[image: image1.png]

КЕМЕРОВСКАЯ ОБЛАСТЬ

Администрация Беловского городского округа
ПОСТАНОВЛЕНИЕ

23.05.2013

 № 130-п

Об утверждении порядка доведения информации о термических точках до заинтересованных органов исполнительной власти, объектов и организаций Беловского городского округа
В соответствии с Федеральным законом от 21.12.94 № 69-ФЗ «О пожарной безопасности», с целью повышения эффективности работы сил и средств Единой государственной системы предупреждения и ликвидации чрезвычайных ситуаций (далее – РСЧС) Кемеровской области по предупреждению и ликвидации очагов природных пожаров, на основании решения Комиссии по предупреждению и ликвидации чрезвычайных ситуаций и обеспечению пожарной безопасности Администрации Кемеровской области от 14.05.2013 № 6 «Об организации предупреждения и ликвидации очагов природных пожаров на территории Кемеровской области», необходимо:

1. Утвердить прилагаемый Порядок доведения информации о термических точках до заинтересованных органов исполнительной власти, объектов и организаций Беловского городского округа.
2. Начальнику МКУ УГОЧС г. Белово (С.В. Носову) довести настоящее постановление до руководителей территориальных управлений Беловского городского округа, органов внутренних дел, органов государственного пожарного надзора, КЗР и МИ г. Белово, единой дежурно-диспетчерской службы (далее – ЕДДС) Беловского городского округа.
3. Начальнику отдела информационных технологий (С.В. Макрушину) обеспечить размещение настоящего постановления на сайте Администрации Беловского городского округа.
4. Контроль за исполнением возложить на заместителя Главы Беловского городского округа по ЖКХ Р.М. Атаулова.

[image: image2.jpg]I'nasa benosekoro

POPOJICKOr0 OKpyra W.A. I'ycapos

	
	УТВЕРЖДЕН

постановлением Администрации Беловского городского округа

от 23.05.2013 № 130-п

Порядок

доведения информации о термических точках до заинтересованных органов исполнительной власти, объектов и организаций Беловского городского округа
1. Цели и задачи

1.1. Данный порядок разработан с целью повышения эффективности работы сил и средств Единой государственной системы предупреждения и ликвидации чрезвычайных ситуаций (далее – РСЧС) по предупреждению и ликвидации очагов природных пожаров, используя для этого данные мониторинга, проводимые Главным управлением МЧС России по Кемеровской области (далее - ГУ МЧС России по КО), по природным пожарам, данные прогноза возможного развития ситуации, своевременную работу по доведению данной информации до органов управления РСЧС, руководителей ТУ.

1.2. Для реализации поставленной цели решаются следующие задачи:

· определение группой патрулирования, в состав которой входят представители: ФГКУ «3 отряд ФПС по Кемеровской области», Территориальные управления Беловского городского округа, органы внутренних дел, органы государственного пожарного надзора и КЗР и МИ г. Белово, очагов природных пожаров (термических точек), представляющих угрозу населенным пунктам и объектам инфраструктуры;

· доведение единой дежурно-диспетчерской службой Беловского городского округа (далее – ЕДДС) информации о природных пожарах (термических точках), в том числе представляющих угрозу населенным пунктам и объектам инфраструктуры, до ФГКУ «3 отряд ФПС по Кемеровской области», органов повседневного управления РСЧС в рамках организации взаимодействия, администрации Беловского городского округа, руководителей Территориальных управлений Беловского городского округа, где действуют природные пожары;

· диспетчерами ЕДДС контролируется организация работы группы патрулирования по уточнению мест возникновения очагов пожаров в лесонасаждениях Беловского городского округа, подтверждению термических точек, контролю за складывающейся обстановкой в районах действующих пожаров в лесонасаждениях Беловского городского округа (подтверждение термических точек, находящихся в зонах космического мониторинга второго уровня, может не осуществляться, если по результатам оценки обстановки установлено, что они не представляют угрозы населенным пунктам и объектам инфраструктуры);
· контроль ЕДДС за организацией реагирования и тушением пожаров в лесонасаждениях Беловского городского округа.

2. Информационные источники и их основные характеристики

2.1. Основными информационными источниками о природных пожарах на территории Беловского городского округа являются оперативные данные Кемеровской региональной диспетчерской службы, информация от органов управления РСЧС и их подразделений, а также от Администрации Беловского городского округа.
2.2. С целью мониторинга пожарной обстановки используется наземное патрулирование.

