

**Wydział Bezpieczeństwa i Zarządzania Kryzysowego
Urząd Miasta Krakowa**

**Sprawozdanie z realizacji
„Programu profilaktyki przeciwpożarowej obiektów Gminy Miejskiej Kraków”
za 2009 rok**

Priorytet 1

Stworzenie poprawnie działającego systemu kontroli, nadzoru i koordynacji w zakresie ochrony przeciwpożarowej obiektów Gminy.

1.	Opracowanie i wdrożenie zasad wykonywania czynności z zakresu profilaktyki przeciwpożarowej w obiektach gminy.	Po przeprowadzonych kontrolach, na podstawie analizy sposobu ich przeprowadzania, wypracowano miarodajne procedury uzyskiwania rzetelnych, odzwierciedlających rzeczywistość, danych.
2.	Budowa baz danych obiektów gminy (aktualizacja wykazów, terminy kontroli, określenie stanu technicznego, wyposażenia, rodzaju działalności, ocena stanu ochrony przeciwpożarowej, itd.).	Utworzona w 2007 roku baza danych obiektów Gminy jest stale aktualizowana i uzupełniana na podstawie przeprowadzanych kontroli obiektów, oraz wykazów przekazywanych przez merytoryczne wydziały UMK
3.	Wypracowanie jednolitego systemu prowadzenia dokumentacji i sprawozdawczości.	Wprowadzono ujednolicone wzory dokumentów dotyczących kontroli i działalności systemu ochrony przeciwpożarowej (zalecenia, protokoły, karty obiektów)
4.	Bieżąca współpraca przy wdrażaniu niniejszego programu z wydziałami Urzędu Miasta Krakowa i miejskimi jednostkami organizacyjnymi.	We współpracy z Wydziałem Edukacji oraz Komendą Miejską Państwowej Straży Pożarnej zrealizowano Konkurs Wiedzy o Ochronie Przeciwpożarowej skierowany do uczniów szkół podstawowych. Współpraca obejmuje również: konsultacje w zakresie stosowania przepisów przeciwpożarowych, uzgadnianie planów kontroli, organizowanie ćwiczeń ewakuacyjnych na obiektach, przysyłanie wyników kontroli do jednostki sprawującej nadzór, opiniowanie prac remontowych i modernizacyjnych.
5.	Prowadzenie ewidencji i analizowanie stwierdzonych zagrożeń w obiektach gminy.	Przedsięwzięcie stałe, długoterminowe realizowane w oparciu o czynności kontrolne. Aktualizacja na bieżąco pozwala na uzyskanie miarodajnych danych dotyczących ilości, lokalizacji i stopnia zagrożenia pożarowego w obiektach Gminy.
6.	Opracowanie wytycznych dotyczących poprawy stanu ochrony przeciwpożarowej.	Przedsięwzięcie stałe, długoterminowe Analiza usterek stwierdzonych podczas czynności kontrolnych pozwala na określenie kierunków przyszłych działań i opracowanie odpowiednich materiałów szkoleniowych dla dyrektorów jednostek administracyjnych gminy

Priorytet 2

Prowadzenie czynności kontrolno-rozpoznawczych oraz operacyjnego rozpoznania obiektów gminy miejskiej Kraków w zakresie ochrony przeciwpożarowej.

