

DZIENNIK URZĘDOWY

WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 6 marca 2015 r.

Poz. 969

SPRAWOZDANIE STAROSTY LUBIŃSKIEGO

z dnia 30 stycznia 2015 r.

z działalności Komisji Bezpieczeństwa i Porządku za rok 2014

Na podstawie art. 38b ust. 3 ustawy z dnia 5 czerwca 1998 roku o samorządzie powiatowym (Dz. U. z 2013 r. poz. 595 z późn. zm.), składam Radzie Powiatu w Lubinie sprawozdanie z działalności Komisji Bezpieczeństwa i Porządku za rok 2014, zwanej w dalszej części „Komisją”. Niniejsze sprawozdanie podlega ogłoszeniu w Dzienniku Urzędowym Województwa Dolnośląskiego.

§ 1. 1. W celu realizacji zadań Starosty w zakresie zwierzchnictwa nad powiatowymi służbami, inspekcjami i strażami oraz zadań określonych przepisami w zakresie porządku publicznego i bezpieczeństwa obywateli, utworzono Komisję Bezpieczeństwa i Porządku, zwaną dalej „Komisją”. Komisja działa na podstawie art. 38a cytowanej wyżej ustawy.

2. Kadencja Komisji trwa trzy lata:

1) Od 3 września 2012 r. Komisja działa na podstawie zarządzenia Nr 173/2012 z dnia 3 września 2012 roku w sprawie powołania Komisji Bezpieczeństwa i Porządku, zmienionego zarządzeniem Nr 233/2012 z dnia 21 listopada 2012 r., oraz zarządzeniem Nr 127/2014 z dnia 10 grudnia 2014 r.

3. Skład Komisji na koniec 2014 roku przedstawiał się następująco:

1) Przewodniczący Komisji:

- Adam Myrda – Starosta Lubiąski,

2) Radni delegowani przez Radę Powiatu w Lubinie:

- Wojciech Dziwiński,

- Władysław Siwak.

3) Osoby powołane przez Starostę spośród wyróżniających się wiedzą o problemach będących przedmiotem prac Komisji oraz cieszące się wśród miejscowej społeczności osobistym autorytetem i zaufaniem publicznym, w szczególności przedstawiciele samorządów gminnych, organizacji pozarządowych, pracowników oświaty, a także instytucji zajmujących się zwalczaniem zjawisk patologii społecznych i zapobieganiem bezrobociu:

- Zbigniew Warczewski – Radny Rady Miejskiej w Lubinie,

- Ryszard Dąbrowski – Kierownik Referatu Komunalnego w Wydziale Infrastruktury Urzędu Miejskiego w Lubinie,

- Wioletta Jagielska – Dyrektor Powiatowego Urzędu Pracy w Lubinie.

4) Przedstawiciele delegowani przez Komendanta Powiatowego Policji w Lubinie:

- Sebastian Biały – I Zastępca Komendanta Powiatowego Policji w Lubinie,
- Przemysław Laskowski – Zastępca Komendanta Powiatowego Policji w Lubinie.

5) Funkcjonariusze i pracownicy innych niż Policja powiatowych służb, inspekcji, straży oraz pracownicy innych organów administracji publicznej wykonujący zadania z zakresu porządku publicznego i bezpieczeństwa obywateli na terenie powiatu:

- Marek Kamiński – Zastępca Komendanta Powiatowego Państwowej Straży Pożarnej w Lubinie,
- Janina Szelałowska – Państwowy Powiatowy Inspektor Sanitarny w Lubinie,
- Andrzej Nowakowski – Powiatowy Lekarz Weterynarii w Lubinie,
- Wiesław Kozub – Powiatowy Inspektor Nadzoru Budowlanego w Lubinie,
- Hanna Słomka – Kierownik Zespołów Ratownictwa Medycznego w Lubinie,
- Zbigniew Harendarz – Straż Miejska w Lubinie,
- Danuta Zarzycka – Urząd Miasta i Gminy Ścinawa,
- Marian Dmochowski – Urząd Gminy Rudna,
- Marek Nieruchalski – Nadleśniczy Nadleśnictwa Lubin,
- Ireneusz Szymański – TAURON S.A. Oddział w Legnicy Rejon Dystrybucji w Lubinie.

