspektorat Weterynarii

Powiatowy lekarz weterynarii m.in. odpowiada za:

- dokonywanie analiz i ocen sytuacji epizootycznej, bezpieczeństwa produktów pochodzenia zwierzęcego, środków żywienia zwierząt i wymagań weterynaryjnych przy ich produkcji na obszarze Miasta;
- opracowywanie na obszarze Miasta planów dotyczących monitorowania zakażeń zwierząt oraz zapobiegania chorobom zakaźnym i zoonozom zwierząt oraz ich zwalczania;
- opracowywanie na obszarze Miasta programów i planów dotyczących monitorowania występowania substancji niedozwolonych, pozostałości chemicznych, biologicznych, produktów leczniczych i skażeń promieniotwórczych u zwierząt, w produktach pochodzenia zwierzęcego, w wodzie przeznaczonej do pojenia zwierząt i środkach żywienia zwierząt,

- stały kontakt z MCZK w sprawie sprawdzenia sił i środków niezbędnych do ewakuacji zwierząt,
- nadzorowanie ewakuacji zwierząt i kontrola stanu zdrowia od momentu załadunku do wyładunku w miejscach docelowych, nadzór nad dobrostanem zwierząt.

Urząd Miejski – Wydział Środowiska

Wybrane zadania Wydziału:

- prowadzi sprawy związane z ochroną powietrza i gospodarką odpadami,
- monitoruje wykonanie zadań gminy w zakresie utrzymania czystości i porządku;
- prowadzi nadzór nad schroniskiem dla bezdomnych zwierząt;
- współpracuje z Powiatowym Lekarzem Weterynarii w zakresie zwalczania zaraźliwych chorób zwierzęcych, w tym w szczególności zwalczania wścieklizny;
- prowadzi prace na rzecz ograniczenia emisji zanieczyszczeń do powietrza;
- nadzoruje kształtowanie gospodarki odpadami;
- prowadzi schronisko dla bezdomnych zwierząt;
- współpracuje z Wydziałem Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miejskiego w Gdańsku w zakresie ochrony przeciwpowodziowej i zabezpieczeń przed nadzwyczajnymi zagrożeniami środowiska;
- wykonuje zadania związane ze współpracą z Miejskim Inspektorem Weterynarii.

2.1.5 PRZEWIDYWANE WARIANTY DZIAŁAŃ W SYTUACJACH KRYZYSOWYCH

Dla potrzeb zarządzania kryzysowego przyjęto, że pojęcie „warianty działań w sytuacjach kryzysowych” może oznaczać różne możliwości postępowania w zakresie reagowania w zależności od rodzaju zdarzenia, rozwoju sytuacji i problemów, jakie mogą zaistnieć na miejscu zdarzenia.

Warianty działań powinny być wskazówką do pracy służb dyżurnych działających w ramach Miejskiego Centrum Zarządzania Kryzysowego i Miejskiego Zespołu Zarządzania Kryzysowego.

Zastosowanie jakiegokolwiek wariantu postępowania winno być poprzedzone analizą powstałej sytuacji kryzysowej i sprawdzeniem możliwości usuwania jej skutków.

a) UNIWERSALNE WARIANTY DZIAŁAŃ

Uniwersalny Wariant Działania w Przypadku Otrzymania Informacji o Możliwości Wystąpienia Sytuacji Kryzysowej

- sprawdzenie prawdziwości informacji i ocenienie skali zagrożenia;
- powiadomienie szefa Zespołu Zarządzania Kryzysowego lub jego zastępcy o zagrożeniu;
- postawienie w stan gotowości sił i środków niezbędnych w reagowaniu na potencjalne zagrożenie;
- podanie w lokalnych mediach oraz za pomocą dostępnych systemów SMS komunikatów ostrzegawczych dla ludności i zasad zachowania się w związku z występującym zagrożeniem;
- sprawdzenie gotowości sił i środków;
- podjęcie działań mających na celu zapobieganie lub minimalizowanie skutków hipotetycznej sytuacji kryzysowej.

Uniwersalny Wariant Działania w Przypadku Zaistnienia Sytuacji Kryzysowej

Przewidywany rozwój sytuacji i podejmowane działania:

- informacja o możliwości wystąpienia zagrożenia będzie odebrana przez dyżurnego Miejskiego Centrum Zarządzania działającego całodobowo - sprawdzenie prawdziwości informacji oraz ocenienie skali zagrożenia;
- powiadomienie i uruchomienie przez dyżurnego MCZK służb, inspekcji lub straży niezbędnych do usuwania skutków powstałej sytuacji kryzysowej;
- Dyżurny MCZK powiadamia o wystąpieniu zagrożenia dyżurnego WBIZK;
- Dyżurny WBIZK w sytuacjach tego wymagających powiadamia Dyrektora WBIZK UM (Zastępcę Przewodniczącego MZZK) a ten Prezydenta Miasta;

- Dyrektor WBIZK UM, w zależności od rozwoju sytuacji, po uzgodnieniu z Prezydentem, zwołuje MZZK w składzie osobowym gwarantującym rozwiązanie problemów wynikających z zagrożenia.;
- uruchomiony jest Miejski Ośrodek Analizy Danych i Alarmowania;
- na posiedzeniu MZZK Zastępca Przewodniczącego MZZK i właściwi kierownicy służb referują dotychczasowy przebieg zdarzenia, prognozy jego rozwoju oraz potrzeby sił i środków do likwidacji zagrożenia;
- MZZK wypracowuje koncepcję działania w zakresie monitorowania zagrożenia oraz sposobów działania nad minimalizacją jego skutków;
- po akceptacji wniosków oraz wypracowanych do wykonania zadań zostaną one przekazane kierownikom jednostek organizacyjnych Miasta oraz kierownikom powiatowych służb, inspekcji i straży do realizacji;
- na szczeblu Miasta utworzony zostanie specjalny zespół w składzie odpowiadającym potrzebom w celu koordynowania działań i właściwego wykonania zadań;
- zapewnienie sprawnych działań mających na celu usuwanie skutków sytuacji kryzysowej i niesienie pomocy jej ofiarom;
- MZZK analizuje stan sił i środków Miasta i powiatu potrzebnych do walki z występującymi skutkami zagrożenia, a w celu potrzeby użycia większych sił i środków występuje z wnioskiem o wsparcie do Wojewody Pomorskiego;
- Rzecznik Prasowy Urzędu Miasta stosownie do potrzeb prowadzić będzie informowanie społeczeństwa oraz zapewni kontakt z mediami;
- podanie w lokalnych mediach komunikatów ostrzegawczych dla ludności i zasad zachowania się w związku z wystąpieniem sytuacji kryzysowej;
- Zastępca Przewodniczącego MZZK powiadamia WCZK w Gdańsku o wystąpieniu zagrożenia, podjętych działaniach, ewentualnej potrzebie wsparcia;
- Prezydent Miasta za pośrednictwem swoich służb przekazuje raporty okresowe i doraźne z przebiegu zdarzenia Wojewodzie Pomorskiemu;
- przywrócenie porządku i bezpieczeństwa w rejonie gdzie wystąpiła sytuacja kryzysowa;
- ocena strat i szkód oraz opracowanie planu ich usuwania;

- przywracanie stanu infrastruktury jaki był przed wystąpieniem sytuacji kryzysowej.

b) WARIANT ORGANIZACJI NIESIENIA POMOCY SOCJALNEJ

Główną zasadą niesienia pomocy w takiej sytuacji jest zapewnienie szybkiego niesienia pomocy osobom poszkodowanym oraz tak, aby pomoc w pierwszej kolejności trafiła do osób najbardziej jej potrzebujących. Niesienie pomocy można podzielić na kilka etapów:

Etap Przygotowawczy

Obejmuje działania w okresie, kiedy prawdopodobieństwo wystąpienia zagrożenia wzrasta. Zadania na tym etapie to:

- zorganizowanie doraźnej struktury Miejskiego Zespołu Zarządzania Kryzysowego z udziałem organizacji zajmujących się pomocą społeczną;
- dokonanie wstępnego bilansu potencjalnych potrzeb i możliwości ich zaspokajania;
- przygotowanie ludzi, sprzętu i środków pomocy do reagowania na określoną sytuację kryzysową;
- sprawdzenie możliwości wsparcia poszkodowanych przez placówki pomocy społecznej własne i powiatów sąsiednich.

Etap Ratownictwa i Pierwszego Wsparcia

Obejmuje działania w momencie wystąpienia zagrożenia i prowadzenia działań ratowniczych.

Zadania: organizacja dla poszkodowanych elementarnych warunków związanych z bytowaniem:

- zapewnienie miejsc schronienia w przeznaczonych na ten cel obiektach użyteczności publicznej (szkoły, hotele, ośrodki wczasowe);
- zapewnienie pomocy żywnościowej (woda butelkowana, suchy prowiant, ciepły posiłek);
- zaopatrzenie w koce, śpiwory, ciepłą odzież, środki sanitarne.

Etap Pomocy Docelowej

Obejmuje on działania w sytuacji kryzysowej. Poprzedzony jest szczegółowym rozpoznaniem sytuacji indywidualnych osób czy rodzin, zestawionych w bilans lokalnych potrzeb i środków. Zadania: sporządzenie bilansu lokalnych potrzeb i środków i na tej podstawie:

- ustalenie do kogo w pierwszej kolejności powinna zostać skierowana pomoc;
- udzielanie pomocy uwzględniającej głównie potrzeby bytowe;
- organizacja usług opiekuńczych, rehabilitacji oraz poradnictwa m.in. psychologicznego;
- odtwarzanie zasobów pomocowych.

Przytoczony powyżej wariant postępowania wymaga właściwego przygotowania i zabezpieczenia niesienia pomocy poprzez:

- aktualizowanie baz danych o miejscach do tymczasowego zakwaterowania, zasobach artykułów pierwszej potrzeby (żywność, środki czystości i opatrunkowe, odzież, koce, śpiwory, latarki, itp.), środkach transportowych, wolontariuszach itp. ;
- zapewnienie ciągłego przepływu informacji o możliwościach i sposobach gromadzenia darów dla ofiar sytuacji kryzysowych – jakie artykuły, dokąd dostarczać, jakim transportem, itp.

2.2 TRYB URUCHAMIANIA NIEZBĘDNYCH SIŁ I ŚRODKÓW, UCZESTNICZĄCYCH W REALIZACJI PLANOWANYCH PRZEDSIĘWZIĘĆ NA WYPADEK SYTUACJI KRYZYSOWEJ

Rozdział znajduje się w punkcie 1.4 Części I planu. „Zestawienie sił i środków„

2.3 PROCEDURY REAGOWANIA KRYZYSOWEGO, OKREŚLAJĄCE SPOSÓB POSTĘPOWANIA W SYTUACJACH KRYZYSOWYCH.

2.3.1 KATASTROFY

KATASTROFA	1.
<p>03. Definicja.</p> <p>Katastrofa to nagłe zdarzenie, będące wynikiem niekontrolowanych wydarzeń powstałych w trakcie działalności produkcyjnej, jak i warunków naturalnych i prowadzące do poważnych niebezpieczeństw dla człowieka i powstania strat, którego nie można opanować środkami miejscowymi, i wymagana jest pomoc z zewnątrz.</p> <p>Podstawowymi cechami katastrofy jest duża liczba ofiar wśród ludności w krótkim czasie oraz dysproporcja między potrzebami a możliwościami służb ratowniczych.</p>	
<p>04. Przyczyny wystąpienia katastrofy:</p> <ul style="list-style-type: none"> - błędy ludzi (niska świadomość ludzi w zakresie zagrożeń), (katastrofy techniczne) - zmiany klimatyczne (katastrofy naturalne) - brak środków na prowadzenie planowanych przeglądów, kontroli i remontów urządzeń, - pauperyzacja społeczeństwa (zamieszkiwanie domów przeznaczonych do rozbiórki, niezgodne z zasadami bezpieczeństwa dogrzewanie pomieszczeń itp.), - terroryzm. 	
<p>05. Przewidywane miejsce i czas wystąpienia katastrofy:</p> <ul style="list-style-type: none"> - Cały obszar Miasta Gdańska, - porty morskie, - port lotniczy Gdańsk - Rębiechowo, - Obwodnica Trójmiejska drogi nr 6, 7, 1, - węzły kolejowe. 	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - monitorowanie przewozu ładunków niebezpiecznych - zapewnienie bezkolizyjnego przewozu ładunków niebezpiecznych - kontrolowanie przestrzegania przepisów BHP, - dbanie o właściwy stan nawierzchni drogowych szczególnie zimą - dbanie o dobry stan techniczny urządzeń stwarzających zagrożenia. - funkcjonowanie system ostrzegania i alarmowania ludności na wypadek możliwości wystąpienia katastrof naturalnych czy technicznych 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Państwowa Straż Pożarna, Policja Służby zakładowe i Inspekcja Pracy Gdański Zarząd Dróg i Zieleni, właściciele, zarządcy firm transportowych, Gdańskie Wody (w przypadku katastrofalnej powodzi)</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> - niebezpieczeństwo dla zdrowia i życia ludzi, - duże szkody materialne, - skażenie powierzchni ziemi i wód gruntowych, 	

- katastrofy na lądzie
- katastrofy na morzu w portach i strefie brzegowej
- katastrofy lotnicze
- terroryzm
- awarie techniczne
- zakłócenia bezpieczeństwa i porządku publicznego
- zagrożenia społeczne.

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Dyżurny Miejskiego Stanowiska Kierowania KMPSP – tel. załącznik nr 1, karta nr 1.

➤ **wspierający:**

- Policja – tel. załącznik nr 1, karta nr 2;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Powiatowy Inspektor Nadzoru Budowlanego - tel. załącznik nr 1, karta nr 6;
- Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Dyżurny Miejskiego Stanowiska Kierowania KMPSP - tel. załącznik nr 1, karta nr 10;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Zarządzający obiektami, terenami;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.
- Służby zakładowe i Inspekcja Pracy;
- Właściciele i zarządcy firm transportowych;
- Gdańskie Wody – tel. załącznik nr 1, karta nr 5;

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Katastrofa jest rezultatem poważnego załamania stosunków między człowiekiem a jego otoczeniem, nagłym i niespodziewanym wydarzeniem na taką skalę, że społeczność nią dotknięta potrzebuje nadzwyczajnych wysiłków, aby sobie natychmiast z tym poradzić. W takich sytuacjach wymagana jest pomoc rządu i społeczności międzynarodowych.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.).
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.).
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578).

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KATASTROFY NA LĄDZIE</p>	<p>02. Kod.</p> <p style="text-align: center;">1.1</p>
<p>03. Definicja.</p> <p>Katastrofa to nagłe zdarzenie, będące wynikiem niekontrolowanych wydarzeń powstałych w trakcie działalności produkcyjnej, jak i warunków naturalnych i prowadzące do poważnych niebezpieczeństw dla człowieka i powstania strat, którego nie można opanować środkami miejscowymi, i wymagana jest pomoc z zewnątrz.</p> <p>Podstawowymi cechami katastrofy jest duża liczba ofiar wśród ludności w krótkim czasie oraz dysproporcja między potrzebami a możliwościami służb ratowniczych.</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> - zły stan techniczny pojazdów, - zły stan techniczny szlaków komunikacyjnych, - niekorzystne warunki atmosferyczne, - zły stan techniczny budynków; - zamachy terrorystyczne. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> - Szlaki komunikacyjne na obszarze Miasta Gdańska; - Rejon Portu Lotniczego Gdańsk - Rębiechowo; - W budynkach przeznaczonych do rozbiórki ze względu na stan techniczny. 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - monitorowanie przewozu ładunków niebezpiecznych - zapewnienie bezkolizyjnego przewozu ładunków niebezpiecznych - kontrolowanie przestrzegania przepisów ruchu lądowym i powietrznym, - dbanie o właściwy stan nawierzchni drogowych szczególnie zimą - dbanie o dobry stan techniczny pojazdów - Prawidłowa eksploatacja oraz kontrola okresowa sprawności technicznej obiektów budowlanych, - prowadzenie prac budowlanych przez osoby posiadające odpowiednie uprawnienia, odpowiedni nadzór na budowach, - kontrola doraźna, problemowa obiektów w budowie oraz użytkowaniu, 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Państwowa Straż Pożarna, Policja, PKP S.A., Gdański Zarząd Dróg i Zieleni, właściciele, zarządcy firm transportowych, Zarządcy, właściciele obiektów, Powiatowy Inspektorat Nadzoru Budowlanego,</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> - niebezpieczeństwo dla zdrowia i życia ludzi - skażenie powierzchni ziemi i wód gruntowych - skażenie powietrza, konieczność ewakuacji ludzi - zniszczenie mienia znacznej wartości - powstanie pożaru: pojazdów, budynków, obszarów leśnych - czasowe zakłócenia w ruchu drogowym 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1. ➤ wspierający: <ul style="list-style-type: none"> • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Policja - tel. załącznik nr 1, karta nr 2; • Powiatowy Inspektor Nadzoru Budowlanego tel. załącznik nr 1, karta nr 6; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Pogotowie energetyczne – tel. załącznik nr 1, karta nr 3; • Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4; • Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3; 	

<ul style="list-style-type: none"> • Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4; • Zarządzający obiektami, terenami; • Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27; • Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27; • Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • PKP S.A. – tel. załącznik nr 1, karta nr 9; • Właściciele, zarządcy firm transportowych; <p>➤ pomocniczy:</p> <ul style="list-style-type: none"> • Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.
<p>10. Rola Prezydenta Miasta.</p> <p>Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.</p>
<p>11. Uwagi.</p> <p>Podstawy prawne działania Prezydenta Miasta:</p> <ol style="list-style-type: none"> 1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.) 2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.) 3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p>KATASTROFY NA LĄDZIE</p> <p>KATASTROFA BUDOWLANA</p>	<p>02. Kod.</p> <p>1.2</p>
<p>03. Definicja.</p> <p>Katastrofą budowlaną jest niezamierzone, gwałtowne zniszczenie obiektu budowlanego lub jego części, a także konstrukcyjnych elementów rusztowań, elementów urządzeń formujących, ścianek szczelnych i obudowy wykopów.</p> <p>Nie jest katastrofą budowlaną:</p> <ul style="list-style-type: none"> - uszkodzenie elementu wbudowanego w obiekt budowlany, nadającego się do naprawy lub wymiany; - uszkodzenie lub zniszczenie urządzeń budowlanych związanych z budynkami; - awaria instalacji. 	
<p>04. Przyczyny wystąpienia:</p> <ul style="list-style-type: none"> - zły stan techniczny budynków; - zły stan techniczny wałów przeciwpowodziowych; - zastosowanie w wykonawstwie materiałów budowlanych szkodliwych dla zdrowia i życia; - przyczyny naturalne to obsunięcia ziemi, zawały i zasypy ziemne, powódzie i pożary; - awarie techniczne i technologiczne spowodowane np.: wybuchem gazu w sieciach przesyłowych lub miejscach składowania gazu bezprzewodowego (dystrybutorzy hurtowni, punkty wymiany butli, stacje benzynowe), wybuchy wewnątrz budynku; - podnoszący się poziom wód gruntowych. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Każdego roku na terenie Gdańska dochodzi do kilku przypadków zdarzeń, które możemy zaliczyć do katastrof budowlanych. Około 50 % zdarzeń dotyczy obiektów mieszkalnych przeznaczonych do rozbiórki ze względu na stan techniczny. Lista obiektów mieszkalnych przeznaczonych do rozbiórki powiększa się. Katastrofy budowlane dotyczą także wiaduktów oraz obiektów przemysłowych itp.</p>	

W wyniku katastrofy mogą powstać ofiary w ludziach jak i straty materialne. Wtórnymi skutkami katastrofy budowlanej mogą być: pożary, uwolnienie się gazu, uszkodzenie instalacji elektrycznych i wodociągowych.

06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.

- Prawidłowa eksploatacja oraz kontrola okresowa sprawności technicznej obiektów budowlanych,
- prowadzenie prac budowlanych przez osoby posiadające odpowiednie uprawnienia, odpowiedni nadzór na budowach,
- kontrola doraźna, problemowa obiektów w budowie oraz użytkowaniu,
- cykliczne szkolenia, instruktaż powiatowych inspektorów nadzoru budowlanego województwa pomorskiego na temat przeciwdziałania zagrożeniom poprzez wydawanie postanowień, decyzji oraz ich egzekwowanie (częstsze wykorzystywanie środka zaradczego jakim jest mandat kredytowy),
- wspólne kontrole doraźne w obiektach budowlanych lub w użytkowaniu z Państwową Strażą Pożarną, Państwową Inspekcją Pracy, Państwową Inspekcją Handlową, Policją w ramach zawartych porozumień przez głównego Inspektora Nadzoru Budowlanego z szefami powyższych organów.

07. Podmiot realizujący przeciwdziałanie.

Zarządcy, właściciele obiektów
Inwestor,
Powiatowy Inspektorat Nadzoru Budowlanego,
Wojewódzki Inspektorat Nadzoru Budowlanego, Państwowa Straż Pożarna, Policja

08. Skala i skutki zagrożenia.

Następstwem sytuacji kryzysowej wynikającej z przepisów prawa budowlanego to zagrożenie zdrowia, życia lub mienia okolicznej ludności oraz pracowników firm (głównie budowlanych).

Wtórne skutki katastrofy budowlanej:

- powódź,
- pożar,
- skażenia.

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Państwowa Straż Pożarna – załącznik nr 1, karta nr 1;
- Powiatowy Inspektor Nadzoru Budowlanego – tel. załącznik nr 1, karta nr 6.

➤ **wspierający:**

- Policja – tel. załącznik nr 1, karta nr 2;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Zarządzający obiektami, terenami, oraz Inwestor;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Wojewódzki Inspektorat Nadzoru Budowlanego – tel. załącznik nr 1, karta nr 6;

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
 2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
 3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KATASTROFY NA LĄDZIE KATASTROFA KOLEJOWA Z UDZIAŁEM POCIĄGU PASAŻERSKIEGO</p>	<p>02. Kod.</p> <p style="text-align: center;">1.3</p>
<p>03. Definicja.</p> <p>wypadek – zdarzenie, które zakłóca normalny tok eksploatacji kolei wypadek z następstwami – zdarzenie polegające na zderzeniu, najechaniu, wykolejeniu lub starciu pociągów lub grup wagonów</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – usterka techniczna w torze lub taborze, klęski żywiołowe (powodzie, pożary, itp.) mogące wpłynąć na stan torów, – nagłe pogorszenie warunków meteorologicznych, – działania zewnętrzne (kradzieże, dewastacje w urządzeniach sterowania ruchem pociągów), kolizja z pojazdem drogowym na przejeździe, – zamachy terrorystyczne, błąd ludzki, 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Na wszystkich liniach kolejowych, gdzie odbywa się ruch pasażerski, a szczególnie: na liniach i stacjach na trasie Gdańsk – Gdynia - Tczew Katastrofa może nastąpić na niestrzeżonych przejazdach kolejowych.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków:</p> <ul style="list-style-type: none"> – kontrole posterunków pracy, utrzymywanie infrastruktury i taboru kolejowego w należyłym stanie, szkolenia pracowników, – analizowanie prognoz meteorologicznych, – kontrola i egzekwowanie przestrzegania przepisów prawa o ruchu drogowym na przejazdach kolejowych – prowadzenie działań prewencyjnych w zakresie eliminowania kradzieży i dewastacji urządzeń kolejowych 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>kontrolerzy, instruktorzy wszystkich branż, kierownictwo sekcji i zainteresowanych zakładów PKP S.A., Policja, Straż Ochrony Kolei, Państwowa Straż Pożarna</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – możliwa duża ilość poszkodowanych i ofiar wypadku, – skażenie środowiska naturalnego – pożar lasu – wstrzymanie ruchu kolejowego lub poważne jego ograniczenie, – duże straty materialne. 	

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Państwowa Straż Pożarna – załącznik nr 1, karta nr 1.

➤ **wspierający:**

- PKP Polskie Linie Kolejowe S.A. – Dyrektor Zakładu Linii Kolejowych tel. załącznik nr 1, karta nr 9;
- Centrum Obsługi Przewozów – Ekspozytura Kierowania Ruchem - tel. dyspozytorski (całodobowy) Załącznik nr 1, karta nr 9;
- Dyspozytor Kierowania Ruchem Gdynia – tel. załącznik nr 1, karta nr 9;
- Specjalny Pociąg Ratunkowy Zakładu Linii Kolejowych - tel. załącznik nr 1, karta nr 9;
- Pomorski Zakład Przewozów Regionalnych - tel. dyspozytorski (całodobowy) Załącznik nr 1, karta nr 9;
- Zakład Szybkiej Kolei Miejskiej - tel. dyspozytorski (całodobowy) Załącznik nr 1, karta nr 9;
- Dyspozytor Sieci i Zasilania - tel. dyspozytorski (całodobowy) Załącznik nr 1, karta nr 9;
- Straż Ochrony Kolei - tel. załącznik nr 1, karta nr 11;
- Zarządzający obiektami, terenami;
- Policja – tel. załącznik nr 1, karta nr 2;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Dyżurny Synoptyk Instytutu Meteorologii i Gospodarki Wodnej - tel. załącznik nr 1, karta nr 7.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KATASTROFY NA LĄDZIE DROGOWA</p>	<p>02. Kod.</p> <p style="text-align: center;">1.4</p>
<p>03. Definicja.</p> <p>katastrofa komunikacyjna drogowa – nagle, nieprzewidziane zdarzenie z udziałem środków transportu w trakcie ich ruchu lub postoju mające miejsce na szlakach komunikacyjnych drogowych, podczas którego wystąpiło zbiorowe zagrożenie dla życia, zdrowia, mienia dużej wartości lub środowiska naturalnego na znacznym obszarze</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – zły stan techniczny pojazdów, – zły stan techniczny dróg – niekorzystne warunki atmosferyczne – nieprzestrzeganie przepisów ruchu drogowego 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Szlaki komunikacji drogowej na obszarze Miasta Gdańska.</p> <p>Do najbardziej zagrożonych dróg należą:</p> <ul style="list-style-type: none"> – obwodnica trójmiejska – drogi krajowe nr 1, 7, 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – monitorowanie przewozu ładunków niebezpiecznych – zapewnienie bezkolizyjnego przewozu ładunków niebezpiecznych – kontrolowanie przestrzegania przepisów ruchu drogowego – dbanie o właściwy stan nawierzchni drogowych szczególnie zimą – dbanie o dobry stan techniczny pojazdów 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Państwowa Straż Pożarna, Policja Gdański Zarząd Dróg i Zieleni właściciele, zarządcy firm transportowych</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi; – skażenie powierzchni ziemi i wód gruntowych; – skażenie powietrza, konieczność ewakuacji ludzi; – zniszczenie mienia znacznej wartości; – powstanie pożaru: pojazdów, budynków, obszarów leśnych; – czasowe zakłócenia w ruchu drogowym. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Państwowa Straż Pożarna – załącznik nr 1, karta nr 1; ➤ wspierający: <ul style="list-style-type: none"> • Policja – tel. załącznik nr 1, karta nr 2; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Właściciele, zarządcy firm transportowych; • Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5; 	

- Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodno-Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Generalna Dyrekcja Dróg Krajowych i Autostrad – Oddział Gdańsk – tel. załącznik nr 1, karta nr 11;
- Redakcja Informacji Radia Gdańsk – tel. załącznik nr 1, karta nr 11.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KATASTROFY NA LĄDZIE KOLEJOWA</p> <p style="text-align: center;">KATASTROFA KOLEJOWA POŁĄCZONA Z UWOLNIENIEM NIEBEZPIECZNYCH SUBSTANCJI CHEMICZNYCH</p>	<p>02. Kod.</p> <p style="text-align: center;">1.5</p>
<p>03. Definicja.</p> <p>wypadek – zdarzenie, które zakłóca normalny tok eksploatacji kolei</p> <p>wypadek z następstwami – zdarzenie polegające na zderzeniu, najechaniu, wykolejeniu lub starciu pociągów lub grup wagonów</p> <p>wydarzenie – zdarzenie, które spowodowało wysypywanie się środka chemicznego, wyciek cieczy, ulatnianie się gazów z cystern lub innych pojemników, wymagające zastosowania środków do likwidacji zagrożenia pożarowego, chemicznego, biologicznego na stacji lub na szlaku</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – usterki techniczne w torze lub taborze, brak właściwego załadowania i zabezpieczenia ładunku, zły stan techniczny wagonu – klęski żywiołowe (powodzie, pożary, itp.) mogące wpłynąć na stan torów – działania zewnętrzne (kradzieże ładunków, kradzieże i dewastacje w urządzeniach sterowania ruchem pociągów) – kolizja z pojazdem drogowym na przejeździe – zamachy terrorystyczne, błąd ludzki 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Na liniach i stacjach na trasie Gdańsk Lipce – Gdańsk Żabianka</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> – kontrole posterunków pracy, utrzymywanie infrastruktury i taboru kolejowego w należyłym stanie, szkolenia pracowników, śledzenie przesyłki na drodze jej przewozu – kontrola i egzekwowanie przestrzegania przepisów prawa o ruchu drogowym na przejazdach kolejowych – prowadzenie działań prewencyjnych w zakresie eliminowania kradzieży i dewastacji urządzeń kolejowych 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Kontrolerzy, instruktorzy wszystkich branż, kierownictwo sekcji i zainteresowanych zakładów, PKP S.A., Policja, Straż Ochrony Kolei, Państwowa Straż Pożarna.</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – możliwa duża ilość poszkodowanych i ofiar wypadku, – straty w środowisku naturalnym, – wstrzymanie ruchu kolejowego lub poważne jego ograniczenie 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • PKP Polskie Linie Kolejowe S.A. – Dyrektor Zakładu Linii Kolejowych tel. załącznik nr 1, karta nr 9; • Centrum Obsługi Przewozów – Ekspozytura Kierowania Ruchem - tel. dyspozytorski (całodobowy) załącznik nr 1, karta nr 9; • Dyspozytor Kierowania Ruchem Gdynia – tel. załącznik nr 1, karta nr 9; 	

- Specjalny Pociąg Ratunkowy Zakładu Linii Kolejowych - tel. załącznik nr 1, karta nr 9;
- Pomorski Zakład Przewozów Regionalnych - tel. dyspozytorski (całodobowy) załącznik nr 1, karta nr 9;
- Zakład Szybkiej Kolei Miejskiej - tel. dyspozytorski (całodobowy) załącznik nr 1, karta nr 9;
- Dyspozytor Sieci i Zasilania - tel. dyspozytorski (całodobowy) załącznik nr 1, karta nr 9.
- Zarządzający obiektami, terenami;

➤ **wspierający:**

- Dyżurny synoptyk Instytutu Meteorologii i Gospodarki Wodnej - tel. załącznik nr 1, karta nr 7;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Policja załącznik nr 1, karta nr 2;
- Straż Ochrony Kolei – tel. załącznik nr 1, karta nr 11;
- Pogotowie Ratunkowe tel. załącznik nr 1, karta nr 1;
- Straż Miejska - tel. załącznik nr 1, karta nr 2;
- Grupa Lotos S.A. tel. załącznik nr 1, karta nr 28.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta:

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

01. Nazwa zagrożenia (zdarzenia). KATASROFY NA MORZU, W PORTACH I STREFIE BRZEGOWEJ EROZJA BRZEGU	02. Kod. 1.6
03. Definicja. Mechaniczne niszczenie brzegu morskiego przez czynniki zewnętrzne, głównie wskutek falowania, prądów morskich oraz tzw. korozji morskiej.	
04. Przyczyny wystąpienia. <ol style="list-style-type: none"> 1. Wysoki poziom wody w morzu (stałe wzrastający średni poziom morza). 2. Falowanie i nabieganie fal morskich w warunkach sztormowych. 3. Istniejąca naturalna budowa geologiczna. 4. Działalność ludzka obniżająca poziom odporności terenów nadmorskich. 	
05. Przewidywane miejsce i czas wystąpienia. Odcinki brzegu morskiego nie posiadające trwałego umocnienia na obszarze Miasta Gdańska.	
06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków. <ol style="list-style-type: none"> 1. Zastosowanie specjalnych wymagań technicznych w obszarach zagrożenia. 2. Tworzenie tzw. drugiej linii ochrony na zapleczu strefy brzegowej. 	07. Podmiot realizujący przeciwdziałanie. Urząd Morski w Gdyni Państwowa Straż Pożarna, Policja
08. Skala i skutki zagrożenia. <ol style="list-style-type: none"> 1. Przesunięcie linii wodnej (brzegowej) w głąb lądu (utrata lądu). 2. Podtapianie terenów. 3. Niszczenie infrastruktury. 	
09. Podmioty biorące udział w likwidacji skutków. <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Dyrektor Urzędu Morskiego w Gdyni - tel. załącznik nr 1, karta nr 7; • Morska Służba Poszukiwania i Ratownictwa (SAR) – tel. załącznik nr 1, karta nr 8. ➤ wspierający: <ul style="list-style-type: none"> • Powiatowy Inspektor Nadzoru Budowlanego – tel. załącznik nr 1, karta nr 6; • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10. ➤ pomocniczy: <ul style="list-style-type: none"> • Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27. 	
10. Rola Prezydenta. Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.	
11. Uwagi. Podstawy prawne działania Prezydenta Miasta: <ol style="list-style-type: none"> 1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.) 2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.) 3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578) 	

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KATASTROFY NA MORZU W PORTACH I STREFIE BRZEGOWEJ KOLIZJA I KATASTROFA W RUCHU MORSKIM WYMAGAJĄCA RATOWANIA MIENIA</p>	<p>02. Kod.</p> <p style="text-align: center;">1.7</p>
<p>03. Definicja.</p> <p>Kolizja – określenie zderzenia dwóch statków lub statku z innym pływającym czy też stałym przedmiotem. Katastrofa morska – spowodowane różnymi przyczynami zatonięcie lub osadzenie statku na dnie.</p>	
<p>04. Przyczyny wystąpienia.</p> <ol style="list-style-type: none"> 1. Duży ruch jednostek pływających, szczególnie na wodach Zatoki Gdańskiej. 2. Niesprzyjające warunki atmosferyczno-hydrologiczne (mgła, sztorm, zalodzenia). 3. Duża ilość jednostek pływających z ładunkami niebezpiecznymi w portach i na morzu. 4. Zatopienie w morzu niebezpiecznego sprzętu wojskowego. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Akwen Morza Bałtyckiego (wody wewnętrzne, morze terytorialne i wyłączna strefa ekonomiczna) od wschodniej granicy RP do południka 17°40'30"E (zwłaszcza akwen Zatoki Gdańskiej).</p>	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ol style="list-style-type: none"> 1. Stosowanie się do wymogów konwencji międzynarodowych i przepisów o zapobieganiu zderzeniom na morzu. 2. Przestrzeganie norm prawnych regulujących ruch morski. 3. Przestrzeganie przepisów portowych. 4. System VTS – Zatoka Gdańska. 5. Stosowanie się do zaleceń służby meteorologicznej. 6. Właściwe prowadzenie akcji ratowniczej. 7. Stosowanie się do poleceń kierownika akcji ratowniczej (SAR, MW) 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Urząd Morski w Gdyni Armatorzy statków Kapitanat Portu Gdańsk Załogi jednostek pływających Morski Oddział Straży Granicznej</p>
<p>08. Skala i skutki zagrożenia.</p> <ol style="list-style-type: none"> 1. Bezpowrotne starty materialne. 2. Zanieczyszczenie środowiska morskiego, zanieczyszczenie plaż. 3. Zniszczenie nabrzeży, infrastruktury portowej i morskiej. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Dyrektor Urzędu Morskiego w Gdyni - tel. załącznik nr 1, karta nr 7; • Kapitanat Portu Gdańsk – tel. załącznik nr 1, karta nr 12. • Kapitan jednostki pływającej. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Morski Oddział Straży Granicznej - tel. załącznik nr 1, karta nr 8; • Morska Służba Poszukiwania i Ratownictwa (SAR) – tel. załącznik nr 1, karta nr 8; • Armator jednostki pływającej; • Pogotowie Ratunkowe - tel. załącznik nr 1, karta nr 1; • Straż Pożarna - załącznik nr 1, karta nr 1; 	

- Policja tel. załącznik nr 1, karta nr 2;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

Inne Obowiązujące przepisy prawne:

- Konwencja SOLAS – 74 wraz z Protokołem 1988;
- Konwencja STCW – 78/95;
- Konwencja o zapobieganiu zderzeniom na morzu – 1972;
- Konwencja HELCOM – 74/92;
- Konwencja MARPOL – 73/78;
- Międzynarodowy kodeks budowy i wyposażenie chemikaliowców;
- Międzynarodowy kodeks budowy i wyposażenia tankowców.