1.	Bieżące przeprowadzanie czynności kontrolno-rozpoznawczych w obiektach gminy.	<p>W roku 2009 przeprowadzono 124 kontrole stopnia przestrzegania przepisów przeciwpożarowych (kontrole kompleksowe-62, kontrole sprawdzające 37, kontrole problemowe 25). Kontrolą objęto: domy pomocy społecznej, szkoły podstawowe, przedszkola, domy dziecka, specjalne ośrodki szkolno wychowawcze, budynki mieszkalne, budynki-siedziby UMK, żłobki, budynki przychodni (byłe SP ZOZ).</p> <p>W wyniku kontroli stwierdzono 160 usterek i nieprawidłowości w przeciwpożarowym zabezpieczeniu obiektów. Występujące nieprawidłowości to: wady instalacji elektrycznej (13), wady instalacji odgromowej (11), wady instalacji gazowej (1), brak instalacji oświetlenia awaryjnego (15), brak urządzeń zapobiegających zadymianiu (18), niewłaściwe oznakowanie obiektów znakami bezpieczeństwa pożarowego (7), brak instrukcji bezpieczeństwa pożarowego (27), usterki dotyczące sprzętu gaśniczego, hydrantów (4), brak ćwiczeń ewakuacyjnych (21), wady instalacji wentylacyjno spalinowej (2) brak instalacji SAP(1), brak dźwiękowego systemu ostrzegawczego (3), utrudnienia na wyjściach ewakuacyjnych (4), stosowanie zabronionych, łatwopalnych elementów wystroju wewnątrz (6), brak wymaganych szkoleń pracowników (6), brak kontroli instalacji przeciwpożarowej wodociągowej (4), nieprawidłowości w umowach najmu (1), inne usterki (16).</p> <p>W związku z powyższym wydano 62 zaleceń pokontrolnych, zobowiązując kierowników i dyrektorów jednostek do usunięcia stwierdzonych nieprawidłowości w określonym czasie.</p>
2.	Bieżący nadzór i kontrola realizacji zaleceń pokontrolnych.	Przeprowadzono 37 kontroli sprawdzających stan realizacji wydanych zaleceń pokontrolnych. Należy podkreślić, że wydane zalecenia pokontrolne w większości zostały wykonane. Część z nich znajduje się w fazie realizacji, z uwagi na trudną sytuację finansową- brak środków
3.	Współorganizacja i uczestniczenie w ćwiczeniach ewakuacyjnych przeprowadzanych w obiektach gminy.	Inspektorzy ds. ppoż. współorganizowali i uczestniczyli w przeprowadzeniu 17 ćwiczeń ewakuacyjnych mających na celu praktyczne sprawdzenie warunków i organizacji ewakuacji (w tym 7 budynkach-siedzibach UMK) -
4.	Wdrażanie nowych aktów prawnych dotyczących ochrony przeciwpożarowej.	Realizacja zadania odbywała się w trakcie szkoleń administratorów, dyrektorów i kierowników jednostek (124 osób) oraz podczas udzielanych konsultacji w zakresie planów ewakuacji, instrukcji bezpieczeństwa pożarowego, (227 konsultacji).

5.	Nadzorowanie przygotowania obiektów do prowadzenia akcji ratowniczych.	Podczas kontroli obiektów udzielano konsultacji i wskazań dotyczących prawidłowego sposobu przeprowadzania ćwiczeń ewakuacyjnych – 124 przypadków. Przygotowanie obiektów do przeprowadzania działań ratowniczych realizowane było w trakcie czynności kontrolno rozpoznawczych (124 kontrole) oraz organizowanych przy współudziale inspektorów ds. ppoż ćwiczeń ewakuacyjnych (17). W wyniku przeprowadzonych kontroli stwierdzono 71 nieprawidłowości dotyczące warunków ewakuacyjnych.
----	--	--

Priorytet 3

Działania zmierzające do zwiększenia poczucia bezpieczeństwa wśród osób o ograniczonym stopniu samodzielności (słabo słyszące, głuche, niedowidzące, niewidome i upośledzone).