2.3. Наземное патрулирование осуществляется автомобильным транспортом группами в составе 3-4 человек. В состав группы включаются работники ФГКУ «3 отряд ФПС по Кемеровской области», Территориальных управлений Беловского городского округа, органов внутренних дел, органов государственного пожарного надзора и КЗР и МИ г. Белово.

Задачами групп являются:

- обнаружение пожаров в лесонасаждениях Беловского городского округа по ходу маршрута патрулирования и сообщение о них на центральный пункт пожарной связи (далее – ЦППС) ФГКУ «3 отряд ФПС по Кемеровской области»;

- тушение мелких вспышек и очагов, обнаруженных в ходе патрулирования;

выявление и пресечение нарушений Правил пожарной безопасности;

контроль за ограничением доступа населения в лесонасаждения Беловского городского округа.

.

Количество маршрутов и их протяжённость, количество и состав групп патрулирования утверждены в сводных планах тушения лесных пожаров на территории Беловского городского округа.
3. Порядок организации работы оперативных дежурных смен

3.1. Организация комплекса мероприятий по выявлению и контролю обстановки с природными пожарами, реагированию на вновь выявленные очаги пожаров (термические точки), организация ликвидации очагов горения осуществляется ЕДДС, Территориальными управлениями Беловского городского округа, на которых обнаружены очаги природных пожаров (термические точки).

3.2. Табличные данные о местонахождении термических точек, полученные от оперативной дежурной смены ФКУ «Центр управления в кризисных ситуациях ГУ МЧС России по Кемеровской области» (далее – ОДС ЦУКС), доводятся до: органов управления ФГКУ «3 отряд ФПС по Кемеровской области», заинтересованных органов повседневного управления РСЧС, заинтересованных органов государственной власти.

3.3. ЕДДС Беловского городского округа осуществляет:

· доведение информации о местонахождении очагов природных пожаров (термических точках) до руководителей Территориальных управлений Беловского городского округа, на территории которых обнаружены очаги природных пожаров (термические точки), пожарных гарнизонов (частей) и других заинтересованных должностных лиц;

· сбор и обобщение информации о складывающейся обстановке по природным пожарам, подтверждению термических точек на территории Беловского городского округа от групп патрулирования;

· доведение информации о результатах подтверждения термических точек и принимаемых мерах до ОДС ЦУКС;

· привлечение сил и средств, находящихся в ведении Беловского городского округа, для контроля за выявлением очагов природных пожаров (подтверждения термических точек) и их ликвидации;

· контроль за убытием сил и средств на ликвидацию очагов природных пожаров.

Для проверки термических точек в 5-ти км зоне от населенных пунктов (потенциально-опасных объектов – (далее - ПОО) на территории Беловского городского округа формируется группа патрулирования от ФГКУ «3 отряд ФПС по Кемеровской области», Территориальных управлений Беловского городского округа, органов внутренних дел, органов государственного пожарного надзора и КЗР и МИ г. Белово для оперативного выезда и идентификации термических точек, результаты проверки которых доводятся до диспетчера ЕДДС.

Если термическая точка подтверждается как пожар, то группа патрулирования определяет площадь пожара, направление и скорость распространения огня.

Полученную информацию по подтвердившимся термическим точкам диспетчер ЕДДС доводит до вышестоящих органов управления, органов управления функциональных подсистем РСЧС и руководителя Беловского городского округа.
3.4. ЕДДС Беловского городского округа в отчетных документах по результатам подтверждения термических точек в обязательном порядке указывает:
· время получения информации о термической точке от ОДС ЦУКС;

· время доведения информации о термической точке до конечных потребителей (собственников территорий);

· время прибытия подразделений (выделенных для подтверждения термической точки) в район обнаружения термической точки;

· время доклада о результатах подтверждения термической точки;

· состав сил и средств, привлекаемых собственниками территорий (земель) с указанием ФИО и номеров телефонов руководителя тушения природного пожара.