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p>KATASTROFY</p> <p>NA MORZU W PORTACH I STREFIE BRZEGOWEJ</p> <p>KATASTROFA SPOWODOWANA UWOLNIENIEM NIEBEZPIECZNYCH MATERIAŁÓW PODCZAS ICH PRZEŁADUNKU, SKŁADOWANIA ORAZ SZTAUOWANIA W PORTACH I NA STATKACH</p>	<p>02. Kod.</p> <p style="text-align: center; font-size: 2em;">1.8</p>
<p>03. Definicja.</p> <p>Katastrofa morska – zdarzenie nagłe, będące wynikiem niekontrolowanych wydarzeń powstałych na morzu w portach i w strefie brzegowej, jak i warunków naturalnych, prowadzące do skażenia środowiska oraz poważnych niebezpieczeństw dla człowieka.</p>	
<p>04. Przyczyny wystąpienia.</p> <ol style="list-style-type: none"> 1. Rozszczelnienie układów instalacji przeładunkowych. 2. Uszkodzenia mechaniczne lub awaria podczas przeładunku. 3. Niesprawność instalacji przeładunkowych na skutek zaniedbań. 4. Złe warunki atmosferyczne. 5. Niedostateczny nadzór ze strony przeładowcy. 6. Nieprzestrzeganie postanowień zawartych w Instrukcjach Technologicznych. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>W terminalach przeładunkowych:</p> <ul style="list-style-type: none"> • Port Gdańsk – Terminal Kontenerowy, Baza Paliw Płynnych; 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ol style="list-style-type: none"> 1. Dbłość o właściwy stan techniczny urządzeń instalacji przeładunkowych terminalu i na statkach. 2. Przestrzeganie zasad bezpiecznego przeładunku zgodnie z opracowanymi Instrukcjami Technologicznymi. 3. Ciągły nadzór i natychmiastowe reagowanie w przypadku wystąpienia zagrożenia. 4. Posiadanie odpowiednich sił i środków do likwidacji skutków wycieku substancji niebezpiecznych w portach i na statkach. 5. Nie prowadzenie operacji przeładunkowych w złych warunkach atmosferycznych. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Urząd Morski w Gdyni Armatorzy Służby portowe Załogi statków Kapitanat Portu Gdańsk</p>
<p>08. Skala i skutki zagrożenia.</p> <ol style="list-style-type: none"> 1. Skażenie środowiska naturalnego. 2. Zagrożenia życia lub zdrowia ludzi w rejonie wycieku (w porcie lub na statku). 3. Straty ludzkie i materialne. 4. Zakłócenie normalnego procesu operacji przeładunkowych w porcie. 5. Zakłócenie normalnego toku życia w rejonach przyległych, spowodowane zagrożeniem skażenia (konieczność ewakuacji). 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Na obszarach lądowych portów: w porcie Gdańsk Dyrektor ZMPG - tel. załącznik nr 1, karta nr 12 • Na akwenach portowych, akwenach przyległych i morzu terytorialnym Dyrektor Urzędu Morskiego w Gdyni - tel. załącznik nr 1, karta nr 7; <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Dyspozytor Portu - tel. załącznik nr 1, karta nr 12; • Państwowa Straż Pożarna – załącznik nr 1, karta nr 1; 	

- Oficer dyżurny Portowej Straży Pożarnej w Gdyni – tel. załącznik nr 1, karta nr 12,
- Policja - tel. załącznik nr 1, karta nr 2;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Służba Poszukiwania i Ratownictwa SAR – tel. załącznik nr 1, karta nr 8 ;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Redakcja Informacji Radia Gdańsk – tel. załącznik nr 1, karta nr 11;
- **Na akwenach portowych, akwenach przyległych i morzu terytorialnym:**
- Kapitanat Portu Gdańsk - tel. załącznik nr 1, karta nr 12;
- Armator i załoga jednostki pływającej;
- Oficer dyżurny Portowej Straży Pożarnej w Gdańsku - tel. załącznik nr 1, karta nr 12;
- ODO Marynarki Wojennej – tel. załącznik nr 1, karta nr 12;
- Morski Oddział Straży Granicznej – tel. załącznik nr 1, karta nr 8.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Trudności natury koordynacyjnej:

Problemy mogą wystąpić podczas organizacji działań ratowniczych na płytkowodziu (strefa przyboju, w której nie można użyć jednostki pływającej). Można tylko czekać aż zanieczyszczenia wejdą na ląd. W zabezpieczeniu lądu służą siły i środki PSP wspierane przez Obwody Ochrony Wybrzeża (wykładanie faszyny, materiałów słomianych, folii).

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KATASTROFY</p> <p style="text-align: center;">KATASTROFA LOTNICZA</p> <p style="text-align: center;">(poza rejonem operacyjnym lotniska)</p>	<p>02. Kod.</p> <p style="text-align: center;">1.9</p>
<p>03. Definicja.</p> <p>katastrofa komunikacyjna lotnicza – nagle, nieprzewidziane zdarzenie z udziałem środków transportu lotniczego, w trakcie ich lotu lub postoju na lotnisku, podczas którego wystąpiło zbiorowe zagrożenie dla życia, zdrowia, mienia dużej wartości lub środowiska naturalnego na znacznym obszarze</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – awarie techniczne samolotów, helikopterów – błąd pilotów lub obsługi naziemnej – niekorzystne warunki atmosferyczne – zły stan płyty lotniska – awarie urządzeń lotniskowych lub kontroli lotów – terroryzm 	
<p>05. Przewidywane miejsce i czas wystąpień.</p> <ul style="list-style-type: none"> – Port Lotniczy Gdańsk im. Lecha Wałęsy (GDN – EPGD) 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – dbanie o dobry stan techniczny sprzętu lotniczego – szkolenie udoskonalające pilotów i obsługi naziemnej – stałe monitorowanie stanu technicznego płyt lotniska i urządzeń lotniskowych – zapewnienie ciągłego analizowania prognoz meteorologicznych 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Zarząd Portu lotniczego Lotniskowa Straż Pożarna Służby meteorologiczne, Policja, Państwowa Straż Pożarna, Morski Oddział Straży Granicznej, Służba Ochrony Lotniska.</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi – skażenie powierzchni ziemi i wód gruntowych – zniszczenie mienia znacznej wartości – powstanie pożaru: taboru, budynków, obszarów leśnych – czasowe zakłócenia w ruchu kolejowym 	
<p>9. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Lotniskowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Policja – tel. załącznik nr 1, karta nr 2; • Pogotowie Ratunkowe - tel. załącznik nr 1, karta nr 1; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Morski Oddział Straży Granicznej – tel. załącznik nr 1, karta nr 8; • Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4; • Pogotowie Energetyczne tel. załącznik nr 1, karta nr 3; • Gdański Zarząd Dróg i Zieleni - tel. załącznik nr 1, karta nr 5; • Generalna Dyrekcja Dróg Krajowych i Autostrad – Oddział Gdańsk – tel. załącznik nr 1, karta nr 11; • Miejski Ośrodek Pomocy Rodzinie– tel. załącznik nr 1, karta nr 13; • Wydział Środowiska – tel. załącznik nr 1, karta nr 13; 	

- Powiatowa Stacja Sanitarno Epidemiologiczna - tel. załącznik nr 1, karta nr 14;
- Powiatowy Inspektorat Nadzoru Budowlanego - tel. załącznik nr 1, karta nr 6;
- Port Lotniczy Gdańsk Sp. z o.o. - tel. załącznik nr 1, karta nr 30;
- Służba Ochrony Lotniska - tel. załącznik nr 1, karta nr 30;
- Instytut Meteorologii i Gospodarki Wodnej - Morski Oddział Gdynia - tel. załącznik nr 1, karta nr 7;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KATASTROFY</p> <p style="text-align: center;">KATASTROFA LOTNICZA</p>	<p>02. Kod.</p> <p style="text-align: center;">1.10</p>
<p>03. Definicja.</p> <p>Katastrofa lotnicza – nagłe, nieprzewidziane zdarzenie z udziałem środków transportu lotniczego, w trakcie ich lotu lub postoju na lotnisku, podczas którego wystąpiło zbiorowe zagrożenie dla życia, zdrowia, mienia dużej wartości lub środowiska naturalnego na znacznym obszarze.</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Katastrofy na lotniskach lub w ich pobliżu mogą się zdarzyć najczęściej w wyniku:</p> <ul style="list-style-type: none"> - błędu pilotażu; - niekorzystnych warunków atmosferycznych, - awarii mechanizmów bezpośrednio po starcie i na początku wznoszenia; - awarii mechanizmów bezpośrednio przy podchodzeniu do lądowania i podczas samego lądowania; - terroryzmu; - sabotażu lub dywersji. <p>Negatywne skutki katastrofy zwiększają (ofiary w ludziach wzrost o 40 – 70%), gdy w jej wyniku dochodzi do powstania pożaru rozlanego paliwa.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> ➤ Port Lotniczy Gdańsk im. Lecha Wałęsy (GDN – EPGD) ➤ Cały obszar m. Gdańska 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> - dbanie o dobry stan techniczny sprzętu lotniczego - szkolenie udoskonalające pilotów i obsługi naziemnej - stałe monitorowanie stanu technicznego płyt lotniska i urządzeń lotniskowych - zapewnienie ciągłego analizowania prognoz meteorologicznych - zapewnienie ochrony lotnisk - przeprowadzanie ścisłych kontroli antyterrorystycznych odlatujących samolotów 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Lotniskowa Straż Pożarna, Państwowa Straż Pożarna, Państwowa Straż Pożarna, Służby meteorologiczne, Straż Ochrony Lotnisk, Morski Oddział Straży Granicznej, Policja.</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> - niebezpieczeństwo dla zdrowia i życia ludzi - skażenie powierzchni ziemi i wód gruntowych - zniszczenie mienia znacznej wartości - powstanie pożaru: taboru, budynków, obszarów leśnych - czasowe zakłócenia w ruchu kolejowym 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Lotniskowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; ➤ wspierający: <ul style="list-style-type: none"> • Policja – tel. załącznik nr 1, karta nr 2; • Pogotowie Ratunkowe - tel. załącznik nr 1, karta nr 1; • Straż Miejska – tel. załącznik nr 1, karta nr 2; 	

- Port Lotniczy Gdańsk Sp. z o.o. - tel. załącznik nr 1, karta nr 30;
- Służba Ochrony Lotniska - tel. załącznik nr 1, karta nr 30;
- Instytut Meteorologii i Gospodarki Wodnej - Morski Oddział Gdynia - tel. załącznik nr 1, karta nr 7;
- Morski Oddział Straży Granicznej – tel. załącznik nr 1, karta nr 8;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

2.3.2 KLĘSKI ŻYWIOŁOWE

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KLĘSKA ŻYWIOŁOWA</p>	<p>02. Kod.</p> <p style="text-align: center;">2.</p>
<p>03. Definicja.</p> <p>Zdarzenie losowe, wywołane zjawiskami i procesami atmosferycznymi, zagrażające bezpieczeństwu życia lub mieniu większej liczby osób albo mogące wywołać poważne zakłócenia w gospodarce spowodowane gołoledzią, gradobiciem, intensywnymi opadami śniegu, powodziami, huraganami, suszami, mrozami, upałami.</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Powstawanie klęsk żywiołowych, związane jest najczęściej z przechodzeniem nad Miastem Gdańsk frontów chłodnych oraz ciepłych, które tworzą niesprzyjające układy atmosferyczne. Siła i gwałtowność zjawisk przyrodniczych powodujących klęski żywiołowe jest znacznie większa niż możliwości przeciwstawienia się im. Straty mogą powstać jeśli zostaną zaskoczone służby, które usuwają skutki klęsk żywiołowych.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Klęska żywiołowa może wystąpić na obszarze Miasta Gdańsk, zgodnie z ostrzeżeniem lub krótkoterminową prognozą meteorologiczną na 24 h i orientacyjną na następne 48 h oraz prognozą średnioterminową na okres trzech do pięciu dób. Nawalne deszcze mogą spowodować zalanie ulic w mieście.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>Ostrzeżenie władz Miasta o przewidywanych anomaliach atmosferycznych oraz zapewnienie ciągłego analizowania prognoz i ostrzeżeń meteorologicznych, szczególnie przed długimi weekendami. Uprzedzenie społeczeństwa o skutkach klęsk żywiołowych i apelowanie do społeczeństwa o udział w akcjach ratowniczych.</p>	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Państwowa Straż Pożarna, Policja, Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia Lokalne środki masowego przekazu. Instytucje miejskie, Wydziały Urzędu Miejskiego w Gdańsku.</p>
<p>08. Skala i skutki zagrożenia:</p> <ul style="list-style-type: none"> - paraliż transportu: drogowego, kolejowego i lotniczego; - zwiększona ilość wypadków i katastrof komunikacyjnych; - huragany; - gradobicia; - powódź; - upały, - susza; - gołoledź; - mróz; - intensywne opady śniegu; - zamknięcie ruchu lub poważne ograniczenia ruchu pojazdów i utrudnienia komunikacyjne: na drogach, szlakach kolejowych i na lotniskach; - przerwy w dostawach energii elektrycznej; - zagrożenie egzystencji ludności związane z odcięciem miejscowości od szlaków komunikacyjnych i tym samym od zaopatrzenia w podstawowe artykuły oraz lekarstwa; - wystąpienie utrudnień w prowadzeniu akcji niesienia pomocy, związanych z dojazdem/dowozem sprzętu ratowniczego lub ewakuacji poszkodowanych, - klęska żywiołowa może towarzyszyć burzy z wyładowaniami atmosferycznymi, która może wystąpić w ciągu całego roku, chociaż największa jej częstość występowania związana jest z porą wiosenno – letnią. 	
<p>09. Podmioty biorące udział w likwidacji skutków:</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Państwowa Straż Pożarna - załącznik nr 1, karta nr 1. ➤ wspierający: <ul style="list-style-type: none"> • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; 	

- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Pogotowie Energetyczne - tel. załącznik nr 1, karta nr 3;
- Policja – tel. załącznik nr 1, karta nr 2;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Gdańskie Wody – tel. załącznik nr 1 karta nr 5;
- Gdański Zarząd Dróg i Zieleni - tel. tel. załącznik nr 1, karta nr 5;
- Generalna Dyrekcja Dróg Krajowych i Autostrad – Oddział Gdańsk – tel. załącznik nr 1, karta nr 11;
- PKP Polskie Linie Kolejowe S.A. – Dyrektor Zakładu Linii Kolejowych tel. załącznik nr 1, karta nr 9;
- Miejski Ośrodek Pomocy Rodzinie – tel. załącznik nr 1, karta nr 13;
- Wydział Środowiska – tel. załącznik nr 1, karta nr 13;
- Powiatowa Stacja Sanitarno Epidemiologiczna - tel. załącznik nr 1, karta nr 14;
- Powiatowy Inspektorat Nadzoru Budowlanego - tel. załącznik nr 1, karta nr 6;
- Powiatowy Inspektorat Weterynarii - tel. załącznik nr 1, karta nr 14;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKA ŻYWIOŁOWA</p> <p style="text-align: center;">HURAGAN</p>	<p>02. Kod.</p> <p style="text-align: center;">2.1.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - Wiatr jest to poziomy przepływ powietrza przy powierzchni ziemi, - Huragan - wiatr wiejący z siłą 12 w skali Beauforta (B) przy średniej prędkości powyżej 32 m/s, - z uwagi na zagrożenie na morzu i lądzie związane z silnym wiatrem, państwowe służby meteorologiczne całego świata stosują ujednolicony system ostrzeżeń: <ul style="list-style-type: none"> a) ostrzeżenie przed silnym wiatrem – przy sile wiatru 6 – 7 B (prędkość wiatru 10,8 – 17,1 m/s), b) ostrzeżenie przed sztormem – przy sile wiatru 8 – 9 B (prędkość wiatru 17,2 – 24,4 m/s), c) ostrzeżenie przed silnym sztormem – przy sile wiatru 10 – 11 B (prędkość wiatru 24,5 – 32,6 m/s), d) ostrzeżenie przed huraganem – przy sile wiatru 12 B (prędkość wiatru powyżej 32,6 m/s). 	
<p>04. Przyczyny wystąpienia.</p> <p>Huraganowe wiatry związane są z przemieszczaniem się głębokich niżów znad Atlantyku i formującym się dużym gradientem ciśnienia (duża różnica ciśnienia na 100 km odległości – wiatr wieje od większego ciśnienia do mniejszego), najczęściej wiosną i późną jesienią.</p> <p>Wiatr to naturalne zjawisko w przyrodzie, a jego przyczyną, która bezpośrednio zapoczątkowuje ruch powietrza jest różnica ciśnień występująca na jednakowym poziomie. W naszych szerokościach geograficznych, sztormowe i stosunkowo nieliczne huraganowe wiatry są związane z głębokimi i aktywnymi niżami, które najczęściej przemieszczają się znad płn. Atlantyku przez Bałtyk i Polskę. Największe prawdopodobieństwo wystąpienia sztormowych i huraganowych wiatrów występuje w miesiącach jesienno – zimowo – wiosennych (od października do marca).</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Huragan może wystąpić na całym obszarze Miasta Gdańsk. W strefie nadmorskiej wiatry występują częściej i z większą siłą niż w głębi województwa. Nad morzem częste są wiatry wzdłuż linii wybrzeża. Bryzy morskie mogą być odczuwalne do kilkunastu kilometrów w głąb lądu przeciętnie w ciągu dwudziestu pięciu dni w porze letniej. Na wybrzeżu obserwuje się około 60 dni w roku z wiatrami silnymi – o prędkości przekraczającej 10 m/s.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>Ostrzeżenie władz Miasta Gdańsk o przewidywanych silnych sztormach i huraganach. Ostrzeżenie społeczeństwa o nadciągających wichurach i potencjalnych zagrożeniach. Dysponowanie danymi o gotowości sił i środków do usuwania skutków wichury (pogotowia: energetyczne, drogowe, dźwigowe).</p>	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Instytut Meteorologii i Gospodarki Wodnej Oddział Morski w Gdyni Lokalne środki masowego przekazu Gdański Zarząd Dróg i Zieleni, Gdański Zarząd Nieruchomości Komunalnych.</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Skutki huraganu mogą wystąpić na obszarze Miasta Gdańska i dotyczą:</p> <ul style="list-style-type: none"> - zerwania linii wysokiego napięcia i powstania przerw w dostawach energii elektrycznej; - powstania wiatrołomów na drogach i zablokowania jezdni; - podniesienia się poziomu wody i wystąpienia groźby powodzi; - masowych uszkodzeń konstrukcji budynków; - ofiar wśród ludności w wyniku przygniecenia przez walące się drzewa, uszkodzone elementy konstrukcji budynków i elementy reklam; - przerw w kursowaniu pociągów z powodu uszkodzenia trakcji elektrycznej i zablokowania torów; 	

- zniszczeń zadaszeń na obiektach stanowiących dobra kultury;
- awarii w zakładach przemysłowych, połączonej z uwolnieniem niebezpiecznych substancji;
- katastrof komunikacyjnych;
- pierwszy stopień zagrożenia istnieje już w przypadku silnego sztormu;
- drugi stopień zagrożenia występuje wtedy, kiedy silny sztorm rozwija się w huragan.

09. Podmioty biorące udział w likwidacji skutków:

➤ **wiodący:**

- Państwowa Straż Pożarna – załącznik nr 1, karta nr 1;
- Generalna Dyrekcja Dróg Krajowych i Autostrad – Oddział Gdańsk – tel. tel. załącznik nr 1, karta nr 11;
- PKP Polskie Linie Kolejowe S.A. – Dyrektor Zakładu Linii Kolejowych tel. załącznik nr 1, karta nr 9.

➤ **wspierający:**

- Pogotowie Ratunkowe – załącznik nr 1, karta nr 1;
- Policja – tel. załącznik nr 1, karta nr 2;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5,
- Dyspozytor Kierowania Ruchem PKP Gdynia – tel. załącznik nr 1, karta nr 9;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Dyżurny Synoptyk Instytutu Meteorologii i Gospodarki Wodnej - tel. załącznik nr 1, karta nr 7;
- Gdański Zarząd Nieruchomości Komunalnych - tel. załącznik nr 1, karta nr 25.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta.

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKA ŻYWIOŁOWA</p> <p style="text-align: center;">UPAŁY</p>	<p>02. Kod.</p> <p style="text-align: center;">2.2.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - Upał – wysoka temperatura powietrza– powyżej 25 ° C w cieniu, utrzymująca się przez kilka dni. - Termiczne lato, pora roku zaczynająca się przy średniej temperaturze dobowej powyżej 15° C, na wybrzeżu zaczyna się w trzeciej dekadzie czerwca, - Dni gorące, to dni kiedy dobowa maksymalna temperatura wynosi powyżej 15° C. 	
<p>04. Przyczyny wystąpienia.</p> <p>Zmiany klimatyczne, które doprowadziły do dużej zmienności warunków termicznych. Niesprzyjające układy atmosferyczne, o których możemy się dowiedzieć z maksymalnym wyprzedzeniem do 5 dni. Od co najmniej miesiąca nie padał deszcz. Upał powoduje napływ i zaleganie nad regionem bardzo suchego i ciepłego powietrza polarno – kontynentalnego lub zwrotnikowo – kontynentalnego.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Upały mogą wystąpić na obszarze Miasta Gdańska chociaż w strefie nadmorskiej w której leży Gdańsk upały mają łagodniejszą formę. Najczęściej okresy upałów występują latem.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>Informowanie władz miasta o upałach. Informowanie społeczeństwa z wykorzystaniem środków masowego przekazu o szczególnie dużym zagrożeniu pożarowym lasów i wprowadzonych w związku z tym okresowych zakazach wstępu na tereny leśne oraz o stanie technicznym szlaków komunikacyjnych. Ograniczenie prędkości i dodatkowe oznakowanie odcinków dróg o niebezpieczeństwie wynikającym z upałów (miękką nawierzchnia). Dysponowanie danymi o gotowości sił i środków do zapobiegania oraz usuwania skutków upałów (od służb leśnych, drogowych, kolejowych, rolniczych i ratownictwa medycznego oraz dyżurnego synoptyka Instytutu Meteorologii i Gospodarki Wodnej).</p>	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Instytut Meteorologii i Gospodarki Wodnej Oddział Morski w Gdyni.. Lokalne środki masowego przekazu. Policja, Gdańska Infrastruktura Wodno Kanalizacyjna, Saur Neptun Gdańsk</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Upały mogą spowodować uszkodzenia nawierzchni dróg wykonanych z masy mineralno – bitumicznej i szlaków kolejowych (wypaczenia szyn) co w konsekwencji może doprowadzić do katastrof komunikacyjnych. Wysokie temperatury będą sprzyjać powstawaniu przestrzennych pożarów lasów.</p>	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> • wiodący: • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • wspierający: • Pogotowie Ratunkowe – załącznik nr 1, karta nr 1; • Policja – tel. załącznik nr 1, karta nr 2; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Państwowa Straż Pożarna – załącznik nr 1, karta nr 1. • Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3; • Generalna Dyrekcja Dróg Krajowych i Autostrad – Oddział Gdańsk – tel. załącznik nr 1, karta nr 11; 	

- Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Redakcja Informacji Radia Gdańsk – tel. załącznik nr 1, karta nr 11.

- **pomocniczy:**
- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział w Gdyni - tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Trudności natury koordynacyjnej:

- największą trudności sprawi przekonanie społeczeństwa o niebezpieczeństwach wynikających z upałów.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKA ŻYWIOŁOWA</p> <p style="text-align: center;">SUSZA</p>	<p>02. Kod.</p> <p style="text-align: center;">2.3.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - Susza to długotrwały okres bez deszczu, - zagrożenie katastrofalne pożarem lasu wywołane suszą występuje wtedy, kiedy wilgotność ściółki, mierzona o godz. 9.00 i 13.00 przez 5 kolejnych dni wynosi do 10%, - Duże zagrożenie pożarem lasu wywołane suszą występuje wtedy, kiedy wartość wilgotności ściółki mierzona o godz. 9.00 i 13.00 przez 5 kolejnych dni wynosi do 20%, - Bilans wodny to różnica między sumą opadów atmosferycznych a sumą parowania potencjalnego. 	
<p>04. Przyczyny wystąpienia.</p> <p>Susza powstaje w wyniku napływu i zalegania nad regionem bardzo suchego i ciepłego powietrza polarno – kontynentalnego lub zwrotnikowo – kontynentalnego. Od co najmniej miesiąca nie padał deszcz.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Susza może wystąpić na całym obszarze miasta Gdańsk. Brak opadów najczęściej zaznacza się w okresie od czerwca do września.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>Informowanie władz miasta o groźbie suszy. Informowanie społeczeństwa z wykorzystaniem o szczególnie dużym zagrożeniu pożarowym lasów i wprowadzonych w związku z tym okresowych zakazach wstępu na tereny leśne oraz o stanie technicznym szlaków komunikacyjnych. Dysponowanie danymi o gotowości sił i środków do zapobiegania oraz usuwania skutków suszy (od służb leśnych, rolniczych i dyżurnego synoptyka Instytutu Meteorologii i Gospodarki Wodnej).</p>	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Morski w Gdyni Lokalne środki masowego przekazu. Gdańska Infrastruktura Wodno Kanalizacyjna, Saur Neptun Gdańsk, Gdańskie Wody</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Susza powoduje przesuszenie gleby, obniżenie poziomu wód podziemnych. Pożary lasów które powodują olbrzymie straty materialne i katastrofę ekologiczną.</p>	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Gdańskie Wody – tel. załącznik nr 1, karta nr 5. ➤ wspierający: <ul style="list-style-type: none"> • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Państwowa Straż Pożarna – załącznik nr 1, karta nr 1; • Pogotowie Wodno –kanalizacyjne Saur Neptun Gdańsk – tel. załącznik nr 1, karta nr 4; • Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3; • Nadleśnictwo Gdańsk – tel. załącznik nr 1, karta nr 25; • Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27; • Redakcja Informacji Radia Gdańsk – tel. załącznik nr 1, karta nr 11. ➤ pomocniczy: <ul style="list-style-type: none"> • Instytutu Meteorologii i Gospodarki Wodnej Morski Oddział w Gdyni – tel. załącznik nr 1, karta nr 7; 	

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta.

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKA ŻYWIOŁOWA</p> <p style="text-align: center;">GRADOBICIE</p>	<p>02. Kod.</p> <p style="text-align: center;">2.4.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - Gradobicie (opady gradu) to kłęska żywiołowa związana z bardzo intensywnym rozwojem chmur kłębiastych, opadowo - burzowych, którym towarzyszą częste burze i zjawiska nawałnicowe (średnia prędkość wiatru wynosi powyżej 15 m/s). - Grad jest opadem atmosferycznym, składającym się z bryłek lodu, o średnicy 0,5 – 5 cm, niekiedy większych. 	
<p>04. Przyczyny wystąpienia.</p> <p>Opady gradu są najczęściej związane z burzami nawałnicami, a więc występują lokalnie. Tak jak każdy opad wynikają z niesprzyjającego układu atmosferycznego – nagłego ochłodzenia powietrza, które powoduje zamarzanie skroplonej pary. Opady gradu pojawiają się w maju i w czerwcu, ale występują najczęściej w miesiącach letnich – lipiec, sierpień w okresie maksymalnego nasłonecznienia. Opady deszczu można z dużą trafnością przewidzieć, ale opadów gradu praktycznie przewidzieć się nie da. Występuje niska sprawdzalność prognoz w tym zakresie.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Gradobicie może wystąpić na całym obszarze Miasta Gdańsk.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>Informowanie władz miasta o możliwości wystąpienia opadu gradu. Informowanie społeczeństwa o zagrożeniu wystąpienia burz, którym mogą towarzyszyć wyładowania atmosferyczne i opady gradu. Dysponowanie danymi o gotowości sił i środków do usuwania skutków gradobicia.</p>	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Instytut Meteorologii i Gospodarki Wodnej Oddział Morski w Gdyni. Lokalne środki masowego przekazu, Gdański Zarząd Nieruchomości Komunalnych, Gdański Zarząd Dróg i Zieleni.</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Gradobicie występuje lokalnie, a więc na obszarze, który może objąć powierzchnię całego miasta. W wyniku gradobicia mogą ulec zalaniu ulice miasta i piwnice domów. Zniszczone mogą zostać samochody oraz zerwaniu mogą ulec trakcje tramwajowe.</p>	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Państwowa Straż Pożarna – załącznik nr 1, karta nr 1. ➤ wspierający: <ul style="list-style-type: none"> • Pogotowie Ratunkowe - tel. załącznik nr 1, karta nr 1; • Policja – tel. załącznik nr 1, karta nr 2; • Gdańskie Wody – tel. załącznik nr 1, karta nr 5; • Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4; • Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3; • Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10. ➤ pomocniczy: <ul style="list-style-type: none"> • Instytut Meteorologii i Gospodarki Wodnej Oddział Morski w Gdyni – tel. załącznik nr 1, karta nr 7; 	

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta.

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKA ŻYWIOŁOWA</p> <p style="text-align: center;">GOŁOLEDŹ</p>	<p>02. Kod.</p> <p style="text-align: center;">2.5.</p>
<p>03. Definicja.</p> <p>Gołoledź to na ogół jednorodny i przezroczysty (szklisty) osad lodu, powstały w wyniku zamarzania przechłodzonych kropel deszczu lub mżawki na powierzchniach (chodników, nawierzchni dróg, szyn, pasów startowych, linii energetycznych i telekomunikacyjnych) o temperaturze poniżej 0° C.</p>	
<p>04. Przyczyny wystąpienia</p> <p>Największe niebezpieczeństwo dla ludzi i gospodarki stanowi gołoledź, kiedy po okresie mrozów, następuje ocieplenie, najczęściej przed zbliżającym się frontem ciepłym, w strefie występowania deszczu przechłodzonego.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Na całym obszarze Miasta Gdańsk. Szczególne zagrożenia powstaną na następujących odcinkach dróg, na których występuje największe natężenie ruchu: Obwodnica Trójmiejska, al. Zwycięstwa, Grunwaldzka, droga nr 7, 1, a także w portach morskich.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>Ostrzeżenie władz miejskich o groźbie gołoledzi.</p> <p>Ostrzeżenie społeczeństwa o możliwości wystąpienia gołoledzi i potencjalnych skutkach.</p> <p>Dysponowanie danymi o gotowości sił i środków do zapobiegania oraz usuwania skutków gołoledzi.</p>	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Instytut Meteorologii i Gospodarki Wodnej Morski Oddział w Gdyni. Lokalne środki masowego przekazu. Gdański Zarząd Dróg i Zieleni, Gdański Zarząd Nieruchomości Komunalnych .</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Gołoledź może wystąpić na całym lub części obszaru Miasta Gdańska.</p> <p>Ważniejsze skutki:</p> <ul style="list-style-type: none"> • katastrofy drogowe; • zakłócenia w komunikacji pasażerskiej i towarowej; • utrudnienia w dojazdach do rejonów porażenia dla profesjonalnych sił ratowniczych; • zniszczenie linii energetycznych i telekomunikacyjnych. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5; <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Państwowa Straż Pożarna – załącznik nr 1, karta nr 1; • Państwowe Pogotowie ratunkowe – tel. załącznik nr 1, karta nr 1; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3; • Gdańskie Wody – tel. załącznik nr 1, karta nr 5; • Generalna Dyrekcja Dróg Krajowych i Autostrad – Oddział Gdańsk – tel. załącznik nr 1, karta nr 11; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Rzecznik Prasowy Prezydenta Miasta Gdańska. • Redakcja Informacji Radia Gdańsk – tel. załącznik nr 1, karta nr 11. <p>➤ pomocniczy:</p> <ul style="list-style-type: none"> • Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27; 	

- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział w Gdyni - tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Trudności natury koordynacyjne.

- największej trudności sprawi przekonanie społeczeństwa o konieczności zachowania większej ostrożności.

Podstawy prawne działania Prezydenta Miasta.

