

PLAN

OPERACYJNY OCHRONY PRZED POWODZIĄ
GMINY SUBKOWY

NA 2004 ROK

SUBKOWY - 2004 rok

"Arkusz aktualizacji Planu"

Lp. Data
aktualizacji

Numery
aktualizowanych

stron lub
załączników

Imię i nazwisko osoby
dokonującej aktualizacji

Podpis

1 2 3 4 5

Spis treści:

1. Część ogólna:

I.1. Podstawy prawne opracowania Planu

I.2. Podstawowe definicje związane z zagrożeniem powodziowym

I.3. Cel opracowania Planu

I.4. Zasady aktualizacji Planu

I.5. Adresaci planu

II. Część organizacyjna

II.1. Zarządzenia

II.2. Wykaz kierownictwa Urzędu Gminy w Subkowach

II.3. Wykaz osób wyznaczonych do pełnienia dyżurów powodziowych

w Urzędzie Gminy

II.4. Instrukcja służby dyżurnej dla osób pełniących dyżur

przeciwpowodziowy w Urzędzie Gminy w Subkowach

II.5. Adresy i telefony instytucji współpracujących

II.6. Dziennik przyjmowania meldunków

III. Część operacyjna:

III.1. Informacje podstawowe

III.2. Charakterystyka w/w rodzajów działań

III.3. Zabezpieczenie pracy Zespołu podczas operacyjnych działań

przeciwpowodziowych

III.4. Współpraca Zespołu z CZK Powiatu

III.5. Działania Kierownictwa i Członków Zespołu

IV. Pozostałe załączniki

IV.1. Zasady ogłaszania i odwoływania na terenie Gminy Subkowy

pogotowia powodziowego

IV.2. Wykaz obiektów zagrożonych i podlegających ochronie na

terenie Gminy Subkowy

IV.3. Wykaz obwałowań rzek i kanałów na terenie Gminy Subkowy

IV.4. Wykaz pompowni odwadniających na terenie Gminy Subkowy

IV.5. Wykaz cieków podstawowych na terenie Gminy Subkowy

IV.6. Wykaz miejsca poboru ziemi do naprawy lub zabezpieczenia

obiektów zagrożonych na terenie wsi Rybaki

IV.7. Wykaz strażników wałowych na terenie Gminy Subkowy

IV.8. Wykaz środków transportu i sprzętu mechanicznego do udziału

w akcji przeciwpowodziowych na terenie wsi Rybaki

IV.9. Plan ewakuacji wsi Rybaki

IV.10. Plan udzielania pomocy medycznej, sanitarnej i

weterynaryjnej dla powodzian wsi Rybaki

IV.11. Imienny wykaz grup ratowniczych

IV.12. Imienny wykaz grup obchodowych

IV.13. Wykaz rodzin przewidzianych do ewakuacji ze wsi Rybaki

IV.14. Wykaz sołectw i sołtysów na terenie Gminy Subkowy

IV.15. Wykaz sprzętu i materiałów w magazynie

przeciwpowodziowym w Rybakach

IV.16. Wykaz sprzętu i materiałów w magazynie

przeciwpowodziowym w budynku Urzędu Gminy w Subkowach

IV.17. Zestawienie charakterystycznych stanów wody dla

sygnalizacyjnych posterunków wodowskazowych

IV.18. Mapa terenu zalewowego Gminy Subkowy

I. Część ogólna

I.1. Podstawy prawne opracowania Planu.

Ustawa z dnia 18 lipca 2001 r. Prawo wodne - art. 81 cyt. : „Ochrona przed
powodzią oraz suszą jest zadaniem organów administracji rządowej
i samorządowej” - koniec cyt.

Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym - art. 31 a

I.2. Podstawowe definicje związane z zagrożeniem powodziowym.

Powódź - to takie wezbranie wody w ciekach naturalnych, zbiornikach wodnych,
kanałach lub morzu, podczas którego woda po przekroczeniu stanu brzegowego
zalewa doliny rzeczne albo tereny depresyjne i powoduje zagrożenie dla ludności
lub mienia - (art. 9 ust.1 pkt 10) ustawy Prawo wodne)).

Katastrofa naturalna - to zdarzenie związane z działaniami sił natury, w
szczególności wyładowania atmosferyczne, wstrząsy sejsmiczne, silne wiatry,
intensywne opady atmosferyczne, długotrwałe występowanie ekstremalnych
temperatur, osuwiska ziemi, pożary, susze, powodzie, zjawiska lodowe na rzekach
i morzu oraz jeziorach i zbiornikach wodnych, masowe występowanie szkodników,
chorób roślin lub zwierząt albo chorób zakaźnych ludzi albo też działanie innego
żywiołu - (art.3 ust. 1 pkt 2) ustawy o stanie klęski żywiołowej)).

Lokalne zagrożenie powodziowe - to wystąpienie powodzi lub sygnalizowana
komunikatami z Instytutu Meteorologii i Gospodarki Wodnej, możliwość wystąpienia
powodzi o skali i zasięgu, dla których rutynowe czynności ratownicze, podejmowane
przez organ samorządowy, są wystarczające dla utrzymania bezpieczeństwa ludzi i
zabezpieczenia mienia przed stratami na znaczną skalę bez uruchomienia zasobów i
procedur nadzwyczajnych.

I.3. Cel opracowania planu.

„Plan operacyjny ochrony przed powodzią gminy Subkowy” - zwany dalej
Planem - stanowi jedno z podstawowych narzędzi Wójta Gminy oraz Gminnego
Zespołu Reagowania Kryzysowego zwanego dalej Zespołem podczas działań w
przypadku wystąpienia powodzi na skalę wymagającą koordynacji akcji ratowniczej
i zaangażowania w nią sił i środków szczebla powiatowego i wojewódzkiego.

Plan stanowi aneks funkcyjny „Planu reagowania kryzysowego gminy Subkowy ” i
nie zawiera tych procedur postępowania, które opisano lub powinny być opisane w

pozostałych aneksach funkcyjnych oraz w formie odrębnych planów. W
szczególności dotyczy to procedur postępowania niezależnych od charakteru
zagrożenia (np. łączność, ewakuacja, pomoc społeczna, itp.) jak i działań
specjalistycznych podejmowanych zgodnie z własnymi planami przez Państwową
Straż Pożarną, Policję, wojsko, pozostałe inspekcje i straże, organy administracji
publicznej a także pozostałe jednostki organizacyjne będące uczestnikami działań
ratowniczych

Plan ma zastosowanie do operacyjnych działań przeciwpowodziowych w fazie
reagowania.

Plan nie ma zastosowania w przypadku lokalnego zagrożenia powodziowego.