3.5. Общий (типовой) порядок организации работ диспетчера ЕДДС при проверке термических точек изложен в приложении 1.
Порядок доведения информации о термических точках и представления отчетных документов диспетчерами ЕДДС в пожароопасный период организуется на основании приложения 2.
3.6. Для контроля за тушением пожаров направляются группа патрулирования, в перечень задач которой входит:

· установление даты (времени) возникновения пожара (кем обнаружен, время доведения информации до органа управления (главы муниципального образования);

· анализ эффективности ведения разведки группа патрулирования;

· определение органа управления, в зависимости от принадлежности земель, принимающего решение на тушение природного пожара (кем, в какое время, какими силами);

· установление времени начала реагирования на пожар сил и средств, определение их достаточности, своевременности прибытия;

· установление площади пожара, подготовка прогноза его развития в соответствии со складывающейся обстановкой;

· анализ достаточности привлекаемых сил и средств, наличие резерва, в том числе по реагированию на вновь возникающие пожары;

· анализ возможной угрозы населенным пунктам, объектам экономики, инфраструктуры;

· анализ достаточности принимаемых мер по недопущению распространения огня на населенные пункты, объекты экономики, инфраструктуры;

· осуществление мероприятий по защите населенных пунктов, находящихся в зоне пожара;

· организация работы с населением, порядок его первоочередного жизнеобеспечения;

· организация управления, взаимодействия, связи, материально-технического обеспечения.

3.7. Глава администрации Беловского городского округа (председатель КЧС и ПБ) организует:

· работу и руководство оперативным штабом в случае возникновения чрезвычайной ситуации, вызванной природными пожарами;

· контроль за проведением противопожарных мероприятий и ликвидацией очагов природных пожаров в лесонасаждениях Беловского городского округа.
4. Реагирование сил и средств на природные пожары

При подтверждении термической точки как пожара, реагирование сил и средств осуществляется в соответствии со сводным планом тушения природных пожаров на территории Беловского городского округа.

Привлечение дополнительной группировки сил и средств пожаротушения осуществляется в соответствии со складывающейся лесопожарной обстановкой, классами пожарной опасности и прогнозами ухудшения погодных условий.

В случае ухудшения пожароопасной обстановки, независимо от класса пожарной опасности лесов по условиям погоды, к ликвидации пожаров в лесонасаждениях привлекаются дополнительные формирования в рамках межрайонного маневрирования силами и средствами с других подразделений в количестве, необходимом для своевременного реагирования на возникающие пожары в лесонасаждениях Беловского городского округа с учетом возможного прогноза пожарной опасности по погоде. Решение о необходимости маневрирования принимается межведомственными оперативными штабами или должностным лицом, обеспечивающим руководство тушения пожара.

5. Нормативно-правовая база

По вопросам организации контроля за лесопожарной обстановкой, вопросам привлечения сил и средств для предупреждения и ликвидации ЧС, вызванных природными пожарами, использовать следующие нормативные правовые документы:

Лесной кодекс Российской Федерации от 04.12.2006 № 200-ФЗ;

Земельный кодекс Российской Федерации от 25.10.2001 № 136-ФЗ;

Федеральный закон от 21.12.1994 № 68-ФЗ «О защите населения и территорий от чрезвычайных ситуаций природного и техногенного характера»;

Федеральный закон от 21.12.1994 №69-ФЗ «О пожарной безопасности»;

Федеральный закон от 23.10.2003 № 131 «Об общих принципах организации местного самоуправления в РФ»;

Федеральный закон от 22.08.2004 № 122 «О внесении изменений в законодательные акты и признании утратившими силу некоторых законодательных актов с принятием ФЗ О внесении изменений и дополнений в ФЗ «Об общих принципах организации законодательных (представительных) и исполнительных органов государственной власти субъектов РФ» и «Об общих принципах организации местного самоуправления в РФ»;

Указ Президента РФ от 11.07.2004 № 868 «Вопросы Министерства Российской Федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий»;

Постановление Правительства РФ от 17.05.2011 № 376 «О чрезвычайных ситуациях в лесах, возникших вследствие лесных пожаров»;

Постановление Правительства РФ от 30.12.2003 № 794 «О единой государственной системе предупреждения и ликвидации чрезвычайных ситуаций»;

Постановление Правительства РФ от 31.01.2012 № 69 «О лицензировании деятельности по тушению пожаров в населенных пунктах, на производственных объектах и объектах инфраструктуры, по тушению лесных пожаров»;

Приказ МЧС РФ от 18.06.2003 № 313 «Об утверждении Правил пожарной безопасности в Российской Федерации» (Зарегистрировано в Минюсте РФ 27.06.2003 № 4838);

Распоряжение Первого заместителя Министра МЧС России от 16.09.2011 г. №285 «О порядке получения, обработки, предоставления и использования данных дистанционного зондирования Земли из космоса в системе МЧС России».