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKA ŻYWIOŁOWA</p> <p style="text-align: center;">MRÓZ (bardzo duże spadki temperatury)</p>	<p>02. Kod.</p> <p style="text-align: center;">2.6.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - Mróz (mroźno) to zjawisko atmosferyczne, kiedy maksymalna temperatura przez całą dobę utrzymuje się poniżej 0°C, - Silny mróz to zjawisko atmosferyczne, kiedy maksymalna temperatura w ciągu doby spada poniżej minus 10°C. 	
<p>04. Przyczyny wystąpienia.</p> <p>Mróz jest zjawiskiem naturalnym, występującym przede wszystkim w okresie zimy (grudzień, styczeń, luty), sporadycznie późną jesienią i wczesną wiosną (druga połowa listopada i pierwsza połowa marca). Gwałtowne spadki temperatur wynikają przy niesprzyjających układach atmosferycznych, którym nie można zapobiec, ale można zminimalizować ich skutki.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Bardzo duże spadki temperatury w Mieście Gdańsk mogą wystąpić po napływie mroźnego powietrza arktycznego z pñ. W strefie nadmorskiej występują wyższe temperatury niż w gñbi województwa. Skutki mrozu mogą potęgować silne wiatry (wiejące z kierunków wschodnich). Terminy wystąpienia mrozów będą określane w ostrzeżeniach lub krótkoterminowych prognozach meteorologicznych na 24h i orientacyjnych na następne 48h oraz prognozach średnioterminowych na okres trzech do pięciu dób.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>Ostrzeżenie władz miasta Gdańsk o przewidywanych bardzo niskich temperaturach.</p> <p>Ostrzeganie społeczeństwa o nadciągającej fali mrozów i możliwościach zwiększenia ochrony przed jego skutkami.</p> <p>Kontrolowanie miejsc gdzie gromadzą się bezdomni i przekonywanie ich do udania się do noclegowni/domów pomocy społecznej.</p> <p>Wspieranie działań organizacji pozarządowych niosących pomoc bezdomnym.</p>	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Instytut Meteorologii i Gospodarki Wodnej Morski Oddział w Gdyni Lokalne środki masowego przekazu. Policja, Straż Miejska. Wydział Rozwoju Społecznego.</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Jeżeli fala mrozów obejmie cały obszar województwa nie będzie możliwości wzajemnego wspierania się. Każda jednostka administracji ogólnej będzie zdana na własne siły i środki. W wyniku przechłodzenia organizmu ludzkiego wystąpią zgony, szczególnie wśród bezdomnych. Mróz może powodować awarie: magistrali ciepłowniczych, wodociągów, sieci kanalizacyjnej i linii przesyłowych wysokiego napięcia, co sparaliżuje życie w mieście. W związku z czym nastąpią przerwy w dostawach wody, energii elektrycznej i ciepła. Z powodu braku wody może się obniżyć stan sanitarno – higieniczny. Awarie w oczyszczalniach ścieków mogą spowodować katastrofę ekologiczną. Wzrośnie zapotrzebowanie na energię elektryczną i groźba powstania pożarów z powodu nieprzestrzegania zasad ochrony przed pożarem podczas dogrzewania pomieszczeń mieszkalnych.</p> <p>Bardzo dokuczliwe dla komunikacji lądowej, stosunkowo częste w strefie nadmorskiej są nagłe (o około 5° C) spadki temperatur od temperatury dodatniej do ujemnej. Mogą one powodować np. zlodowacenie nawierzchni dróg, zamarzanie wody w niezabezpieczonych przewodach i zbiornikach oraz zniszczenia transportów owoców, warzyw, płynów itp.</p>	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Państwowa Straż Pożarna – załącznik nr 1, karta nr 1; • Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5. 	

➤ **wspierający:**

- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Policja – tel. załącznik nr 1, karta nr 2;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Miejski Ośrodek Pomocy Rodzinie – tel. załącznik nr 1, karta nr 13;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Energa SA. Koncern Energetyczny w Gdańsku – tel. załącznik nr 1, karta nr 3;
- EC Wybrzeże SA – Elektrociepłownia Gdańska EC2 – tel. załącznik nr 1, karta nr 4;
- Wydział Rozwoju Społecznego – tel. załącznik nr 1, karta nr 18;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego - tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Instytut Meteorologii i Gospodarki Wodnej Morskiego Oddziału w Gdyni - tel. załącznik nr 1, karta nr 7;
- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKA ŻYWIOŁOWA</p> <p style="text-align: center;">INTENSYWNE OPADY ŚNIEGU</p>	<p>02. Kod.</p> <p style="text-align: center;">2.7.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - Intensywne opady śniegu to takie zjawisko atmosferyczne, kiedy w ciągu 2 godz. tworzy się co najmniej 3 cm warstwa śniegu, - Śnieżycą to takie opady atmosferyczne, kiedy widzialność wynosi poniżej 200 m, - Zawieja to intensywne opady śniegu połączone z silnym wiatrem, powodujące szybkie tworzenie się zasp śnieżnych. 	
<p>04. Przyczyny wystąpienia.</p> <p>Niesprzyjające układy atmosferyczne, o których dowiadujemy się z wyprzedzeniem od kilku do 24 godz. z aktualnego ostrzeżenia meteorologicznego lub prognoz Instytutu Meteorologii i Gospodarki Wodnej w Gdyni. Zaskoczenie służb drogowych, jeśli opady śniegu wystąpiły w dniach wolnych od pracy.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Intensywne opady śniegu mogą wystąpić na całym obszarze Miasta Gdańska, zgodnie z ostrzeżeniem lub krótkoterminową prognozą meteorologiczną na 24 h i orientacyjną prognozą pogody na następne 48 h oraz prognozą średnioterminową na okres trzech do pięciu dób. Prawdopodobieństwo opadów śniegów zwiększa się wraz z wysokością nad poziomem morza. Katastrofalne skutki będą powodować śnieżycę na głównych szlakach komunikacyjnych o największym natężeniu ruchu drogowego – obwodnica trójmiejska, drogi nr: 7, 6, 1.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>Zapewnienie ciągłego analizowania prognoz i ostrzeżeń meteorologicznych, szczególnie przed długimi weekendami. Maksymalna mobilizacja sił i środków do akcji odśnieżania w momencie uzyskania prognozy o możliwości wystąpienia intensywnych opadów śniegu. Zapewnienie szybkiego przystąpienia do odśnieżania szlaków komunikacyjnych (drogi, torowiska, lotnisko). Uprzedzenie społeczeństwa o nieprzejezdności dróg, przerwach w kursowaniu pociągów i wstrzymaniu lotów.</p>	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Gdański Zarząd Dróg i Zieleni, Służby kolei, Służby Portu Lotniczego Gdańsk, Służby Portu Morskiego, Gdański Zarząd Nieruchomości Komunalnych, Lokalne środki masowego przekazu.</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Paraliż transportu: drogowego i kolejowego. Zamknięcie ruchu lub poważne ograniczenia ruchu pojazdów. Utrudnienia komunikacyjne: na drogach, szlakach kolejowych oraz na Lotnisku Gdańsk - Rębiechowo związane zarówno z zaspami śnieżnymi jak i ze znacznym ograniczeniem widzialności. Zwiększona liczba wypadków i kolizji drogowych w tym z udziałem pieszych. Wystąpienie utrudnień w prowadzeniu akcji ratowniczej związanych z dojazdem samochodów specjalnych lub ewakuacji poszkodowanych.</p>	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Państwowa Straż Pożarna – załącznik nr 1, karta nr 1; • Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5. ➤ wspierający: <ul style="list-style-type: none"> • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3; • Pogotowie Wodno – Kanalizacyjne - tel. załącznik nr 1, karta nr 4; • Pogotowie Ciepłownicze - tel. załącznik nr 1, karta nr 4; • Służby Portu Lotniczego - tel. załącznik nr 1, karta nr 30; 	

- PKP Polskie Linie Kolejowe S.A. – Dyrektor Zakładu Linii Kolejowych - tel. załącznik nr 1, karta nr 9;
- Generalna Dyrekcja Dróg Krajowych i Autostrad – Oddział Gdańsk – tel. załącznik nr 1, karta nr 11;
- Specjalny Pociąg Ratunkowy Zakładu Linii Kolejowych - tel. załącznik nr 1, karta nr 9;
- Zakład Szybkiej Kolei Miejskiej - tel. dyspozytorski (całodobowy) załącznik nr 1, karta nr 9;
- Miejski Ośrodek Pomocy Rodzinie – tel. załącznik nr 1, karta nr 13;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Redakcja Informacji Radia Gdańsk – tel. załącznik nr 1, karta nr 11.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytutu Meteorologii i Gospodarki Wodnej Morski Oddział w Gdyni - tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta.

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKI ŻYWIÓŁOWE POWÓDŹ</p>	<p>02. Kod.</p> <p style="text-align: center;">2.8.</p>
<p>03. Definicja.</p> <p>Powódź jest zjawiskiem naturalnym, losowym spowodowanym gwałtownym o różnym charakterze i zasięgu. Wg Prawa wodnego powódź rozumie się jako :</p> <p>1. Zdarzenie żywiołowe, zagrażające bezpieczeństwu ludzi lub zwierząt albo grożącym zniszczeniem mienia większej liczby osób, które polegają na wystąpieniu wody z koryta cieków lub czaszy zbiorników w takim rozmiarze, że do zapobiegania jego powstania lub zwalczania niezbędna jest zorganizowana akcja powołanych do tego służb.</p> <p>2. Wezbranie – podniesienie się poziomu wody bez zalania terenów nienależących do koryta głównego.</p>	
<p>04. Przyczyny wystąpienia.</p> <p>W zależności od typu powodzi wg klasyfikacji Lambora może być ona wywołana:</p> <ul style="list-style-type: none"> • lokalnymi, nawalnymi deszczami frontalnymi, • gwałtownym topnieniem śniegu, zasilane silnymi deszczami przy jednocześnie zamrożonej powierzchni gruntu, • sytuacją baryczną, różnica ciśnienia powodująca, że wiatry wieją od morza w kierunku lądu, 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>W zależności od typu powodzi może wystąpić na obszarze Miasta Gdańsk. Czas wystąpienia: w miesiącach od maja do września z nasileniem w miesiącach lipiec-sierpień- powódź opadowa, druga połowa lutego, marzec, pierwsza dekada kwietnia- powódź roztopowa, miesiące grudzień ,styczeń luty, a także w okresach późno-jesiennych i wczesno-wiosennych – powódź sztormowa.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - przygotowanie organizacyjno- techniczne dla maksymalnego złagodzenia skutków spływu wód powodziowych; - prognozowanie i ostrzeżenie o zagrożeniu. 	<p>07. Podmiot realizujący przeciwdziałanie. Państwowa Straż Pożarna, Gdańskie Wody, Gdański Zarząd Nieruchomości Komunalnych, Gdański Zarząd Dróg i Zieleni, Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia,</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> - zniszczone i uszkodzone budynki mieszkalne, użyteczności publicznej; - zniszczone i uszkodzone drogi; - zniszczenia lub uszkodzenia w liniach energetycznych lub w trakcjach komunikacyjnych; - ofiary wśród ludzi; - straty w rybołówstwie; - awarie w zakładach przemysłowych. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Państwowa Straż Pożarna – załącznik nr 1, karta nr 1; • Gdańskie Wody – tel. załącznik nr 1 karta nr 5. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4; • Pogotowie Energetyczne tel. załącznik nr 1, karta nr 3; • Policja – tel. tel. załącznik nr 1, karta nr 2; 	

- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5;
- Miejski Ośrodek Pomocy Rodzinie – tel. załącznik nr 1, karta nr 13;
- Wydział Środowiska – tel. załącznik nr 1, karta nr 13;
- Powiatowa Stacja Sanitarno Epidemiologiczna - tel. załącznik nr 1, karta nr 6;
- Powiatowy Inspektorat Nadzoru Budowlanego - tel. załącznik nr 1, karta nr 6;
- Powiatowy Inspektorat Weterynarii - tel. załącznik nr 1, karta nr 14;
- Regionalny Zarząd Gospodarki Wodnej - tel. załącznik nr 1, karta nr 28;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKI ŻYWIŁOWE POWÓDŹ OPADOWA</p>	<p>02. Kod.</p> <p style="text-align: center;">2.8.1.</p>
<p>03. Definicja.</p> <p>Powódź spowodowana intensywnymi opadami deszczu. Jej zasięg zależy od charakteru deszczu. Wg klasyfikacji Lambora możemy wyróżnić dwa rodzaje powodzi opadowych: gwałtowne o zasięgu lokalnym lub szerokim oraz rozlewne o największym zasięgu terytorialnym.</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Wg klasyfikacji Lambora w zależności możemy wyróżnić następujące przyczyny jej wystąpienia:</p> <ul style="list-style-type: none"> - lokalne deszcze nawalne lub burze termiczne, - deszcze frontalne. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>W zależności od typu powodzi mogą wystąpić: lokalnie na terenie Miasta Gdańska. Występują w okresie od maja do września, a ich nasilenie przypada na miesiące lipiec-sierpień.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - przygotowanie organizacyjno- techniczne dla maksymalnego złagodzenia skutków spływu wód powodziowych; - prognozowanie i ostrzeganie o zagrożeniu. 	<p>07. Podmiot realizujący przeciwdziałanie. Gdańskie Wody. Państwowa Straż Pożarna, Gdański Zarząd Dróg i Zieleni, Gdański Zarząd Nieruchomości Komunalnych, Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia,</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> - zniszczone i uszkodzone budynki mieszkalne i użyteczności publicznej; - zniszczone i uszkodzone drogi; - zniszczenia lub uszkodzenia w liniach energetycznych lub w trakcjach komunikacyjnych; - ofiary wśród ludzi; - awarie w zakładach. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Państwowa Straż Pożarna załącznik nr 1, karta nr 1; • Gdańskie Wody– załącznik nr 1 karta nr 5. ➤ wspierający: <ul style="list-style-type: none"> • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4; • Pogotowie Energetyczne - tel. załącznik nr 1, karta nr 3; • Policja – tel. załącznik nr 1, karta nr 2; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Gdański Zarząd Dróg i Zieleni - tel. załącznik nr 1, karta nr 5; • Miejski Ośrodek Pomocy Rodzinie– tel. tel. załącznik nr 1, karta nr 13; • Wydział Środowiska – tel. tel. załącznik nr 1, karta nr 13; • Powiatowa Stacja Sanitarno-Epidemiologiczna - tel. tel. załącznik nr 1, karta nr 6; • Powiatowy Inspektorat Nadzoru Budowlanego - tel. załącznik nr 1, karta nr 6; • Powiatowy Inspektorat Weterynarii - tel. załącznik nr 1, karta nr 14; • Regionalny Zarząd Gospodarki Wodnej - tel. załącznik nr 1, karta nr 28; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – załącznik nr 1, karta nr 10. 	

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKI ŻYWIŁOWE POWÓDŹ ROZTOPOWA</p>	<p>02. Kod.</p> <p style="text-align: center;">2.8.2.</p>
<p>03. Definicja.</p> <p>Powódź związana z gwałtownym topnieniem pokrywy śnieżnej, zasilana silnym deszczem jednocześnie przy zamrożonej powierzchni gruntu, o szerokim zasięgu terytorialnym.</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Gwałtowne topnienie śniegu spowodowane najczęściej ociepleniem z równoczesnym wystąpieniem deszczu przy zamrożonym podłożu, co powoduje gwałtowny odpływ powierzchniowy.</p> <ul style="list-style-type: none"> - duże uwilgotnienie gruntu przed wystąpieniem opadu atmosferycznego, - nierównomierne topnienie śniegu i lodu w systemach melioracyjnych 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Mogą wystąpić na obszarze Miasta Gdańska w lokalnych obniżeniach terenu. Występują najczęściej w drugiej połowie lutego, w marcu, w pierwszej dekadzie kwietnia.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - Przygotowanie organizacyjno- techniczne dla maksymalnego złagodzenia skutków spływu wód powodziowych - prognozowanie i ostrzeżenie o zagrożeniu. 	<p>07. Podmiot realizujący przeciwdziałanie. Państwowa Straż Pożarna, Gdańskie Wody, Gdański Zarząd Nieruchomości Komunalnych, Gdański Zarząd Dróg i Zieleni. Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia,</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> - zniszczone i uszkodzone budynki mieszkalne i użyteczności publicznej; - zniszczone i uszkodzone drogi; - zniszczenia lub uszkodzenia w liniach energetycznych lub w trakcjach komunikacyjnych, awarie w zakładach przemysłowych. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Państwowa straż Pożarna załącznik nr 1, karta nr 1; • Gdańskie Wody – załącznik nr 1 karta nr 5. ➤ wspierający: <ul style="list-style-type: none"> • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4; • Pogotowie Energetyczne - tel. załącznik nr 1, karta nr 3; • Policja – tel. załącznik nr 1, karta nr 2; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Miejski Ośrodek Pomocy Rodzinie– tel. załącznik nr 1, karta nr 13; • Wydział Środowiska – tel. załącznik nr 1, karta nr 13; • Powiatowa Stacja Sanitarno Epidemiologiczna - tel. tel. załącznik nr 1, karta nr 6; • Powiatowy Inspektorat Nadzoru Budowlanego - tel. załącznik nr 1, karta nr 6; • Powiatowy Inspektorat Weterynarii - tel. załącznik nr 1, karta nr 14; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – załącznik nr 1, karta nr 10. ➤ pomocniczy: <ul style="list-style-type: none"> • Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27; 	

- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">KŁĘSKI ŻYWIOŁOWE POWÓDŹ SZTORMOWA</p>	<p>02. Kod.</p> <p style="text-align: center;">2.8.3.</p>
<p>03. Definicja.</p> <p>Powódź spowodowana sytuacją baryczną – różnicą ciśnienia atmosferycznego powodującego, że wiatry wieją od morza w kierunku lądu. Podwyższone poziomu wód morskich pod wpływem wiatru w zalewach i ujściach rzek utrudniają odpływ wód rzecznych, co powoduje ich piętrzenie i zalewanie terenów przyległych. Mogą także powstać w wyniku przelania się wody przez wały lub inne zabezpieczenia przeciwpowodziowe terenów depresyjnych.</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Powódź spowodowana sytuacją baryczną – różnicą ciśnienia atmosferycznego powodującego, że wiatry wieją od morza w kierunku lądu. Dla Miasta Gdańska zagrożenie występuje w wyniku podniesienia poziomu wody w Zatoce Gdańskiej podczas utrzymywania się długotrwałych wiatrów wiejących z kierunków: północnego, północno-zachodniego, północno-wschodniego.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Jest możliwe wystąpienie zagrożenia na obszarze Miasta Gdańska, szczególnie w miejscach lokalnych obniżen terenu. Występują głównie w grudniu, styczniu i lutym, ale także w okresach późno - jesiennym i wczesno - wiosennym.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> • przygotowanie organizacyjno- techniczne dla maksymalnego złagodzenia skutków spływu wód powodziowych • prognozowanie i ostrzeganie o zagrożeniu 	<p>07. Podmiot realizujący przeciwdziałanie. Gdańskie Wody. Gdański Zarząd Dróg i Zieleni. Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia,</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> - zniszczone i uszkodzone budynki mieszkalne, użyteczności publicznej; - zniszczone i uszkodzone drogi; - zniszczenia lub uszkodzenia w liniach energetycznych; - przerwy w wypływach statków (np straty w rybołówstwie); - awarie w zakładach. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Państwowa Straż Pożarna załącznik nr 1, karta nr 1; • Gdańskie Wody – załącznik nr 1 karta nr 5. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4; • Pogotowie Energetyczne - tel. załącznik nr 1, karta nr 3; • Policja – tel. załącznik nr 1, karta nr 2; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Zarząd Dróg i Zieleni tel. – tel. załącznik nr 1, karta nr 5; • Miejski Ośrodek Pomocy Rodzinie– tel. załącznik nr 1, karta nr 13; • Wydział Środowiska – tel. załącznik nr 1, karta nr 13; • Powiatowa Stacja Sanitarno Epidemiologiczna - tel. załącznik nr 1, karta nr 6; • Powiatowy Inspektorat Nadzoru Budowlanego - tel. załącznik nr 1, karta nr 6; • Powiatowy Inspektorat Weterynarii - tel. załącznik nr 1, karta nr 14; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – załącznik nr 1, karta nr 10. 	

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

2.3.3 POŻARY

01. Nazwa zagrożenia (zdarzenia). POŻAR	02. Kod. 3.
03. Definicja. pożar – niekontrolowany proces palenia w miejscu do tego nie przeznaczonym prace niebezpieczne pożarowo – prace nie przewidywane instrukcją technologiczno-ruchową lub prowadzone poza wyznaczonym na stałe do tego celu miejscem, jak prace remontowo-budowlane związane z użyciem otwartego ognia prowadzone wewnątrz obiektu lub na terenie przyległym, podczas których podwyższona temperatura lub iskry mogą spowodować zapalenie się materiałów palnych	
04. Przyczyny wystąpienia. <ul style="list-style-type: none">– nieostrożność osób dorosłych i nieletnich przy:<ul style="list-style-type: none">• posługiwaniu się ogniem otwartym w tym papierosy, zapalki• wypalaniu pozostałości roślinnych na polach• posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi• prowadzeniu prac pożarowo niebezpiecznych w pozostałych przypadkach– wady urządzeń i instalacji elektrycznych, w szczególności przewody, osprzęt oświetlenia, odbiorniki bez urządzeń grzewczych<ul style="list-style-type: none">• nieprawidłowa eksploatacja urządzeń i instalacji elektrycznych• wady elektrycznych urządzeń ogrzewczych w szczególności piece, grzałki, kuchnie• nieprawidłowa eksploatacja elektrycznych urządzeń ogrzewczych– wady urządzeń ogrzewczych na paliwo stałe– nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo stałe– wady urządzeń ogrzewczych na paliwo ciekłe– nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo ciekłe– wady urządzeń ogrzewczych na paliw gazowe– nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo gazowe– wady urządzeń mechanicznych– nieprawidłowa eksploatacja urządzeń mechanicznych– wady procesów technologicznych– nieprzestrzeganie reżimów technologicznych– nieprawidłowe magazynowanie substancji niebezpiecznych– wady środków transportu<ul style="list-style-type: none">• nieprawidłowa eksploatacja środków transportu• samozapalenie biologiczne• samozapalenie chemiczne– wylądowania atmosferyczne– wady konstrukcji budowlanych– nieprawidłowa eksploatacja konstrukcji budowlanych– elektryczność statyczna– podpalenie umyślne, w tym akty terroru– pożary jako następstwo miejscowych zagrożeń– inne przyczyny– nieustalone	
05. Przewidywane miejsce i czas wystąpienia. <ul style="list-style-type: none">– obiekty użyteczności publicznej– obiekty mieszkalne– obiekty produkcyjne– obiekty magazynowe– środki transportu– lasy– obiekty rolnicze– uprawy	

– inne nietypowe obiekty	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – przestrzeganie przepisów przeciwpożarowych – kontrola przestrzegania przepisów przeciwpożarowych – nadzór organizacyjny – organizowanie wewnętrznych służb ratowniczych – wyposażenie w podręczny sprzęt ratowniczo-gaśniczy, w stałe urządzenia gaśnicze – monitoring pożarowy – szkolenia, ćwiczenia przeciwpożarowe 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Służby Zakładowe, Państwowa Straż Pożarna, Policja Właściciel, zarządca</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi i zwierząt – skażenie powietrza, konieczność ewakuacji ludzi – zniszczenie mienia znacznej wartości – zniszczenie ekosystemu – czasowe zakłócenia w komunikacji 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Państwowa Straż Pożarna tel. załącznik nr 1, karta nr 1. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Zakładowe Straże Pożarne i Służby Ratownicze - dyspozycja przez PSP; • Ochotnicza Straż Pożarna - dyspozycja przez PSP; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Policja – tel. załącznik nr 1, karta nr 2; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Powiatowy Inspektor Nadzoru Budowlanego – tel. załącznik nr 1, karta nr 6; • Miejski Ośrodek Pomocy Rodzinie– tel. załącznik nr 1, karta nr 13; • Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3; • Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3; • Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4; • Eksperci, specjaliści w zależności od potrzeb; • Właściciel, zarządca; • Wydział Środowiska – tel. załącznik nr 1, karta nr 13; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Gdański Zarząd Nieruchomości Komunalnych - tel. załącznik nr 1, karta nr 25. <p>➤ pomocniczy:</p> <ul style="list-style-type: none"> • Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27; • Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27; • Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7. 	
<p>10. Rola Prezydenta Miasta.</p> <p>Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.</p>	
<p>11. Uwagi.</p> <p>Podstawy prawne działania Prezydenta Miasta:</p> <ol style="list-style-type: none"> 1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.) 2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 	

r.)

3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

01. Nazwa zagrożenia (zdarzenia). POŻAR SZPITALE, DOMY OPIEKI SPOŁECZNEJ, DOMY DZIECKA, ŻŁOBKI, PRZEDSZKOLA, SZKOŁY	02. Kod. 3.1
03. Definicja. pożar – niekontrolowany proces palenia w miejscu do tego nie przeznaczonym prace niebezpieczne pożarowo – prace nie przewidywane instrukcją technologiczno-ruchową lub prowadzone poza wyznaczonym na stałe do tego celu miejscem, jak prace remontowo-budowlane związane z użyciem otwartego ognia prowadzone wewnątrz obiektu lub na terenie przyległym, podczas których podwyższona temperatura lub iskry mogą spowodować zapalenie się materiałów palnych.	
04. Przyczyny wystąpienia. <ul style="list-style-type: none">– nieostrożność osób dorosłych i nieletnich przy:<ul style="list-style-type: none">• posługiwaniu się ogniem otwartym w tym papierosy, zapalki,• posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi,• prowadzeniu prac pożarowo niebezpiecznych,– wady urządzeń i instalacji elektrycznych, w szczególności przewody, osprzęt oświetlenia, odbiorniki bez urządzeń grzewczych,– wady urządzeń grzewczych na paliwo stałe,– nieprawidłowa eksploatacja urządzeń grzewczych na paliwo stałe,– wady urządzeń grzewczych na paliwo ciekłe,– nieprawidłowa eksploatacja urządzeń grzewczych na paliwo ciekłe,– wady urządzeń grzewczych na paliw gazowe,– nieprawidłowa eksploatacja urządzeń grzewczych na paliwo gazowe,– nieprawidłowe magazynowanie substancji niebezpiecznych,– samozapalenie chemiczne,– elektryczność statyczna,– podpalenie umyślne, w tym akty terroru,– pożary jako następstwo miejscowych zagrożeń,– inne przyczyny.	
05. Przewidywane miejsce i czas wystąpienia. <ul style="list-style-type: none">– szpitale,– domy opieki społecznej,– domy dziecka,– żłobki,– przedszkola.	
06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków. <ul style="list-style-type: none">– przestrzeganie przepisów przeciwpożarowych– kontrola przestrzegania przepisów przeciwpożarowych– nadzór organizacyjny– wyposażenie w podręczny sprzęt ratowniczo-gaśniczy, w stałe urządzenia gaśnicze– monitoring pożarowy– szkolenia, ćwiczenia przeciwpożarowe	07. Podmiot realizujący przeciwdziałanie. Dyrektor/Kierownik placówki, Państwowa Straż Pożarna, właściciel, zarządca
08. Skala i skutki zagrożenia.	

- niebezpieczeństwo dla zdrowia i życia ludzi wymagających opieki lub niesamodzielnie poruszających się,
- znaczne trudności w ewakuacji ludzi z obiektów,
- zapewnienie odpowiednich warunków ewakuacji pacjentów ze szpitali,
- zapewnienie zastępczych miejsc ewakuacji,
- zniszczenie mienia znacznej wartości.

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Państwowa Straż Pożarna tel. załącznik nr 1, karta nr 1.

➤ **wspierający:**

- Zakładowe Straże Pożarne i Służby Ratownicze - dyspozycja przez PSP;
- Ochotnicza Straż Pożarna - dyspozycja przez PSP;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1, 112;
- Policja – tel. tel. załącznik nr 1, karta nr 2, 112;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Dyrektorzy i zarządzający obiektami;
- Eksperti, specjaliści w zależności od potrzeb;
- Lekarz Koordynator Ratownictwa Medycznego – tel. załącznik nr 1, karta nr 26;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Wydział Rozwoju Społecznego – tel. załącznik nr 1, karta nr 18.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">POŻAR</p> <p style="text-align: center;">HIPERMARKETY</p>	<p>02. Kod.</p> <p style="text-align: center;">3.2</p>
<p>03. Definicja.</p> <p>pożar – niekontrolowany proces palenia w miejscu do tego nie przeznaczonym prace niebezpieczne pożarowo – prace nieprzewidywane instrukcją technologiczno-ruchową lub prowadzone poza wyznaczonym na stałe do tego celu miejscem, jak prace remontowo-budowlane związane z użyciem otwartego ognia prowadzone wewnątrz obiektu lub na terenie przyległym, podczas których podwyższona temperatura lub iskry mogą spowodować zapalenie się materiałów palnych</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – nieostrożność osób dorosłych i nieletnich przy: <ul style="list-style-type: none"> • posługiwaniu się ogniem otwartym w tym papierosy, zapalki, • posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi, • prowadzeniu prac pożarowo niebezpiecznych, – wady urządzeń i instalacji elektrycznych, w szczególności przewody, osprzęt oświetlenia, odbiorniki bez urządzeń grzewczych, – wady urządzeń mechanicznych, – nieprawidłowa eksploatacja urządzeń mechanicznych, – wady konstrukcji budowlanych, – nieprawidłowa eksploatacja konstrukcji budowlanych, – elektryczność statyczna, – podpalenie umyślne, w tym akty terroru, – pożary jako następstwo miejscowych zagrożeń, – inne przyczyny. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> – wielkogabarytowe placówki handlowe, – hipermarkety - głównie na terenie Miasta Gdańsk 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – przestrzeganie przepisów przeciwpożarowych – kontrola przestrzegania przepisów przeciwpożarowych – nadzór organizacyjny – organizowanie wewnętrznych służb ratowniczych – wyposażenie w podręczny sprzęt ratowniczo-gaśniczy, w stałe urządzenia gaśnicze – monitoring pożarowy – szkolenia, ćwiczenia przeciwpożarowe 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Służby zakładowe, Państwowa Straż Pożarna Właściciel, Zarządca</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi, – ewakuacja dużej liczby ludzi, – duże prawdopodobieństwo wystąpienia zjawiska paniki, – masowa kradzież towaru, – zniszczenie mienia znacznej wartości. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Państwowa Straż Pożarna tel. załącznik nr 1, karta nr 1. 	

➤ **wspierający:**

- Zakładowe Straże Pożarne i Służby Ratownicze - dyspozycja przez PSP;
- Ochotnicza Straż Pożarna - dyspozycja przez PSP;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1, 112;
- Policja – tel. tel. załącznik nr 1, karta nr 2, 112;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Dyrektorzy i zarządzający obiektami;
- Eksperti, specjaliści w zależności od potrzeb;
- Lekarz Koordynator Ratownictwa Medycznego – tel. załącznik nr 1, karta nr 26;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">POŻAR</p> <p style="text-align: center;">TEATRY, KINA</p>	<p>02. Kod.</p> <p style="text-align: center;">3.3</p>
<p>03. Definicja.</p> <p>pożar – niekontrolowany proces palenia w miejscu do tego nie przeznaczonym prace niebezpieczne pożarowo – prace nie przewidywane instrukcją technologiczno-ruchową lub prowadzone poza wyznaczonym na stałe do tego celu miejscem, jak prace remontowo-budowlane związane z użyciem otwartego ognia prowadzone wewnątrz obiektu lub na terenie przyległym, podczas których podwyższona temperatura lub iskry mogą spowodować zapalenie się materiałów palnych</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – nieostrożność osób dorosłych i nieletnich przy: <ul style="list-style-type: none"> • posługiwaniu się ogniem otwartym w tym papierosy, zapalki, • posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi, – wady urządzeń i instalacji elektrycznych, w szczególności przewody, osprzęt oświetlenia, odbiorniki bez urządzeń grzewczych, – wady urządzeń mechanicznych, – nieprawidłowa eksploatacja urządzeń mechanicznych, – wady konstrukcji budowlanych, – nieprawidłowa eksploatacja konstrukcji budowlanych, – elektryczność statyczna, – podpalenie umyślne, w tym akty terroru, – pożary jako następstwo miejscowych zagrożeń, – działania pirotechniczne związane merytorycznie z prowadzonym spektaklem. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> – teatry, – kina. 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – przestrzeganie przepisów przeciwpożarowych – kontrola przestrzegania przepisów przeciwpożarowych – nadzór organizacyjny – wyposażenie w podręczny sprzęt ratowniczo-gaśniczy, w stałe urządzenia gaśnicze – monitoring pożarowy – szkolenia, ćwiczenia przeciwpożarowe 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Służby zakładowe, Państwowa Straż Pożarna, Właściciel, Zarządca</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi, – ewakuacja dużej liczby ludzi, – duże prawdopodobieństwo wystąpienia zjawiska paniki, – zniszczenie mienia znacznej wartości. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Państwowa Straż Pożarna tel. załącznik nr 1, karta nr 1. ➤ wspierający: <ul style="list-style-type: none"> • Zakładowe Straże Pożarne i Służby Ratownicze - dyspozycja przez PSP; • Ochotnicza Straż Pożarna - dyspozycja przez PSP; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1, 112; • Policja – tel. tel. załącznik nr 1, karta nr 2, 112; 	

- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Dyrektorzy i zarządzający obiektami;
- Eksperti, specjaliści w zależności od potrzeb;
- Lekarz Koordynator Ratownictwa Medycznego – tel. załącznik nr 1, karta nr 26;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">POŻAR</p> <p style="text-align: center;">LASY, PARKI KRAJOBRAZOWE,</p> <p style="text-align: center;">UPRAWY.</p>	<p>02. Kod.</p> <p style="text-align: center;">3.4</p>
<p>03. Definicja.</p> <p>pożar – niekontrolowany proces palenia w miejscu do tego nie przeznaczonym prace niebezpieczne pożarowo – prace prowadzone poza wyznaczonym na stałe do tego celu miejscem, j związane z użyciem otwartego ognia, podczas których podwyższoną temperatura lub iskry mogą spowodować zapalenie się materiałów palnych</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – nieostrożność osób dorosłych i nieletnich przy: <ul style="list-style-type: none"> • posługiwaniu się ogniem otwartym w tym papierosy, zapalki, • wypalaniu pozostałości roślinnych na polach, • posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi, • prowadzeniu prac pożarowo niebezpiecznych w pobliżu lasów, – wady urządzeń i instalacji energetycznych, – wady środków transportu, – nieprawidłowa eksploatacja środków transportu, – samozapalenie biologiczne, – wyładowania atmosferyczne, – podpalenie umyślne, w tym akty terroru, – pożary jako następstwo miejscowych zagrożeń, – inne przyczyny. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> – lasy, – parki, – rezerваты, – uprawy. 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – przestrzeganie przepisów przeciwpożarowych w szczególności dotyczących obszarów leśnych – kontrola przestrzegania przepisów przeciwpożarowych – nadzór organizacyjny, – organizowanie wewnętrznych służb ratowniczych, – wyposażenie w podręczny sprzęt ratowniczo-gaśniczy, – monitoring pożarowy, w tym wieże obserwacyjne, – organizowanie samolotowych lotów patrolowych, – szkolenia, ćwiczenia przeciwpożarowe. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Służby leśne, Państwowa Straż Pożarna Właściciel, Zarządca</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi i zwierząt, – skażenie powietrza, konieczność ewakuacji ludzi z zagrożonych terenów, – zniszczenie mienia znacznej wartości, – zniszczenie ekosystemu. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> • wiodący: • Nadleśnictwo Gdańsk – tel. załącznik nr 1, karta nr 25; 	

- **wspierający:**

- Państwowa Straż Pożarna tel. załącznik nr 1, karta nr 1.
- Zakładowe Straże Pożarne i Służby Ratownicze - dyspozycja przez PSP;
- Ochotnicza Straż Pożarna - dyspozycja przez PSP;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Policja – tel. załącznik nr 1, karta nr 2, 112;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Powiatowy Inspektorat Weterynarii – tel. załącznik nr 1, karta nr 14;
- Zarządcy terenów;
- Eksperti, specjaliści w zależności od potrzeb;
- Wydział Środowiska – tel. załącznik nr 1, karta nr 13;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

- **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">POŻAR</p> <p style="text-align: center;">OBIEKTY W KTÓRYCH STOSUJE SIĘ, MAGAZYNUJE LUB PRZERABIA MATERIAŁY NIEBEZPIECZNE.</p>	<p>02. Kod.</p> <p style="text-align: center;">3.5</p>
<p>03. Definicja.</p> <p>pożar – niekontrolowany proces palenia w miejscu do tego nie przeznaczonym prace niebezpieczne pożarowo – prace nie przewidywane instrukcją technologiczno-ruchową lub prowadzone poza wyznaczonym na stałe do tego celu miejscem, jak prace remontowo-budowlane związane z użyciem otwartego ognia prowadzone wewnątrz obiektu lub na terenie przyległym, podczas których podwyższoną temperaturą lub iskry mogą spowodować zapalenie się materiałów palnych</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – nieostrożność osób dorosłych przy: <ul style="list-style-type: none"> • posługiwaniu się ogniem otwartym w tym papierosy, zapalki, • posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi, • prowadzeniu prac pożarowo niebezpiecznych, – wady urządzeń i instalacji elektrycznych, w szczególności przewody, osprzęt oświetlenia, odbiorniki bez urządzeń grzewczych, – wady i nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo stałe, – wady i nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo ciekłe, – wady i nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo gazowe, – wady urządzeń mechanicznych, – nieprawidłowa eksploatacja urządzeń mechanicznych, – wady procesów technologicznych i nieprzestrzeganie reżimów technologicznych, – nieprawidłowe magazynowanie substancji niebezpiecznych, – wady środków transportu, – nieprawidłowa eksploatacja środków transportu, – samozapalenie chemiczne, – wyładowania atmosferyczne, – wady konstrukcji budowlanych, – nieprawidłowa eksploatacja konstrukcji budowlanych, – elektryczność statyczna, – podpalenie umyślne, w tym akty terroru, – pożary jako następstwo miejscowych zagrożeń, – inne przyczyny. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> – obiekty produkcyjne, – obiekty magazynowe, – instalacje technologiczne. 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – przestrzeganie przepisów przeciwpożarowych – organizowanie wewnętrznych służb ratowniczych, – wyposażenie w podręczny sprzęt ratowniczo-gaśniczy, – okresowa kontrola urządzeń oraz instalacji w obiektach, – szkolenia, ćwiczenia przeciwpożarowe, 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Państwowa Straż Pożarna w Gdańsku, Właściciel, Zarządca</p>

08. Skala i skutki zagrożenia.

- niebezpieczeństwo dla zdrowia i życia ludzi i zwierząt
- skażenie powietrza, konieczność ewakuacji ludzi
- skażenia gleby, wód gruntowych
- zniszczenie mienia znacznej wartości,
- zatrzymanie produkcji

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Państwowa Straż Pożarna tel. załącznik nr 1, karta nr 1.