1.	Utworzenie bazy danych obiektów, na terenie których znajdują się osoby o ograniczonym stopniu samodzielności (DPS, SOSzW, ZSzoI, ZSzs, itp.).	Przedsięwzięcie stałe, długoterminowe w oparciu o informacje uzyskiwane podczas czynności kontrolnych, oraz dane przekazywane przez Wydziały UMK merytorycznie nadzorujące obiekty. Aktualizacja na bieżąco pozwala na uzyskanie miarodajnych danych dotyczących ilości i lokalizacji obiektów, w których przebywają osoby o ograniczonym stopniu samodzielności.
2.	Analiza wszystkich rodzajów zagrożeń w zakresie przeciwpożarowej, występujących w poszczególnych obiektach.	Przedsięwzięcie stałe, długoterminowe – w oparciu o informacje uzyskiwane podczas czynności kontrolnych. Aktualizacja na bieżąco pozwala na uzyskanie miarodajnych danych dotyczących stopnia zagrożenia pożarowego przy uwzględnieniu specyfiki obiektów. Materiały te wykorzystywane są do planowania działań w przyszłości
3.	Rozpoznanie procedur, opracowanie i modernizacja systemów alarmowania we współpracy z opiekunami poszczególnych grup.	Podczas kontroli obiektów udzielano konsultacji i wskazań dotyczących prawidłowego sposobu przeprowadzania ćwiczeń ewakuacyjnych w obiektach zaliczonych do kategorii zagrożenia pożarowego ZL II. (skontrolowano 28 obiektów)
4.	Współorganizacja i przeprowadzenie ćwiczeń ewakuacyjnych osób o ograniczonym stopniu samodzielności z udziałem personelu opiekuńczego.	Inspektorzy OC współorganizowali i uczestniczyli w przeprowadzeniu 6 ćwiczeń ewakuacyjnych na obiektach zaliczonych do kategorii ZL II
5.	Wskazywanie barier architektonicznych utrudniających ewakuację osób o ograniczonym stopniu samodzielności. Informowanie o istniejących utrudnieniach architektonicznych Pełnomocnika Prezydenta Miasta Krakowa ds. Osób Niepełnosprawnych.	Przedsięwzięcie stałe, długoterminowe – realizowane w oparciu o informacje uzyskiwane podczas czynności kontrolnych. W roku 2009 nie stwierdzono barier architektonicznych dla osób niepełnosprawnych w kontrolowanych obiektach
6.	Współpraca z jednostkami organizacyjnymi w zakresie prowadzenia dla podopiecznych instruktaży dotyczących rodzajów zagrożeń i możliwości ich występowania.	Inspektorzy OC współorganizowali i uczestniczyli w przeprowadzeniu 6 ćwiczeń ewakuacyjnych, w czasie których przeprowadzili dodatkowe szkolenia dla podopiecznych i personelu w obiektach zaliczonych do kategorii ZL II (osoby o ograniczonej zdolności poruszania się)
7.	Prowadzenie szkoleń dla podopiecznych i personelu w zakresie nauki bezpiecznych zachowań w sytuacji zagrożenia pożarowego.	

Priorytet 4

Zapewnienie bezpieczeństwa przeciwpożarowego w obiektach, w których przebywa jednocześnie większa ilość ludzi.

1.	Aktualizacja bazy danych pod względem ilości osób przebywających w obiekcie danego typu.	Przedsięwzięcie stałe, długoterminowe – w oparciu o informacje uzyskiwane podczas czynności kontrolnych Aktualizacja na bieżąco pozwala na uzyskanie miarodajnych danych dotyczących ilości osób – stałych użytkowników obiektów
2.	Analiza rodzajów zagrożeń przeciwpożarowych występujących w poszczególnych obiektach.	Przedsięwzięcie stałe, długoterminowe – w oparciu o informacje uzyskiwane podczas czynności kontrolnych. Aktualizacja na bieżąco pozwala na uzyskanie miarodajnych danych dotyczących stopnia zagrożenia pożarowego przy uwzględnieniu specyfiki obiektów (strefy ZL I).
3.	Współpraca z kierownictwem obiektów w zakresie wykluczania (zapobiegania) poszczególnych rodzajów zagrożeń przeciwpożarowych mogących wystąpić w obiekcie.	Współpraca polega na szkoleniach, konsultacjach prowadzonych w UMK (20 konsultacji). W 2009 roku nie prowadzono kontroli w obiektach zaliczonych do kategorii ZL I
4.	Utrzymanie w stałej gotowości systemu ewakuacji ludzi w obiektach użyteczności publicznej.	W 2009 roku nie prowadzono kontroli w obiektach zaliczonych do kategorii ZL I
5.	Doraźne przeprowadzanie ćwiczeń ewakuacyjnych bez uprzedniego powiadomienia.	Z poczynionych analiz stanu bezpieczeństwa obiektów zaliczonych do kategorii bezpieczeństwa pożarowego ZL I nie wynikała potrzeba przeprowadzenia ćwiczeń ewakuacyjnych bez uprzedniego powiadomienia.