Plan określa w szczególności:
1. Funkcje poszczególnych organów zapewniających właściwe prowadzenie działań
2. Zasady prowadzenia działań ratowniczych przez różne rodzaje służb
3. Zasady współdziałania różnych szczebli administracyjnych, w zależności od skali

powstałego zagrożenia powodziowego
4. Zasady dokumentowania przeciwpowodziowych działań operacyjnych

I.4. Zasady aktualizacji planu.

Plan wg potrzeb jest na bieżąco aktualizowany.

Każda aktualizacja planu odnotowana jest w "Arkuszu aktualizacji planu" .
Aktualizację wykonuje Inspektor d/s Interwencji Kryzysowej, informując o tym
uczestników działań przeciwpowodziowych zgodnie z rozdzielnikiem planu, poprzez
przekazanie im poprawionych fragmentów planu.

Aktualizację planu przeprowadza się na podstawie:
1. Ustaleń z posiedzenia Zespołu
2. Pisemnego wniosku lub pisemnej informacji o zmianie danych zawartych

w załącznikach do planu.

Dokumenty, stanowiące podstawę aktualizacji, są dołączane do planu jako
załączniki części ogólnej o numeracji, zgodnej z liczbą porządkową "Arkusza
aktualizacji planu" odpowiadającą wprowadzeniu zmiany.

1.5. Adresaci planu.

Pozostałym uczestnikom działań przeciwpowodziowych plan jest przekazywany
w przypadku wystąpienia realnej groźby powodzi na dużą skalę oraz innych
uzasadnionych potrzeb. Listę dodatkowych adresatów planu ustala Wójt .

W przypadku wystąpienia na obszarze gminy, zagrożenia powodziowego lub
powodzi o skali wymagającej działań koordynacyjno - ratowniczych, decyzje
podejmuje Wójt Gminy przy pomocy Zespołu we współpracy z:

- Prezydentem Miasta, Burmistrzami i Wójtami Gmin

a także

- organami administracji zespolonej i nie zespolonej

III. Część operacyjna

III.1. Informacje podstawowe.

Operacyjne działania przeciwpowodziowe w fazie reagowania, podejmowane są
przez Szefa, Zastępcę Szefa i Członków Zespołu w przypadku wystąpienia zjawisk
powodziowych o skali wymagającej koordynacji tych działań przez siły i służby
ratownicze powiatu.

III.2. Charakterystyka w/w rodzajów działań.

III.2.1. Prognozowanie, ostrzeganie i alarmowanie, monitoring i analizy.

Powyższe działania obejmują:

A. Przyjmowanie i analizowanie komunikatów:

- komunikatów z IMGW o stanie, prognozie i rozwoju sytuacji
hydrometeorologicznej,

- informacji o ogłoszonych przez jednostki samorządu terytorialnego stanach
pogotowia i alarmu przeciwpowodziowego,

- informacji o powstałych zagrożeniach na terenach zalanych,
- informacji o przebiegu działań przygotowawczych i ratowniczych prowadzonych

przez uczestników akcji przeciwpowodziowej, ze szczególnym uwzględnieniem
problemów w ich przebiegu,

- informacji przekazywanych z powiatów sąsiednich oraz informacji i poleceń w
ramach koordynacji wszystkich służb związanych z prowadzoną akcją
przeciwpowodziową,

B. Monitorowanie:

- działań przygotowawczych i ratowniczych prowadzonych przez siły i służby
przeciwpowodziowe powiatu i gmin,

- przejezdności dróg oraz tras transportowych w rejonie prowadzenia akcji
ratowniczej,

- wielkości i rodzaju szkód powstałych na terenach zalanych,
- wielkości sił i środków użytych do akcji ratowniczej przez jednostki nadzorowane

przez Zespół.

C. Opracowywanie:

- analiz dotyczących trafności prognoz czasu przebiegu, wysokości i zasięgu fali
powodziowej oraz efektywności działań ratowniczych,

- dokumentacji prowadzonych działań przez podmioty i organizacje uczestniczące
w działaniu przeciwpowodziowym,

- okresowych informacji o sytuacji na obszarach objętych powodzią oraz
przebiegu akcji przeciwpowodziowej, zgodnie z otrzymanymi poleceniami od
Szefa Zespołu lub jego Zastępcy.

D. Przekazywanie ustalonym adresatom:

- danych i informacji, o których mowa wyżej w p-ktach A, B i C
- zarządzeń, decyzji, poleceń i wytycznych otrzymanych od Szefa, Zastępcy i

członków Zespołu

Powyższe zadania realizuje Zespół w ścisłej współpracy ze służbą dyżurną
Powiatowego Stanowiska Kierowania Komendy PSP w zakresie ostrzegania

i alarmowania ludności, monitoringu, wymiany informacji i analiz -
w odniesieniu do terenów, na których działania ratownicze prowadzą
jednostki PSP i OSP.

III.2.2. Przeprowadzanie wód powodziowych.

Przeprowadzanie wód powodziowych obejmuje wszelkie działania
polegające na sterowaniu dostępnymi środkami technicznymi, przepływem
wód wezbraniowych w taki sposób, aby ograniczyć do minimum zalewanie
terenów zamieszkałych oraz takich, których zalanie spowoduje straty
materialne, a także zagrozi środowisku naturalnemu.

Działania te realizowane są poprzez:

1. prognozowanie zasięgu zalań w odniesieniu do prognozowanej i aktualnej
sytuacji hydrometeorologicznej i w oparciu o prowadzoną pracę urządzeń
hydrotechnicznych, ze szczególnym uwzględnieniem pracy zbiorników
retencyjnych i polderów oraz w oparciu o dostępne mapy zalewów;

2. udział w przygotowywaniu danych niezbędnych do skutecznego ostrzegania
i alarmowania ludności;

3. wykonanie wg potrzeb, dodatkowych prac zabezpieczających na wałach,
urządzeniach hydrotechnicznych i na terenach nieobwałowanych;

4. ciągły monitoring pracy urządzeń hydrotechnicznych i wałów
przeciwpowodziowych;

5. sterowanie pracą urządzeń hydrotechnicznych;

6. bieżące usuwanie powstałych usterek i awarii w/w urządzeń;

7. zabezpieczanie i usuwanie przesiąków i przecieków wałów
przeciwpowodziowych;

8. kierowanie pierwszymi pracami naprawczymi i zabezpieczającymi
uszkodzonych wałów i urządzeń hydrotechnicznych po obniżeniu poziomu
wód oraz nadzór nad usuwaniem wód z terenów zalanych;

9. kierowanie dodatkowymi siłami i środkami, przydzielonymi do zabezpieczenia
prawidłowego funkcjonowania urządzeń hydrotechnicznych, wałów
przeciwpowodziowych.