➤ **wspierający:**

- Zakładowe Straże Pożarne i Służby Ratownicze - dyspozycja przez PSP;
- Ochotnicza Straż Pożarna - dyspozycja przez PSP;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1, 112;
- Policja – tel. tel. załącznik nr 1, karta nr 2, 112;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Powiatowy Inspektor Nadzoru Budowlanego – tel. załącznik nr 1, karta nr 6;
- Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Dyrektorzy i zarządzający obiektami;
- Eksperci, specjaliści w zależności od potrzeb;
- Wydział Środowiska – tel. załącznik nr 1, karta nr 13;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">POŻAR</p> <p style="text-align: center;">OBIEKTY MIESZKALNE.</p>	<p>02. Kod.</p> <p style="text-align: center;">3.6</p>
<p>03. Definicja.</p> <p>pożar – niekontrolowany proces palenia w miejscu do tego nie przeznaczonym prace niebezpieczne pożarowo – prace nie przewidywane instrukcją technologiczno-ruchową lub prowadzone poza wyznaczonym na stałe do tego celu miejscem, jak prace remontowo-budowlane związane z użyciem otwartego ognia prowadzone wewnątrz obiektu lub na terenie przyległym, podczas których podwyższoną temperaturą lub iskry mogą spowodować zapalenie się materiałów palnych</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – nieostrożność osób dorosłych i nieletnich przy: <ul style="list-style-type: none"> • posługiwaniu się ogniem otwartym w tym papierosy, zapalki, • posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi, • prowadzeniu prac pożarowo niebezpiecznych, – wady urządzeń i instalacji elektrycznych, w szczególności przewody, osprzęt oświetlenia, odbiorniki bez urządzeń grzewczych, – wady urządzeń grzewczych na paliwo stałe, – nieprawidłowa eksploatacja urządzeń grzewczych na paliwo stałe, – wady urządzeń grzewczych na paliwo ciekłe, – nieprawidłowa eksploatacja urządzeń grzewczych na paliwo ciekłe, – wady urządzeń grzewczych na paliw gazowe, – nieprawidłowa eksploatacja urządzeń grzewczych na paliwo gazowe, – wyładowania atmosferyczne, – wady konstrukcji budowlanych, – nieprawidłowa eksploatacja konstrukcji budowlanych, – elektryczność statyczna, – podpalenie umyślne, w tym akty terroru, – pożary jako następstwo miejscowych zagrożeń, – inne przyczyny. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> – budynki mieszkalne, – hotele robotnicze, – hotele turystyczne, – motele, – akademiki i domy studenckie, – bursy, internaty. 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – przestrzeganie przepisów przeciwpożarowych – kontrola przestrzegania przepisów przeciwpożarowych – nadzór organizacyjny, – wyposażenie w podręczny sprzęt ratowniczo-gaśniczy – monitoring pożarowy, – szkolenia, ćwiczenia przeciwpożarowe. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Państwowa Straż Pożarna, Właściciel, Zarządca</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi, – ewakuacja ludzi, – zapewnienie lokali zastępczych, – zniszczenie mienia znacznej wartości. 	

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Państwowa Straż Pożarna tel. załącznik nr 1, karta nr 1.

➤ **wspierający:**

- Zakładowe Straże Pożarne i Służby Ratownicze - dyspozycja przez PSP;
- Ochotnicza Straż Pożarna - dyspozycja przez PSP;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1, 112;
- Policja – tel. tel. załącznik nr 1, karta nr 2, 112;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Powiatowy Inspektor Nadzoru Budowlanego – tel. załącznik nr 1, karta nr 6;
- Pogotowie Energetyczne - tel. załącznik nr 1, karta nr 3;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Zarządzający obiektami;
- Eksperci, specjaliści w zależności od potrzeb;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">POŻAR</p> <p style="text-align: center;">PORTY MORSKIE.</p>	<p>02. Kod.</p> <p style="text-align: center;">3.7</p>
<p>03. Definicja.</p> <p>pożar – niekontrolowany proces palenia w miejscu do tego nie przeznaczonym</p> <p>prace niebezpieczne pożarowo – prace nie przewidywane instrukcją technologiczno-ruchową lub prowadzone poza wyznaczonym na stałe do tego celu miejscem, jak prace remontowo-budowlane związane z użyciem otwartego ognia prowadzone wewnątrz obiektu lub na terenie przyległym, podczas których podwyższoną temperatura lub iskry mogą spowodować zapalenie się materiałów palnych</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – nieostrożność osób dorosłych i nieletnich przy: <ul style="list-style-type: none"> • posługiwaniu się ogniem otwartym w tym papierosy, zapalki, • posługiwaniu się substancjami łatwopalnymi i pirotechnicznymi, • prowadzeniu prac pożarowo niebezpiecznych, – wady urządzeń i instalacji elektrycznych, w szczególności przewody, osprzęt oświetlenia, odbiorniki bez urządzeń grzewczych, – wady i nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo stałe, – wady i nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo ciekłe, – wady i nieprawidłowa eksploatacja urządzeń ogrzewczych na paliwo gazowe, – wady urządzeń mechanicznych, – nieprawidłowa eksploatacja urządzeń mechanicznych, – wady procesów technologicznych i nieprzestrzeganie reżimów technologicznych, – nieprawidłowe magazynowanie substancji niebezpiecznych, – wady środków transportu, – wyładowania atmosferyczne, – wady konstrukcji budowlanych, – nieprawidłowa eksploatacja konstrukcji budowlanych, – elektryczność statyczna, – podpalenie umyślne, w tym akty terroru, – pożary jako następstwo miejscowych zagrożeń, 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> – obiekty produkcyjne, – obiekty magazynowe, – środki transportu, – inne nietypowe obiekty na terenach portu. 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – przestrzeganie przepisów przeciwpożarowych – kontrola przestrzegania przepisów przeciwpożarowych – nadzór organizacyjny, – organizowanie wewnętrznych służb ratowniczych, – wyposażenie w podręczny sprzęt ratowniczo-gaśniczy, w stałe urządzenia gaśnicze, – monitoring pożarowy, – szkolenia, ćwiczenia przeciwpożarowe. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Zakładowa Straż Pożarna, Zakładowa Służba Ratownicza, Państwowa Straż Pożarna, Kapitanat, Właściciel, Zarządca</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi, – skażenie powietrza, konieczność ewakuacji ludzi, – skażenie wód portowych, – zniszczenie mienia znacznej wartości, 	

- zniszczenie ekosystemu,
- czasowe zakłócenia w funkcjonowaniu komunikacji.

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Państwowa Straż Pożarna tel. załącznik nr 1, karta nr 1.

➤ **wspierający:**

- Zakładowe Straże Pożarne i Służby Ratownicze - dyspozycja przez PSP;
- Ochotnicza Straż Pożarna - dyspozycja przez PSP;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1, 112;
- Policja – tel. tel. załącznik nr 1, karta nr 2, 112;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Powiatowy Inspektor Nadzoru Budowlanego – tel. załącznik nr 1, karta nr 6;
- Państwowy Graniczny Inspektor Sanitarny w Gdyni – tel. załącznik nr 1, karta nr 14;
- Pogotowie Energetyczne - tel. załącznik nr 1, karta nr 3;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Urząd Morski Gdynia – tel. załącznik nr 1, karta nr 7;
- Kapitanat Portu – tel. załącznik nr 1, karta nr 12;
- Dyrektorzy i zarządzający obiektami;
- Eksperti, specjaliści w zależności od potrzeb;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Wydział Gospodarki Komunalnej - tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta:

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

2.3.4 SKAŻENIA

<p>▪ Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">SKAŻENIA</p>	<p>02. Kod.</p> <p style="text-align: center;">4.</p>
<p>03. Definicje.</p> <ul style="list-style-type: none"> - niebezpieczne substancje chemiczne – substancje, które po wnikięciu do organizmu powodują uszkodzenie lub zaburzenia czynności fizjologicznych, mogą prowadzić do śmierci; powodują uszkodzenie lub zniszczenie środowiska przyrodniczego; - skażenie – zanieczyszczenie powietrza, gleby, wody przez niebezpieczne substancje chemiczne; 	
<p>04. Przyczyny wystąpienia:</p> <ul style="list-style-type: none"> - obniżenie się stanu sanitarno – higienicznego spowodowane skutkami klęsk żywiołowych (powódzie, wichury, pożary); - katastrofy komunikacyjne połączone z uwolnieniem się niebezpiecznych substancji chemicznych, - niewłaściwe zabezpieczenie chemiczne niebezpiecznych odpadów; - awarie instalacji przemysłowych spowodowane błędami ludzkimi oraz powstające z przyczyn niezależnych od człowieka (zmęczenie materiału, klęska żywiołowa) - zaniedbania wyspecjalizowanych służb odpowiedzialnych za właściwą gospodarkę niebezpiecznymi odpadami chemicznymi; - uwalnianie się bojowych środków trujących pozostałych po II wojnie światowej, które zatopiono w morzu; - niewłaściwe zabezpieczenie miejsc przechowywania niebezpiecznych substancji chemicznych; - działalność terrorystyczna. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Zagrożenia niebezpiecznymi substancjami chemicznymi mogą wystąpić na obszarze całego Miasta Gdańsk. Katastrofalne skutki tych zagrożeń mogą wystąpić: w pobliżu zakładów przemysłowych stosujących w procesach technologicznych niebezpieczne substancje chemiczne, w akwenach morskich gdzie składowano na dnie bojowe środki trujące pozostałe po II wojnie światowej i na trasach transportu niebezpiecznych substancji.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - monitorowanie stanu pogody oraz wód, umożliwiające podjęcie określonych działań w celu zapobieżenia wystąpienia zagrożeń niebezpiecznymi substancjami chemicznymi lub zminimalizowania ich skutków; - podnoszenie świadomości obywateli w zakresie możliwości minimalizowania skutków skażeń chemicznych z wykorzystaniem mediów; - monitorowanie dróg komunikacyjnych w celu zapobieżenia wystąpienia zagrożeń niebezpiecznymi substancjami chemicznymi lub zminimalizowania ich skutków; - usuwanie lub właściwe zabezpieczanie chemiczne niebezpiecznych odpadów, w tym składowisk bojowych środków trujących pozostałych po II wojnie światowej (występujących na dnie morza); - prowadzenie okresowych kontroli przez odpowiednie służby miejsc przechowywania niebezpiecznych substancji chemicznych oraz zakładów przemysłowych stosujących w procesach technologicznych niebezpieczne substancje chemiczne w celu zapobiegania awariom; - zapobieganie działalności terrorystycznej. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia, Państwowy Państwowy Graniczny Inspektor Sanitarny w Gdyni; Biuro Prasowe Urzędu Miejskiego w Gdańsku, Komendant Policji, Urząd Morski w Gdyni, Państwowy Powiatowy Inspektor Sanitarny, Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku.</p>
<p>08. Skala i skutki zagrożenia.</p>	

- zatrucia i skażenia ludności oraz skażenia środowiska;
- konieczność ewakuacji ludności z terenu objętego zagrożeniem wywołanym przez niebezpieczne substancje chemiczne;
- zabezpieczenie terenu przez odpowiednie służby na którym wystąpiło skażenie i prowadzenie pomiarów skażeń;
- czasowe ograniczenie w ruchu osobowym;
- czasowe ograniczenie funkcjonowania określonych instytucji i zakładów pracy;
- czasowe trudności w dostawie mediów (wody, prądu, gazu ciepła);
- czasowe trudności w zaopatrzeniu ludności w artykuły pierwszej potrzeby,
- konieczność wykonywania określonych zabiegów sanitarnych, jeżeli wykonanie ich wiąże się z funkcjonowaniem określonych obiektów produkcyjnych, usługowych, handlowych i innych;
- wystąpienie utrudnień w prowadzeniu działań ratowniczych związanych z możliwością skażenia lub zatrucia służb ratowniczych i medycznych.

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Komendant Miejski Państwowej Straży Pożarnej w Gdańsku –tel. załącznik nr 1, karta nr 1;
- Państwowy Graniczny Inspektor Sanitarny w Gdyni –tel. załącznik nr 1, karta nr 6;
- Wojewódzki Inspektor Ochrony Środowiska – tel. załącznik nr 1, karta nr 15.

➤ **wspierający:**

- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Policja – tel. załącznik nr 1, karta nr 2;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Komendant Wojskowej Komenda Uzupełnień – tel. załącznik nr 1, karta nr 16;
- Laboratorium Badań Radiacyjnych – tel. załącznik nr 1, karta nr 16;
- Centralne Laboratorium Ochrony Radiologicznej – tel. załącznik nr 1, karta nr 16;
- Wydział Środowiska – tel. załącznik nr 1, karta nr 13;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">SKAŻENIA</p> <p style="text-align: center;">SKAŻENIE PROMIENIOTWÓRCZE</p>	<p>02. Kod.</p> <p style="text-align: center;">4.1.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - Skażenie promieniotwórcze jest to zanieczyszczenie powietrza, wód, gleby, ciała ludzkiego, przedmiotów substancjami promieniotwórczymi; występuje w wyniku wybuchu jądrowego, awarii reaktorów jądrowych, podczas pracy w laboratoriach radiologicznych. - Opady promieniotwórcze są to produkty rozszczepienia oraz naturalne nuklidy promieniotwórcze unoszone ruchem powietrza i opadające na ziemię najczęściej jako składnik opadów atmosferycznych; szczególnie groźne są sztuczne opady promieniotwórcze powstałe głównie w wyniku wybuchów jądrowych w atmosferze i dużych awarii reaktorów jądrowych (takie jak np. w Czarnobylu czy Fukushima). Powodują one bezpośrednie napromienienie ludzi (choroba popromienna). 	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> - awarie elektrowni atomowych w sąsiednich państwach; - katastrofy komunikacyjne powstałe podczas transportu materiałów promieniotwórczych; - niewłaściwe zabezpieczanie odpadów promieniotwórczych; - zaniedbania wyspecjalizowanych służb odpowiedzialnych za właściwą gospodarkę odpadami promieniotwórczymi; - niewłaściwe zabezpieczenie miejsc przechowywania otwartych źródeł promieniowania jonizującego; - awarie otwartych źródeł promieniowania jonizującego spowodowane błędami ludzkimi oraz powstające z przyczyn niezależnych od człowieka; - niekompetencja osób pracujących przy źródłach promieniowania jonizującego; - próby przemytu materiałów promieniotwórczych przez granicę państwa (szczególnie wschodnią), - działalność terrorystyczna. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>W praktyce wyróżnia się dwa rodzaje zagrożeń awaryjnych:</p> <ul style="list-style-type: none"> - miejscowe (lokalne) – mają ograniczony zasięg i mogą wystąpić w różnego rodzaju laboratoriach izotopowych, zakładach medycznych lub u innych użytkowników źródeł promieniowania; dotyczą zazwyczaj tylko personelu zatrudnionego przy danym źródle i nie wykraczają poza zamknięty rejon; - zewnętrzne – związane z awarią zagranicznej elektrowni jądrowej. W Europie eksploatowanych jest 228 elektrowni jądrowych, z tej liczby 26 elektrowni znajduje się w odległości około 350 km od granic Polski. Dla województwa pomorskiego najistotniejsze zagrożenie stanowi litewska elektrownia jądrowa Ignalina posiadająca reaktor jądrowy typu RBMK (taki jak w Czarnobylu). W przypadku wystąpienia awarii może dojść do umiarkowanych skażeń promieniotwórczych we wschodniej i środkowo – północnej części województwa (możliwa wielkość dawki – 2,3 do 5,7 mSv). 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> - monitorowanie środowiska w zakresie pomiaru mocy dawki promieniowania w powietrzu, umożliwiające podjęcie określonych działań w celu zapobieżenia wystąpienia zdarzenia radiacyjnego lub zminimalizowania jego skutków; - monitorowanie dróg komunikacyjnych w celu zapobieżenia wystąpienia zdarzenia radiacyjnego lub zminimalizowania jego skutków; - prowadzenie okresowych kontroli przez odpowiednie służby w zakładach pracy stosujących otwarte źródła promieniowania w celu zapobiegania zdarzeniom radiacyjnym; - zapobieganie działalności terrorystycznej; - wzmocnienie kontroli radiologicznej na przejściach granicznych. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Policja, Pomorski Państwowy Wojewódzki Inspektor Sanitarny, Straż Graniczna,</p>

08. Skala i skutki zagrożenia.

- choroba popromienna u ludzi eksponowanych na wysokie dawki promieniowania jonizującego;
- skażenie wody, gleby i powietrza (może nastąpić w wyniku przedostania się substancji promieniotwórczych do powietrza atmosferycznego, ujęć wody pitnej, wód morskich i śródlądowych, w wyniku skażenia artykułów rolno – spożywczych, rozprzestrzeniania się ww. substancji z wodą popowodziową);
- skażenie promieniotwórcze obiektów, w których doszło do awarii źródeł promieniowania jonizującego (np. bomby kobaltowe używane w diagnostyce, laboratoria badawcze stosujące otwarte źródła promieniowania jonizującego).

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Pomorski Państwowy Wojewódzki Inspektor Sanitarny – tel. załącznik nr 1, karta nr 6;
- Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1.

➤ **wspierający:**

- Policja – tel. załącznik nr 1, karta nr 2, z tel. 112;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1, 112;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Laboratorium Badań Radiacyjnych – tel. załącznik nr 1, karta nr 16;
- Centralne Laboratorium Ochrony Radiologicznej – tel. załącznik nr 1, karta nr 16;
- Wojewódzki Inspektor Ochrony Środowiska – tel. załącznik nr 1, karta nr 15;
- Wydział Środowiska – tel. załącznik nr 1, karta nr 13;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">SKAŻENIA</p> <p style="text-align: center;">SKAŻENIE PROMIENIOTWÓRCZE ŚRODOWISKA MORSKIEGO</p>	<p>02. Kod.</p> <p style="text-align: center;">4.2.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> – Skażenie promieniotwórcze jest to zanieczyszczenie powietrza, wody, ludzi i przedmiotów substancjami rozszczepialnymi w wyniku awarii reaktorów jądrowych lub nie przestrzegania zasad zabezpieczenia źródeł promieniowania; – Opady promieniotwórcze to produkty rozszczepienia i naturalne nuklidy promieniotwórcze unoszone ruchem powietrza opadające na wodę/ziemię jako składnik opadów atmosferycznych. 	
<p>04. Przyczyny wystąpienia.</p> <p>Awarie w elektrowniach jądrowych znajdujących się poza granicami Polski. Nieprzestrzeganie zasad zabezpieczenia źródeł promieniowania przed uwolnieniem się substancji promieniotwórczych (kradzież, przemyt). Skażenia powstałe w wyniku katastrof podczas transportu drogą morską materiałów promieniotwórczych.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ol style="list-style-type: none"> 1. Akwen Morza Bałtyckiego (wody wewnętrzne, morze terytorialne i wyłączna strefa ekonomiczna) od wschodniej granicy RP do południka 17°40'30"E; 2. W sytuacji powstania awarii w elektrowni jądrowej, międzynarodowe ośrodki kontroli emisji skażeń promieniotwórczych powiadomią nas o zagrożeniu z wyprzedzeniem od kilku godzin do kilku dni. 	
<p>04. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ol style="list-style-type: none"> 1. Ostrzeżenie o skażeniach promieniotwórczych. 2. Opuszczenie rejonu zagrożenia przez jednostki pływające. 3. Określenie stopnia zagrożenia i skażenia środowiska. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Urząd Morski Gdynia, Morski Oddział Straży Granicznej</p>
<p>08. Skala i skutki zagrożenia.</p> <ol style="list-style-type: none"> 1. Napromieniowanie środowiska, sprzętu pływającego, ludzi i zwierząt morskich 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Dyrektor Urzędu Morskiego w Gdyni - tel. załącznik nr 1, karta nr 7; • Inspektor Ochrony Środowiska Morskiego - tel. załącznik nr 1, karta nr 7; • SAR – Morska Służba Poszukiwania i Ratownictwa – tel. załącznik nr 1, karta nr 8. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Laboratorium Badań Radiacyjnych – tel. załącznik nr 1, karta nr 16 wew. 283; • Wojewódzki Inspektor Ochrony Środowiska – tel. załącznik nr 1, karta nr 15; • Centralne Laboratorium Ochrony Radiologicznej – tel. załącznik nr 1, karta nr 16; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Wydział Środowiska – tel. załącznik nr 1, karta nr 13; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Specjalistyczna Jednostka Wojskowa w Gdyni; • Morski Oddział Straży Granicznej – tel. załącznik nr 1, karta nr 8. 	

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">SKAŻENIA</p> <p style="text-align: center;">SKAŻENIA CHEMICZNE</p>	<p>02. Kod.</p> <p style="text-align: center;">4.3.</p>
<p>03. Definicje.</p> <ul style="list-style-type: none"> - niebezpieczne substancje chemiczne – substancje, które po wniknięciu do organizmu powodują uszkodzenie lub zaburzenia czynności fizjologicznych, mogą prowadzić do śmierci; powodują uszkodzenie lub zniszczenie środowiska przyrodniczego; - skażenie – zanieczyszczenie powietrza, gleby, wody przez niebezpieczne substancje chemiczne; - zatrucie – zaburzenie czynności narządów lub śmierć spowodowana działaniem niebezpiecznych substancji chemicznych, które przeniknęły do organizmu z zewnątrz. 	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> - obniżenie się stanu sanitarno – higienicznego spowodowane skutkami klęsk żywiołowych (powódzie, wichury, pożary); - katastrofy komunikacyjne połączone z uwolnieniem się niebezpiecznych substancji chemicznych, - niewłaściwe zabezpieczenie chemiczne niebezpiecznych odpadów; - awarie instalacji przemysłowych spowodowane błędami ludzkimi oraz powstające z przyczyn niezależnych od człowieka - zaniedbania wyspecjalizowanych służb odpowiedzialnych za właściwą gospodarkę niebezpiecznymi odpadami chemicznymi; - uwalnianie się bojowych środków trujących pozostałych po II wojnie światowej; - niewłaściwe zabezpieczenie miejsc przechowywania niebezpiecznych substancji chemicznych; - działalność terrorystyczna. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Zagrożenia niebezpiecznymi substancjami chemicznymi mogą wystąpić na terenie całego Miasta Gdańsk. Katastrofalne skutki tych zagrożeń mogą wystąpić: w pobliżu zakładów przemysłowych stosujących w procesach technologicznych niebezpieczne substancje chemiczne, w wyniku uwalniania się bojowych środków trujących pozostałych po II wojnie światowej, działalności terrorystycznej i klęsk żywiołowych. W wyniku wystąpienia zagrożeń niebezpiecznymi substancjami chemicznymi może dojść do skażenia gleby, powietrza, artykułów rolno-spożywczych, ujęć wody pitnej, wód morskich i śródlądowych.</p>	
<p>06. Możliwości przeciwdziałania.</p> <ul style="list-style-type: none"> - monitorowanie stanu pogody oraz wód, umożliwiające podjęcie określonych działań w celu zapobieżenia wystąpienia zagrożeń niebezpiecznymi substancjami chemicznymi lub zminimalizowania ich skutków; - podnoszenie świadomości obywateli w zakresie możliwości minimalizowania skutków skażeń chemicznych z wykorzystaniem mediów; - monitorowanie dróg komunikacyjnych w celu zapobieżenia wystąpienia zagrożeń niebezpiecznymi substancjami chemicznymi lub zminimalizowania ich skutków; - właściwe zabezpieczanie chemiczne niebezpiecznych odpadów, w tym składowisk bojowych środków trujących pozostałych po II wojnie światowej (występujących na dnie morza); - prowadzenie okresowych kontroli przez odpowiednie służby miejsc przechowywania niebezpiecznych substancji chemicznych oraz zakładów przemysłowych stosujących w procesach technologicznych niebezpieczne substancje chemiczne w celu zapobiegania awariom; - zapobieganie działalności terrorystycznej. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Instytutu Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia, Państwowy Powiatowy Inspektor Sanitarny, Biuro Prasowe Urzędu Miejskiego w Gdańsku, Policja, Urząd Morski w Gdyni, Wojewódzki Inspektor Ochrony Środowiska, Komendant Policji w Gdańsku, MOADA</p>

08. Skala i skutki zagrożenia.

- zatrucia i skażenia ludności oraz skażenia środowiska;
- konieczność ewakuacji ludności z terenu objętego zagrożeniem wywołanym przez niebezpieczne substancje chemiczne;
- zabezpieczenie terenu przez odpowiednie służby na którym wystąpiło skażenie;
- konieczność hospitalizacji osób, które uległy zatruciu lub skażeniu;
- czasowe ograniczenie w ruchu osobowym;
- czasowe ograniczenie funkcjonowania określonych instytucji i zakładów pracy;
- czasowe trudności w dostawie mediów (wody, prądu, gazu ciepła);
- czasowe trudności w zaopatrzeniu ludności w podstawowe artykuły oraz leki;
- konieczność wykonywania określonych zabiegów sanitarnych, jeżeli wykonanie ich wiąże się z funkcjonowaniem określonych obiektów produkcyjnych, usługowych, handlowych i innych;
- wystąpienie utrudnień w prowadzeniu działań ratowniczych związanych z możliwością skażenia lub zatrucia służb ratowniczych i medycznych;
- konieczność badania gleby, wody, powietrza po przeprowadzeniu działań ratowniczych w celu ustalenia zgodności z odpowiednimi normami.

09. Podmioty biorące udział w likwidacji skutków.

➤ wiodący:

- Państwowa Straż Pożarna – tel. tel. załącznik nr 1, karta nr 1;
- Wojewódzki Inspektor Ochrony Środowiska – tel. załącznik nr 1, karta nr 15.

➤ wspierający:

- Policja – tel. załącznik nr 1, karta nr 2;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Państwowy Powiatowy Inspektor Sanitarny – tel. załącznik nr 1, karta nr 6;
- Wojskowa Komenda Uzupelnień – tel. załącznik nr 1, karta nr 16;
- Urząd Morski w Gdyni – tel. załącznik nr 1, karta nr 7;
- Wydział Środowiska – tel. załącznik nr 1, karta nr 13;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ pomocniczy:

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">SKAŻENIA SKAŻENIE BIOLOGICZNE I BAKTERIOLOGICZNE ŚRODOWISKA MORSKIEGO</p>	<p>02. Kod.</p> <p style="text-align: center;">4.4.</p>
<p>03. Definicja.</p> <p>Skażenia biologiczne i bakteriologiczne to zanieczyszczenie drobnoustrojami chorobotwórczymi lub ich toksynami powierzchni przedmiotów, żywności, wody i powietrza. Zakażenia to wnikięcie do organizmu i rozwój w nim żywego biologicznego czynnika chorobotwórczego.</p>	
<p>04. Przyczyny wystąpienia.</p> <ol style="list-style-type: none"> 1. Awaria oczyszczalni ścieków – niekontrolowany zrzut ścieków surowych. 2. Celowa działalność terrorystyczna. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Port Gdańsk, Zatoka Gdańska</p>	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ol style="list-style-type: none"> 1. Ostrzeżenie o skażeniach biologicznych i bakteriologicznych. 2. Natychmiastowe usunięcie awarii. 3. Zamknięcie lub ograniczenie korzystania z plaż przez ludność i informowanie ludności 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Urząd Morski w Gdyni, Państwowy Graniczny Inspektor Sanitarny w Gdyni</p>
<p>08. Skala i skutki zagrożenia.</p> <ol style="list-style-type: none"> 1. Skażenie bakteriologiczne plaż i wód. 2. Masowy zakwit glonów – głównie sinic. 3. Zanieczyszczenie brzegu morskiego gnijącymi szczątkami roślin i zwierząt. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> • wiodący: <ul style="list-style-type: none"> • Dyrektor Urzędu Morskiego w Gdyni - tel. załącznik nr 1, karta nr 7; • Inspektorat Ochrony Środowiska Morskiego - tel. załącznik nr 1, karta nr 15. • wspierający: <ul style="list-style-type: none"> • Laboratorium Badań Radiacyjnych – tel. załącznik nr 1, karta nr 16; • Wojewódzki Inspektor Ochrony Środowiska – tel. załącznik nr 1, karta nr 15; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Państwowy Graniczny Inspektor Sanitarny (Port Gdańsk) - tel. załącznik nr 1, karta nr 14; • Państwowy Powiatowy Inspektor Sanitarny – tel. załącznik nr 1, karta nr 6; • Wydział Środowiska – tel. załącznik nr 1, karta nr 13; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10. • pomocniczy: <ul style="list-style-type: none"> • Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Policja – tel. załącznik nr 1, karta nr 2; • Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7. 	
<p>10. Rola Prezydenta Miasta.</p>	

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.
W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">SKAŻENIA</p> <p style="text-align: center;">SKAŻENIA CHEMICZNE I OLEJOWE ŚRODOWISKA MORSKIEGO</p>	<p>02. Kod.</p> <p style="text-align: center;">4.5.</p>
<p>03. Definicja.</p> <p>Skażenia chemiczne to zanieczyszczenie powietrza, wody, ludzi i sprzętów niebezpiecznymi substancjami chemicznymi, które zagrażają życiu.</p>	
<p>04. Przyczyny wystąpienia.</p> <ol style="list-style-type: none"> 1. Uwolnienie materiałów chemicznych i olejowych podczas kolizji i katastrof morskich. 2. Niedopełnienie wymagań dotyczących transportu materiałów i ładunków w tym materiałów niebezpiecznych w zakresie segregacji, sztauowania, znakowania i opakowania (Kodeks IMDG). 3. Awarie techniczne instalacji. 4. Otwarta erupcja ropy i gazu z odwiertów wydobywczych. 5. Uwolnienie substancji ropopochodnej z wraków. 6. Zanieczyszczenia eksploatacyjne ze statków. 7. Celowe działanie w celu zmniejszenia kosztów eksploatacyjnych (zrzuty) 8. Terroryzm 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ol style="list-style-type: none"> 1. Akwen Morza Bałtyckiego (wody wewnętrzne, morze terytorialne i wyłączna strefa ekonomiczna) od wschodniej granicy RP do południka 17°40'30"E. 2. W strefie lądowej – plaże i wydmy na obszarze Miasta Gdańsk. 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ol style="list-style-type: none"> 6. Nadzór i kontrola ruchu statków w ramach systemu VTS. 7. Budowa i wdrożenie systemów: EWS i AIS. 8. Budowa i wdrożenie systemu pełnego monitorowania ładunków niebezpiecznych i zanieczyszczających środowisko we współdziałaniu z Marynarką Wojenną RP i Morskim Oddziałem Straży Granicznej. 9. Wdrożenie postanowień „Bałtyckiej Strategii” m.in. w zakresie zharmonizowanego systemu odbioru odpadków ze statków. 10. Nadzór nad przestrzeganiem przepisów krajowych i Konwencji Międzynarodowych w zakresie ochrony środowiska morskiego. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Urząd Morski w Gdyni, Państwowy Państwowy Powiatowy Inspektor Sanitarny w Gdańsku.</p>
<p>08. Skala i skutki zagrożenia.</p> <ol style="list-style-type: none"> 1. Zanieczyszczenie i skażenie wód morskich oraz wybrzeża. 2. Straty materialne w gospodarce narodowej. 3. Zagrożenie dla życia i zdrowia. 4. Zamknięcie plaż, zmniejszenie ruchu turystycznego i atrakcyjności Miasta Gdańsk. 	
<p>9. Podmioty biorące udział w likwidacji skutków.</p> <p>NA LĄDZIE</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Dyrektor Urzędu Morskiego w Gdyni – tel. załącznik nr 1, karta nr 7. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Państwowy Powiatowy Inspektor Sanitarny – tel. załącznik nr 1, karta nr 6; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Wydział Środowiska – tel. załącznik nr 1, karta nr 13; 	

- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Gdański Ośrodek Sportu – tel. załącznik nr 1, karta nr 29;
- Wojewódzki Inspektor Ochrony Środowiska – tel. załącznik nr 1, karta nr 15.
- Pomorski Państwowy Wojewódzki Inspektor Sanitarny – tel. załącznik nr 1, karta nr 17.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Policja – tel. załącznik nr 1, karta nr 2;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Rodzaj zagrożenia (zdarzenia).</p> <p style="text-align: center;">SKAŻENIA</p> <p style="text-align: center;">SKAŻENIE BRZEGU MORSKIEGO</p>	<p>02. Kod.</p> <p style="text-align: center;">4.6.</p>
<p>03. Definicja.</p> <p>Skażenie brzegu morskiego to zanieczyszczenie ziemi w obszarze nadmorskim substancjami chemicznymi (np. ropopochodnymi), które uwolniły się (wyciekły) z jednostki pływającej i zostały wyniesione przez fale na brzeg.</p>	
<p>04. Przyczyny wystąpienia.</p> <ol style="list-style-type: none"> 1. Uwolnienie materiałów chemicznych i olejowych podczas kolizji i katastrof morskich. 2. Niedopełnienie wymagań dotyczących transportu materiałów i ładunków w tym materiałów niebezpiecznych w zakresie segregacji, sztauowania, znakowania i opakowania (Kodeks IMDG). 3. Awarie techniczne instalacji. 4. Otwarta erupcja ropy i gazu z odwiertów wydobywczych. 5. Uwolnienie substancji ropopochodnej z wraków. 6. Zanieczyszczenia eksploatacyjne ze statków. 7. Celowe działanie w celu zmniejszenia kosztów eksploatacyjnych (zrzuty) 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>W strefie lądowej – plaże i wydmy na obszarze Miasta Gdańsk. Dotarcie substancji chemicznych do konkretnego miejsca na brzegu będzie uzależnione od kierunku i prędkości wiatru.</p>	
<p>06. Możliwości przeciwdziałania.</p> <ol style="list-style-type: none"> 1. Budowa i wdrożenie systemu pełnego monitorowania ładunków niebezpiecznych i zanieczyszczających środowisko we współdziałaniu z Marynarką Wojenną RP i Morskim Oddziałem Straży Granicznej. 2. Wdrożenie postanowień „Bałtyckiej Strategii” m.in. w zakresie zharmonizowanego systemu odbioru odpadków ze statków. 3. Nadzór nad przestrzeganiem przepisów krajowych i Konwencji Międzynarodowych w zakresie ochrony środowiska morskiego. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Prezydent Miasta Gdańska, Państwowa Straż Pożarna, Dyrektor Urzędu Morskiego w Gdyni.</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Katastrofa ekologiczna, która może swoim zasięgiem objąć obszar Miasta Gdańsk.</p> <ol style="list-style-type: none"> 1. Zanieczyszczenie i skażenie wód morskich oraz wybrzeża. 2. Straty materialne w gospodarce narodowej. 3. Zagrożenie dla życia i zdrowia. 4. Zamknięcie plaż, zmniejszenie ruchu turystycznego i atrakcyjności miejscowości nadmorskich. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Prezydent Miasta Gdańska – tel. załącznik nr 1, karta nr 17; • Komendant Państwowej Straży Pożarnej w Gdańsku – tel. załącznik nr 1, karta nr 1. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Dyrektor Urzędu Morskiego w Gdyni - tel. załącznik nr 1, karta nr 7; • Wojewódzki Inspektor Ochrony Środowiska - tel. załącznik nr 1, karta nr 15; • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Państwowy Powiatowy Inspektor Sanitarny w Gdańsku - tel. załącznik nr 1, karta nr 6; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego– tel. załącznik nr 1, karta nr 10. 	