4. Funkcjonariusze i pracownicy, o których mowa w punkcie 5, uczestniczą w pracach Komisji z głosem doradczym.

5. W pracach Komisji uczestniczy także:

- Pani Celina Gurdak Prokurator Prokuratury Rejonowej w Lubinie wskazana przez właściwego Prokuratora Okręgowego.

§ 2. 1. Komisja w 2014 roku pracowała na podstawie opracowanego własnego planu pracy. Łącznie odbyły się 3 posiedzenia:

2. **I posiedzenie** odbyło się 4 kwietnia 2014 r. Poruszane tematy:

- 1) W imieniu Komendanta Powiatowego Policji w Lubinie Pan Marek Pakiet i Pani Karolina Hawrylciov, którzy przedstawili sprawozdanie dotyczące stanu bezpieczeństwa i porządku za 2013 r., - sprawozdanie zostało przyjęte w całości przez członków KBiP.
- 2) Zastępca Komendanta Powiatowego Państwowej Straży Pożarnej w Lubinie Pan Marek Kamiński przedstawił informacje w zakresie bezpieczeństwa przeciwpożarowego za 2013 r. - sprawozdanie zostało przyjęte w całości przez członków KBiP.
- 3) Zastępca Komendanta Straży Miejskiej - Pan Paweł Łazor omówił stan porządku na terenie miasta Lubina. W 2013 roku Straż Miejska w Lubinie odnotowała ponad 6.000 wykroczeń z czego ponad 60% to wykroczenia przeciwko bezpieczeństwu i porządkowi w komunikacji. Komendant omówił także stan prowadzonej w szkołach podstawowych i gimnazjach działalności - „Strażnik w szkole” oraz „Strażnik na osiedlu”. Wśród priorytetów znalazły się także akcje prewencyjne realizowane wspólnie z policją.
- 4) Powiatowy Lekarz Weterynarii w Lubinie - Pan Andrzej Nowakowski, omówił podstawy prawne i obszary działalności Inspekcji Weterynaryjnej, sytuację związaną z działalnością Inspekcji Weterynaryjnej oraz nadzór nad identyfikacją i rejestracją zwierząt. Poruszony został także fakt ujawnienia na terenie wschodniej Polski jednego przypadku Afrykańskiego Pomoru Świń.
- 5) Dyrektor Powiatowego Urzędu Pracy - Pani Wioletta Jagielska poruszyła sytuację dotyczącą bezrobocia w powiecie lubińskim i stan pomocy osobom zarejestrowanym jako bezrobotne w PUP Lubin. Pozytywną tendencją jest stabilizacja poziomu osób bezrobotnych i wzrost liczby ofert pracy dla osób zarejestrowanych w PUP Lubin.
- 6) Powiatowy Inspektor Nadzoru Budowlanego - Pan Wiesław Kozub przedstawił informację o przestrzeganiu prawa budowlanego na terenie powiatu za 2013 rok oraz plan działania na rok 2014.

7) Państwowy Powiatowy Inspektor Sanitarny w Lubinie - Pani Janina Szelałowska złożyła Informację o stanie Bezpieczeństwa sanitarnego na terenie powiatu lubińskiego za rok 2013. W przedmiotowej informacji omówiła stan zachorowań na choroby zakaźne, stan sanitarny wody pitnej i produktów żywnościowych wystawionych do sprzedaży w punktach handlowych powiatu lubińskiego, a także nadzoru nad procesami nauczania. Powiatowy Inspektor Sanitarny w Lubinie omówiła szczególnie sytuację dotyczącą nieznacznego przekroczenia zawartości azotanów w studni głębinowej zasilającej wodociąg w miejscowości Wielowieś gm. Ścinawa. Norma dopuszczalna - 50 mg/dm³, stwierdzony stan faktyczny - 60 mg/dm³. Pani J. Szelałowska omówiła także sposób sprawowania nadzoru nad Regionalnym Centrum Zdrowia w Lubinie, przez PSSE w Lubinie po zmianie jego właściciela. Sprawozdanie zostało przyjęte w całości przez członków KBiP.