Powyższymi działaniami kierują członkowie Zespołu lub osoby wyznaczone
w ramach grupy operacji do prowadzenia akcji ratowniczej w czasie
powstania sytuacji kryzysowej spowodowanej przez: powodzie i
podtopienia, zdarzenia epidemiologiczne, epizootyczne, epifitozytyczne,
plagi owadów itp.

III. 2.3. Akcja ratownicza na terenach zalanych.

Akcja ratownicza na terenach zalanych obejmuje wszelkie działania w
okresie bezpośrednio poprzedzającym zalanie terenu jak i po jego zalaniu,
zmierzające do maksymalnego ograniczenia zagrożenia życia i zdrowia
ludzi oraz zminimalizowania strat materialnych jak i zagrożeń środowiska
naturalnego.

Działania te realizowane są poprzez:

1. przeprowadzanie ewakuacji ludzi, zwierząt oraz odpowiednie zabezpieczanie
majątku trwałego;

2. zapewnienie ewakuowanej ludności oraz ludności pozostającej na terenach
zalanych, niezbędnych warunków bytowania a w szczególności; żywności
i wody pitnej, odpowiednich warunków noclegowych i sanitarnych, pomocy
medycznej w tym psychologicznej, bezpieczeństwa i porządku publicznego,
dostępu do niezbędnych informacji oraz środków łączności;

3. zapewnienie paszy, wody i odpowiednich warunków bytowania ewakuowanym
zwierzętom oraz pozostającym na terenach zalanych;

4. odpowiednie do skali zagrożenia zabezpieczenie infrastruktury technicznej,
dóbr kultury oraz innych rodzajów majątku trwałego;

5. bezpośrednie ratowanie od zagrożeń ludzi, zwierząt a także usuwanie
zagrożeń ze strony zniszczonych lub uszkodzonych elementów infrastruktury
technicznej;

6. ograniczanie zagrożeń sanitarno - epidemiologicznych oraz zagrożeń
środowiska na znaczną skalę;

7. usuwanie wszelkich innych zagrożeń spowodowanych zniszczeniami i awariami
na terenach zalanych, celem stworzenia możliwości szybkiego przystąpienia
do odbudowy i przywrócenia do funkcjonowania instytucji, publicznych oraz
jednostek gospodarczych istotnych dla mieszkańców tych terenów.

Powyższe działania prowadzą członkowie Zespołu i inne wyznaczone osoby.

Logistyczne zabezpieczenie działań realizowane jest poprzez:

- bieżące rozpoznawanie potrzeb prowadzonych przez uczestników działań
przeciwpowodziowych, w zakresie środków i sprzętu technicznego,
niezbędnych do prowadzenia działań ratowniczych w terenie oraz
zabezpieczenia socjalno - bytowego osób prowadzących w terenie akcję
ratowniczą, w przypadku gdy ich etatowy sprzęt i wyposażenie jest
niewystarczający;

- organizację pozyskania w/w środków i sprzętu technicznego;

- przygotowanie i nadzór transportu w/w środków i sprzętu do miejsc
docelowych oraz ich dystrybucja;

- organizację transportu i składowania, środków i sprzętu - niezbędnych dla
poszkodowanej ludności.

Powyższe działania prowadzą członkowie Zespołu i inne wyznaczone
osoby w ramach grupy zabezpieczenia logistycznego, organizowanej i
kierowanej przez Inspektora d/s Interwencji Kryzysowej .

III. 3. Zabezpieczenie pracy Zespołu podczas operacyjnych działań
 przeciwpowodziowych.

Sprzęt informatyczny i łączności Zespołu jest podczas działań operacyjnych w
dyspozycji Kierownictwa i Członków Zespołu.

Zespół działa całodobowo w oparciu o etatowy stan osobowy, który w zależności od
rozwoju sytuacji, może być wzmocniony poprzez dyżury Członków Zespołu lub
innych, wskazanych przez nich osób.

Zespół spełnia podczas działań przeciwpowodziowych, funkcję Ośrodka
Dyspozycyjno - Informacyjnego Zespołu.

Pracą Zespołu kieruje Szef Zespołu, który odpowiada bezpośrednio przed Wójtem ,
za sprawne jego funkcjonowanie oraz aktualizację danych teleadresowych
niezbędnych do prowadzenia działań na terenie gminy w sytuacji zagrożenia i
powodzią.

III. 4. Współpraca Zespołu z CZK Powiatu:

Przyjmuje się zasadę, że w realizacji zadań wykorzystuje się przede
wszystkim techniczne środki teleinformatyczne CZK. W przypadku
prowadzenia działań w oparciu o indywidualne środki łączności,
Kierownictwo i Członkowie Zespołu, informują niezwłocznie CZK o istocie
podjętych działań, uzgodnieniach, ustaleniach itp.

Wszelkie pozyskane dane i informacje, związane z możliwością wystąpienia
zagrożenia powodziowego oraz zagrożeniami, które wystąpiły podczas powodzi CZK
przekazuje niezwłocznie Szefowi Zespołu oraz Kierownictwu i członkom Zespołu wg
następujących zasad.

Dane dotyczące:

1. prognoz hydrologiczno-meteorologicznych z Instytutu Meteorologii i Gospodarki
Wodnej o możliwych zagrożeniach powodziowych, stanach wód i opadach CZK
Powiatu przekazuje niezwłocznie Zespołowi.

- awarii urządzeń i budowli hydrotechnicznych (zapory, zbiorniki retencyjne, wały
itp.) przekazuje niezwłocznie do CZK Starostwa Powiatowego .

- obszarów zalań i strat w infrastrukturze, mieniu, zagrożeniach dla ludzi CZK
przekazuje niezwłocznie:

- adresatom wskazanym przez Naczelnika Wydziału Strategii, Promocji i
Zarządzania Kryzysowego

2. potrzeb dotyczących wsparcia siłami i środkami jednostek prowadzących akcję
ratowniczą dotyczącą ludzi i ich mienia Zespół przekazuje niezwłocznie:

- Szefowi lub Zastępcy Szefa Zespołu

3. potrzeb dotyczących wsparcia ludźmi i sprzętem jednostek zabezpieczających
przeciwpowodziowe urządzenia techniczne i budowle oraz zabezpieczających
pozostałą zagrożoną infrastrukturę techniczną Zespołu przekazuje niezwłocznie:

- Szefowi lub Zastępcy Szefa Zespołu

4. zagrożeń epidemiologicznych Zespół przekazuje niezwłocznie:

- Powiatowemu Inspektorowi Sanitarnemu w Tczewie

5. zagrożeń środowiska Zespół przekazuje niezwłocznie:

- Komendantowi Powiatowemu Państwowej Straży Pożarnej
- Naczelnikowi Wydziału Rolnictwa i Ochrony Środowiska w Powiecie
- Powiatowemu Lekarzowi Weterynarii

6. potrzeb w zakresie udzielania pomocy medycznej i socjalnej dla
poszkodowanych ludzi GZRK przekazuje niezwłocznie:

- Dyrektorowi ZOZ

- Dyrektorowi PCPR

7. innych zagrożeń i potrzeb niż wyżej wymienione Zespół przekazuje niezwłocznie:

- adresatom wskazanym przez Szefa Zespołu Reagowania Kryzysowego.