Инструкция по авиационной охране лесов, утверждённая приказом Федеральной службой охраны лесов от 22 сентября 2007 года №122.
Решение комиссии по предупреждению и ликвидации чрезвычайных ситуаций и обеспечению пожарной безопасности Администрации Кемеровской области от 14.05.2013 № 6 «Об организации предупреждения и ликвидации очагов природных пожаров на территории Кемеровской области»,

Заместитель Главы

Беловского Городского

округа по ЖКХ Р.М. Атаулов

	Приложение 1

к Порядку доведения информации о термических точках
до заинтересованных исполнительных органов власти,
объектов и организаций Беловского городского округа

Типовой план

организации работы ЕДДС по проверке термических точек

	№ п/п
	Специалист
	Организация и проверка реагирования по термическим точкам
	Нормативное время выполнения
	Реальное время выполнения
	Отрабатываемые документы
	Выводы

	
	
	
	продолжитель-ность
	оперативное
	астрономи-ческое
	оперативное
	
	

	.
	Диспетчер ЕДДС
	1. Получение данных космического мониторинга и работа с ними:
получение данных от ГУ МЧС России по Кемеровской области;
определение собственника территории, на которой обнаружены термические точки;

доведение оперативных данных по термическим точкам (по результатам каждого пролета):

- Главе Беловского городского округа, руководителям Территориальных управлений;

- собственникам территорий, на которой обнаружены термические точки;
- ФГКУ «3 отряд ФПС по КО»;

- при необходимости до должностных лиц, определенным Главой Беловского городского округа.

2. Уточняет у Главы Беловского городского округа (председателя КЧС и ОПБ):

дополнительный перечень должностных лиц для доведения информации о термических точках;

необходимость оповещения населения об угрозе природного пожара (перечень населенных пунктов подлежащих оповещению);

районы эвакуации (в случае принятия решения на эвакуацию населения).

3. Уточнение данных у собственника (арендатора) земли:

- получение информации и задач от начальника ОДС ЦУКС по организации работы по проверке реагирования на опасные термической точки;

- организация работы по проверке конкретной опасной термической точки;

- время получения информации по опасной термической точке (источник информации, вид полученной информации, ФИО, номер телефона);

- время принятия решения на отправку группы контроля, кем принималось решение;

- время убытия группы контроля к месту пожара, в каком составе;

- расстояние до места пожара, время прибытия;

- вид пожара, площадь пожара, прогноз развития обстановки;

- необходимость сил и средств для ликвидации пожара;

- угроза перехода пожара на населенные пункты.

4. Уточнение информации в ЦППС ФГКУ «3 отряд ФПС по КО»:

получение информации по опасной термической точке (время получения информации, источник информации, вид полученной информации, ФИО, номер телефона);

доведение информации до пожарной части (время доведения информации, номер пожарной части);

привлекался ли пожарный расчет для подтверждения опасной термической точки (расстояние до термической точки, кто убыл, количество человек, время убытия, время прибытия на место обнаружения опасной термической точки, качественная характеристика термической точки).

При привлечении сил и средств пожарного гарнизона для ликвидации пожара:

время принятия решения на привлечение сил и средств, кем принималось решение;

время убытия сил и средств к месту пожара;

состав сил и средств, от кого выделялись;

расстояние до места пожара, время прибытия, в каком составе;

вид пожара, площадь пожара, прогноз развития обстановки;

достаточность сил и средств для ликвидации пожара;

угроза перехода пожара на населенные пункты

необходимость наращивания группировки сил и средств, способ их доставки, время доставки.

контролирует убытие групп контроля на место возникновения термических точек;

получает от собственников (руководителей Территориальных управлений, пожарных гарнизонов) данные о подтверждении термических точек;

обобщение данных о подтверждении термических точек;

отправка данных о подтверждении термических точек в ГУ МЧС России по Кемеровской области.

	0.15

0.05

0.05

0.05

0.05

0.05

0.15

	Ч+0.59-2.14

Ч+1.14-2.29
Ч+1.19-2.34
Ч+1.24-2.39

Ч+1.29-2.44

Ч+1.39-5.54

Ч+1.39-5.54

Ч+1.59-6.14

	
	
	Сводная таблица термических точек на территории МО.
	