Priorytet 5

Stale podnoszenie stanu wiedzy z zakresu ochrony przeciwpożarowej

1.	Organizacja i przeprowadzanie szkoleń administratorów i zarządców obiektów, budynków i terenów gminy.	Przeprowadzono szkolenia z zakresu ochrony przeciwpożarowej w 13 grupach, o łącznej liczbie 800 osób Szkoleniem objęto: dyrektorów jednostek oraz zarządców obiektów oraz pracowników
2.	Opracowanie i przeprowadzenie kampanii informującej o zagrożeniach i sposobach ich zapobiegania wśród dzieci w wieku przedszkolnym, szkolnym i dorosłych mieszkańców gminy.	Realizowane w trakcie przeprowadzanych ćwiczeń ewakuacyjnych przy udziale jednostek PSP, połączone z pokazem sprzętu gaśniczego i ratowniczego, oraz Konkursu Wiedzy o Ochronie Przeciwpożarowej
3.	Prowadzenie akcji dydaktycznych i edukacyjnych w formie zabaw i konkursów wśród najmłodszych dzieci.	
4.	Współpraca z Wydziałem Edukacji UMK w propagowaniu wiedzy z zakresu ochrony przeciwpożarowej w placówkach.	Współpraca obejmowała przeprowadzenie Konkursu Wiedzy o Ochronie Przeciwpożarowej
5.	Współpraca z Wydziałem Edukacji UMK oraz dyrektorami placówek szkolno-oświatowych w zakresie obowiązkowego przeprowadzania ćwiczeń ewakuacyjnych na początku każdego roku.	Promowanie przeprowadzania sprawdzenia praktycznego warunków i organizacji ewakuacji raz w roku, mimo, że przepisy w tym zakresie określają ten termin „nie rzadziej niż raz na dwa lata”
6.	Organizacja i udział w akcjach popularyzujących zagadnienia ochrony przeciwpożarowej.	W 2009 roku został przeprowadzony Konkurs Wiedzy o Ochronie Przeciwpożarowej. Celem konkursu było nabycie wiedzy na temat zagrożeń powodowanych przez pożary, oraz propagowanie bezpiecznych zachowań. Adresatami konkursu byli uczniowie klas IV jedenastu szkół podstawowych (Szkoły Podstawowe nr: 26, 124, 1, 117, 22, 80, 95, 75, 151, 97, 41,). Program objął w sumie 662 uczniów, szacuje się, że materiały edukacyjne wykorzystane w programie i przekazane uczestnikom konkursu pozwoliły na dotarcie do około 1500 dzieci Akcja odbiła się szerokim echem w społeczeństwie lokalnym przez odpowiednie nagłośnienie w środkach masowego przekazu, co przyczyniło się do spopularyzowania bezpiecznych zachowań w obliczu zagrożenia pożarowego
7.	Współorganizowanie cyklicznych konkursów w przedszkolach i szkołach z wiedzy o bezpieczeństwie przeciwpożarowym.	
8.	Promocja szkół i przedszkoli prowadzących działalność profilaktyczną dotyczącą ochrony przeciwpożarowej.	