3. **II posiedzenie** odbyło się 04 – 06 czerwca 2014 r. Poruszane tematy:

- 1) Wspólne posiedzenie Komisji Bezpieczeństwa i Porządku z udziałem pracowników urzędów gmin powiatu zajmujących się tematyką zarządzania kryzysowego oraz Powiatowego Zespołu Zarządzania Kryzysowego, którego celem była wzajemna wymiana informacji i doświadczeń oraz umożliwienie wypracowania rozwiązań w szerokiej palecie wspólnie podejmowanych działań.
- 2) Tematyka zaplanowana do omówienia przez Przedstawiciela Komendanta Powiatowej Policji w Lubinie, z powodu jego nieobecności, zreferowała Pani Marta Demczak - Dyrektor Powiatowego Centrum Zarządzania Kryzysowego w Lubinie. Referat poparty został opracowaniem przesłanym wcześniej przez podkom. Marka Pakieta.

Bezpieczeństwo teleinformatyczne:

- przestępczość komputerowa,
- dzieci w sieci,
- jak ustrzec się przed oszustami na aukcjach internetowych.

Ocena zagrożeń i konsekwencje prawne dotyczące umieszczania zdjęć i filmów na stronach internetowych.

- 3) Przedstawiciele służb oraz gmin powiatu lubińskiego omówili stan przygotowania do realizacji corocznego programu - Zapewnienie bezpieczeństwa dzieci i młodzieży w czasie wypoczynku letniego "Bezpieczne wakacje 2014". Kolejno głos zabrali:

- Pani Ewelina Ordon – przedstawiciel Miasta Lubina,
- Pani Agnieszka Hałas – przedstawiciel Gminy Lubin,
- Pani Danuta Zarzycka – przedstawiciel Miasta i Gminy Ścinawa,
- Pan Marek Kamiński – Zastępca Komendanta KP PSP w Lubinie, przedstawiając obszerną prezentację multimedialną,
- Pani Janina Szelałowska – Dyrektor PSSE w Lubinie,
- Pani Alina Tarczyńska – Dyrektor Powiatowego Centrum Pomocy Rodzinie w Lubinie.

- 4) Pan Damian Zima – szef Sekcji Interwencji Linowych w Stowarzyszeniu Miłośników Gór omówił plany współpracy ze służbami. Wspólnie z Zastępcą Komendanta KP PSP w Lubinie zrelacjonowali podjętą niedawno współpracę w dziedzinie interwencji w miejscach niedostępnych z użyciem transportu linowego oraz wspólne ćwiczenia.

Tematyka wystąpienia zawierała:

- Określenie stanu osobowego Grupy Interwencji Linowych (zwanej dalej Grupą). Przedstawienie składu i możliwości udziału w powierzonych zadaniach.
- Przedstawienie możliwego zakresu działania Grupy. Określenie możliwości samodzielnego działania Grupy. Określenie możliwych do zrealizowania zadań i działań w których Grupa może działać przy aktualnym poziomie wyszkolenia i wyposażenia.

- Określenie warunków możliwej współpracy z innymi służbami. Przedstawienie kierunków współpracy z innymi służbami. Przedstawienie możliwego zakresu szkoleń dla innych służb.
 - Przedstawienie aktualnego stanu sprzętowego Grupy. Scharakteryzowanie zakresu możliwych działań przy aktualnym stanie sprzętowym. Określenie potrzeb sprzętowych w celu poszerzenia zakresu działania.
 - Przedstawienie poziomu wykształcenia poszczególnych członków Grupy. Określenie potrzeb doszkolenia personelu.
- 5) Pani Hanna Słomka – Kierownik Zespołów Ratownictwa Medycznego w Lubinie, wykazała zainteresowanie realizacją wspólnych szkoleń z ratownikami ZRM Lubin, w zakresie profesjonalnych technik ratowniczych oraz pomocy przedmedycznej.
- 6) Jacek Krajewski z Powiatowego Centrum Zarządzania kryzysowego zreferował Stan bezpieczeństwa i porządku publicznego na terenie powiatu lubińskiego w aspekcie zmian wprowadzonych nowelizacją Kodeksu Karnego i Kodeksu Postępowania Karnego oraz niektórych innych ustaw obowiązujących od 9 listopada 2013 r., odnosząc się m. in. do:
- przeniesienia odpowiedzialności za prowadzenie w stanie nietrzeźwości pojazdu innego niż mechaniczny np. roweru, na poziom kodeksu wykroczeń,
 - podniesienia progu kwotowego między przestępstwami a wykroczeniami przeciwko mieniu do kwoty ¼ minimalnego wynagrodzenia za pracę.