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

W czasie usuwania skutków skażenia brzegu mogą wystąpić problemy z utylizacją skażonej gleby. Administracja samorządowa nie posiada doświadczeń w zakresie usuwania skutków katastrofy ekologicznej.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">SKAŻENIA</p> <p style="text-align: center;">POWAŻNE AWARIE</p> <p style="text-align: center;">(powodujące zagrożenie dla środowiska)</p>	<p>02. Kod.</p> <p style="text-align: center;">4.7.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - poważna awaria – zdarzenie, w szczególności emisja, pożar lub eksplozja powstałe w trakcie procesu przemysłowego, magazynowania lub transportu w których występują niebezpieczne substancje prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub powstania takiego zagrożenia z opóźnieniem; - substancja niebezpieczna – jedna lub więcej substancji albo mieszaniny substancji, która ze względu na swoje właściwości chemiczne, biologiczne lub promieniotwórcze może powodować zagrożenie życia, zdrowia ludzi lub środowiska; substancją niebezpieczną może być surowiec, produkt, półprodukt, odpad a także substancja powstała w wyniku awarii. 	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> - błędy ludzi odpowiedzialnych za: obsługę instalacji przemysłowych, transport substancji niebezpiecznych i ich przeładunek; - zły stan techniczny i niewłaściwa eksploatacja instalacji przemysłowych i środków transportu; - zdarzenia losowe (z przyczyn niezależnych od człowieka), w tym uwolnienie niebezpiecznej substancji będące wynikiem zaistnienia klęsk żywiołowych takich jak powódzie, wichury, pożary obszarowe; - niesprzyjające warunki atmosferyczne (kierunek wiatru, wyładowania atmosferyczne, zjawisko inwersji, nagłe zmiany temperatury) jako czynniki ułatwiające rozprzestrzenianie się zagrożenia w otoczeniu miejsca awarii; - akty terrorystyczne i sabotaż. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> - w zakładach produkcyjnych, wykorzystujących w procesach technologicznych substancje niebezpieczne w wyniku awarii lub pożaru; - uwolnienie substancji niebezpiecznych w trakcie ich transportu drogowego i kolejowego; - rozszczelnienie rurociągów przesyłowych z ropą naftową, produktami naftowymi lub gazem ziemnym; - katastrofa tankowca lub chemikaliowca połączona z uwolnieniem niebezpiecznych substancji; - katastrofa lotnicza połączona z wybuchem paliwa; - uwolnienie substancji niebezpiecznych w trakcie ich przeładunków w portach i obiektach przemysłowych; - uwolnienie substancji niebezpiecznych w miejscu ich składowania lub przemieszczania w wyniku klęsk żywiołowych takich jak: powódzie, wichury; - poważne awarie w dużych oczyszczalniach ścieków i miejscach składowania odpadów niebezpiecznych. 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> - prowadzenie kontroli podmiotów, których działalność może stanowić przyczynę powstania poważnej awarii; - prowadzenie szkoleń dla organów administracji oraz podmiotów, których działalność może stanowić przyczynę powstania poważnej awarii; - badanie przyczyn powstawania oraz sposobów likwidacji skutków poważnych awarii dla środowiska; - uczestniczenie inspektorów WIOŚ w ćwiczeniach organizowanych przez profesjonalne siły ratownicze i organy administracji, których celem jest doskonalenie współdziałania pomiędzy siłami uczestniczącymi w likwidacji skutków awarii połączonych z uwolnieniem substancji niebezpiecznych; - uczestnictwo w pracach Wojewódzkiego Zespołu ds. Ochrony Przeciwpożarowej i Ratownictwa oraz zespołach powiatowych; - omawianie problematyki istniejących zagrożeń i praktycznego im przeciwdziałania w wydawanym rokrocznie „Raporcie o stania 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Wojewódzki Inspektorat Ochrony Środowiska, Państwowa Straż Pożarna w Gdańsku,</p>

08. Skala i skutki zagrożenia.

- niebezpieczeństwo dla życia i zdrowia ludzi (zabudowa mieszkaniowa, obiekty publiczne, komunikacja);
- skażenie środowiska śródlądowego: powietrza atmosferycznego, wód powierzchniowych, powierzchni ziemi i wód gruntowych;
- konieczność zamknięcia ujęć wód;
- zniszczenie środowiska na skutek pożarów obszarowych, będących wynikiem zaistnienia poważnej awarii;
- utrudnienia w komunikacji i funkcjonowaniu obiektów użyteczności publicznej

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Prezydent Miasta Gdańska – tel. załącznik nr 1, karta nr 17;
- Komendant Miejski Państwowej Straży Pożarnej w Gdańsku – tel. załącznik nr 1, karta nr 1.

➤ **wspierający:**

- Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1;
- Państwowy Powiatowy Inspektor Sanitarny – tel. załącznik nr 1, karta nr 6;
- Wojewódzki Inspektor Ochrony Środowiska – tel. załącznik nr 1, karta nr 15;
- Policja – tel. załącznik nr 1, karta nr 2;
- sprawcy zanieczyszczenia środowiska (zakład pracy, przewoźnik). Zakład stwarzający zagrożenie wystąpienia awarii jest zobowiązany do prowadzenia działalności w sposób zapobiegający awariom i ograniczający ich skutki dla ludzi i środowiska. Zakład taki zobowiązany jest również do natychmiastowego zawiadomienia o fakcie zaistnienia awarii: PSP oraz Wojewódzkiego Inspektora Ochrony Środowiska;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Wydział Środowiska – tel. załącznik nr 1, karta nr 13.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

2.3.5 EPIDEMIE

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">EPIDEMIE</p>	<p>02. Kod.</p> <p style="text-align: center;">5.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - epidemia – wystąpienie na danym obszarze zachorowań na chorobę zakaźną w liczbie wyraźnie większej niż w poprzedzającym okresie lub nagłe wystąpienie chorób zakaźnych wcześniej nie występujących; - skażenie – zanieczyszczenie drobnoustrojami lub ich toksynami powierzchni przedmiotów, żywności, gleby, wody i powietrza; - zakażenie – wniknięcie do organizmu i rozwój w nim żywego biologicznego czynnika chorobotwórczego; 	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> - klęski żywiołowe (powódzie, wichury, podniesienie się poziomu morza i zalanie terenów nadmorskich); - katastrofy komunikacyjne; - niewłaściwe zabezpieczanie biologicznych odpadów niebezpiecznych; - nieprzestrzeganie programu szczepień ochronnych wśród dzieci i osób z grup ryzyka; - nieświadomość i zaniedbania ze strony osób chorych zakaźnie oraz nosicieli chorób zakaźnych; - bagatelizowanie przez turystów zasad ochrony przed zagrożeniami epidemiologicznymi podczas podróży zagranicznych (możliwość zawlekania chorób zakaźnych z innych stref klimatycznych); - awarie instalacji sanitarnych spowodowane błędami ludzkimi oraz powstające z przyczyn niezależnych od człowieka (ujęcia wodne, oczyszczalnie ścieków, przepompownie, stacje uzdatniania wody); - zaniedbania służb komunalnych oraz użytkowników nieruchomości odpowiedzialnych za utrzymanie właściwego stanu sanitarnego; - zaniedbania służb medycznych odpowiedzialnych za zabezpieczenie opieki medycznej; 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Epidemie chorób zakaźnych mogą wystąpić na obszarze całego Miasta Gdańsk. Katastrofalne skutki epidemii mogą wystąpić w miejscach dużych skupisk ludzkich takich jak: szkoły, przedszkola, miejsca użyteczności publicznej, duże zakłady przemysłowe</p>	
<p>06. Możliwe zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - monitorowanie zagrożeń epidemiologicznych; - ścisłe przestrzeganie programu szczepień ochronnych (szczególnie wśród dzieci i osób z grup ryzyka); - podnoszenie świadomości wśród osób chorych zakaźnie oraz nosicieli chorób zakaźnych; - prowadzenie skutecznych akcji profilaktycznych; - podnoszenie świadomości wśród turystów w zakresie ochrony przed zagrożeniami epidemiologicznymi podczas podróży zagranicznych (szczególnie w kontekście zawlekania chorób zakaźnych z innych stref klimatycznych); - właściwe zabezpieczanie odpadów biologicznie niebezpiecznych; - wprowadzenie programów szkolenia osób zatrudnionych w ujęciach wodnych, oczyszczalniach ścieków, przepompowniach, stacjach uzdatniania wody w celu unikania błędów ludzkich doprowadzających do awarii instalacji sanitarnych; - prowadzenie okresowych kontroli przez odpowiednie służby w ujęciach wodnych, oczyszczalniach ścieków, przepompowniach, stacjach uzdatniania wody w celu zapobiegania awariom instalacji sanitarnych; 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Państwowy Powiatowy Inspektor Sanitarny, Właściwe zakłady opieki zdrowotnej, Wytwórcy/Odbiorcy odpadów, Wojewódzki Inspektor Ochrony Środowiska.</p>

- prowadzenie okresowych kontroli przez odpowiednie służby na grzebowiskach zwłok zwierzęcych;

08. Skala i skutki zagrożenia.

- konieczność hospitalizacji dużej liczby pacjentów w przypadku epidemii chorób zakaźnych wymagających leczenia szpitalnego;
- **konieczność zorganizowania warunków izolacji lub kwarantanny poprzez zapewnienie odpowiednich pomieszczeń, wyposażenia oraz osób posiadających odpowiednie kwalifikacje;**
- **czasowe ograniczenie w ruchu osobowym i funkcjonowaniu instytucji;**
- **czasowe trudności w zaopatrzeniu ludności w podstawowe artykuły – woda, żywność<**
- **konieczność wprowadzenia określonych szczepień ochronnych;**
- **konieczność udostępniania nieruchomości, lokali, terenów i dostarczenia środków transportu do działań przeciwepidemicznych;**
- masowe zachorowania na skutek ataku bioterrorystycznego

09. Podmioty biorące udział w likwidacji skutków.

➤ wiodący:

- Pomorski Państwowy Wojewódzki Inspektor Sanitarny - tel. załącznik nr 1, karta nr 17;
- Państwowy Powiatowy Inspektor Sanitarny – tel. załącznik nr 1, karta nr 6 - monitorowanie zagrożeń epidemiologicznych umożliwiające podjęcie określonych działań w celu zapobieżenia epidemii lub zminimalizowania jej skutków.

➤ wspierający:

- Wojewódzki Inspektor Ochrony Środowiska - tel. załącznik nr 1, karta nr 15;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Państwowa Straż Pożarna – tel. tel. załącznik nr 1, karta nr 1;
- Policja - tel. załącznik nr 1, karta nr 2;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Wojskowa Komenda Uzupełnień – tel. załącznik nr 1, karta nr 16;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ pomocniczy:

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">EPIDEMIE</p> <p style="text-align: center;">BIOTERRORYZM</p>	<p>02. Kod.</p> <p style="text-align: center;">5.1.</p>
<p>03. Definicja.</p> <p>a) zachorowania ludności na choroby wywołane przez bakteryjne i wirusowe czynniki etiologiczne chorób wysoko zakaźnych (czynniki te mogą być genetycznie zmodyfikowane);</p> <ul style="list-style-type: none"> - bakteryjne czynniki etiologiczne – szczególnie - <i>Bacillus anthracis</i> (laseczka wąglika), <i>Corynebacterium diphtheriae</i> (maczugowiec błonicy), <i>Bordetella pertussis</i> (pałeczka krztuśca), <i>Legionella pneumophila</i> (pałeczka legionelli), <i>Vibrio cholerae</i> (przecinkowiec cholery), <i>Yersinia pestis</i> (pałeczka dżumy); - wirusowe czynniki etiologiczne: wirus ospy prawdziwej, wirusy gorączek krwotocznych: żółtej gorączki, Q, Hantaan, Ebola, Marburg, Lassa; <p>b) zachorowania ludności na choroby wywołane przez toksyny bakteryjne, roślinne, zwierzęce;</p> <ul style="list-style-type: none"> - toksyny bakteryjne – szczególnie: laseczki jadu kielbasianego <i>Clostridium botulinum</i> (botulina), laseczki tężca <i>Clostridium tetani</i> (tetanustoksyna), laseczki wąglika <i>Bacillus anthracis</i> (antracyna), gronkowca złocistego <i>Staphylococcus aureus</i> (enterotoksyna); - toksyny pochodzenia zwierzęcego – szczególnie: <i>Saxidomus giganteus</i> (saksitoksyna), kolchicina; - toksyny pochodzenia roślinnego – szczególnie: tojadu <i>Aconitum napellus</i> (akonityna), muchomorów <i>Amanita sp.</i>(amanityny), pokrzyku <i>Atropa beladonna</i> (atropina); <p>c) zatrucia pokarmowe ludności wywołane przez bakteryjne i wirusowe czynniki etiologiczne;</p> <p>Definicje:</p> <ul style="list-style-type: none"> - skażenie – zanieczyszczenie drobnoustrojami lub ich toksynami powierzchni przedmiotów, żywności, gleby, wody i powietrza; - zakażenie – wniknięcie do organizmu i rozwój w nim żywego biologicznego czynnika chorobotwórczego 	
<p>04. Przyczyny wystąpienia. Celowa działalność terrorystyczna.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Zagrożenia bioterrorystyczne mogą wystąpić na obszarze całego Miasta Gdańsk. Katastrofalne skutki zagrożeń bioterrorystycznych mogą wystąpić w miejscach dużych skupisk ludzkich takich jak: szkoły, przedszkola, miejsca użyteczności publicznej, zakłady przemysłowe.</p>	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> - zwalczanie i zapobieganie działalności bioterrorystycznej; - wskazanie miejsca prowadzenia diagnostyki czynników biologicznych użytych w działaniach bioterrorystycznych ; - w przypadku wystąpienia epidemii - wprowadzenie programów szkolenia osób zatrudnionych przede wszystkim w zakładach pracy o znaczeniu strategicznym, w ujęciach wody, oczyszczalniach ścieków, przepompowniach, stacjach uzdatniania wody z zagadnień bioterroryzmu; - w zależności od zaistniałej sytuacji prowadzenie okresowych kontroli przez odpowiednie służby w zakładach pracy o znaczeniu strategicznym, ujęciach wodnych, oczyszczalniach ścieków, przepompowniach, stacjach uzdatniania wody w celu zapobiegania skutkom działań bioterrorystycznych; - uszczelnienie przejść granicznych; 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Komendant Miejski Policji w Gdańsku, Pomorski Państwowy Wojewódzki Inspektor Sanitarny, Państwowy Powiatowy Inspektor Sanitarny, Straż Graniczna.</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Skutki działań bioterrorystycznych są w dużej mierze nieprzewidywalne.</p>	

- konieczność hospitalizacji dużej liczby pacjentów w przypadku epidemii chorób zakaźnych wymagających leczenia szpitalnego;
- **konieczność zorganizowania warunków izolacji lub kwarantanny**
- **czasowe ograniczenie w ruchu osobowym;**
- **czasowe ograniczenie funkcjonowania określonych instytucji i zakładów pracy;**
- **czasowe trudności w dostawie mediów (wody, prądu, gazu oraz ciepła);**
- **czasowe trudności w zaopatrzeniu ludności w podstawowe artykuły oraz leki;**
- **wprowadzenie zakazu organizowania widowisk, zgromadzeń i innych skupisk ludzkich;**
- **konieczność wykonywania określonych zabiegów sanitarnych, jeżeli wykonanie ich wiąże się z funkcjonowaniem określonych obiektów produkcyjnych, usługowych, handlowych i innych;**
- **konieczność wprowadzenia określonych szczepień ochronnych;**
- **konieczność udostępniania nieruchomości, lokali, terenów i dostarczenia środków transportu do działań przeciwepidemicznych;**
- **wystąpienie utrudnień w prowadzeniu działań przeciwepidemicznych związanych z możliwością zachorowań wśród służb ratowniczych i medycznych;**
- dezorganizacja podejmowanych działań wśród służb zwalczających bioterroryzm;
- stres i zmęczenie wśród służb zwalczających bioterroryzm;
- przeczulenie bądź brak reakcji społecznej na przedłużające się działania bioterrorystyczne;
- akty agresji oraz niepokoje wśród społeczeństwa;
- **dezorganizacja życia społecznego.**

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

W PRZYPADKU WYSTĄPIENIA EPIDEMII:

- Pomorski Państwowy Wojewódzki Inspektor Sanitarny - tel. tel. załącznik nr 1, karta nr 17;
- Państwowy Powiatowy Inspektor Sanitarny – tel. tel. załącznik nr 1, karta nr 6 - monitorowanie zagrożeń epidemiologicznych umożliwiające podjęcie określonych działań w celu zapobieżenia epidemii lub zminimalizowania jej skutków.

➤ **wspierający:**

- Wojewódzki Inspektor Ochrony Środowiska - tel. tel. załącznik nr 1, karta nr 15;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1, 112;
- Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1;
- Komenda Miejska Policji w Gdańsku - tel. załącznik nr 1, karta nr 2;
- Morski Oddział Straży Granicznej – tel. załącznik nr 1, karta nr 8;
- Wojskowa Komenda Uzupełnień – tel. załącznik nr 1, karta nr 16;
- Wydział Rozwoju Społecznego – tel. załącznik nr 1, karta nr 18;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>1. Nazwa zagrożenia (zdarzenia).</p> <p>EPIDEMIE</p> <p>EPIDEMIE WYWOŁANE DROBNOUSTROJAMI POWODUJĄCYMI SKAŻENIE GLEBY, WODY I POWIETRZA</p>	<p>02. Kod.</p> <p>5.2.</p>
<p>03. Definicja.</p> <p>Epidemie chorób wywołanych drobnoustrojami chorobotwórczymi powodującymi skażenie wody, gleby i powietrza, a w szczególności: dżumy, cholery, czerwonki bakteryjnej, duru brzuszego, krwotocznego zapalenia jelit (E.coli), krztuśca, błonicy, legionelozy, zakażenia jadem kiełbasianym, tężca. Epidemie te mogą rozwinąć się w wyniku skażenia wody pitnej w ujęciach wodnych, kąpieliskach morskich i śródlądowych, w wyniku skażenia artykułów rolno – spożywczych na obszarach popowodziowych, zalaniu oczyszczalni ścieków i przepompowni wodnych, zalaniu cmentarzy, grzebowisk zwłok zwierzęcych i wysypisk śmieci, w wyniku skażenia budynków mieszkalnych i użyteczności publicznej zalanych skażoną wodą.</p> <p>Definicje:</p> <ul style="list-style-type: none"> - epidemia – wystąpienie na danym obszarze zachorowań na chorobę zakaźną w liczbie wyraźnie większej niż w poprzedzającym okresie lub nagłe wystąpienie chorób zakaźnych wcześniej nie występujących; - skażenie – zanieczyszczenie drobnoustrojami lub ich toksynami powierzchni przedmiotów, żywności, gleby, wody i powietrza; - zakażenie – wniknięcie do organizmu i rozwój w nim żywego biologicznego czynnika chorobotwórczego; 	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> - klęski żywiołowe (powódzie, wichury, podniesienie się poziomu i zalanie terenów nadmorskich); - nieprzestrzeganie wymagań sanitarnych, jakim powinny odpowiadać niektóre obiekty produkcyjne, handlowe, usługowe; - nieprzestrzeganie sposobów postępowania mających na celu zapobieganie zakażeniom i chorobom zakaźnym w obiektach produkcyjnych, handlowych, usługowych; - zatrudnianie przy produkcji żywności osób zakażonych pałeczkami duru brzuszego, durów rzekomych A,B,C oraz innymi pałeczkami z rodzaju <i>Shigella</i> i <i>Salmonella</i>, hemolizującymi szczepami <i>Escherichia coli</i>; - niewłaściwe zabezpieczanie odpadów biologicznie niebezpiecznych; - nieświadomość i zaniedbania ze strony osób chorych zakaźnie oraz nosicieli chorób zakaźnych; - bagatelizowanie przez turystów zasad ochrony przed zagrożeniami epidemiologicznymi podczas podróży zagranicznych (możliwość zawlekania chorób zakaźnych z innych stref klimatycznych); - awarie instalacji sanitarnych spowodowane błędami ludzkimi oraz powstające z przyczyn niezależnych od człowieka (ujęcia wodne, oczyszczalnie ścieków, przepompownie, stacje uzdatniania wody); - zalanie cmentarzy, grzebowisk zwłok zwierzęcych oraz wysypisk śmieci przez wody powodziowe; - zaniedbania służb komunalnych oraz użytkowników nieruchomości odpowiedzialnych za utrzymanie właściwego stanu sanitarnego; - zaniedbania służb medycznych odpowiedzialnych za zabezpieczenie opieki medycznej. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Epidemie chorób wywołane przez bakteryjne i wirusowe czynniki etiologiczne powodujące skażenie wody, gleby i powietrza mogą wystąpić na obszarze całego Miasta Gdańsk. Katastrofalne skutki epidemii mogą wystąpić w miejscach dużych skupisk ludzkich takich jak: szkoły, przedszkola, miejsca użyteczności publicznej, duże zakłady przemysłowe.</p>	
<p>06. Możliwości zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> - monitorowanie zagrożeń epidemiologicznych umożliwiające podjęcie określonych działań w celu zapobieżenia epidemii lub zminimalizowania jej skutków; - ścisłe przestrzeganie programu szczepień ochronnych 	<p>07. Podmiot realizujący przeciwdziałanie.</p>

<p>(szczególnie wśród dzieci i osób z grup ryzyka);</p> <ul style="list-style-type: none"> - podnoszenie świadomości wśród osób chorych zakaźnie oraz nosicieli chorób zakaźnych; - prowadzenie skutecznych akcji profilaktycznych; - podnoszenie świadomości wśród turystów w zakresie ochrony przed zagrożeniami epidemiologicznymi podczas podróży zagranicznych (szczególnie w kontekście zawlekania chorób zakaźnych z innych stref klimatycznych); - właściwe zabezpieczanie odpadów biologicznie niebezpiecznych; - prowadzenie okresowych kontroli przez odpowiednie służby w ujęciach wodnych, oczyszczalniach ścieków, przepompowniach, stacjach uzdatniania wody w celu zapobiegania awariom instalacji sanitarnych; - prowadzenie okresowych kontroli przez odpowiednie służby na wysypiskach śmieci oraz grzebowiskach zwłok zwierzęcych; - eliminowanie zaniedbań ze strony służb komunalnych oraz użytkowników nieruchomości odpowiedzialnych za utrzymanie właściwego stanu sanitarnego; - eliminowanie zaniedbań ze strony służb medycznych odpowiedzialnych za: zabezpieczenie opieki medycznej w przypadku wystąpienia choroby zakaźnej, zakażenia oraz przeprowadzania szczepień ochronnych; - uszczelnienie przejść granicznych w portach, właściwa dezynfekcja, dezynsekcja i deratyzacja środków transportowych. 	<p>Państwowy Powiatowy Inspektor Sanitarny, Właściwe jednostki opieki zdrowotnej, Wytwórcy/Odbiorcy odpadów, Wojewódzki Inspektor Ochrony Środowiska, Powiatowy Inspektor Weterynarii, Straż Graniczna;</p>
--	---

08. Skala i skutki zagrożenia.

- konieczność hospitalizacji dużej liczby pacjentów w przypadku epidemii chorób wywołanych przez bakteryjne i wirusowe czynniki etiologiczne powodujące skażenie wody, gleby i powietrza, wymagających leczenia szpitalnego;
- **konieczność zorganizowania warunków izolacji lub kwarantanny**
- **czasowe ograniczenie funkcjonowania określonych instytucji i zakładów pracy;**
- **czasowe trudności w dostawie wody;**
- **czasowe ograniczenia w ruchu osobowym;**
- **czasowe trudności w zaopatrzeniu ludności w podstawowe artykuły oraz leki;**
- **konieczność wykonywania określonych zabiegów sanitarnych, jeżeli wykonanie ich wiąże się z funkcjonowaniem określonych obiektów produkcyjnych, usługowych, handlowych i innych;**
- **konieczność wprowadzenia określonych szczepień ochronnych;**
- **konieczność udostępniania nieruchomości, lokali, terenów i dostarczenia środków transportu do działań przeciwepidemicznych;**
- wystąpienie utrudnień w prowadzeniu działań przeciwepidemicznych związanych z możliwością zachorowań wśród służb ratowniczych i medycznych.

09. Podmioty biorące udział w likwidacji skutków.

➤ wiodący:

- Pomorski Państwowy Wojewódzki Inspektor Sanitarny - tel. załącznik nr 1, karta nr 17;
- Państwowy Powiatowy Inspektor Sanitarny – tel. załącznik nr 1, karta nr 6 - monitorowanie zagrożeń epidemiologicznych umożliwiające podjęcie określonych działań w celu zapobieżenia epidemii lub zminimalizowania jej skutków.

➤ wspierający:

- Wojewódzki Inspektor Ochrony Środowiska - tel. załącznik nr 1, karta nr 15;
- Wojewódzki Inspektorat Weterynarii w Gdańsku - tel. załącznik nr 1, karta nr 23;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1;
- Policja - tel. załącznik nr 1, karta nr 1;
- Wojskowa Komenda Uzupełnień – tel. załącznik nr 1, karta nr 16;
- Lekarz Koordynator Ratownictwa Medycznego – tel. załącznik nr 1, karta nr 26;
- Wydział Rozwoju Społecznego – tel. załącznik nr 1, karta nr 18;

- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Morski Oddział Straży Granicznej – tel. załącznik nr 1, karta nr 8.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">EPIDEMIE</p> <p style="text-align: center;">EPIDEMIE CHORÓB ZAKAŻNYCH</p>	<p>02. Kod.</p> <p style="text-align: center;">5.3.</p>
<p>03. Definicja.</p> <p>Zachorowania ludności wywołane przez bakteryjne, wirusowe i prionowe czynniki etiologiczne chorób zakaźnych.</p> <p>Definicje:</p> <ul style="list-style-type: none"> - epidemia – wystąpienie na danym obszarze zachorowań na chorobę zakaźną w liczbie wyraźnie większej niż w poprzedzającym okresie lub nagłe wystąpienie chorób zakaźnych wcześniej nie występujących; - skażenie – zanieczyszczenie drobnoustrojami lub ich toksynami powierzchni przedmiotów, żywności, gleby, wody i powietrza; - zakażenie – wniknięcie do organizmu i rozwój w nim żywego biologicznego czynnika chorobotwórczego; 	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> - klęski żywiołowe (powódzie, wichury, podniesienie się poziomu morza i zalanie terenów nadmorskich, pożary); - katastrofy komunikacyjne; - niewłaściwe zabezpieczanie biologicznych odpadów niebezpiecznych; - nieprzestrzeganie programu szczepień ochronnych wśród dzieci i osób z grup ryzyka; - nieświadomość i zaniedbania ze strony osób chorych zakaźnie oraz nosicieli chorób zakaźnych; - bagatelizowanie przez turystów zasad ochrony przed zagrożeniami epidemiologicznymi podczas podróży zagranicznych (możliwość zawlekania chorób zakaźnych z innych stref klimatycznych); - awarie instalacji sanitarnych spowodowane błędami ludzkimi oraz powstające z przyczyn niezależnych od człowieka (ujęcia wodne, oczyszczalnie ścieków, przepompownie, stacje uzdatniania wody); - zalanie grzewisk zwłok zwierzęcych przez wody powodziowe; - zaniedbania służb komunalnych oraz użytkowników nieruchomości odpowiedzialnych za utrzymanie właściwego stanu sanitarnego; - zaniedbania służb medycznych odpowiedzialnych za zabezpieczenie opieki medycznej; - porty morskie i port lotniczy, przez które mogą przedostawać się na teren województwa czynniki etiologiczne chorób zakaźnych z obszarów o wysokim zagrożeniu epidemiologicznym. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Epidemie chorób zakaźnych mogą wystąpić na obszarze całego Miasta Gdańsk. Katastrofalne skutki epidemii mogą wystąpić w miejscach dużych skupisk ludzkich takich jak: szkoły, przedszkola, miejsca użyteczności publicznej, duże zakłady przemysłowe oraz na terenach województwa o niewystarczającej infrastrukturze komunikacyjnej (mogą wystąpić trudności w dotarciu na ww. tereny wykwalifikowanej kadry medycznej).</p>	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> - monitorowanie zagrożeń epidemiologicznych umożliwiające podjęcie określonych działań w celu zapobieżenia epidemii lub zminimalizowania jej skutków; - ścisłe przestrzeganie programu szczepień ochronnych (szczególnie wśród dzieci i osób z grup ryzyka); - podnoszenie świadomości wśród osób chorych zakaźnie oraz nosicieli chorób zakaźnych; - prowadzenie skutecznych akcji profilaktycznych; - podnoszenie świadomości wśród turystów w zakresie ochrony przed zagrożeniami epidemiologicznymi podczas podróży zagranicznych (szczególnie w kontekście zawlekania chorób zakaźnych z innych stref klimatycznych); - właściwe zabezpieczanie odpadów biologicznie niebezpiecznych; 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Państwowy Powiatowy Inspektor Sanitarny, Właściwe zakłady opieki zdrowotnej, Wytwórcy/Odbiorcy odpadów,</p> <p>Wojewódzki Inspektor Ochrony Środowiska, Powiatowy Inspektor Weterynarii, Państwowy Graniczny Inspektor Sanitarny w Gdyni, Straż Graniczna;</p>

- wprowadzenie programów szkolenia osób zatrudnionych w ujęciach wodnych, oczyszczalniach ścieków, przepompowniach, stacjach uzdatniania wody w celu unikania błędów ludzkich doprowadzających do awarii instalacji sanitarnych;
- prowadzenie skutecznych akcji profilaktycznych;
- prowadzenie okresowych kontroli przez odpowiednie służby w ujęciach wodnych, oczyszczalniach ścieków, przepompowniach, stacjach uzdatniania wody w celu zapobiegania awariom instalacji sanitarnych;
- prowadzenie okresowych kontroli przez odpowiednie służby na grzebowiskach zwłok zwierzęcych;
- eliminowanie zaniedbań ze strony służb komunalnych oraz użytkowników nieruchomości odpowiedzialnych za utrzymanie właściwego stanu sanitarnego;
- eliminowanie zaniedbań ze strony służb medycznych odpowiedzialnych za zabezpieczenie opieki medycznej w przypadku wystąpienia choroby zakaźnej, zakażenia, przeprowadzanie szczepień ochronnych;
- uszczelnienie przejść granicznych w portach, właściwa dezynfekcja, dezynsekcja i deratyzacja środków transportowych.