Ponadto Zespół niezwłocznie przekazuje:

- polecenia i wytyczne z jednostek nadrzędnych - adresatowi wskazanemu
przez jednostkę nadrzędną oraz do wiadomości Szefowi lub Zastępcy
Szefa Zespołu.

Poza przekazywaniem informacji wg zasad jak wyżej, Zespół zgodnie z wydanymi
przez Szefa Zespołu, Kierownictwo lub Członków Zespołu poleceniami:

- zbiera w oparciu o dostępne środki łączności dodatkowe dane i informacje
- realizuje połączenia telefoniczno-radiowe
- przekazuje wskazanym adresatom wytyczne, polecenia, decyzje
- uwzględnia w raportach dobowych dodatkowe istotne działania wskazane przez

w/w osoby
- udziela informacji mediom zgodnie z wytycznymi przekazanymi przez Szefa

Zespołu

- W przypadku zbieżności w czasie znacznej ilości poleceń do wykonania

przez Zespół, kolejność ich wykonania ustala Szef Zespołu.

Polecenia Szefa lub Zastępcy Szefa Zespołu, Zespół wykonuje zawsze
w pierwszej kolejności.

III. 5. Działania Kierownictwa i Członków Zespołu:

W oparciu o dane i informacje uzyskane za pośrednictwem CZK lub z innych
dostępnych źródeł Kierownictwo i Członkowie Zespołu podejmują następujące
działania:

1. Wójt

- nadzoruje i koordynuje, wg potrzeb, pracę Zespołu;
- ogłasza i odwołuje pogotowie i alarm przeciwpowodziowy;
- wnioskuje o wprowadzenie stanu klęski żywiołowej;
- współpracuje z organami administracji gmin ościennych i innymi jednostkami

organizacyjnymi - osobiście lub za pośrednictwem szefa Zespołu lub Członków
Zespołu, zgodnie z wydanymi poleceniami w tym zakresie;

- poleca zorganizowanie dodatkowych grup operacji

2. Szef Zespołu

- nadzoruje działanie systemu ostrzegania i alarmowania ludności;
- koordynuje działania jednostek wojskowych i obrony cywilnej podczas

prowadzenia akcji przeciwpowodziowej jak i ewakuacji ludności i mienia
z terenów zagrożonych;

- nadzoruje sporządzanie dla Wójta okresowych meldunków, sprawozdań i ocen z
przebiegu prowadzonych i koordynowanych akcji ratowniczych;

- nadzoruje użycie środków zgromadzonych w powiatowym i magazynach obrony
cywilnej;

- przygotowuje wniosek o wprowadzenie stanu klęski żywiołowej;
- w uzgodnieniu z Wójtem zwołuje i obsługuje posiedzenia Zespołu;
- nadzoruje pracę zespołu;
- wykonuje inne zadania polecone przez Wójta.

3. Zastępca Szefa Zespołu

- podejmuje działania ratownicze i nadzoruje działania podległych mu jednostek
zgodnie z Gminnym Planem Reagowania;

- wnioskuje o przydzielenie do akcji ratowniczej dodatkowych sił i środków;
- koordynuje współdziałanie podległych jednostek i grup operacyjnych z innymi

przydzielonymi mu do prowadzenia akcji ratowniczej;
- uczestniczy w przygotowaniu wniosku o wprowadzenie stanu klęski żywiołowej;
- przekazuje niezwłocznie Szefowi Zespołu informacje o istotnych działaniach

podjętych przez jednostki Państwowej Straży Pożarnej i Ochotniczej Straży
Pożarnej oraz o zdarzeniach mogących w istotny sposób wpłynąć na dalszy
przebieg działań, z terenów objętych akcją ratowniczą;

- wykonuje inne zadania polecone przez Wójta lub Szefa Zespołu.

4. Przedstawiciel Komendanta Powiatowego Policji:

- kieruje działaniami grupy bezpieczeństwa i porządku publicznego;

- podejmuje działania zapewniające bezpieczeństwo i porządek publiczny na
terenach objętych działaniami ratowniczymi zgodnie z procedurami w tym
zakresie obowiązującymi w Policji;

- wnioskuje o przydzielenie dodatkowych sił i środków;
- koordynuje współdziałanie przydzielonych dodatkowych sił z podległymi

jednostkami Policji oraz nadzoruje współdziałanie tych jednostek z pozostałymi
uczestnikami akcji ratowniczej;

- uczestniczy w przygotowaniu wniosku o wprowadzenie stanu klęski żywiołowej;
- przekazuje niezwłocznie Wójtowi lub Szefowi Zespołu informacje o istotnych

działaniach podjętych przez jednostki Policji oraz o zdarzeniach mogących w
istotny sposób wpłynąć na stan bezpieczeństwa i porządku publicznego na
terenach objętych akcją ratowniczą;

- wykonuje inne zadania polecone przez Wójta lub Szefa Zespołu.

5. Przedstawiciel wojska:

- organizuje i nadzoruje udział pododdziałów, oddziałów i jednostek wojskowych w
działaniach przeciwpowodziowych, zgodnie z wnioskami Wójta lub Szefa Zespołu
oraz wnioskami kierujących grupami roboczymi o charakterze stałym
i grupami operacyjnymi;

- koordynuje współdziałanie pododdziałów, oddziałów i jednostek wojskowych
z pozostałymi uczestnikami akcji ratowniczej;

- opracowuje dokumenty niezbędne dla władz wojskowych, warunkujące udział
pododdziałów, oddziałów i jednostek wojskowych w akcji ratowniczej;

- uczestniczy w przygotowaniu wniosku o wprowadzenie stanu klęski żywiołowej
- wykonuje inne zadania wnioskowane przez Wójta lub Szefa Zespołu.

6. Niżej wymienieni Członkowie Zespołu:

6.1. Inspektor do spraw oświaty:

- kieruje pracą grupy zabezpieczenia logistycznego;
- organizuje dodatkowe środki i sprzęt techniczny, zgodnie z wnioskami

jednostek i służb, biorących udział w akcji ratowniczej;
- nadzoruje przygotowanie i transport w/w środków i sprzętu do miejsc

docelowych oraz ich dystrybucję;
- organizuje transport i składowanie środków i sprzętu, przeznaczonego dla

poszkodowanej ludności;
- wykonuje inne zadania polecone przez Szefa Zespołu.