Do referowania powyższego tematu wykorzystano materiały przesłane przez Naczelnika Sztabu Policji w Lubinie.

- 7) Pani Hanna Słomka – Kierownik ZRM Lubin, przedstawiając prezentację multimedialną referowała temat: Informacja dotycząca aktualnego stanu funkcjonowania Centrum Powiadamiania Ratunkowego oraz przekazywania Zespołom Ratownictwa Medycznego informacji o zdarzeniach w powiecie.
- 8) Kierownik ZRM Lubin korzystając z okazji złożyła na ręce Pana Starosty podziękowania za użyczenie, już po raz kolejny, wyposażenia niezbędnego do wykonywania działań ratowniczych dla działających na terenie Powiatu Lubińskiego Zespołów Ratownictwa Medycznego.

4. **III posiedzenie** odbyło się w dniu 18 grudnia 2014 r. Poruszane tematy:

- 1) Posiedzenie rozpoczął Pan Starosta od przedstawienia nowych członków Komisji Bezpieczeństwa i Porządku tj.:
- a) dwóch radnych Rady Powiatu nowej kadencji:
 - Pana Władysława Siwaka – reprezentował również poprzednią Radę Powiatu;
 - Pana Wojciecha Dziwińskiego – zastąpił radnego poprzedniej kadencji Pana Jerzego Szafrąca.
- oraz:
- b) Zastępcę Komendanta Powiatowego Policji – nadkom. Przemysława Laskowskiego, który na pisemny wniosek Komendanta Powiatowego Policji w Lubinie, zastąpił w składzie Komisji, Naczelnika Sztabu Policji KPP w Lubinie - podkom. Marka Pakieta.

Członkom Komisji Bezpieczeństwa i Porządku wręczono Zarządzenie nr 127/2014 Starosty Lubińskiego dotyczące przedmiotowej zmiany.

- 2) Pan Marek Kamiński – Zastępca Komendanta Powiatowego Państwowej Straży Pożarnej w Lubinie. Komendant porównał dotacje otrzymane na działalność Komendy Powiatowej Państwowej Straży Pożarnej w Lubinie na rok 2014 i 2015. W porównaniu z latami ubiegłymi ogólny wzrost dotacji na 2015 rok na uposażenia, pochodne, wydatki osobowe i wydatki bieżące komendy jest niewielki i kształtuje się w następujący sposób: Wynagrodzenia funkcjonariuszy w stosunku do roku ubiegłego pozostają na tym samym poziomie. Zwiększone zostały środki w wysokości **34.085,00** zł, na wypłatę ekwiwalentu za ponadnormatywny czas służby dla funkcjonariuszy oraz na wypłatę wynagrodzeń dla pracowników cywilnych, pracowników korpusu służby cywilnej, w związku z podwyżką od 01.01.2015 r. Jednakże środki na uposażenia dla funkcjonariuszy na 2015 r. są niewystarczające, ponieważ strażacy kończący

kursy i szkolenia powinni otrzymać awanse w stopniach i grupach, co wiąże się ze wzrostem ich uposażeń. W związku z powyższym środki przyznane ustawą budżetową na 2015 r. nie pozwolą na wypłatę tych awansów. Wydatki bieżące to środki finansowe pozwalające na podstawowe funkcjonowanie jednostki i dotyczą:

- zakupu materiałów i wyposażenia,
- zakupu energii elektrycznej i ciepłej, gazu i wody,
- usług medycznych, remontowych, telefonicznych i pozostałych,
- podróży służbowych,
- wszelkiego rodzaju opłat, ubezpieczeń samochodów, opłat rocznych, podatku od środków transportowych. Wzrost wydatków bieżących o kwotę **10 315,00** zł w porównaniu z ubiegłym rokiem jest niewielki, biorąc pod uwagę fakt, iż co roku borykamy się z problemami finansowymi, jeśli chodzi o zakup sprzętu specjalistycznego, wyposażenia, remont samochodów, itp. W budżecie na 2015 rok nie uwzględniono środków na zakupy inwestycyjne.