08. Skala i skutki zagrożenia.

- konieczność hospitalizacji dużej liczby pacjentów w przypadku epidemii chorób zakaźnych wymagających leczenia szpitalnego;
- **konieczność zorganizowania warunków izolacji lub kwarantanny poprzez zapewnienie odpowiednich pomieszczeń, wyposażenia oraz osób posiadających odpowiednie kwalifikacje;**
- **czasowe ograniczenie w ruchu osobowym;**
- **czasowe ograniczenie funkcjonowania określonych instytucji i zakładów pracy;**
- **czasowe trudności w dostawie mediów (wody, prądu, gazu oraz ciepła);**
- **czasowe trudności w zaopatrzeniu ludności w podstawowe artykuły oraz leki;**
- **wprowadzenie zakazu organizowania widowisk, zgromadzeń i innych skupisk ludzkich;**
- **konieczność wykonywania określonych zabiegów sanitarnych, jeżeli wykonanie ich wiąże się z funkcjonowaniem określonych obiektów produkcyjnych, usługowych, handlowych i innych;**
- **konieczność wprowadzenia określonych szczepień ochronnych;**
- **konieczność udostępniania nieruchomości, lokali, terenów i dostarczenia środków transportu do działań przeciwepidemicznych;**
- wystąpienie utrudnień w prowadzeniu działań przeciwepidemicznych związanych z możliwością zachorowań wśród służb ratowniczych i medycznych

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Pomorski Państwowy Wojewódzki Inspektor Sanitarny - tel. tel. załącznik nr 1, karta nr 17;
- Państwowy Powiatowy Inspektor Sanitarny – tel. tel. załącznik nr 1, karta nr 6 - monitorowanie zagrożeń epidemiologicznych umożliwiające podjęcie określonych działań w celu zapobieżenia epidemii lub zminimalizowania jej skutków.

➤ **wspierający:**

- Wojewódzki Inspektor Ochrony Środowiska - tel. załącznik nr 1, karta nr 15;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1;
- Policja - tel. załącznik nr 1, karta nr 2;
- Lekarz Koordynator Ratownictwa Medycznego – tel. załącznik nr 1, karta nr 26;
- Wojewódzki Inspektorat Weterynarii w Gdańsku – tel. załącznik nr 1, karta nr 23;
- Wydział Rozwoju Społecznego – tel. załącznik nr 1, karta nr 18;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Państwowy Graniczny Inspektor Sanitarny w Gdyni – tel. załącznik nr 1, karta nr 8;
- Morski Oddział Straży Granicznej – tel. załącznik nr 1, karta nr 8.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Trudności natury koordynacyjnej:

- wystąpią problemy z nieprzewidywalnością działań bioterrorystycznych;
 - mogą wystąpić trudności z transportem i hospitalizacją chorych w przypadku chorób zakaźnych wymagających leczenia szpitalnego;
 - w chwili obecnej brak jest placówki medycznej, w której można hospitalizować chorych na choroby wysoko zakaźne (przede wszystkim gorączki krwotoczne);
 - w chwili obecnej brak jest laboratorium mikrobiologicznego, w którym można wykonać badania diagnostyczne w kierunku chorób wysoko zakaźnych (przede wszystkim gorączek krwotocznych);
 - mogą wystąpić trudności z zabezpieczeniem personelu medycznego, laboratoryjnego i służb ratownictwa przed wysoko zakaźnymi czynnikami biologicznymi z powodu braku tego typu atestowanych ochron osobistych na rynku;
- a) mogą wystąpić trudności w utylizacji odpadów wysoko zakaźnych;

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">EPIDEMIE</p> <p style="text-align: center;">ZATRUCIA POKARMOWE</p>	<p>02. Kod.</p> <p style="text-align: center;">5.4.</p>
<p>03. Definicja.</p> <p>Zachorowania ludności na choroby wywołane przez bakteryjne i wirusowe czynniki etiologiczne powodujące zatrucia pokarmowe:</p> <ul style="list-style-type: none"> - bakteryjne czynniki etiologiczne wywołujące zatrucia pokarmowe: bakterie z rodzaju <i>Shigella</i> i <i>Salmonella</i>, <i>Escherichia coli</i> (serotypy hemolizujące), <i>Staphylococcus</i> sp.; - wirusowe czynniki etiologiczne wywołujące zatrucia pokarmowe: wirus zapalenia wątroby typu A. <p>Definicje:</p> <ul style="list-style-type: none"> - zatrucie pokarmowe – ostre zachorowanie o charakterze zakaźnym, inwazyjnym lub toksycznym, którego przyczyną było spożycie skażonej żywności lub wody - skażenie – zanieczyszczenie drobnoustrojami lub ich toksynami powierzchni przedmiotów, żywności, gleby, wody i powietrza; - zakażenie – wniknięcie do organizmu i rozwój w nim żywego biologicznego czynnika chorobotwórczego; 	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> - klęski żywiołowe (powódzie, wichury, podniesienie się poziomu i zalanie terenów nadmorskich); - nieprzestrzeganie wymagań sanitarnych, jakim powinny odpowiadać niektóre obiekty produkcyjne, handlowe, usługowe; - nieprzestrzeganie sposobów postępowania mających na celu zapobieganie zakażeniom i chorobom zakaźnym w obiektach produkcyjnych, handlowych, usługowych; - zatrudnianie przy produkcji żywności osób zakażonych pałeczkami duru brzuszego, durów rzekomych A,B,C oraz innymi pałeczkami z rodzaju <i>Shigella</i> i <i>Salmonella</i>, hemolizujące szczepy <i>Escherichia coli</i>; - niewłaściwe zabezpieczanie biologicznych odpadów niebezpiecznych; - nieświadomość i zaniedbania ze strony osób chorych zakaźnie oraz nosicieli chorób zakaźnych; - bagatelizowanie przez turystów zasad ochrony przed zagrożeniami epidemiologicznymi podczas podróży zagranicznych (możliwość zawlekania chorób z innych stref klimatycznych); - awarie instalacji sanitarnych spowodowane błędami ludzkimi oraz powstające z przyczyn niezależnych od człowieka (ujęcia wodne, oczyszczalnie ścieków, przepompownie, stacje uzdatniania wody); - zaniedbania służb komunalnych oraz użytkowników nieruchomości odpowiedzialnych za utrzymanie właściwego stanu sanitarnego; - zaniedbania służb medycznych odpowiedzialnych za zabezpieczenie opieki medycznej; - bliskie sąsiedztwo z obszarami o wysokim zagrożeniu epidemiologicznym (Rosja). 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Epidemie chorób wywołane przez bakteryjne i wirusowe czynniki etiologiczne powodujące zatrucia pokarmowe mogą wystąpić na obszarze całego Miasta Gdańsk. Katastrofalne skutki epidemii mogą wystąpić w miejscach dużych skupisk ludzkich takich jak: szkoły, przedszkola, miejsca użyteczności publicznej, duże zakłady przemysłowe oraz na terenach województwa o niewystarczającej infrastrukturze komunikacyjnej (mogą wystąpić trudności w dotarciu na ww. tereny wykwalifikowanej kadry medycznej).</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - monitorowanie zagrożeń epidemiologicznych umożliwiające podjęcie określonych działań w celu zapobieżenia epidemii lub zminimalizowania jej skutków; - podnoszenie świadomości wśród osób chorych zakaźnie oraz nosicieli chorób zakaźnych; 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Państwowy Państwowy Powiatowy Inspektor Sanitarny, Pomorski Państwowy Wojewódzki Inspektor</p>

<ul style="list-style-type: none"> - prowadzenie skutecznych akcji profilaktycznych; - podnoszenie świadomości wśród turystów w zakresie ochrony przed zagrożeniami epidemiologicznymi podczas podróży zagranicznych (szczególnie w kontekście zawlekania chorób zakaźnych z innych stref klimatycznych); - właściwe zabezpieczanie odpadów biologicznie niebezpiecznych; - wprowadzenie programów szkolenia osób zatrudnionych w ujęciach wodnych, oczyszczalniach ścieków, przepompowniach, stacjach uzdatniania wody w celu unikania błędów ludzkich doprowadzających do awarii instalacji sanitarnych; - prowadzenie okresowych kontroli przez odpowiednie służby w ujęciach wodnych, oczyszczalniach ścieków, przepompowniach, stacjach uzdatniania wody w celu zapobiegania awariom instalacji sanitarnych; - prowadzenie okresowych kontroli przez odpowiednie służby na wysypiskach śmieci; - eliminowanie zaniedbań ze strony służb komunalnych oraz użytkowników nieruchomości odpowiedzialnych za utrzymanie właściwego stanu sanitarnego; - eliminowanie zaniedbań ze strony służb medycznych odpowiedzialnych za: zabezpieczenie opieki medycznej w przypadku wystąpienia choroby zakaźnej, zakażenia oraz przeprowadzania szczepień ochronnych; - uszczelnienie przejść granicznych w portach, właściwa dezynfekcja, dezynsekcja i deratyzacja środków transportowych. 	<p>Sanitarny, Wytwórca/Odbiorca odpadów, Pracodawca, Wojewódzki Inspektor Ochrony Środowiska, właściwy organ administracji samorządowej, Straż Graniczna.</p>
---	---

08. Skala i skutki zagrożenia.

- konieczność hospitalizacji dużej liczby pacjentów w przypadku epidemii zatruc pokarmowych wymagających leczenia szpitalnego;
- **konieczność zorganizowania warunków izolacji lub kwarantanny poprzez zapewnienie odpowiednich pomieszczeń, wyposażenia oraz osób posiadających odpowiednie kwalifikacje;**
- **czasowe ograniczenie funkcjonowania określonych instytucji i zakładów pracy;**
- **czasowe trudności w dostawie wody;**
- **czasowe trudności w zaopatrzeniu ludności w podstawowe artykuły oraz leki;**
- **konieczność wykonywania określonych zabiegów sanitarnych, jeżeli wykonanie ich wiąże się z funkcjonowaniem określonych obiektów produkcyjnych, usługowych, handlowych i innych;**
- **konieczność wprowadzenia określonych szczepień ochronnych;**
- **konieczność udostępniania nieruchomości, lokali, terenów i dostarczenia środków transportu do działań przeciwepidemicznych;**
- wystąpienie utrudnień w prowadzeniu działań przeciwepidemicznych związanych z możliwością zachorowań wśród służb ratowniczych i medycznych.

09. Podmioty biorące udział w likwidacji skutków.

- **wiodący:**
 - Pomorski Państwowy Wojewódzki Inspektor Sanitarny - tel. załącznik nr 1, karta nr 17;
 - Państwowy Powiatowy Inspektor Sanitarny – tel. załącznik nr 1, karta nr 6 - monitorowanie zagrożeń epidemiologicznych umożliwiające podjęcie określonych działań w celu zapobieżenia epidemii lub zminimalizowania jej skutków.
- **wspierający:**
 - Wojewódzki Inspektor Ochrony Środowiska - tel. załącznik nr 1, karta nr 15;
 - Prezydent Miasta Gdańska – tel. załącznik nr 1, karta nr 17;
 - Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
 - Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1;
 - Policja - tel. załącznik nr 1, karta nr 2;
 - Straż Miejska – tel. załącznik nr 1, karta nr 2;
 - Lekarz Koordynator Ratownictwa Medycznego – tel. załącznik nr 1, karta nr 26;

- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7.
- Morski Oddział Straży Granicznej – tel. załącznik nr 1, karta nr 8;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Trudności natury koordynacyjnej:

- mogą wystąpić trudności z transportem i hospitalizacją chorych w przypadku chorób zakaźnych wymagających leczenia szpitalnego;
- mogą wystąpić czasowe trudności z zapewnieniem odpowiedniej ilości szczepionek np. w wyniku powodzi na terenie całego kraju

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">EPIDEMIE</p> <p style="text-align: center;">EPIDEMIA CHORÓB ZAKAŻNYCH ZWIERZĄT</p>	<p>02. Kod.</p> <p style="text-align: center;">5.5.</p>
<p>03. Definicja.</p> <ul style="list-style-type: none"> - epizootia – pojawienie się zachorowań na daną chorobę wśród zwierząt na określonym terenie i w określonym czasie, w liczbie wyraźnie większej niż w poprzednich latach; - panzootia – epizootia obejmująca swoim zasięgiem kilka krajów lub kontynentów; - enzootia – występowanie zachorowań na daną chorobę wśród zwierząt na określonym terenie i w liczbie utrzymującej się przez wiele lat na podobnym poziomie; - zoonozy – (choroby odzwierzęce) są to takie choroby i zakażenia, które przenoszą się ze zwierząt na ludzi (np. wścieklizna, brucelozą, leptospiroza) - skażenia środków spożywczych pochodzenia zwierzęcego i pasz – zanieczyszczenia biologiczne (bakteryjne, grzybicze, pasożytnicze) i chemiczne środków spożywczych pochodzenia zwierzęcego przeznaczonych do spożycia przez ludzi i pasz dla zwierząt – czyniące je niezdatnymi do spożycia. 	
<p>04. Przyczyny wystąpienia.</p> <p>Zaprzestanie z różnych powodów (np. brak środków finansowych, klęska żywiołowa, katastrofy) działań profilaktycznych (szczepienia ochronne, organizacja szkoleń) oraz kontrolowania i nadzorowania sanitarno-epidemiologicznego. Wystąpienie katastrofalnej powodzi, konfliktu zbrojnego lub działań terrorystycznych.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Wystąpienia chorób zakaźnych zwierząt mogą wystąpić na całym obszarze Miasta Gdańsk. Do skażeń żywności dochodzić może na skutek zanieczyszczenia surowca oraz wtórnie w miejscach ich wytwarzania, magazynowania oraz w czasie transportu.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - monitorowanie chorób zakaźnych zwierząt i żywności; - rozpoznawanie ryzyka wystąpienia przypadków BSE oraz pryszczycy (powołano w tym celu specjalny zespół przy Wojewodzie Pomorskim); - działania profilaktyczne typu: szkolenia – rolników, właścicieli nadzorowanych zakładów przetwarzających środki spożywcze pochodzenia zwierzęcego, służb weterynaryjnych; spotkania w urzędach powiatowych i gminnych nt. profilaktyki i zwalczania chorób zakaźnych zwierząt; - stosowanie szczepień ochronnych przeciw chorobom zakaźnym; - badania laboratoryjne środków spożywczych i pasz przed dopuszczeniem do obrotu; - prowadzenie przez Powiatowych Lekarzy Weterynarii bezpośredniej kontroli stanu i obrotu bydła pochodzącego z importu; - w sytuacji pojawienia się groźby chorób zwierzęcych wprowadza się pogotowie przeciwepizootyczne; - kontynuowanie krajowego monitoringu w kierunku rozpoznawania zagrożenia BSE 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Powiatowy Inspektor Weterynarii, Państwowy Powiatowy Inspektor Sanitarny,</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> - pojawiające się w krótkim czasie masowe zachorowania zwierząt zwykle z upadkiem (np. wąglik); - w sytuacji wystąpienia zoonoz następują przypadki zachorowań ludzi na daną chorobę (brucelozą, leptospiroza, listerioza); 	

- skażenia środków spożywczych powodujące liczne zachorowania ludzi na tle zaburzeń pokarmowych, zwykle o ostrym przebiegu po spożyciu danego produktu spożywczego (np. salmoneloza);
- choroby zwierząt związane ze skażeniem środowiska, w wyniku czego następują liczne zachorowania zwierząt różnych gatunków o charakterze niezakaźnym o przebiegu chronicznym (np. na skutek sąsiedztwa zakładów chemicznych, w których powstają awarie z niekontrolowaną emisją substancji chemicznych)

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Powiatowy Inspektor Weterynarii – tel. załącznik nr 1, karta nr 14;

➤ **wspierający:**

- Wojewódzki Inspektor Ochrony Środowiska - tel. załącznik nr 1, karta nr 15;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1;
- Policja - tel. załącznik nr 1, karta nr 2,
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10,
- Państwowy Powiatowy Inspektor Sanitarny – tel. załącznik nr 1, karta nr 6.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5;
- Nadleśnictwo Gdańsk- tel. załącznik nr 1, karta nr 25.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

2.3.6 ZAKŁÓCENIE BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">ZAKŁÓCENIE BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO</p>	<p>02. Kod.</p> <p style="text-align: center;">6.</p>
<p>03. Definicja.</p> <p>Zakłócenie bezpieczeństwa i porządku publicznego – działanie mające na celu zaburzenie ładu, spokoju oraz porządku prawnego obowiązującego w społeczeństwie, które wymierzone jest w państwo i jego instytucje oraz obywateli i ich mienie.</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Do zakłócenia bezpieczeństwa i porządku publicznego może dojść w wyniku działania celowego (np.: bójki pomiędzy „pseudokibicami” na stadionie, zamach terrorystyczny) oraz spontanicznego (np.: wyrażenie niezadowolenia po rozwiązaniu zgromadzenia, nie spełnienie żądań osób protestujących). Główną przyczyną tego typu zdarzeń są niepokoje społeczne spowodowane złą sytuacją polityczno-gospodarczą kraju, pogorszeniem warunków socjalno-bytowych społeczeństwa, nie realizowanie przez organy państwa zapowiadanych obietnic poprawy sytuacji ekonomicznej obywateli, a także wzrost bezrobocia.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Na obszarze całego Miasta Gdańsk, szczególnie w miejscach gdzie znajdują się zakłady pracy i urzędy państwowe, pod którymi mogą zbierać się protestujący. Na terenie Miasta Gdańsk odbywają się również imprezy masowe, w czasie których może dojść do wystąpienia zakłócenia ładu i porządku publicznego w dużych rozmiarach. Aglomeracja Gdańska może być także zagrożona atakami terrorystycznymi z uwagi na fakt, iż na jej terenie znajdują porty morskie, wojskowe, Lotnisko, firmy z udziałem kapitału zagranicznego oraz występuje wysoki stopień zurbanizowania.</p>	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – prowadzenie bieżącego rozpoznania pod kątem przeciwdziałania zagrożeniu podczas imprez masowych – prowadzenie bieżącego rozpoznania pod kątem przeciwdziałania zagrożeniu aktami terrorystycznymi – prowadzenie bieżącego rozpoznania pod kątem wystąpienia protestów społecznych – zapobieganie wystąpieniu niepokoju społecznego 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Policja, Straż Miejska,</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – protesty społeczne – niepokoje społeczne – imprezy masowe – terroryzm 	
<p>09. Podmioty biorący udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Komendant Miejski Policji w Gdańsku – tel. załącznik nr 1, karta nr 2. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; • Żandarmeria Wojskowa – tel. załącznik nr 1, karta nr 19; • Straż Miejska – tel. załącznik nr 1, karta nr 2; 	

- Prokuratura Rejonowa w Gdańsku – tel. załącznik nr 1, karta nr 2;
- Sądy Rejonowe;
- Morski Oddział Straży Granicznej - tel. załącznik nr 1, karta nr 8;
- Organizator Imprezy Masowej, zgromadzenia publicznego, służby ochrony;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)
4. Art. 11-17, 20, 25 ustawy z dnia 24 lipca 2015 r. – Prawo o zgromadzeniach (Dz.U. 2015.1485)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">ZAKŁÓCENIE BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO</p> <p style="text-align: center;">PROTESTY SPOŁECZNE / ZGROMADZENIA PUBLICZNE</p>	<p>02. Kod.</p> <p style="text-align: center;">6.1.</p>
<p>03. Definicja.</p> <p>Protest społeczny – to ostre wystąpienie obywateli przeciw jakiemuś działaniu uważanemu za niesłuszne. Najczęściej niezadowolone lub sprzeciw jest wyrażany publicznie ze względu na rozgłos jaki zapewniają protestującym przedstawiciele środków masowego przekazu (prasy, radia i telewizji).</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Główną przyczyną tego typu zdarzeń są niepokoje społeczne spowodowane złą sytuacją polityczno-gospodarczą kraju, pogorszeniem warunków socjalno-bytowych społeczeństwa, nie realizowanie przez organy państwa zapowiadanych obietnic poprawy sytuacji ekonomicznej obywateli, a także wzrost bezrobocia. Protesty społeczne mogą także wywołać: prywatyzacja zakładów pracy, redukcja zatrudnienia, drastyczny wzrost cen (towarów, energii, paliw i usług) itp.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Na obszarze całego Miasta Gdańsk, szczególnie w miejscach gdzie znajdują się zakłady pracy i urzędy państwowe, pod którymi mogą zbierać się protestujący. Na terenie Miasta Gdańsk odbywają się również imprezy masowe, w czasie których może dojść do wystąpienia zakłócenia ładu i porządku publicznego w dużych rozmiarach. Aglomeracja Gdańska może być także zagrożona atakami terrorystycznymi z uwagi na fakt, iż na jej terenie znajdują porty morskie, wojskowe, Lotnisko, firmy z udziałem kapitału zagranicznego oraz występuje wysoki stopień zurbanizowania.</p>	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – prowadzenie bieżącego rozpoznania negatywnych nastrojów społeczeństwa na terenie województwa pomorskiego – prowadzenie działań zmierzających do obniżenia negatywnych nastrojów społeczeństwa – wprowadzenie zakazu zgromadzeń publicznych na terenie części lub całości województwa 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Komendant Miejski Policji w Gdańsku, Organ gminny, Straż Miejska,</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – nielegalne strajki – nielegalne zgromadzenia – okupacja obiektów – blokady dróg – bunt więźniów w zakładzie karnym – niepokoje społeczne 	
<p>09. Podmioty biorący udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Komendant Miejski Policji w Gdańsku – tel. załącznik nr 1, karta nr 2. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1, • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Prokuratura Rejonowa w Gdańsku – tel. załącznik nr 1, karta nr 2; • Sądy Rejonowe; • Morski Oddział Straży Granicznej - tel. załącznik nr 1, karta nr 8; 	

- Organizator protestu, zgromadzenia publicznego;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)
4. Art. 11-17, 20, 25 ustawy z dnia 24 lipca 2015 r. – Prawo o zgromadzeniach (Dz.U. 2015.1485)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">ZAKŁÓCENIE BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO</p> <p style="text-align: center;">NIEPOKOJE SPOŁECZNE</p>	<p>02. Kod.</p> <p style="text-align: center;">6.2.</p>
<p>03. Definicja.</p> <p>Niepokoje społeczne – to zamieszki, rozruchy, zaburzenia porządku prawnego w państwie spowodowane pogarszającą się sytuacją bytową obywateli.</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Głównymi przyczynami tego typu zdarzeń są:</p> <ul style="list-style-type: none"> – zła sytuacja polityczno-gospodarcza kraju – pogorszenie warunków socjalno-bytowych społeczeństwa – nie realizowanie przez organy państwa zapowiadanych obietnic poprawy sytuacji ekonomicznej obywateli – wysokie bezrobocie – likwidacja dużych zakładów pracy – masowe redukcje zatrudnienia – spadki cen produktów rolnych lub wstrzymanie ich skupu – drastyczny wzrost cen (towarów, energii, paliw i usług) itp. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Na obszarze całego Miasta Gdańsk, szczególnie w miejscach gdzie znajdują się zakłady pracy i urzędy państwowe, pod którymi mogą zbierać się protestujący. Na terenie Miasta Gdańsk odbywają się również imprezy masowe, w czasie których może dojść do wystąpienia zakłócenia ładu i porządku publicznego w dużych rozmiarach. Aglomeracja Gdańska może być także zagrożona atakami terrorystycznymi z uwagi na fakt, iż na jej terenie znajdują porty morskie, wojskowe, Lotnisko, firmy z udziałem kapitału zagranicznego oraz występuje wysoki stopień zurbanizowania.</p>	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – prowadzenie bieżącego rozpoznania negatywnych nastrojów społeczeństwa na terenie województwa pomorskiego – prowadzenie działań zmierzających do obniżenia negatywnych nastrojów społeczeństwa – wprowadzenie zakazu zgromadzeń publicznych na terenie części lub całości województwa 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Komendant Miejski Policji w Gdańsku, Organ gminy, Straż Miejska</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – sabotaż – kradzież i niszczenie mienia – podpalenia – masowe bójki i pobicia – protesty społeczne 	
<p>9. Podmioty biorący udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Komendant Miejski Policji w Gdańsku – tel. załącznik nr 1, karta nr 2. ➤ wspierający: <ul style="list-style-type: none"> • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; • Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1; 	

- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Prokuratura w Gdańsku – tel. załącznik nr 1, karta nr 2;
- Sądy Rejonowe w Gdańsku;
- Morski Oddział Straży Granicznej - tel. załącznik nr 1, karta nr 8;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Organizator wydarzenia.

➤ **pomocniczy:**

- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27;
- Zarząd Transportu Miejskiego w Gdańsku - tel. załącznik nr 1, karta nr 26.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)
4. Art. 11-17, 20, 25 ustawy z dnia 24 lipca 2015 r. – Prawo o zgromadzeniach (Dz.U. 2015.1485)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">ZAKŁÓCENIE BEZPIECZEŃSTWA I PORZĄDKU PUBLICZNEGO</p> <p style="text-align: center;">IMPREZA MASOWA</p>	<p>02. Kod.</p> <p style="text-align: center;">6.3.</p>
<p>03. Definicja. Impreza artystyczna lub rozrywkowa – impreza masowa na której liczba miejsc wynosi nie mniej niż 1000 – na stadionie, innym obiekcie nie będącym budynkiem lub terenie umożliwiającym przeprowadzenie imprezy masowej, nie mniej niż 300 – w hali sportowej lub innym budynku umożliwiającym przeprowadzenie imprezy masowej</p>	
<p>04. Przyczyny wystąpienia. Na terenie Miasta Gdańsk działają kluby sportowe, które uczestniczą w rozgrywkach ligowych (piłki nożnej, piłki ręcznej, rugby oraz żużla). Sukcesy osiągnięte przez drużyny sportowe powodują, iż na mecze przybywa coraz większa liczba kibiców, w tym tak zwani „pseudokibice”, którzy stwarzają realne zagrożenie na obiektach sportowych i poza nimi. Pseudokibice dążą do zakłócenia przebiegu meczu, wywołują bójki z kibicami drużyn przyjezdnych, a także dążą do konfrontacji z siłami porządkowymi na stadionie oraz Policją. Duże zagrożenie stwarzają także uczestnicy imprez artystycznych i rozrywkowych. Na koncerty popularnych wykonawców przychodzi wielu widzów, w tym także młodzież należąca do subkultur młodzieżowych, które wzajemnie się zwalczają. Na koncertach młodzież spożywa alkohol i używa narkotyków, co stwarza realne ryzyko zakłócenia przebiegu imprezy.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia. Najwięcej imprez sportowych organizowanych jest wiosną i jesienią (rozgrywki ligowe). Największe ryzyko stwarzają mecze piłki nożnej na terenie Miasta Gdańska z uwagi na udział w nich pseudokibiców „Lechii” Gdańsk, „Arki” Gdynia oraz pseudokibiców drużyn przyjezdnych. Realne zagrożenie stwarzają pseudokibice jeżdżący na mecze wyjazdowe. Najczęściej przemieszczają się pociągami PKP na trasie: Gdynia – Gdańsk – Tczew - Malbork lub Bydgoszcz. Natomiast imprezy artystyczne i rozrywkowe organizowane są w sezonie letnim i 31 grudnia w czasie powitania Nowego Roku na terenie Miasta Gdańska, przyjeżdża wówczas duża liczba turystów.</p>	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – przeprowadzanie lustracji obiektów, na których będą przeprowadzane imprezy artystyczne (rozrywkowe) przed wydaniem opinii – zaliczenie imprezy artystycznej (rozrywkowej) do kategorii imprez o podwyższonym ryzyku na podstawie posiadanego rozpoznania lub dotychczasowych doświadczeń – nie wydawanie zezwolenia na przeprowadzenie imprezy artystycznej (rozrywkowej) w przypadku nie spełnienia przez organizatora wymogów nałożonych przez ustawę oraz w przypadku negatywnej opinii Policji, Straży Pożarnej lub pogotowia ratunkowego – wydanie decyzji o zakazie przeprowadzenia imprezy artystycznej (rozrywkowej) w przypadku zmiany warunków bezpieczeństwa decydujących o wydaniu zezwolenia na jej przeprowadzenie – wprowadzenie zakazu przeprowadzenia imprezy artystycznej (rozrywkowej) przez organizatora na terenie części lub całości województwa, powiatu albo na obiekcie sportowym – wprowadzenie dla organizatora zakazu przeprowadzenia imprezy masowej na obiekcie z udziałem publiczności 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Komendant Miejski Policji w Gdańsku, Komendant Państwowej Straży Pożarnej, Pogotowie Ratunkowe, agencje ochrony</p> <p>Organ gminy.</p>
<p>08. Skala i skutki zagrożenia.</p>	

- imprezy sportowe
- imprezy artystyczne i rozrywkowe
- przejazdy kibiców

09. Podmioty biorący udział w likwidacji skutków.

➤ **wiodący:**

- Komendant Miejski Policji w Gdańsku – tel. załącznik nr 1, karta nr 2.

➤ **wspierający:**

- Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Prokuratura Miasta Gdańsk – tel. załącznik nr 1, karta nr 2;
- Sądy Grodzkie;
- Morski Oddział Straży Granicznej - tel. załącznik nr 1, karta nr 8;
- Służba porządkowa organizatora imprezy masowej;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Właściciel Obiektu;
- Dyrektor Gdańskich Autobusów i Tramwajów – tel. załącznik nr 1, karta nr 18;
- Zarząd Transportu Miejskiego w Gdańsku - tel. załącznik nr 1, karta nr 26;
- Centrala Ruchu ZKM Gdynia – tel. załącznik nr 1, karta nr 18;
- Prezes PKP SKM w Trójmieście sp. z o.o. – tel. załącznik nr 1, karta nr 9;
- Dyrektor PKP Zakład Przewozów Regionalnych w Gdyni – tel. załącznik nr 1, karta nr 9;
- Dyspozytor PKP SKM – tel. załącznik nr 1, karta nr 9;
- Dyspozytor trakcyjny PKP SKM – tel. załącznik nr 1, karta nr 9;
- Dyspozytor PKP – tel. załącznik nr 1, karta nr 9;
- Organizator Imprezy Masowej.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)
4. Art. 24 ustawy z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych (dz.U. 2017.1160)

2.3.7 TERRORYZM

01. Nazwa zagrożenia (zdarzenia). TERRORYZM	02. Kod. 7.
03. Definicja. Terroryzm – działalność ugrupowań ekstremistycznych, które za pomocą zabójstw, zagrożeń śmiercią, mordów politycznych, porywania zakładników, uprowadzeń samolotów i innych środków potępionych przez społeczność międzynarodową usiłują zwrócić uwagę opinii publicznej na wysuwane przez siebie hasła lub wymusić na rządach państw określone ustępstwa albo świadczenia na swoją korzyść	
04. Przyczyny wystąpienia. Działania terrorystyczne są prowadzone przede wszystkim dla osiągnięcia określonych celów politycznych. Głównie mają za zadanie zainteresowanie opinii międzynarodowej sytuacją polityczną w niektórych regionach świata (Azja, Afryka, Ameryka Południowa). Celem działania terrorystów jest doprowadzenie do zmiany ustroju w państwie, walka z przeciwnikami religijnymi, uwolnienie osądzonych terrorystów, uzyskanie niepodległości oraz atakowanie krajów (ich przedstawicieli i obywateli) wspierających finansowo, gospodarczo i propagandowo ich przeciwników. Działania terrorystyczne prowadzone są również w celu uzyskania okupu za uwolnienie ludzi, który przeznaczony jest na dalszą działalność (zakup broni, materiałów wybuchowych itp.), a także w celu uzyskania azylu politycznego w innych krajach.	
05. Przewidywane miejsce i czas wystąpienia. Atakami terrorystycznymi może być zagrożony cały obszar Miasta Gdańsk głównie są to następujące obiekty: <ul style="list-style-type: none">– port lotniczy Gdańsk - Rębiechowo i porty morskie– statki morskie i powietrzne– obiekty użyteczności publicznej– placówki dyplomatyczne– zakłady przemysłowe– przedstawicielstwa handlowe państw obcych– wycieczki turystów zagranicznych– obiekty, w których przebywa jednocześnie bardzo duża liczba ludzi	
06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków. <ul style="list-style-type: none">– prowadzenie bieżącego rozpoznania środowisk imigracyjnych oraz azylantów politycznych pod kątem ujawniania osób planujących akcje terrorystyczne– wzmocnienie ochrony portów lotniczych, morskich, baz i jednostek wojskowych oraz placówek dyplomatycznych państw obcych– wpływanie na właścicieli lub zarządców zakładów przemysłowych lub kierowników urzędów celem zapewnienia przez nich właściwej ochrony fizycznej i technicznej obiektu– wydanie zakazu noszenia broni palnej na terenie części lub całości województwa pomorskiego– wprowadzenie stanu gotowości dla wszystkich służb zajmujących się usuwaniem skutków zagrożenia	07. Podmiot realizujący przeciwdziałanie. Komendant Miejski Policji w Gdańsku, Dyrektor Delegatury Agencji Bezpieczeństwa Wewnętrznego w Gdańsku, Policja, Żandarmeria Wojskowa, Straż Graniczna, Wojsko Polskie.
08. Skala i skutki zagrożenia. <ul style="list-style-type: none">– Zamach bombowy.– Uwięzienie zakładników– Urowadzenie– Skażenie– Wywołanie epidemii	

09. Podmioty biorący udział w likwidacji skutków.

➤ **wiodący:**

- Komendant Miejski Policji w Gdańsku – tel. załącznik nr 1, karta nr 2.