6.2. Kierownik GOPS i Kierownik NZOZ "HIPOKRATES" :

- kieruje działaniami grupy opieki zdrowotnej i pomocy socjalno - bytowej;
- prowadzi współpracę z władzami powiatu i gmin w rozpoznaniu bieżących,

faktycznych potrzeb poszkodowanej ludności w zakresie opieki zdrowotnej i
warunków bytowych w miejscach ewakuacji oraz ludności pozostałej na terenach
zalanych (w tym również zwierząt)

- organizuje niezbędne rzeczowe środki dla poszkodowanej ludności oraz ich
podział i dystrybucję do odpowiednich służb powiatowych

- koordynuje i nadzoruje krajową i międzynarodową pomoc humanitarną
adresowaną do jednostek administracji publicznej szczebla wojewódzkiego oraz
wg potrzeb nadzoruje realizację takiej pomocy dla innych województw

- ustala zakres niezbędnej bieżącej pomocy finansowej z budżetu państwa dla
poszkodowanych, przy współpracy z władzami gmin

- współredaguje odpowiednie wnioski wojewody celem pozyskania w/w środków
finansowych oraz nadzoruje ich rozdział przez władze gmin w zakresie zgodności
z prawem

- uczestniczy w opracowaniu wniosku o wprowadzenie stanu klęski żywiołowej
- współpracuje w realizacji w/w zadań z pozostałymi członkami Zespołu
- wykonuje inne zadania polecone przez Szefa Zespołu

6.3. Inspektor do spraw Infrastruktury Komunalnej:

- współpracuje z Wydziałem Rolnictwa i Ochrony Środowiska
- uczestniczy w opracowaniu wniosku o wprowadzenie stanu klęski żywiołowej

- nadzoruje i koordynuje działania związane z identyfikacją i usuwaniem
skutków powodzi w rolnictwie;

- udział w pracach komisji szacowania strat i szkód;
- wykonuje inne zadania polecone przez Wójta lub Szefa Zespołu.

6.4. Inspektor do spraw Rolnictwa i Mienia Komunalnego :

- współpracuje z Kierownikiem Terenowego Oddziału Zarządu Melioracji i

Urządzeń Wodnych woj. Pomorskiego w Tczewie

- uczestniczy w opracowaniu wniosku o wprowadzeniu stanu klęski żywiołowej

- wnioskuje o ogłoszenie stanu pogotowia i alarmu przeciwpowodziowego

- wnioskuje o dodatkowe siły i środki niezbędne do zabezpieczenia urządzeń

wodnych lub usuwania awarii i zniszczeń tych urządzeń

7. Pozostali Członkowie Zespołu:

- podejmują działania w zakresie merytorycznym zgodnym ze statutowymi
i regulaminowymi zadaniami określonymi dla kierowanych jednostek

- dostosowują w/w działania do rozwoju sytuacji powodziowej
- współdziałają z Szefem i pozostałymi Członkami Zespołu w prowadzeniu akcji

ratowniczej
- organizują dodatkowe grupy operacyjne i kierują ich działaniami zgodnie

z poleceniami Szefa Zespołu
- wykonują inne zadania polecone przez Wójta lub Szefa Zespołu.

IV. Pozostałe załączniki

II.2. Wykaz kierownictwa Urzędu Gminy w Subkowach

Lp. Nazwisko i
imię

Stanowisko
służbowe

Adres
służbowy

Telefon
służbowy

Adres
prywatny

Telefon
prywatny

1. Murzydło
Mirosław

Wójt Gminy Urząd Gminy w
Subkowach

53 68 530 Subkowy
ul.Kościelna
33b

53 68 344

2. Kalkowska
Regina

Sekretarz
Gminy

Urząd Gminy w
Subkowach

53 68 530 Subkowy
ul.Wybickiego
32

53 68 527

3. Rudnik
Bożena

Podinspektor
d/s
rolnictwa i
mienia
komunalnego

Urząd Gminy w
Subkowach

53 68 530 Subkowy
ul.Wybickiego
55

53 68 364

4. Kołodziej
Andrzej

Inspektor
d/s
interwencji
kryzysowej

Urząd Gminy w
Subkowach

53 68 530 Subkowy
ul.Wybickiego
65 a

53 68 303

5. Janusz
Karina

Kierownik
GOPS

GOPS
 Subkowy

53 68 530 Brzuśce
ul.Milenijna
26

53 68 648

6. Janusz
Krzysztof

inspektor d/s
infrastuktury
komunalnej

Urząd Gminy
w Subkowach

53 68 530 Brzuśce
ul.Milenijna
26

53 68 648

7. Skoczylas
Jerzy

Komendant
Gminny OSP

 - komórko
wy

694903548

Brzuśce
ul.Milenijna
33

53 68 644

II.3. Wykaz osób wyznaczonych do pełnienia dyżurów powodziowych w Urzędzie
Gminy w Subkowach na rok 2004

Lp. Nazwisko i imię Stanowisko służbowe Miejsce zamieszkania

1. Pokorska Anna inspektor Tczew ul.Sadowa 7A/10

2. Szafraniec Teresa inspektor Subkowy,ul.Wybickiego 61 a
536 86 57

3. Wołoszyk Iwona inspektor Radostowo ul.Dworcowa 3/3
533 10 04

4. Kolińska Maria inspektor Tczew ul.Hanny Hass 66

5. Patocka Grażyna inspektor Subkowy ul.Ks.Szylickiego 7
53 68 517

6. Słomska Ewa inspektor Tczew ul.Niepodległości 8F/34
532-41-55

7. Brzóskowska Gabriela inspektor Tczew ul.Tuwima 10

8. Gibas Dorota inspektor Czarlin ul.Lipowa 10

9. Bąk Dorota inspektor Tczew ul.Sobieskiego 41/12

II.4. INSTRUKCJA SŁUŻBY DYŻURNEJ DLA OSÓB PEŁNIĄCYCH
DYŻUR PRZECIWPOWODZIOWY W URZĘDZIE GMINY w SUBKOWACH

1.Służbę dyżurną uruchamia się w celu zabezpieczenia ciągłej całodobowej
gotowości Gminnego Zespołu Reagowania Kryzysowego zwanego dalej
Zespołem do wykonania zadań w sytuacjach szczególnych.

2.Dyżur pełnią pracownicy Urzędu Gminy w Subkowach wyznaczeni przez Wójta
lub Sekretarza Gminy .

3.Uruchomienie służb dyżurnych następuje na polecenie Wójta lub Sekretarza
 Gminy .

4.Pracownik pełniący służbę dyżurną podlega bezpośrednio Wójtowi lub
 Sekretarzowi Gminy .