3) Na wniosek Powiatowego Inspektora Nadzoru Budowlanego w Lubinie – Pana Wiesława Kozuba

- z powodu jego nieobecności, Dyrektor PCZ przedstawiła pisemną opinię budżetu Powiatowego Inspektora Nadzoru Budowlanego. Kwota przyznanych środków finansowych na 2015 rok pokrywa wydatki niezbędne związane z wynagrodzeniem lecz zawiera tylko 38% środków na wypłatę nagród jubileuszowych i wskazane jest jej zwiększenie.

4) Pani Marta Demczak Dyrektor Powiatowego Centrum Zarządzania Kryzysowego w Lubinie.

W projekcie budżetu na 2015 r. zostały ujęte środki na: szkolenie Powiatowego Zespołu Zarządzania Kryzysowego z pracownikami gmin odpowiedzialnymi merytorycznie za zarządzanie kryzysowe, doposażenie Powiatowego Zespołu Zarządzania Kryzysowego, Powiatowego Magazynu Przeciwpowodziowego i realizację programów kierunkowych, o których mowa w „Powiatowym Programie Zapobiegania Przestępczości oraz Porządku Publicznego i Bezpieczeństwa Obywateli na lata 2012 – 2015”, utworzenie rezerwy celowej na realizację zadań własnych z zakresu zarządzania kryzysowego. W budżecie zapisano także środki z dotacji celowej na zadania rządowe związane z Obroną Cywilną. Przeznaczone środki są skromne lecz wykonanie ww. zadań jest realne.

- 5) Pan Starosta omówił stan finansów Powiatu podkreślając, iż do kasy powiatu w skutek spowolnienia w gospodarce wpłynęło po raz kolejny w 2014 r. mniej środków niż planowano, a w 2015 r. kwota ta będzie zapewne także mniejsza niż potrzeby dlatego projekt budżetu na 2015 r. jest bardzo skromny i okrojony.

- 6) Zgodnie z zapisem art. 38a ust. 2 pkt 5 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2013 r. poz. 595 z późn. zm.). Komisja Bezpieczeństwa i Porządku, po zapoznaniu się z założeniami budżetu Powiatu Lubieńskiego na rok 2015, w zakresie porządku publicznego i bezpieczeństwa obywateli oraz opiniami przedstawicieli ww. instytucji pozytywnie zaopiniowała projekt budżetu. Podczas głosowania nad opinią projektu budżetu nikt z uczestniczących w głosowaniu członków Komisji Bezpieczeństwa i Porządku nie był przeciwko przedstawionemu projektowi, 1 osoba tj. Pan Marek Kamiński – Zastępca Komendanta Powiatowej Państwowej Straży Pożarnej w Lubinie wstrzymał się od głosu.

7) Referowanie zaplanowanych na spotkanie zagadnień następującej kolejności:

- a) Zastępca Komendanta Powiatowej Policji w Lubinie – nadkom. Przemysław Laskowski,
- b) Zastępca Komendanta Powiatowego PSP w Lubinie – Pan Marek Kamiński,
- c) Komendant Straży Miejskiej w Lubinie – Pan Robert Kotulski,
- d) Państwowy Powiatowy Inspektor Sanitarny w Lubinie – Pani Janina Szelągowska,
- e) Pani Alina Tarczyńska - Dyrektor Powiatowego Centrum Pomocy Rodzinie,
- f) Jacek Krajewski z Powiatowego Centrum Zarządzania Kryzysowego w Lubinie, przedstawiając informacje dotyczące:

- stanu realizacji Powiatowego Programu Zapobiegania Przystępczości oraz Porządku Publicznego i Bezpieczeństwa Obywateli na lata 2012 – 2015,
- zabezpieczenia Świąt Bożego Narodzenia i Nowego Roku,
- przygotowania powiatu lubińskiego do przeciwstawienia się sytuacji zagrożenia zdrowia i życia osób bezdomnych, najuboższych w okresie niskich temperatur – Akcja Zima 2014 – 2015,
- stanu przygotowań do zimowego utrzymania dróg w powiecie.

5. Członków Komisji Bezpieczeństwa i Porządku, poproszono o przesłanie propozycji do Planu pracy Komisji na 2015 r.

Starosta:
A. Myrda