➤ **wspierający:**

- Państwowa Straż Pożarna - tel. załącznik nr 1, karta nr 1;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Morski Oddział Straży Granicznej - tel. załącznik nr 1, karta nr 8;
- Żandarmeria Wojskowa – tel. załącznik nr 1, karta nr 19;
- Prokuratura w Gdańsku – tel. załącznik nr 1, karta nr 2;
- Lekarz Koordynator Ratownictwa Medycznego – tel. załącznik nr 1, karta nr 26;
- Agencja Bezpieczeństwa Wewnętrznego Delegatura w Gdańsku – tel. załącznik nr 1, karta nr 29;
- Zarządca obiektu, na który nastąpił atak.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Dyrektor Gdańskich Autobusów i Tramwajów – tel. załącznik nr 1, karta nr 18;
- Zarząd Transportu Miejskiego w Gdańsku - tel. załącznik nr 1, karta nr 26;
- Dyrektor Urzędu Morskiego w Gdyni – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">TERRORYZM</p> <p style="text-align: center;">ZAMACH BOMBOWY</p>	<p>02. Kod.</p> <p style="text-align: center;">7.1.</p>
<p>03. Definicja.</p> <p>Zamach bombowy – akt terrorystyczny polegający na:</p> <ul style="list-style-type: none"> – podłożeniu ładunku wybuchowego i zagrożeniu jego detonacją w przypadku nie spełnienia żądań – podłożeniu ładunku wybuchowego i jego detonacji w celu zwrócenia uwagi opinii publicznej na wysuwane przez siebie hasła 	
<p>04. Przyczyny wystąpienia.</p> <p>Działania terrorystyczne są prowadzone przede wszystkim dla osiągnięcia określonych celów politycznych. Głównie mają za zadanie zainteresowanie opinii międzynarodowej sytuacją polityczną w niektórych regionach świata (Azja, Afryka, Ameryka Południowa). Celem działania terrorystów jest doprowadzenie do zmiany ustroju w państwie, walka z przeciwnikami religijnymi, uwolnienie osądzonych terrorystów, uzyskanie niepodległości oraz atakowanie krajów (ich przedstawicieli i obywateli) wspierających finansowo, gospodarczo i propagandowo ich przeciwników. Działania terrorystyczne prowadzone są również w celu uzyskania okupu za uwolnienie ludzi, który przeznaczony jest na dalszą działalność (zakup broni, materiałów wybuchowych itp.), a także w celu uzyskania azylu politycznego w innych krajach.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Atakami terrorystycznymi zagrożone może być obszar Miasta Gdańsk głównie są to następujące obiekty::</p> <ul style="list-style-type: none"> – port lotniczy Gdańsk Rębiechowo i porty morskie – statki morskie i powietrzne – obiekty użyteczności publicznej – placówki dyplomatyczne – zakłady przemysłowe – przedstawicielstwa handlowe państw obcych – wycieczki turystów zagranicznych – obiekty, w których przebywa jednocześnie bardzo duża liczba ludzi 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – prowadzenie bieżącego rozpoznania środowisk imigracyjnych oraz azylantów politycznych pod kątem ujawniania osób planujących akcje terrorystyczne – wzmocnienie ochrony portów lotniczych, morskich, baz i jednostek wojskowych oraz placówek dyplomatycznych państw obcych – wpływanie na właścicieli lub zarządców zakładów przemysłowych lub kierowników urzędów celem zapewnienia przez nich właściwej ochrony fizycznej i technicznej obiektu – wydanie zakazu noszenia broni palnej na terenie części lub całości województwa pomorskiego – wprowadzenie stanu gotowości dla wszystkich służb zajmujących się usuwaniem skutków zagrożenia 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Komendant Miejski Policji w Gdańsku, Dyrektor Delegatury Agencji Bezpieczeństwa Wewnętrznego w Gdańsku, Policja, Żandarmeria Wojskowa, Straż Graniczna, Wojsko Polskie</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – zamach bombowy na obiekt użyteczności publicznej – zamach bombowy na zakład przemysłowy – zamach bombowy na platformie wiertniczej – zamach bombowy na przedstawicielstwo dyplomatyczne obcego państwa 	

- zamach bombowy na statek powietrzny
- zamach bombowy na statek wodny
- zamach bombowy na VIP-a
- skażenia
- pożar
- klęski żywiołowe
- awarie techniczne

09. Podmioty biorący udział w likwidacji skutków.

➤ **wiodący:**

- Komendant Miejski Policji w Gdańsku – tel. załącznik nr 1, karta nr 2;
- Agencji Bezpieczeństwa Wewnętrznego Delegatura w Gdańsku – tel. załącznik nr 1, karta nr 29.

➤ **wspierający:**

- Państwowa Straż Pożarna - tel. załącznik nr 1, karta nr 1;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Lekarz Koordynator Ratownictwa Medycznego – tel. załącznik nr 1, karta nr 26;
- Morski Oddział Straży Granicznej - tel. załącznik nr 1, karta nr 8;
- Żandarmeria Wojskowa – tel. załącznik nr 1, karta nr 19;
- Prokuratura w Gdańsku – tel. załącznik nr 1, karta nr 2;
- Zarządca obiektu, na który nastąpił atak.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Dyrektor Zarządu Komunikacji Miejskiej – tel. załącznik nr 1, karta nr 18;
- Dyrektor Urzędu Morskiego w Gdyni – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">TERRORYZM</p> <p style="text-align: center;">UPROWADZENIE</p>	<p>02. Kod.</p> <p style="text-align: center;">7.2.</p>
<p>03. Definicja.</p> <p>Urowadzenie – akt terrorystyczny polegający na zawiadnięciu statkiem wodnym lub powietrznym i przemieszczeniu się nim na teren innego państwa lub pozbawieniu wolności człowieka (grupy osób) i ukryciu w sobie znanym miejscu w celu zwrócenia uwagi opinii publicznej na wysuwane przez siebie hasła lub wymuszenia na rządach państw określonych ustępstw albo świadczeń na swoją korzyść.</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Działania terrorystyczne są prowadzone przede wszystkim dla osiągnięcia określonych celów politycznych. Głównie mają za zadanie zainteresowanie opinii międzynarodowej sytuacją polityczną w niektórych regionach świata (Azja, Afryka, Ameryka Południowa). Celem działania terrorystów jest doprowadzenie do zmiany ustroju w państwie, walka z przeciwnikami religijnymi, uwolnienie osądzonych terrorystów, uzyskanie niepodległości oraz atakowanie krajów (ich przedstawicieli i obywateli) wspierających finansowo, gospodarczo i propagandowo ich przeciwników. Działania terrorystyczne prowadzone są również w celu uzyskania okupu za uwolnienie ludzi, który przeznaczony jest na dalszą działalność (zakup broni, materiałów wybuchowych itp.), a także w celu uzyskania azylu politycznego w innych krajach.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Atakami terrorystycznymi zagrożony może być cały obszar Miasta Gdańsk a w szczególności:</p> <ul style="list-style-type: none"> – statki morskie w porcie Gdańsk – statki powietrzne w porcie lotniczym Gdańsk - Rębiechowo – statki morskie i powietrzne w czasie rejsu – wycieczki turystów zagranicznych – przedstawiciele państw obcych przebywający z wizytą na terenie Miasta Gdańsk – dyplomaci – Prezydent RP, członkowie Rządu RP, Marszałkowie Sejmu i Senatu RP 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – prowadzenie bieżącego rozpoznania środowisk imigracyjnych oraz azylantów politycznych pod kątem ujawniania osób planujących akcje terrorystyczne – wzmocnienie ochrony portów lotniczych, morskich, baz i jednostek wojskowych oraz placówek dyplomatycznych państw obcych – wpływanie na właścicieli lub zarządców zakładów przemysłowych lub kierowników urzędów celem zapewnienia przez nich właściwej ochrony fizycznej i technicznej obiektu – wydanie zakazu noszenia broni palnej na terenie części lub całości województwa pomorskiego – wprowadzenie stanu gotowości dla wszystkich służb zajmujących się usuwaniem skutków zagrożenia – zapewnienie właściwej ochrony VIP-om. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Komendant Miejski Policji w Gdańsku, Dyrektor Delegatury Agencji Bezpieczeństwa Wewnętrznego w Gdańsku, Policja, Żandarmeria Wojskowa, Straż Graniczna, Wojsko Polskie, Biuro Ochrony Rządu</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – uprowadzenie VIP-a – uprowadzenie statku powietrznego – uprowadzenie statku wodnego – uwięzienie zakładników 	
<p>09. Podmioty biorący udział w likwidacji skutków.</p>	

➤ **wiodący:**

- Komendant Miejski Policji w Gdańsku – tel. załącznik nr 1, karta nr 2;

➤ **wspierający:**

- Państwowa Straż Pożarna - tel. załącznik nr 1, karta nr 1;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Morski Oddział Straży Granicznej - tel. załącznik nr 1, karta nr 8;
- Żandarmeria Wojskowa – tel. załącznik nr 1, karta nr 19;
- Prokuratura w Gdańsku – tel. załącznik nr 1, karta nr 2;
- Polskie Ratownictwo Okrętowe - tel. załącznik nr 1, karta nr 19;
- Biuro Ochrony Rządu - tel. załącznik nr 1, karta nr 30;
- Agencja Bezpieczeństwa Wewnętrznego Delegatura w Gdańsku – tel. załącznik nr 1, karta nr 29.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Właściciel statku powietrznego i morskiego;
- Dyrektor Urzędu Morskiego w Gdyni – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">TERRORYZM</p> <p style="text-align: center;">UWIEZIENIE ZAKŁADNIKÓW</p>	<p>02. Kod.</p> <p style="text-align: center;">7.3.</p>
<p>04. Definicja.</p> <p>Uwięzienie zakładników – akt terrorystyczny polegający na pozbawieniu wolności osoby lub grupy osób w budynku (innym obiekcie) lub na pokładzie statku powietrznego (wodnego) w celu zwrócenia uwagi opinii publicznej na wysuwane przez siebie hasła lub wymuszenia na rządach państw określonych ustępstw albo świadczeń na swoją korzyść oraz zagrożeniu śmiercią zakładników w przypadku ich nie spełnienia</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Działania terrorystyczne są prowadzone przede wszystkim dla osiągnięcia określonych celów politycznych. Głównie mają za zadanie zainteresowanie opinii międzynarodowej sytuacją polityczną w niektórych regionach świata (Azja, Afryka, Ameryka Południowa). Celem działania terrorystów jest doprowadzenie do zmiany ustroju w państwie, walka z przeciwnikami religijnymi, uwolnienie osadzonych terrorystów, uzyskanie niepodległości oraz atakowanie krajów (ich przedstawicieli i obywateli) wspierających finansowo, gospodarczo i propagandowo ich przeciwników. Działania terrorystyczne prowadzone są również w celu uzyskania okupu za uwolnienie ludzi, który przeznaczony jest na dalszą działalność (zakup broni, materiałów wybuchowych itp.), a także w celu uzyskania azylu politycznego w innych krajach.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Atakami terrorystycznymi zagrożony może być obszar Miasta Gdańsk, szczególnie następujące obiekty:</p> <ul style="list-style-type: none"> – port lotniczy Gdańsk - Rębiechowo i porty morskie – statki morskie i powietrzne – obiekty użyteczności publicznej – placówki dyplomatyczne – zakłady przemysłowe – przedstawicielstwa handlowe państw obcych – wycieczki turystów zagranicznych – obiekty, w których przebywa jednocześnie bardzo duża liczba ludzi 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – prowadzenie bieżącego rozpoznania środowisk imigracyjnych oraz azylantów politycznych pod kątem ujawniania osób planujących akcje terrorystyczne – wzmocnienie ochrony portów lotniczych, morskich, baz i jednostek wojskowych oraz placówek dyplomatycznych państw obcych – wpływanie na właścicieli lub zarządców zakładów przemysłowych lub kierowników urzędów celem zapewnienia przez nich właściwej ochrony fizycznej i technicznej obiektu – wydanie zakazu noszenia broni palnej na terenie części lub całości województwa pomorskiego – wprowadzenie stanu gotowości dla wszystkich służb zajmujących się usuwaniem skutków zagrożenia 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Komendant Miejski Policji w Gdańsku, Dyrektor Delegatury Agencji Bezpieczeństwa Wewnętrznego w Gdańsku, Policja, Żandarmeria Wojskowa, Straż Graniczna, Wojsko Polskie</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – uwięzienie zakładników w samolocie 	

- uwięzienie zakładników na statku wodnym
- uwięzienie zakładników w budynku
- uwięzienie zakładników na platformie wiertniczej
- uwięzienie zakładników w zakładzie karnym
- uprowadzenie

09. Podmioty biorący udział w likwidacji skutków.

➤ **wiodący:**

- Komendant Miejskiej Policji w Gdańsku – tel. załącznik nr 1, karta nr 2.

➤ **wspierający:**

- Państwowa Straż Pożarna - tel. załącznik nr 1, karta nr 1;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Morski Oddział Straży Granicznej - tel. załącznik nr 1, karta nr 8;
- Żandarmeria Wojskowa – tel. załącznik nr 1, karta nr 19;
- Prokuratura Rejonowa w Gdańsku – tel. załącznik nr 1, karta nr 2;
- Polskie Ratownictwo Okrętowe - tel. załącznik nr 1, karta nr 19;
- Agencja Bezpieczeństwa Wewnętrznego Delegatura w Gdańsku – tel. załącznik nr 1, karta nr 29.
- Zarządca obiektu, na który nastąpił atak.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Dyrektor Zakładu Komunikacji Miejskiej – tel. załącznik nr 1, karta nr 18;
- Dyrektor Urzędu Morskiego w Gdyni – tel. załącznik nr 1, karta nr 7.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

2.3.8 POWAŻNE AWARIE TECHNICZNE

01. Nazwa zagrożenia (zdarzenia). <p style="text-align: center;">POWAŻNE AWARIE TECHNICZNE</p>	02. Kod. <p style="text-align: center;">8.</p>
03. Definicje: <p>Awaria to uszkodzenie, zepsucie się maszyny, aparatu lub urządzenia technicznego. Poważna awaria techniczna to zdarzenie kiedy dochodzi do uszkodzenia urządzeń technicznych i usuwanie skutków powstałego zagrożenia przekracza możliwości reagowania zakładu lub instytucji, w której doszło do awarii</p>	
04. Przyczyny wystąpienia poważnej awarii. <p>Niesprzyjające warunki meteorologiczne (upał, burza, wichura, gwałtowny spadek temperatury, nawalne deszcze, intensywne opady śniegu itp.). Błędy ludzi obsługujących urządzenia techniczne. Wady konstrukcyjne i zmęczenie materiału.</p>	
05. Przewidywane miejsce i czas wystąpienia. <p>Największe prawdopodobieństwo wystąpienia awarii ma miejsce w dużych zakładach pracy położonych na obszarze Miasta Gdańska. Awarye mogą mieć miejsce w okresie panowania ekstremalnych warunków meteorologicznych. Duże zagrożenie stwarzają urządzenia techniczne w zakładach pracy będących na skraju bankructwa, które nie posiadają środków na planowe przeglądy, konserwację i remonty. Najtrudniejsza sytuacja może powstać jeśli skutki awarii dotkną obszarów położonych poza granicami zakładów, w których znajdują się osiedla mieszkaniowe.</p>	
06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków. <p>Usuwanie zagrożenia i skutków awarii zakłady prowadzą zgodnie z własnymi możliwościami wykonawczymi jak również z wykorzystaniem podmiotów zewnętrznych, z którymi powiązane są w tym zakresie odpowiednimi umowami. Zapobieganiu możliwości wystąpienia awarii służą: podnoszenie świadomości pracowników zakładu w zakresie bezpieczeństwa i prowadzenie doraźnych kontroli urządzeń oraz przestrzegania przepisów BHP. Analizowanie ostrzeżeń przekazywanych przez dyżurnego synoptyka.</p>	07. Podmiot realizujący przeciwdziałanie. <p>Dyrekcje zakładów pracy stwarzających zagrożenia. Komisje zakładowe, Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia, Państwowa Straż Pożarna, Państwowa Inspekcja Pracy</p>
08. Skala i skutki zagrożenia: <ul style="list-style-type: none"> - zakłócenie funkcjonowania lokalnych społeczności, - awarie zakłócające ciągłość zasilania w wodę stolicy województwa, - awaryjne zakłócające funkcjonowanie sieci elektroenergetycznej, - awaryjne zakłócające funkcjonowanie sieci ciepłowniczej w stolicy województwa, - awaryjne zakłócające ciągłość dostaw gazu, - awaryjne zakłócające funkcjonowanie sieci telekomunikacyjnej - duże straty materialne w infrastrukturze technicznej - duże zagrożenie powstania wtórnych skutków np. skażeń chemicznych, - zagrożenia dla środowiska naturalnego. 	
09. Podmioty biorące udział w likwidacji skutków. <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Służby dyspozytorskie zakładów pracy; • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Okręgowy Inspektorat Pracy Oddział Gdańsku - tel. załącznik nr 1, karta nr 20; • Policja – tel. załącznik nr 1, karta nr 2; 	

- Straż Miejska - tel. załącznik nr 1, karta nr 2;
- Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodociągowe Saur Neptun Gdańsk – tel. załącznik nr 1, karta nr 4;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Redakcja Informacji Radia Gdańsk – tel. załącznik nr 1, karta nr 11;
- Wojewódzki Inspektor Ochrony Środowiska – tel. załącznik nr 1, karta nr 15;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta Miasta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">AWARIA</p> <p style="text-align: center;">AWARIA ZASILANIA W WODĘ ZNACZĄCYCH SKUTKACH DLA GDAŃSKA</p>	<p>02. Kod.</p> <p style="text-align: center;">8.1.</p>
<p>03. Definicja:</p> <p>Awaria zasilania w wodę to nagłe, niespodziewane zdarzenie zakłócające funkcjonowanie ujęć wody lub magistrali i rurociągów, powodujące przerwy w dostawach wody dla ludności oraz zakładów pracy.</p> <p>Rodzaje awarii :</p> <ul style="list-style-type: none"> - awaria dużych ujęć wody lub magistrali i rurociągów, powodująca rozległe pozbawienie wody, - awaria w głównych ciągach komunikacyjnych, powodująca duże utrudnienia w ruchu na drogach wojewódzkich i miejskich. 	
<p>04. Przyczyny wystąpienia awarii zasilania w wodę.</p> <p>Błąd człowieka. Niekorzystne warunki meteorologiczne (huragan, silne mrozy itp.). Awarye urządzeń technicznych w ujęciach wody. Przerwy w dostawach energii elektrycznej trwające powyżej 12 h. Akt terrorystyczny.</p>	
<p>05. Przewidywane miejsca i czas wystąpienia.</p> <p>Gdańsk zaopatrywany jest w wodę pitną z ujęć podziemnych, drenażowego i powierzchniowego. System wodociągowy poza miastem Gdańsk obsługuje również Sopot. Gdański system wodociągowy składa się z wodociągu centralnego, który zasilają ujęcia Straszyn, Pręgowo, Czarny Dwór, Dolina Radości, Lipce, Zaspą Wodną oraz dwa ujęcia podziemne z Sopotu, wodociągów lokalnych z ujęciami Osowa, Sobieszewo, Świbno, Jasień, Łostowice, Klukowo, Matarnia, Smęgorzyno oraz Ocz. Wschód. Awaria pojedynczego ujęcia zasilającego wodociąg centralny nie powoduje dużych trudności w zaopatrzeniu miasta. Większe zagrożenie spowodowałaby awaria zbiorników wody pitnej Sobieskiego na ul. Smoluchowskiego, Orunia na ul. Nowiny, Migowo na ul. Myśliwskiej, Cyganka na ul. Paganiniego, Wysoki Dwór na ul. Wileńskiej oraz awaria w/w ujęć lokalnych.</p> <p>Nie można przewidzieć miejsca oraz czasu wystąpienia awarii.</p>	
<p>04. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>W zakresie usuwania awarii w sieci wodociągowej. Prowadzenie systematycznych kontroli gospodarki wodno - ściekowej na terenie miasta Szczególnej kontroli powinny być poddane odprowadzenia ścieków z gospodarstw domowych i zakładów przemysłowych. Uruchomienie studni awaryjnych będących w gestii Szefa Obrony Cywilnej miasta. Wzmocnienie ochrony ujęć wody. Uruchomienie awaryjnego zaopatrywania ludności w wodę z wykorzystaniem beczkowozów.</p>	<p>08. Podmiot realizujący przeciwdziałanie.</p> <p>Pogotowie wodociągowo kanalizacyjne SNG</p>
<p>08. Skala i skutki zagrożenia.</p> <p>Gdańsk jest miastem samowystarczalnym w wodę. Zaopatrywany jest w wodę pitną z zasobów podziemnych z trzech poziomów wodonośnych tj. czwartorzędu, trzeciorzędu i kredy, wód powierzchniowych z ujęcia w Straszynie i wód drenażowych z ujęcia w Pręgowie.. W skład systemu wodociągowego wchodzi 16 ujęć wody, 5 9rzepompowni, 6 pompowni, 16 stacji podnoszenia ciśnienia, 16 zbiorników retencyjnych o łącznej pojemności 54.8 tys. m³, Długość sieci wodociągowej wynosi 1155,3 kmw tym magistrale oraz sieci rozdzielcze 946,7 km oraz przyłącza 208,6 km. W Systemie pracuje również około 80 hydroforni utrzymywanych przez administrację budynków..</p>	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • pogotowie Wodociągowo– Kanalizacyjne SNG – tel. załącznik nr 1, karta nr 4; 	

- Dyżurny Miejskiego stanowiska Kierowania KMPSP – tel. załącznik nr 1, karta nr 1;

➤ **wspierający:**

- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Policja – tel. załącznik nr 1, karta nr 2;
- Gdański Zarząd Nieruchomości Komunalnych - tel. załącznik nr 1, karta nr 25;
- Gdański Zarząd Dróg i Zieleni w Gdańsku - tel. załącznik nr 1, karta nr 5;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">AWARIA TECHNICZNA</p> <p style="text-align: center;">SIECI ELEKTROENERGETYCZNEJ</p>	<p>02. Kod.</p> <p style="text-align: center;">8.2.</p>
<p>03. Definicje:</p> <ul style="list-style-type: none"> - Awarie sieci elektroenergetycznej to nagłe zdarzenia spowodowane; samoistnymi uszkodzeniami elementów sieci, działaniem osób trzecich, oddziaływaniem czynników pogodowych – powodujące lokalnie zakłócenia w dostawach energii elektrycznej. - Zmasowane awarie sieci elektroenergetycznej to awarie sieciowe spowodowane czynnikami pogodowymi występującymi w dużym nasileniu (kłęskami żywiołowymi), powodujące poważne zakłócenia w dostawach energii elektrycznej na większych obszarach. - Rozległa awaria systemowa „blackout” – rozpadnięcie się systemu elektroenergetycznego kraju lub znacznego jego obszaru – zanik możliwości dostaw energii dla jej odbiorców - Deficyt mocy to ograniczenia w dostarczaniu i poborze energii elektrycznej spowodowane niedoborem zdolności produkcyjnych w krajowych elektrowniach systemowych lub wynikające z ograniczonych zdolności przesyłowych 	
<p>04. Przyczyny wystąpienia awarii sieci elektroenergetycznej.</p> <p>Zmasowane awarie sieci elektroenergetycznej mogą być powodowane; huraganowymi wiatrami, intensywnymi opadami śniegu, osadzającą się szadzią lub powodzią. Wymienione przyczyny (z wyjątkiem powodzi) dotyczą głównie linii energetycznych napowietrznych, powódź stanowi zagrożenie dla sieci z liniami kablowymi i stacjami wewnętrznymi</p> <p>Rozległa awaria systemowa „blackout” może być następstwem oddziaływania bardzo niskich temperatur lub wystąpienia stanu głębokiego deficytu mocy w krajowym systemie elektroenergetycznym. Ponadto może być następstwem poważnej awarii sieciowej w podstawowym systemie przesyłowym.</p> <p>Niskie temperatury mogą powodować zatrzymanie pracy kopalni węgla brunatnego (zamarzanie węgla na taśmociągach) i związanych z nimi elektrowni bądź spowodować utrudnienia dostaw węgla kamiennego dla innych elektrowni systemowych. Awaria tego rodzaju może oznaczać brak możliwości dostaw energii w okresie nawet kilku dni</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Działaniem huraganowych wiatrów najbardziej zagrożone są linie energetyczne położone na obszarze Miasta Gdańsk. Zagrożenie tym czynnikiem występuje najczęściej w okresie jesienno-zimowym. Intensywne opady śniegu stanowią zagrożenie dla linii napowietrznych na obszarze całego miasta. Zagrożenie „blackout’em” poza okresem zimowym może wystąpić w innym nieokreślonym czasie.</p>	
<p>06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <p>Usuwaniu awarii masowych zakłady energetyczne prowadzą w oparciu o własne zdolności wykonawcze jak również z wykorzystaniem podmiotów zewnętrznych, z którymi powiązane są w tym zakresie odpowiednimi umowami</p> <p>Łagodzenie skutków wynikających z blackout’u jest możliwe w województwie pomorskim poprzez stosowanie procedur częściowej odbudowy systemu z wykorzystaniem Elektrowni Wodnej Żarnowiec z jej rezerwą energetyczną. Oznacza to częściową zdolność przywrócenia dostaw energii dla odbiorców.</p> <p>W sytuacji wystąpienia znacznego deficytu mocy elektrycznej, zakłady energetyczne mogą stosować ograniczenia dostaw energii dla odbiorców przemysłowych bądź wprowadzać wyłączenia energii dla określonych obszarów lub obiektów (o charakterze rotacyjnym)</p> <p>z czasami przerw w dostawach energii w wymiarze do 1,5 h</p>	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Energa Gdańska Kompania Energetyczna SA,</p>

(jednorazowo).

08. Skala i skutki zagrożenia:

- zakłócenie funkcjonowania lokalnych społeczności w wyniku przerw w dostawach energii elektrycznej (brak oświetlenia ulic i groźba wypadków, zatrzymanie procesów technologicznych, przerwanie dostaw wody, zatrzymanie pracy przepompowni i powstanie groźby powodzi,
- przerwy w kursowaniu pociągów elektrycznych, trakcji miejskiej itp.),
- duże straty materialne w infrastrukturze technicznej energetyki i wysokie koszty ich usunięcia,
- duże zagrożenie porażeniem prądem elektrycznym.

09. Podmioty biorące udział w likwidacji skutków.

➤ **wiodący:**

- Pogotowie Energetyczne – tel. załącznik nr 1, karta nr 3.

➤ **wspierający:**

- Państwowa Straż Pożarna - tel. załącznik nr 1, karta nr 1;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Policja – tel. załącznik nr 1, karta nr 2;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Miejski Ośrodek Pomocy Rodzinie – tel. załącznik nr 1, karta nr 13;
- Saur Neptun Gdańsk – tel. załącznik nr 1, karta nr 3;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego - tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Na obszarze Miasta Gdańsk funkcjonuje Koncern Energetyczny Energa SA.

Podstawy prawne działania Prezydenta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">AWARIE TECHNICZNE SIECI CIEPŁOWNICZEJ</p>	<p>02. Kod.</p> <p style="text-align: center;">8.3.</p>
<p>03. Definicja.</p> <p>Ciepłownictwo – dział energetyki obejmujący wytwarzanie ciepła w źródłach ciepła to jest w ciepłowniach lokalnych, rejonowych i elektrociepłowniach, przesył ciepła sieciami ciepłowniczymi oraz wykorzystanie ciepła do celów przemysłowych, grzewczych i produkcji ciepłej wody użytkowej.</p> <p>Awaria sieci ciepłowniczej to sytuacja kiedy następuje nieplanowana długotrwała (co najmniej 8 h) przerwa w dostawach ciepła.</p>	
<p>04. Przyczyny wystąpienia awarii.</p> <ul style="list-style-type: none"> – zły stan techniczny urządzeń ciepłowniczych, – wady materiałowe, – uszkodzenia podczas prac ziemnych, – niekorzystne warunki atmosferyczne - mróz, – terroryzm, sabotaż, – kradzież elementów sieci, – działanie substancji chemicznych i prądów błędzących oraz korozji. – zalewanie sieci ciepłowniczych w kanałach wodami gruntowymi. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> – magistrale i sieci rozdzielcze ciepłownicze na terenie Miasta Gdańsk; – stacje podnoszenia ciśnień i rozdzielnie ciepła; – stacje grupowe i węzły cieplne; – źródła ciepła (ciepłownie i elektrociepłownie). 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – monitorowanie stanu technicznego urządzeń ciepłowniczych, – dbanie o dobry stan techniczny sieci ciepłowniczej, – dokonywanie wymaganych przeglądów technicznych, – szkolenie pracowników w zakresie obsługi urządzeń ciepłowniczych, – awaryjne ogrzewanie pomieszczeń, – zabezpieczanie przed skutkami (awaryjne wypompowanie wody, zabezpieczenie terenu). 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>ciepłownicze służby techniczne Gdańskiego Przedsiębiorstwa Energetyki Ciepłej, Właściciel, Zarządca, Pogotowie ciepłownicze, Przedsiębiorstwa komunalne, Państwowa Straż Pożarna, Zakładowa Straż Pożarna</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi w wyniku poparzenia (zwłaszcza zimą – z uwagi na temperaturę nośnika ciepła, która uzależniona jest od temp. zewnętrznej np przy - 16° C temp. wody grzewczej wynosi 120° C a przy temperaturze zewnętrznej 12° C i wyżej wynosi 70° C, – zniszczenie mienia znacznej wartości, – zakłócenia produkcji w zakładach przemysłowych, – czasowe zakłócenia w dostawie ciepła do gospodarstw domowych, – problemy z ogrzewaniem budynków użyteczności publicznej zwłaszcza szpitali, domów pomocy społecznej i ważnych urzędów (komend Policji, PSP, urzędu miasta, przychodni zdrowia itp.), – podmycie (wypłukanie gruntu) pod jezdniami i chodnikami w miejscach przebiegu sieci. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4; • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1. 	

➤ **wspierający:**

- Policja – tel. załącznik nr 1, karta nr 2;
- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- EC Wybrzeże SA – Elektrociepłownia Gdańska EC2 – tel. załącznik nr 1, karta nr 4;
- Miejski Ośrodek Pomocy Rodzinie – tel. załącznik nr 1, karta nr 13;
- Gdański Zarząd Nieruchomości Komunalnych - tel. załącznik nr 1, karta nr 25;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10 Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">AWARIE TECHNICZNE SIECI GAZOWEJ</p>	<p>02. Kod.</p> <p style="text-align: center;">8.4.</p>
<p>03. Definicja.</p> <p>Awaria jest to zjawisko niespodziewane, które spowodowało utratę technicznej sprawności urządzenia lub obiektu sieci gazowej lub zagrożenie dla ludzi, mienia czy środowiska.</p> <p>Awaria sieci gazowej to rozszczelnienie gazociągu, uszkodzenie urządzeń w stacjach gazowych, którym towarzyszy nieplanowy wyciek gazu i stwarzanie niebezpieczeństwa wybuchu oraz pożaru.</p> <p>Sieć gazowa – to system gazociągów połączony ze stacjami gazowymi, tłoczniami gazu i magazynami gazu, służąca do przesyłania i dystrybucji paliw gazowych.</p> <p>Gazociągi budowane są z rur stalowych i z tworzyw sztucznych.</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> – uszkodzenia podczas prac ziemnych, – zły stan techniczny sieci gazowej, – wady materiałowe, – skrajnie niekorzystne warunki atmosferyczne, – terroryzm, sabotaż, – kradzież elementów sieci, – korozja. 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> – gazociągi wysokiego, średniego i niskiego ciśnienia na terenie Miasta Gdańska; – stacje gazowe; – tłocznie gazu; – magazyny gazu. 	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – przestrzeganie zasad właściwego wykonywania robót ziemnych; – monitorowanie stanu technicznego sieci gazowej; – szerokie upowszechnianie wśród społeczeństwa sposobów ograniczania zagrożeń i zasad bezpiecznego korzystania z gazu, – dbanie o dobry stan techniczny sieci gazowniczej; – dokonywanie wymaganych przeglądów technicznych, – szkolenie pracowników w zakresie obsługi urządzeń gazowniczych; – awaryjne usuwanie przecieków i uszkodzeń; – przestrzeganie przepisów dotyczących eksploatacji sieci gazowej. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Wykonawcy robót ziemnych, Służby techniczne gestorów infrastruktury podziemnej, Inwestorzy, Gazownicze służby techniczne, lokalne media, Pogotowie gazowe, Właściciel, Zarządca, Służby eksploatujące sieć gazową,</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> – niebezpieczeństwo dla zdrowia i życia ludzi (zwłaszcza podczas wybuchów), – zniszczenie mienia znacznej wartości, – zakłócenia produkcji w zakładach przemysłowych, – czasowe zakłócenia w dostawie gazu do gospodarstw domowych, – problemy z ogrzewaniem budynków użyteczności publicznej ogrzewanych gazem ziemnym. – zagrożenie dla środowiska 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Pogotowie Gazowe - tel. załącznik nr 1, karta nr 3; • Państwowa Straż Pożarna w Gdańsku - tel. załącznik nr 1, karta nr 1. 	

➤ **wspierający:**

- Pogotowie Ratunkowe - tel. załącznik nr 1, karta nr 1;
- Policja - tel. załącznik nr 1, karta nr 2;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Wykonawca prowadzonych robót ziemnych;
- Służby techniczne gestorów infrastruktury podziemnej;
- Właściciel, zarządca;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Kancelaria Prezydenta/Referat prasowy – tel. załącznik nr 1, karta nr 27.