5.Służba dyżurna Zespołu spełnia funkcje odbioru i przekazu decyzji ,zarządzeń
,powiadomień , meldunków i informacji organów nadrzędnych jednostek
podległych i współpracujących .

6.Służba dyżurna pełniona jest w sekretariacie Urzędu Gminy w Subkowach
 - pokój nr 9 I piętro - , w sposób ciągły i zgodnie z grafikiem .

7.Dyżurny obejmujący służbę obowiązany jest :
 a) sprawdzić :
 -stan ewidencyjny dokumentów znajdujących się w teczce dyżurnej służby ,
 - stan techniczny środków łączności w pomieszczeniu .
 b) uzyskać od zdającego informację o doraźnie otrzymanych zadaniach od
 Zespołu ,
 c) utrzymywać stały kontakt z Centrum Zarządzania Kryzysowego w Powiecie .

8.Obowiązki dyżurnego w czasie pełnienia służby :
 a) przebywanie przez cały czas w miejscu pełnienia służby ,

 b) w przypadku konieczności oddalenia się z pomieszczenia służby należy
 odpowiednie zabezpieczenie dokumentów ,
 c)dokładna znajomość niniejszej instrukcji i innych ustaleń wynikających z
 posiadanych dokumentów oraz umiejętność posługiwania się nimi w
 określonych sytuacjach,
 d)operatywne przekazywanie do właściwych adresatów decyzji ,zarządzeń
 powiadomień , meldunków ,poleceń i informacji otrzymanych pisemnie
 lub ustnie,
 e) prowadzenie w sposób odpowiedni dokumentacji służby dyżurnej
 f) posiadanie dokładnej informacji o miejscu pobytu Wójta Gminy lub
 Sekretarza Gminy ,
 g) przestrzeganie tajemnicy państwowej i służbowej w czasie prowadzenia
 rozmów telefonicznych,
 h) powiadamianie Wójta Gminy lub Sekretarza Gminy o przybyciu władz
 nadrzędnych .

II.5. Adresy i telefony instytucji współpracujących

Lp. Nazwa instytucji współpracującej Telefon

1. Centrum Zarządzania Kryzysowego w Tczewie 531 30 60
2. Komenda Powiatowa Państwowej Straży Pożarnej w Tczewie 531 35 46
3. Komenda Powiatowa Policji w Tczewie 531 13 00
4. Posterunek Policji w Subkowach 53 68 507
5. Niepubliczny zakład Opieki zdrowotnej „HIPOKRATES” w

Subkowach
53 68 520

6. Jednostka Wojskowa w Tczewie 532 29 49
7. Spółdzielnia Kółek Rolniczych w Subkowach 53 68 511
8. Ochotnicza Straż Pożarna w Subkowach 53 68 398

IV.1. Zasady ogłaszania oraz odwoływania na terenie gminy Subkowy
pogotowia przeciwpowodziowego

1. Decyzję o ogłoszeniu lub odwołania pogotowia przeciwpowodziowego oraz
 alarmu powodziowego wydaje Wójt Gminy za pośrednictwem Centrum
 Zarządzania Kryzysowego Powiatu.
2. W wypadku lokalnego zagrożenia powodziowego pogotowie
 przeciwpowodziowe lub alarm przeciwpowodziowy ogłasza i odwołuje Wójt
 Gminy .
3.Członków Gminnego Zespołu Reagowania Kryzysowego powiadamia się
telefonicznie
 lub gońcem.

4.Ludność terenu zagrożonego powodzią - Rybaki Pasiska - zawiadamia się
 drogą telefoniczną lub gońcem poprzez sołtysa .

IV.2. WYKAZ OBIEKTÓW ZAGROŻONYCH I PODLEGAJĄCYCH
OCHRONIE NA TERENIE GMINY SUBKOWY na rok 2004

Lp. Gmina
Miasto

Miejscowość Nazwa
obiektu

Dane charakterystyczne o obiekcie Nazwa cieku,
Obszar chroniony

Nazwisko
obsługującego
lub osoby
odpowiedzialnej

1 2 3 4 5 6 7
Gmina
Subkowy
GKPpow
.

Rybaki Stacja Pomp
 "Nadzieja"

Jeden zespół pompowy o
wydajności 3000 l/sek, moc silnika
400 kW
Pompa wirowa pozioma, wysokość
podnoszenia 4-5 m., rok produkcji
1914, Kanał pompowy-Kanał
Pelpliński. Odbiornik wody Kanał
"P" i Rzeka Wisła.

Kanał "P" i Wisła
obszar odwodniany
3800 ha

Jadwiga
Malinowska
Tel. 5368-607
Radiotelefon
 Gdańsk 1-9

Rybaki Stacja Pomp
"Pokój"

Jeden zespół pompowy o
wydajności 2000 l/sek, moc silnika
125 kW
Pompa wirowa pianowa, wysokość
podnoszenia 4,5 m., rok produkcji
1938, Kanał pompowy-Kanał
Pelpliński. Odbiornik wody Kanał
"P" i Rzeka Wisła.

Kanał "P" i Wisła
obszar odwodniany
3800 ha

Jadwiga
Malinowska

Rybaki Śluza
wałowa
węzła
wodnego
Rybaki

Śluza wałowa w wale rzeki Wisły,
km wału 16+160, światło
4,7m.*8.4m. rzędna dna 5,14m.
rzędna korony wrót 13,54m., śluza
o wrotach potrójnych-1 wrota
dwuskrzydłowe metalowe
zamykane przy pomocy wciągarki
ręcznej, 1 wrota drewniane
zamykane samoczynnie.
Konstrukcja śluzy - ceglano -
betonowa, długość śluzy 66,90 m.

Wał Rz. Wisły
obszar chroniony

Jadwiga
Malinowska

Rybaki -
Pasiska

Wał
Wiślany

Długość wału 2,5 km, szerokość
korony 3,6-8,5m., nach. skarp :
odwodnej 1:2, 7-3, 3,
odpowietrznej 1:2-3, 16+160
usytuowana jest śluza wałowa
węzła wodnego Rybaki (tzw. Śluza
Międzyłęska)

Rzeka Wisła
 Obszar chroniony
Niz Walichnowska
o pow. 4650 ha

Teresa
Wierzbicka
Tel. 535-16-95

IV.3. WYKAZ OBWAŁOWAŃ RZEK I KANAŁÓW NA TERENIE GMINY SUBKOWY na
rok 2004

Lp. Obiekt Nazwa
cieku

Wał
L-

lewy
P-

praw
y

C
ał

ko
w

ita

D
łu

go
ść

-L
, P

 [m
b]

Śr
ed

ni
a

sz
er

ok
oś

ć
ko

ro
ny

 w
ał

u
[m

.]