10 Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">AWARIE TECHNICZNE</p> <p style="text-align: center;">SIECI TELEKOMUNIKACYJNEJ</p>	<p>02. Kod.</p> <p style="text-align: center;">8.5.</p>
<p>03. Definicja.</p> <p>Awaria sieci telekomunikacyjne to zdarzenie polegające na nieplanowanej przerwie w przesyłaniu informacji.</p> <p>Sieć telekomunikacyjna to zespół funkcjonalnie powiązanych ze sobą środków (kable miedziane i optotelekomunikacyjne, węzły teletransmisyjne, węzły komutacyjne, maszty, nadajniki) służących do przesyłania informacji.</p>	
<p>04. Przyczyny wystąpienia.</p> <ul style="list-style-type: none"> - Uszkodzenie urządzeń telekomunikacyjnych, - niekorzystne warunki atmosferyczne – wichury, opady śniegu oraz inne kłęski żywiołowe np. powódź. - terroryzm, sabotaż, - kradzież elementów sieci, - wzmożona aktywność słońca (tzn. zjawisko wiatru słonecznego). 	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <ul style="list-style-type: none"> - kable telekomunikacyjne miedziane, - kable optotelekomunikacyjne, - węzły teletransmisyjne, - węzły komutacyjne, - wyniesione elementy systemów dostępowych, - maszty, - nadajniki. 	
<p>06. Możliwe zapobiegania zagrożeniom lub ograniczenia ich skutków.</p> <ul style="list-style-type: none"> - monitorowanie stanu technicznego sieci telekomunikacyjnych; - zapewnienie odpowiedniej rezerwy urządzeń oraz części zapasowych; - zapewnienie alternatywnych dróg przesyłowych; - zapewnienie ochrony obiektów telekomunikacyjnych; - zapewnienie ciągłości dostawy energii elektrycznej. 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Operator sieci. Właściciel obiektu. Zarządca.</p>
<p>08. Skala i skutki zagrożenia.</p> <ul style="list-style-type: none"> - przy dużym zasięgu awarii następuje paraliż informacyjny przedsiębiorstw i organów administracji ogólnej oraz specjalnej; - zniszczenie mienia znacznej wartości; - czasowe zakłócenia w łączności teleinformacyjnej; - trudności w niesieniu pomocy poszkodowanym; - utrudnienia w prowadzeniu działań ratowniczych. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • służby teleinformacyjne: Służba Dyspozytorska Orange - tel. załącznik nr 1, karta nr 20. ➤ wspierający: <ul style="list-style-type: none"> • Państwowa Straż Pożarna w Gdańsku – tel. załącznik nr 1, karta nr 1; • Policja – tel. załącznik nr 1, karta nr 2; • Właściciel, zarządca; • Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Operatorzy innych sieci teleinformatycznych. 	

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

10. Rola Prezydenta.

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby.

W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

2.3.9 ZAGROŻENIA SPOŁECZNE

<p>01. Nazwa zagrożenia (zdarzenia).</p> <p style="text-align: center;">ZAGROŻENIA SPOŁECZNE</p>	<p>02. Kod.</p> <p style="text-align: center;">9.</p>
<p>03. Definicja.</p> <p>Zagrożenia społeczne – zarówno wszelkie zmiany mające wpływ na pogorszenie się warunków socjalno-bytowych społeczeństwa, jak i zjawiska społecznej dewiacji, tj. alkoholizm, narkomania, prostytucja, przemoc w rodzinie i inne</p>	
<p>04. Przyczyny wystąpienia.</p> <p>Do najważniejszych przyczyn powstawania zjawisk patologicznych zaliczamy przyczyny środowiskowe, do których należy brak kontaktu fizycznego i psychicznego, akceptacji, miłości, bezpieczeństwa ze strony rodziny. Utrata pozytywnych wzorców osobowych prowadzi nieuchronnie do dezintegracji rodzinnej wspólnoty, osłabienia lub zerwania więzi emocjonalnej między członkami rodziny. Poprzez to zwiększa się podatność na wpływy innych osób; nierzadko to właśnie one stają się szczególnym przedmiotem identyfikacji z grupą przestępczą, która daje młodemu człowiekowi poczucie przynależności i uczestnictwa w jej funkcjonowaniu. Innym czynnikiem zagrażającym prawidłowemu funkcjonowaniu społeczeństwa jest zła sytuacja polityczno-gospodarcza w kraju, która spowodowała wzrost bezrobocia, a przez to pogorszenie sytuacji ekonomicznej obywateli.</p>	
<p>05. Przewidywane miejsce i czas wystąpienia.</p> <p>Gdańsk należy do jednych z miast zagrożonych w województwie Pomorskim. Jest tu bardzo zauważalna ekspansja wszelkich zjawisk patologicznych. Szczególnie w okresie letnim, kiedy jest napływ turystów możemy zaobserwować eskalację tych zjawisk.</p>	
<p>06. Możliwe zapobiegania zagrożeniu lub ograniczenia jego skutków.</p> <ul style="list-style-type: none"> – intensyfikacja działań w celu bieżącego rozpoznania zjawisk patologicznych występujących na terenie Miasta Gdańska oraz zachodzących w nich przemian i przeciwdziałania ich rozwojowi – zapewnienie międzyinstytucjonalnej, merytorycznej współpracy podmiotów państwowych, samorządowych i organizacji społecznych m.in. w celu realizacji programów edukacji zdrowotnej, zmierzających do modyfikowania stylu życia, propagowania zdrowia psychicznego, kondycji psychicznej, zdrowego stylu życia wolnego od uzależnień oraz przeciwdziałania przemocy w rodzinie – informowanie społeczeństwa o wszelkich zagrożeniach oraz podejmowanie inicjatyw mających na celu uwrażliwienie go na wczesne oznaki patologii i szybkie reagowanie na lokalne problemy przestępczości – eliminacja warunków sprzyjających rozwojowi patologii, poprzez stworzenie nowych miejsc pracy, zorganizowanie zajęć pozalekcyjnych dla dzieci i młodzieży (sport, rekreacja itp.) 	<p>07. Podmiot realizujący przeciwdziałanie.</p> <p>Komendant Miejski Policji w Gdańsku, Prezydent Miasta Gdańska.</p>
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <p>➤ wiodący:</p> <ul style="list-style-type: none"> • Prezydent Miasta Gdańska – tel. załącznik nr 1, karta nr 17. <p>➤ wspierający:</p> <ul style="list-style-type: none"> • Komendant Policji w Gdańsku – tel. załącznik nr 1, karta nr 2; • Straż Miejska – tel. załącznik nr 1, karta nr 2; • Morski Oddział Straży Granicznej w Gdańsku – tel. załącznik nr 1, karta nr 8; 	

- Prokuratura Rejonowa w Gdańsku – tel. załącznik nr 1, karta nr 2;
- Kuratorium Oświaty w Gdańsku – tel. załącznik nr 1, karta nr 21;
- Wydział Rozwoju Społecznego – tel. załącznik nr 1, karta nr 18;
- Miejski Ośrodek Pomocy Rodzinie – tel. załącznik nr 1, karta nr 13.

➤ **pomocniczy:**

- Sąd Rejonowy w Gdańsku – tel. załącznik nr 1, karta nr 22;
- Powiatowy Urząd Pracy w Gdańsku – tel. załącznik nr 1, karta nr 22;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10.

10. Rola Prezydenta Miasta.

Sprawuje bieżący nadzór nad organami wydającymi zezwolenia na sprzedaż alkoholu, zapewnia fundusze na zaplecze lokalowe dla ofiar przemocy w rodzinie, koordynuje działania zmierzające do ograniczenia bezrobocia. Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Rozpatruje wnioski i propozycje zgłaszane przez służby. W przypadkach tego wymagających występuje do Wojewody Pomorskiego o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

11. Uwagi.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

2.3.10 OCHRONA INFRASTRUKTURY KRYTYCZNEJ

01. Nazwa zagrożenia (zdarzenia). PROCEDURY REALIZACJI ZADAŃ Z ZAKRESU ZARZĄDZANIA KRYZYSOWEGO ZWIĄZANE Z OCHRONĄ INFRASTRUKTURY KRYTYCZNEJ	02. Kod. 10.
03. Definicja. <p>Infrastruktura krytyczna to systemy oraz wchodzące w ich skład powiązane ze sobą funkcjonalnie obiekty, w tym obiekty budowlane, urządzenia, instalacje, usługi kluczowe dla bezpieczeństwa państwa i jego obywateli oraz służące zapewnieniu sprawnego funkcjonowania organów administracji publicznej, a także instytucji i przedsiębiorców. Infrastruktura krytyczna obejmuje systemy:</p> <ul style="list-style-type: none">a) zaopatrzenia w energię i paliwa,b) łączności i sieci teleinformatycznych,c) finansowe,d) zaopatrzenia w żywność i wodę,e) ochrona zdrowia,f) transportowe i komunikacyjne,g) ratownicze,h) zapewniające ciągłość działania administracji publicznej,i) produkcji, składowania, przechowywania i stosowania substancji chemicznych i promieniotwórczych, w tym rurociągi substancji niebezpiecznych. <p>Ochrona infrastruktury krytycznej, to zespół przedsięwzięć organizacyjnych realizowanych w celu zapewnienia funkcjonowania lub szybkiego odtworzenia infrastruktury krytycznej na wypadek zagrożeń, w tym awarii, ataków oraz innych zdarzeń zakłócających jej prawidłowe funkcjonowanie.</p>	
05. Przyczyny wystąpienia : <ul style="list-style-type: none">- błędy ludzi odpowiedzialnych za: obsługę instalacji przemysłowych, transport substancji niebezpiecznych i ich przeładunek;- awarie,- zły stan techniczny i niewłaściwa eksploatacja instalacji przemysłowych i środków transportu;- zdarzenia losowe (z przyczyn niezależnych od człowieka), w tym uwolnienie niebezpiecznej substancji będące wynikiem zaistnienia klęsk żywiołowych takich jak powódzie, wichury, pożary obszarowe;- niesprzyjające warunki atmosferyczne (kierunek wiatru, wyładowania atmosferyczne, zjawisko inwersji,- nagłe zmiany temperatury jako czynniki ułatwiające rozprzestrzenianie się zagrożenia w otoczeniu miejsca awarii;- akty terrorystyczne i sabotaż.	
05. Przewidywane miejsce i czas wystąpienia : <ul style="list-style-type: none">- obiekty ujęte w wykazie infrastruktury krytycznej na terenie Miasta Gdańska,	
06. Możliwości zapobiegania zagrożeniom lub ograniczenia ich skutków. <ul style="list-style-type: none">- stworzenie szerokiej platformy współpracy administracji publicznej różnych szczebli,- współpraca sektora publicznego z prywatnym jak i współpraca wewnątrz tych sektorów, ze szczególnym uwzględnieniem	07. Podmiot realizujący przeciwdziałanie. <p>Właściwy minister lub kierownik urzędu centralnego, we właściwości którego znajduje się system danej infrastruktury krytycznej. Rządowe Centrum Bezpieczeństwa.</p>

<p>współpracy przedstawicieli poszczególnych systemów w sektorze prywatnym,</p> <ul style="list-style-type: none"> - właściwe wykonanie planów ochrony infrastruktury krytycznej oraz systematyczna ich aktualizacja, - monitorowanie obiektów infrastruktury krytycznej (sieć wczesnego ostrzegania o zagrożeniach dla infrastruktury krytycznej), - gromadzenie i przetwarzanie informacji z zakresu infrastruktury krytycznej, - prowadzenie katalogu zagrożeń dla infrastruktury krytycznej oraz ocena ryzyka ich wystąpienia, - kontrolowanie przestrzegania przepisów BHP, - dbanie o dobry stan techniczny urządzeń stwarzających zagrożenia, - systematyczne prowadzenie szkoleń pracowników w zakresie obsługi urządzeń oraz zasad ochrony infrastruktury krytycznej, - właściwa współpraca pełnomocnika do spraw infrastruktury krytycznej z operatorem, zarządzającym przedsiębiorstwem oraz z Centrum Zarządzania Kryzysowego, - prowadzenie bieżącego rozpoznania środowisk imigracyjnych oraz azylantów politycznych pod kątem ujawnienia osób planujących akcje terrorystyczne, - właściwa ochrona fizyczna i techniczna obiektów, - ostrzeżenie o skażeniach chemicznych lub promieniotwórczych, - określenie stopnia zagrożenia i skażenia środowiska, 	<p>Operatorzy infrastruktury krytycznej. Zarządzający przedsiębiorstwem w imieniu operatora. Pełnomocnik do spraw ochrony infrastruktury krytycznej. Wojewoda Pomorski, Pomorski Komendant Wojewódzki Policji. Pomorski Komendant Wojewódzki Państwowej Straży Pożarnej. Szef delegatury ABW w Gdańsku Ratownicze służby zakładowe. Zakładowe służby ochrony i BHP. Wydział Bezpieczeństwa i Zarządzania Kryzysowego Województwa Pomorskiego. Morski Oddział Straży Granicznej.</p>
<p>08. Skala i skutki .</p> <ul style="list-style-type: none"> - niebezpieczeństwo dla zdrowia i życia ludzi, - duże szkody materialne, - duże zniszczenia infrastruktury miejskiej, - zakłócenia w komunikacji miejskiej, - skażenia, - katastrofy, - terroryzm, - pożar, - zakłócenia bezpieczeństwa i porządku publicznego - zagrożenia społeczne - przerwanie ciągłości dostaw surowców bądź energii. - zakłócenie funkcjonowania lokalnych społeczności, - zakłócenie ciągłość zasilania w wodę, - zakłócenie funkcjonowania sieci elektroenergetycznej, - zakłócenie funkcjonowania sieci ciepłowniczej, - zakłócenie ciągłości dostaw gazu, - zakłócenie funkcjonowania sieci telekomunikacyjnej - duże straty materialne w infrastrukturze technicznej - duże zagrożenie powstania wtórnych skutków np. skażeń chemicznych, - zagrożenia dla środowiska naturalnego. 	
<p>09. Podmioty biorące udział w likwidacji skutków.</p> <ul style="list-style-type: none"> ➤ wiodący: <ul style="list-style-type: none"> • Pomorski Komendant Wojewódzki Państwowej Straży Pożarnej – tel. załącznik nr 1, karta nr 1. ➤ wspierający: <ul style="list-style-type: none"> • Centrum Zarządzania Kryzysowego Wojewody – tel. załącznik nr 1, karta nr 13; • Miejskie Centrum Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10; • Policja – tel. załącznik nr 1, karta nr 2; • Państwowa Straż Pożarna – tel. załącznik nr 1, karta nr 1; 	

- Pogotowie Ratunkowe – tel. załącznik nr 1, karta nr 1;
- Powiatowy Inspektor Nadzoru Budowlanego - tel. załącznik nr 1, karta nr 6;
- Gdański Zarząd Dróg i Zieleni – tel. załącznik nr 1, karta nr 5;
- Straż Miejska – tel. załącznik nr 1, karta nr 2;
- Pogotowie energetyczne – tel. załącznik nr 1, karta nr 3;
- Pogotowie Wodno – Kanalizacyjne – tel. załącznik nr 1, karta nr 4;
- Pogotowie Gazowe – tel. załącznik nr 1, karta nr 3;
- Pogotowie Ciepłownicze – tel. załącznik nr 1, karta nr 4;
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Regionalny Zarząd Gospodarki Wodnej - tel. załącznik nr 1, karta nr 28;
- Wojewódzki lekarz weterynarii - tel. załącznik nr 1, karta nr 23;
- Wojewódzka Stacja Sanitarно – Epidemiologiczna - tel. załącznik nr 1, karta nr 17;
- Dyrektor Urzędu Morskiego – tel. załącznik nr 1, karta nr 7;
- Wojewódzki Inspektorat Ochrony Środowiska – tel. załącznik nr 1, karta nr 15;
- Centralne Laboratorium Ochrony Radiologicznej – tel. załącznik nr 1, karta nr 24;

➤ **pomocniczy:**

- Miejski Zespół Zarządzania Kryzysowego – tel. załącznik nr 1, karta nr 10;
- Instytut Meteorologii i Gospodarki Wodnej Morski Oddział Gdynia – tel. załącznik nr 1, karta nr 7;
- Straż Graniczna – tel. załącznik nr 1, karta nr 8.

Rola Prezydenta Miasta .

Sprawuje ogólny nadzór nad działalnością służb. Podejmuje decyzje o uruchomieniu Miejskiego Zespołu Zarządzania Kryzysowego. Koordynuje działania podmiotów, które zapobiegają oraz usuwają skutki zdarzenia. Rozpatruje wnioski i propozycje zgłaszane przez służby.

Bezpośrednio współpracuje z Wojewodą Pomorskim.

Uruchamia dodatkowe środki finansowe na likwidację skutków i odbudowę infrastruktury miejskiej.

Zwraca się do Wojewody o wsparcie gdańskich służb siłami i środkami innych powiatów lub oddziałami wojska.

Przy pomocy MZZK organizuje:

- zabezpieczenie terenu zdarzenia (na zewnątrz strefy zagrożenia),
- ewakuację ludności i zwierząt domowych z terenów zagrożonych,
- zabezpieczenie miejsc doraźnej ewakuacji,
- organizacja wyżywienie dla ewakuowanej ludności,
- pomoc materialną i charytatywną dla najbardziej potrzebujących,
- pomoc psychologiczną,
- sprzęt i materiały do likwidacji zagrożenia,
- powołanie specjalistów do oszacowania strat w infrastrukturze miejskiej,
- opracowanie planów odbudowy zniszczeń,

Uwagi.

Katastrofa jest rezultatem poważnego załamania stosunków między człowiekiem a jego otoczeniem, nagłym i niespodziewanym wydarzeniem na taką skalę, że społeczność nią dotknięta potrzebuje nadzwyczajnych wysiłków, aby sobie natychmiast z tym poradzić. W takich sytuacjach wymagana jest pomoc rządu, władz lokalnych oraz społeczności międzynarodowych.

Podstawy prawne działania Prezydenta Miasta:

1. Art.7.1.14 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (ost. zm. Dz.U.2017.935 z 01.06.2017r.)
2. Art.17.1 i 19.1 ustawy z dnia 26 kwietnia 2007 r. o zarządzaniu kryzysowym (Dz. U.2017.209 z 03.02.2017 r.)
3. Art. 4.1 15 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym. (Dz.U. 1998 Nr 91 poz. 578)

2.4 WSPÓŁDZIAŁANIE MIĘDZY SIŁAMI UCZESTNICZĄCYMI W REALIZACJI PLANOWANYCH PRZEDSIĘWZIĘĆ NA WYPADEK SYTUACJI KRYZYSOWEJ.

2.4.1 PODSTAWY PRAWNE PODEJMOWANYCH DZIAŁAŃ.

Ogólne założenia finansowe:

Zgodnie z art. 26. ustawy o zarządzaniu kryzysowym - finansowanie wykonywania zadań własnych z zakresu zarządzania kryzysowego na poziomie gminnym i powiatowym planuje się w ramach budżetów odpowiednio gmin i powiatów.

- na finansowanie zadań zleconych z zakresu administracji rządowej, o których mowa w ust. 2, jednostki samorządu terytorialnego otrzymują z budżetu państwa dotacje celowe w wysokości zapewniającej realizację tych zadań.
- w budżecie jednostki samorządu terytorialnego tworzy się rezerwę celową na realizację zadań własnych z zakresu zarządzania kryzysowego w wysokości nie mniejszej niż 0,5% wydatków budżetu jednostki samorządu terytorialnego, pomniejszonych o wydatki inwestycyjne, wydatki na wynagrodzenia i pochodne oraz wydatki na obsługę długu. (ust. 4)
- na dofinansowanie zadań własnych z zakresu zarządzania kryzysowego jednostki samorządu terytorialnego mogą otrzymywać dotacje celowe z budżetu państwa. (ust. 5)
- zasady otrzymywania i rozliczania dotacji, o których mowa w ust. 3 i 5, określają przepisy ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. poz. 2104, z późn. zm.) i ustawy z dnia 13 listopada 2003 r. o dochodach jednostek samorządu terytorialnego (Dz. U. z 2016 r. poz. 198, 1609 i 1985)".

Ponadto z ustawy z dnia 18 kwietnia 2002 r. o stanie klęski żywiołowej wynikają następujące regulacje prawne związane z zasadami finansowania:

- art. 22 daje wójtom, starostom, wojewodzie oraz wyznaczonemu pełnomocnikowi możliwość wprowadzenia obowiązku świadczeń osobistych i rzeczowych

- art. 26 - redaktorzy naczelni dzienników oraz nadawcy programów radiowych i telewizyjnych są zobowiązani do nieodpłatnego publikowania lub zamieszczania komunikatów wojewodów, starostów i wójtów (burmistrzów, prezydentów miast) albo pełnomocników związanych z działaniami w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia;

Wsparcie merytoryczne w zakresie gospodarowania finansowymi oraz rzeczowymi zasobami stanowią przedstawiciele Wydziału Finansowego i Zespołu Radców Prawnych Urzędu Miasta.

Katastrofy budowlane.

Podstawa prawna - ustawa z dnia 7 lipca 1994r. Prawo budowlane:

- art. 74 - postępowanie wyjaśniające w sprawie przyczyn katastrofy budowlanej prowadzi właściwy organ nadzoru budowlanego;
- art. 75 ust. 1 - w razie katastrofy budowlanej w budowanym, rozbieranym lub użytkowanym obiekcie budowlanym, kierownik budowy (robot), właściciel, zarządca lub użytkownik jest obowiązany zorganizować doraźną pomoc poszkodowanym i przeciwdziałać rozszerzaniu się skutków katastrofy oraz zabezpieczyć miejsce katastrofy przed zmianami uniemożliwiającymi prowadzenie postępowania, o którym mowa w art. 74;
- art. 78 ust. 1 - po zakończeniu prac komisji właściwy organ niezwłocznie wydaje decyzję określającą zakres i termin wykonania niezbędnych robót w celu uporządkowania terenu katastrofy i zabezpieczenia obiektu budowlanego do czasu wykonania robót doprowadzających obiekt do stanu właściwego;
- art. 78 ust.2 - organ, o którym mowa w ust. 1, może zlecić na koszt inwestora, właściciela lub zarządcy obiektu budowlanego sporządzenie ekspertyzy, jeżeli jest to niezbędne do wydania decyzji lub do ustalenia przyczyn katastrofy;
- art. 79 - inwestor, właściciel lub zarządca obiektu budowlanego po zakończeniu postępowania, o którym mowa w art. 78, jest obowiązany podjąć niezwłocznie działania niezbędne do usunięcia skutków katastrofy budowlanej.

Ochrona środowiska.

Podstawa prawna - ustawa z dnia 27 kwietnia 2001 r. prawo ochrony środowiska:

- art. 6 ust. 1 - kto podejmuje działalność mogącą negatywnie oddziaływać na środowisko, jest obowiązany do zapobiegania temu oddziaływaniu;
- art. 6 ust. 2 - kto podejmuje działalność, której negatywne oddziaływanie na środowisko nie jest jeszcze w pełni rozpoznane, jest obowiązany, kierując się przezornością, podjąć wszelkie możliwe środki zapobiegawcze;
- art. 7 - kto powoduje zanieczyszczenie środowiska, ponosi koszty usunięcia skutków tego zanieczyszczenia; natomiast kto może spowodować zanieczyszczenie środowiska, ponosi koszty zapobiegania temu zanieczyszczeniu;
- art. 326 - podmiotowi, który naprawił szkodę w środowisku, przysługuje względem sprawcy szkody roszczenie o zwrot nakładów poczynionych na ten cel, przy czym wysokość roszczenia ogranicza się w tym przypadku do poniesionych uzasadnionych kosztów przywrócenia stanu poprzedniego.

Epidemie ludzi.

Podstawa prawna - ustawa z dnia 5 grudnia 2008 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi:

art. 47 ust. 1. Pracownicy podmiotów leczniczych, osoby wykonujące zawody medyczne oraz osoby, z którymi podpisano umowy na wykonywanie świadczeń zdrowotnych, mogą być skierowani do pracy przy zwalczaniu epidemii. Do pracy przy zwalczaniu epidemii mogą być skierowane także inne osoby, jeżeli ich skierowanie jest uzasadnione aktualnymi potrzebami podmiotów kierujących zwalczaniem epidemii.

art. 47 ust. 2. Skierowanie do pracy przy zwalczaniu epidemii następuje w drodze decyzji

art. 47 ust 4. Decyzję o skierowaniu do pracy przy zwalczaniu epidemii na terenie województwa, w którym osoba skierowana posiada miejsce pobytu lub jest zatrudniona, wydaje właściwy wojewoda, a w razie skierowania do pracy na obszarze innego województwa – minister właściwy do spraw zdrowia.

art. 47 ust. 12. Koszty świadczeń zdrowotnych udzielanych w związku ze zwalczaniem epidemii [...], są finansowane z budżetu państwa z części, której dysponentem jest wojewoda właściwy ze względu na miejsce udzielania świadczeń.

Zagrożenia radiologiczne.

Podstawa prawna - ustawa z dnia 29 listopada 2000 r. Prawo atomowe:

- art.93 - koszty działań interwencyjnych i usuwania skutków zdarzenia radiacyjnego pokrywane są przez jednostkę organizacyjną, z której przyczyny powstało zdarzenie radiacyjne, a w razie zdarzeń, których sprawca nie jest znany lub powstałych poza granicami Rzeczypospolitej Polskiej - z budżetu państwa;
- art.95 - jeśli środki, którymi dysponuje organ kierujący akcją ratowniczą i usuwania skutków zdarzenia, są niewystarczające, to organ ten może wprowadzić obowiązek świadczeń osobistych i rzeczowych w oparciu o przepisy dotyczące świadczeń w celu zwalczania klęsk żywiołowych.

Zwalczanie chorób zakaźnych zwierząt.

Podstawa prawna - ustawa z dnia 11 marca 2004 r. o ochronie zdrowia zwierząt oraz zwalczaniu chorób zakaźnych zwierząt:

- art. 49 ust 1. Za bydło, świnie, owce, kozy, konie, kury, kaczki, gęsi, indyki, perlice, przepiórki, kuropatwy, bażanty, strusie (*Struthio camelus*), jeleniowate utrzymywane w warunkach fermowych (jeleń szlachetny – *Cervus elaphus*, jeleń sika – *Cervus nippon* i daniel – *Dama dama*), rodziny pszczoły (pszczoła miodna – *Apis mellifera*) oraz ryby słodkowodne zabite lub poddane ubojowi z nakazu organów Inspekcji Weterynaryjnej albo za takie zwierzęta padłe w wyniku zastosowania zabiegów nakazanych przez te organy przy zwalczaniu chorób zakaźnych zwierząt podlegających obowiązkowi zwalczania przysługuje odszkodowanie ze środków budżetu państwa.
- art. 49 ust 5. Odszkodowanie ze środków budżetu państwa przysługuje również za zniszczone z nakazu organu Inspekcji Weterynaryjnej przy zwalczaniu chorób zakaźnych zwierząt podlegających obowiązkowi zwalczania produkty pochodzenia zwierzęcego w rozumieniu przepisów

o produktach pochodzenia zwierzęcego, jaja wylęgowe, pasze oraz sprzęt, które nie mogą być poddane odkażaniu.

- art. 49 ust 8 - Decyzja w sprawie odszkodowania wydana przez powiatowego lekarza weterynarii jest ostateczna. Posiadacz zwierzęcia niezadowolony z tej decyzji może, w terminie miesiąca od dnia jej doręczenia, wnieść powództwo do sądu rejonowego.

Powodzie.

Podstawa prawna – ustawa z dnia 18 lipca 2001 r. Prawo wodne:

- art. 185 ust. 1 Do naprawienia szkód, o których mowa w ustawie, z wyłączeniem przepisów art. 82-88, stosuje się przepisy art. 186-188;
- art. 186 ust. 1 w sprawie naprawienia szkód innych niż określone w art. 16 ust. 3 i art. 17 ust. 1 droga sądowa przysługuje po wyczerpaniu trybu, o którym mowa w ust. 3;
- art. 186 ust. 2 naprawienie szkody, o której mowa w ust. 1, obejmuje pokrycie strat poniesionych przez poszkodowanego;
- art. 186 ust. 3 na żądanie poszkodowanego organ właściwy do wydania pozwolenia wodnoprawnego, a jeżeli szkoda nie jest następstwem pozwolenia wodnoprawnego - właściwy wojewoda, ustala wysokość odszkodowania w drodze decyzji; decyzja jest niezaskarżalna;
- art. 186 ust. 4 stronie niezadowolonej z ustalonego odszkodowania przysługuje droga sądowa; droga sądowa przysługuje również w przypadku nie wydania decyzji przez właściwy organ w ciągu trzech miesięcy od zgłoszenia żądania przez poszkodowanego;
- art. 186 ust. 5 wystąpienie na drogę sądową nie wstrzymuje wykonania decyzji, o której mowa w ust. 3;
- art. 187 ust. 1- jeżeli w związku z wejściem w życie aktu prawa miejscowego, wydanego na podstawie ustawy, korzystanie z nieruchomości lub jej część w dotychczasowy sposób lub zgodny z dotychczasowym przeznaczeniem stało się niemożliwe bądź istotnie ograniczone, właściciel może żądać odszkodowania za poniesioną szkodę albo wykupu nieruchomości lub jej części;

- art. 187 ust. 2 - do wypłacenia odszkodowania albo wykupu nieruchomości obowiązany jest organ, który wydał akt prawa miejscowego, a w przypadku ustanowienia strefy ochronnej - właściciel ujęcia wody;
- art. 188 ust. 1 do naprawienia szkody, o której mowa w art. 16 ust. 3 i art. 17 ust. 1, stosuje się odpowiednio przepisy Kodeksu cywilnego, z tym że odszkodowanie obejmuje koszty sporządzenia projektu, o którym mowa w art. 15 ust. 3;
- art. 188 ust. 2 - roszczenie o naprawienie szkody przedawnia się z upływem 2 lat od dnia, w którym poszkodowany dowiedział się o zalaniu gruntu podczas powodzi albo o trwałym, naturalnym zajęciu gruntu przez wodę.

ŚRODKI MASOWEGO PRZEKAZU

Na podstawie art. 5, ust. 4 ustawy o stanie klęski żywiołowej z dnia 18 kwietnia 2002r., redaktorzy naczelni dzienników oraz nadawcy programów radiowych i telewizyjnych są obowiązani do niezwłocznego, nieodpłatnego podania do publicznej wiadomości rozporządzenia Rady Ministrów o wprowadzeniu stanu klęski żywiołowej, przekazanego im przez Wojewodę właściwego ze względu na siedzibę redakcji lub nadawcy.

W związku z powyższym Prezydent Miasta będzie wykorzystywał media (prasa, radio, TV) do informowania mieszkańców o wprowadzeniu stanu klęski żywiołowej oraz związanych z tym ograniczeniach, nakazach i zakazach poprzez służby dyżurne Wojewody Pomorskiego.

Procedura przekazania mediom informacji w sytuacji nie będącej stanem klęski żywiołowej.

Możliwe jest również organizowanie konferencji prasowych przez Rzecznika Prezydenta Miasta lub osobę przez niego wskazaną, z udziałem Prezydenta, i członków Zespołu, na których przekazywane będą doraźne komunikaty lub informacje w zależności od okoliczności.

2.4.2 PODMIOTY ODPOWIEDZIALNE ZA MONITOROWANIE ZAGROŻEŃ.

Lp.	NAZWA	PODMIOT ODPOWIEDZIALNY	PODMIOT WSPÓLDZIAŁAJĄCY
1.	warunki atmosferyczne i anomalie pogodowe	Państwowa Służba Hydrologiczno- Meteorologiczna	
2.	stany wód	Państwowa Służba Hydrologiczno- Meteorologiczna	
3.	zanieczyszczenie środowiska naturalnego	Państwowa Inspekcja Ochrony Środowiska	
4.	stan sanitarno- epidemiologiczny	Państwowa Inspekcja Sanitarna	
5.	skażenie promieniotwórcze żywności	Państwowa Inspekcja Sanitarna	
6.	skażenie promieniotwórcze atmosfery	Państwowa Agencja Atomistyki	Państwowa Inspekcja Sanitarna
7.	ratowanie zdrowia i życia na morzu	Morska Służba Poszukiwania i Ratownictwa SAR	
8.	zagrożenia i zanieczyszczenia na morzu oraz ochrona środowiska morskiego	Centrum Operacyjne Zwalczania Zagrożeń i Zanieczyszczeń na Morzu	
9.	bezpieczeństwo żeglugi morskiej	Urząd Morski	
	bezpieczeństwo żeglugi śródlądowej	Urząd Żeglugi Śródlądowej	
10.	bezpieczeństwo publiczne	Policja	
11.	powstawanie pożarów i innych miejscowych	Państwowa Straż Pożarna	

	zagrożeń		
12.	zagrożenia na przejściach granicznych	Straż Graniczna	
13.	bezpieczeństwo komunikacyjne	Policja	
14.	bezpieczeństwo budowli hydrotechnicznych	Nadzór budowlany	
15.	transport towarów niebezpiecznych	Państwowa Straż Pożarna	Policja
16.	zagrożenia terrorystyczne	Policja	ABW
17.	ochrona roślin i nasiennictwa	Państwowa Inspekcja Ochrony Roślin i Nasiennictwa	
18.	jakość produktów leczniczych i wyrobów medycznych		
19.	choroby zwierząt	Państwowa Inspekcja Weterynaryjna	
20.	zagrożenia militarne	Wojewódzki Sztab Wojskowy	

2.4.3 ZASADY KOORDYNACJI PRZEPIYU INFORMACJI

1. W przypadku uzyskania informacji o możliwości wystąpienia lub wystąpieniu zagrożenia dla ludności podmiot, który ją uzyskał informuje o tym fakcie właściwe terenowo centrum zarządzania kryzysowego.
2. Centrum zarządzania powiadamia właściwy podmiot ratowniczy.
3. Równocześnie przekazuje uzyskaną informację do centrów zarządzania niższego szczebla, których zagrożenie dotyczy oraz powiadamia centrum zarządzania szczebla wyższego.

4. Właściwe podmioty ratownicze, zgodnie z zakresem realizowanych zadań dokonują sprawdzenia wiarygodności uzyskanej informacji.
5. W zależności od skali zagrożenia, Miejskie Centrum Zarządzania Kryzysowego podejmuje decyzję o uruchomieniu procedury informowania, ostrzegania lub alarmowania, określonej w Planie Zarządzania Kryzysowego.
6. Właściwym organem zarządzania kryzysowego w zakresie uruchomienia procedury informowania, ostrzegania lub alarmowania jest:
 - wójt, burmistrz (prezydent miasta), w przypadku zagrożeń nie przekraczających obszaru gminy,
 - starosta - w przypadku zagrożeń obejmujących obszar więcej niż jednej gminy,
 - wojewoda — w przypadku zagrożeń obejmujących obszar więcej niż jednego powiatu.

7. Zasady określone w punkcie 6 nie wykluczają w uzasadnionych przypadkach możliwości uruchomienia procedury przez organ wyższego szczebla.

UWAGA!

Zapisy niniejszego rozdziału nie wyłączają stosowania procedur ostrzegania i alarmowania określonych w międzynarodowych umowach o wzajemnej pomocy ratowniczej, o ile takie zostały zawarte.

2.4.4 ZASADY TWORZENIA SZTABU I GRUP ROBOCZYCH W MIEJSKIM ZESPOLE ZARZĄDZANIA KRYZYSOWEGO

W celu wykonywania zadań Prezydenta Miasta Gdańska w sprawach zarządzania kryzysowego powołuje się Miejski Zespół Zarządzania Kryzysowego.

Strukturę działania Zespołu określa Zarządzenie Prezydenta Miasta Gdańska – stanowiące załącznik do Planu Zarządzania Kryzysowego.