 Ś

re
dn

ia
 w

ys
ok

oś
ć

w
ał

u
[m

.] Nachylenie
skarp

Rzędna
korony wału

Stan wody

O
dl

ąd
ow

ej

 O
dw

od
ne

j

Po
cz

ąt
ek

K
on

ie
c

O
st

rz
eg

aw
.

A
la

rm
ow

y

Administrator Pow.
chroniona

wałem

[ha]

Imię i
nazwisko
strażnika

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16.
1 Nizina

Walichnowska
Wisła L 2500 4,5 8,0 1:2 1:2,67 17,10 15,98 6,00 7,00 WZMiUW 4650,0 Teresa

Wierzbicka

2 Nizina
Walichnowska

Kanał
Wałowy

P 400 2,0 3,0 1:1,5 1:1,15 9,72 9,40 - - UG
Subkowy

4650,0 niestrzeżony

RAZEM WZMiUW 2500
Inni administratorzy 400

IV.4. WYKAZ pompowni odwadniających na terenie Gminy Subkowy na rok 2004

Lp. Nazwa
stacji
pomp

Obszar
odwadniany

[ha]

Ilość
agregatów

szt.

Wydajność
pompowni

m3/sek

Nazwisko i
imię

operatora
pompowni

Adres
zamieszkania

Telefon

pr
yw

at
ny

sł
uż

bo
w

y

Uwagi

1 Rybaki
"Nadziej

a"

3800 1 3,0 Malinowska
Jadwiga

Rybaki gm.
Subkowy

536-86-07 536-86-07

2 Rybaki
"Pokój"

3800 1 2,0 Malinowska
Jadwiga

Rybaki gm.
Subkowy

536-86-07 536-86-07

IV.5. Wykaz cieków podstawowych na terenie Gminy Subkowy na rok 2004

Lp
.

Nazwa
cieku

Długość na
ternie Gm.
Kom. P.

Pow.
Subkowy
odcinki w
gminie od-

do

Odbiornik Charakterystyka
doliny

- sposób
użytkowania
- teren zabudowy
- lasy

Odcinki
obwałowane

Administrator Uwagi

L
Km

od-do

P
Km
Od-
do

- rzeki
- kanału
- międzywal

a
- wałów

Długośc
i

ewidenc
yjne

wałów

1 2 3 4 5 6 7 8 9

1

2

3

4

5

6

7

8

WISŁA

Kanał "P"

K.Pelplińsk
i

K.
Graniczny

K.Wałowy

Str.
Subkowska

Rz.
Swarożynk

a
Rz.

Waćmierka

9,3
893,7-903,0

1,0
0+000-
1+000

2,6
0+000-
2+600

0,4
0+000-
0+400

0,7
0+000-
0+700

8,8
5+500-
14+300

1,1
4+500-
5+600

2,4
0+00-2+400

BAŁTYK

WISŁA

Kanał "P"

K.Pelpliński

K.Pelpliński,
Wisła.
WISŁA

Rz. Szpęgawa

Rz.
Swarożynka

tereny rolnicze

tereny rolnicze

tereny rolnicze

tereny rolnicze

tereny rolnicze

tereny rolnicze

tereny rolnicze

tereny rolnicze

893,7-
896,4

ODGW
Gdańsk

WZMiUW

WZMiUW

WZMiUW

WZMiUW

WZMiUW

WZMiUW

WZMiUW

WZMiUW

2,5

- cieki aministrowane przez WZMiUW w Gdańsku - 26,3 km
- cieki aministrowane przez ODGW w Gdańsku - 9,3 km
- wałuy Wisły - 2,5 km

IV.6. WYKAZ MIEJSC POBORU ZIEMI DO NAPRAWY LUB
ZABEZPIECZENIA OBIEKTÓW ZAGROŻONYCH NA TERENIE WSI
RYBAKI w 2004 roku

Lp. - Miejscowość
- Dzielnica
/dot.obiektu
zagrożonego

Nazwa obiektu
zagrożonego
/miejsce
wybudowania/

Lokalizacja miejsca
poboru
ziemi
/właściciel/

Odległość do
obiektu
zagrożonego

Trasa
przejazdu

1 2 3 4 5 6

RYBAKI Lewy wał
Wisły dł.1,5 km

Gospodarstwo
Rolne
Pan Szlachta
Krzysztof
Rybaki
ul.Kociewska 19
Nr działki 251

 1 km Rybaki -
- wał

IV.7. Wykaz strażników wałowych na terenie Gminy Subkowy na rok 2004

Lp. Nazwisko i
imię

Adres zamieszkania Telefon
Prywatny Służbowy

Nadzorowany odcinek
wału

Uwagi

1 Teresa
Wierzbicka

Międzyłęż gm. Pelplin 535-16-95 535-16-95 Wisła 893,7 - 896,4

IV.8. WYKAZ ŚRODKÓW TRANSPORTU I SPRZĘTU MECHANICZNEGO
DO UDZIAŁU W AKCJI PRZECIWPOWODZIOWEJ NA TERENIE WSI
RYBAKI W ROKU 2004

Lp. - wieś
-dzielnica
-przedsiębioestwo
-instytucja
- nazwisko i imię
 właściciela sprzętu

środki transportu
- szt.

sprzęt mechaniczny
 - szt.

samo
chod

y
osob
owe

ciągni
ki

przyc
zepy

samoc
hody

dostaw
cze

autobu
sy

ładowarki

1.
2.
3.
4.

Rybaki
SKR Subkowy
Urząd Gminy
OSP Subkowy

4
-
-
-

5
4
-
-

4
3
-
-

-
-
1
1

-
-
1
1

 -
 1
 -
 -

 Razem 4 9 7 2 2 1

IV.9. PLAN EWAKUACJI WSI RYBAKI NA ROK 2004

Lp. Nazwa
- wsi
- dzierżawy
- miasta

Ludność
- ilość osób

Ilość inwentarza
- sztuki

Środki transportu mieszkańców
instytucji wsu ewakuowanej
- sztuki

Mężcz
yźni

Kobiety Raze
m

Bydło Koni
e

trzoda
chlew

na

samochod
y osobowe

ciągnik
i

przyczep
y

1 2 3 4 5 6 7 8 9 10 11

1. RYBAKI 20 20 40 60 1 50 4 5 4

Razem : 20 20 40 60 1 50 4 5 4

IV.10. PLAN UDZIELANIA POMOCY MEDYCZNEJ, SANITARNEJ I
WETERYNARYJNEJ DLA POWODZIAN NA ROK 2004

N
az

w
a

w
si

ew

ak
uo

w
an

ej

lu
dn

oś
ć

ra
ze

m 1 Rybaki osób 40

N
az

w
a

w
si

pr

zy
jm

uj
ąc

yc
h

ew
ak

uo
w

an
yc

h
ilo

ść
 o

só
b

2 W. Słońca osób 10 GOKSIR Subkowy osób 30

N
az

w
a

w
si

pr

zy
jm

uj
ąc

ej

ew
ak

uo
w

an
y

in
w

en
ta

rz 3 M. Garc gospodarstwo rolne p. Dziak

In
st

yt
uc

je
 w

yz
na

cz
on

e
do

 u
dz

ie
la

ni
a

po
m

oc
y

weterynaryjnej 4 Punkt wterynaryjny w Subkowach

medycznej 5 NZOZ "HIPOKRATES" Subkowy

N
az

w
is

ko
 o

so
by

od

po
w

ie
dz

ia
ln

ej 6 Lek. Leszczyński
Lek. Weterynarii K. Cichoń

Pu
nk

t s
zc

ze
pi

eń inwentarza 7 Gosp. Rolne Dziak Stanisław Mały Garc

ludności 8 NZOZ "HIPOKRATES" Subkowy

Za
op

at
rz

en
ie

 w
Ży

w
no

ść
Pu

nk
t ż

yw
ie

ni
a

9 Sklep spożywczy Rybaki, Wielka Słońca

O
dk

aż
an

ie
 u

ję
ć

w
od

ny
ch

10 Sanepid - Tczew

IV.11. IMIENNY WYKAZ GRUP RATOWNICZYCH NA ROK 2004

Lp.

 Nazwisko i imię

Adres

1. Sadowski Henryk
Górski Alfred

Rybaki
ul.Wałowa 5
ul.Wałowa 9

2. Górski Józef
 Kłos Witold

Rybaki
ul.Wałowa 9
ul.Wałowa 4

3. Szlachta Krzysztof
Rogaczewsi Jan

Rybaki
ul.Kociewska 19
ul.Wałowa 1

4. Kwaśniak Zbigniew
Woźniak Jerzy

Rybaki
ul.Kociewska12
ul. Kociewska 24

IV.12. IMIENNY WYKAZ GRUP OBCHODOWYCH NA ROK 2004

Lp. Nazwisko i imię Adres

1. Górski Wojciech
Mieszczyński Jan

Rybaki
ul.Wałowa 9
ul.Wałowa 7

2. Sadowski Henryk
Piekarczyk Franciszek

Rybaki
ul.Wałowa 5
ul.Wałowa 6

3. Richert Jan
Kłos Józef

Rybaki
ul.Wałowa 8
ul.Wałowa 4

4. Rogaczewski Jan
Górski Alfred

Rybaki
ul.Wałowa 1
ul.Wałowa 9

IV.13. WYKAZ RODZIN PRZEWIDZIANYCH DO EWAKUACJI ZE WSI
RYBAKI - PASISKA

Lp. Nazwisko i imię Nr domu Ilość osób

1. Górski Alfred 9 7

2. Richert Jan 8 6

3. Mieszczyński Brunon 7 2

4. Piekarczyk Franciszek 6 1

5. Sadowski Roman 5 6

6. Kłos Józef 4 6

7. Piotrowski Stanisław 3 2

8. Rogaczewski Jan 1 6

9. Malinowski Jerzy 2 4

Razem 40

IV.14. WYKAZ SOŁECTW I SOŁTYSÓW NA TERENIE GMINY
SUBKOWY

Lp. Nazwa sołectwa Nazwisko i imię sołtysa
Adres
Telefon

1. Brzuśce Lipski Piotr
ul.Milenijna 21
tel. 533-10-51

2. Gorzędziej Musiał Andrzej
ul.Kasztanowa 1
tel.536-84-88

3. Mała Słońca Lis Zofia
ul.Wiślana 9
tel.536-84-88

4. Narkowy Cieplińska Elżbieta
ul.Jana PawłaII 2
tel.536-86-03

5. Radostowo Grzmil Wanda
ul.Leśna 12
tel.533-10-03

6. Rybaki Gębczyk Danuta
ul.Kociewska 9
tel.533-16-68

7. Subkowy Ciosek Stanisław
ul.Wybickiego 15
tel.536-86-27

8. Waćmierz Małodziński Ryszard
ul.Zduńska 1
tel.536-93-55

9. Wielgłowy Marut Kazimierz
ul.Leśna 1
tel.0693543945

10. Mały Garc Karsińska Barbara
ul.Pelplińska 1m5
tel.533-16-75

11. Wielka Słońca Masa Halina
ul.Rymarska 2m2
tel.533-17-34

IV.15. WAKAZ SPRZĘTU I MATERIAŁÓW W MAGAZYNIE
PRZECIWPOWODZIOWYM W RYBAKACH NA ROK 2004

Lp. Nazwa sprzętu, materiału Jednostka miary Ilość
1. Bosaki szt. 25
2. Dobnie szt. 2
3. Koła ratunkowe szt. 3
4. Kamizelki kapokowe szt. 2
5. Kołki 1,2 m. szt. 100
6. Kilofy szt. 36
7. Kołki sosnowe szt. 100
8. Łomy szt. 14
9. Łopaty piaskowe szt. 54
10. Młoty szt. 11
11. Piły ciesielskie szt. 5
12. Pochodnie parafinowe szt. 150
13. Siekiery szt. 13
14. Szpadle ogrodnicze szt. 182
15. Taczki szt. 8
16. Ubijaki drewniane szt. 6
17. Widły szt. 27
18. Worki szt. 5000
19. Pale koronowe 2 m. szt. 200
20. Bale drewniane m3 3,8

IV.18. Zestawienie charakterystycznych stanów wody dla sygnalizacyjnych
posterunków wodowskazowych

 WODOWSKAZ - TCZEW

Stan :

1. ostrzegawczy - 7,00
2. alarmowy - 8,20

IV.16 Wykaz sprzętu i materiałów w magazynie przeciwpowodziowym
w budynku Urzędu Gminy w Subkowach

Lp. Nazwa sprzętu, materiału Jednostka miary Ilość Uwagi

1.
2.
3.
4.
5.
6.
7.

Buty gumowe wysokie
Buty gumowe niskie
Łopaty piaskowe
Łopaty węglowe
Szpadle
Worki jutowe
Motopompa szlamowa

Par.
Par.
Szt.
Szt.
Szt.
Szt.
Szt.

3
2
20
6
11
150
1 OSP

Subkowy

Sporządził:

	
	PLAN
	SUBKOWY - 2004 rok
	"Arkusz aktualizacji Planu"
	I.3. Cel opracowania Planu
	IV. Pozostałe załączniki
	III. 3. Zabezpieczenie pracy Zespołu podczas operacyjnych działań