«Ч» - время окончания пролета космического аппарата
	
	Приложение 2
к Порядку доведения информации о термических точках

до заинтересованных исполнительных органов власти,

объектов и организаций Беловского городского округа

 Регламент прохождения информации дистанционного зондирования Земли из космоса при получении ее на станции приема и обработки космической информации системы космического мониторинга МСЧ России

	№ п/п
	Основные мероприятия
	Ответственный исполнитель
	Продолжительность
	Время выполнения
	Примечание

	
	
	
	
	до 50 ТТ
	50 – 150 ТТ
	Более 150 ТТ
	

	Обработка космической информации

	1.
	Пролет искусственного спутника Земли, прием космической информации на станции МЧС России
	УКМ НЦУКС, филиалы космического мониторинга ФКУ НЦУКС
	
	время «Ч»
	Время «Ч» указывается в оперативной справке по термическим точкам

	2.
	Первичная и тематическая обработка полученной космической информации
	УКМ НЦУКС, филиалы космического мониторинга ФКУ НЦУКС
	25 минут
	«Ч» + 25 минут
	

	3.
	Получение целевой космической информации:

- формирование оперативной справки по термическим точкам
	УКМ НЦУКС, филиалы космического мониторинга ФКУ НЦУКС
	до 50 ТТ -15 минут;

50 – 150 ТТ – 55 минут

более 150 ТТ - 1 час 30 минут
	«Ч» + 40 минут
	«Ч» + 1 час 20 минут
	«Ч» + 1 час 55 минут
	Время обработки информации по всем термическим точкам зависит от их количества, а так же размера базы данных, накопленных с начала пожароопасного сезона, для выявления термических точек, действующих более суток и составляет от 10 минут до 1 часа 30 минут

	
	- формирование тематического слоя в ГИС «КАСКАД»
	
	
	
	
	
	

	4.
	Доведение оперативной справки по термическим точкам до ОДС РЦ
	филиалы космического мониторинга ФКУ НЦУКС
	2 минуты
	«Ч» + 42 минуты
	«Ч» + 1 час 22 минуты
	«Ч» + 1 час 57 минут
	

	5.
	Доведение оперативной справки по термическим точкам до ОДС ГУ МЧС России по Кемеровской области

	ОДС РЦ
	2 минуты
	«Ч» + 44 минуты
	«Ч» + 1 час 24 минуты
	«Ч» + 1 час 59 минут
	

	6.
	Доведение оперативной справки по термическим точкам до ЕДДС
	ОДС РЦ, ОДС ГУ МЧС России по Кемеровской области
	15 минут
	«Ч» + 59 минут
	«Ч» + 1 час 39 минут
	«Ч» + 2 часа 14 минут
	

	Организация реагирования на информацию о термических точках

	7.
	Доведение информации о термических точках до собственников территорий
	ЕДДС
	15 минут
	«Ч» + 1 час 14 минут
	«Ч» + 1 час 54 минуты
	«Ч» + 2 часа 29 минут
	ОГ по контролю за термическими точками являются ОГ ПГ(ПЧ), ОГ ТП РСЧС

	8.
	Убытие ОГ на место возникновения термических точек
	ОГ ПГ (ПЧ), Главы администраций, лесничества, собственники
	10 минут
	«Ч» + 1 час 24 минуты
	«Ч» + 2 часа

04 минуты
	«Ч» + 2 часа 39 минут
	Очередность выезда ОГ по контролю за термическими точками зависит от возможного риска, представляемого термической точкой

	9.
	Контроль убытия ОГ (п.8)
	ЕДДС
	5 минут
	«Ч» + 1 час 29 минуты
	«Ч» + 2 часа

09 минуты
	«Ч» + 2 часа 44 минут
	

	10.
	Проверка информации о термической точке

Время «К»
	Оперативные группы по контролю за термическими точками
	Представление ОГ анализа работы с термическими точками в соответствии с нормами:

на удалении 10 км – не более 30 минут;

на удалении 50 км – не более 1 часа 30 минут;

на удалении более 100 км – не более 3 часов.

При работе с термическими точками в труднодоступных местах время представления анализа увеличивать на коэффициент 1,5.
	1. Подтверждение термической точки.

2. Доведение сведений до собственников земель.

3. Уточнение принимаемых мер.

	11.
	Доклад ОГ о результатах проверки термической точки
	Оперативные группы по контролю за термическими точками
	10 минут
	«Ч»+«К»+ 1 час 39 минуты
	«Ч»+«К»+

2 часа

19 минуты
	«Ч»+«К»+ 5 часов 54 минуты
	

	12.
	Контроль за убытием сил и средств на ликвидацию очагов природных пожаров
	ЕДДС
	5 минут
	«Ч»+«К»+

1 час 44 минуты
	«Ч»+«К»+

 2 часа

24 минуты
	«Ч»+«К»+

5 часов 59 минуты
	

	13.
	Обобщение результатов проверки термических точек и отправка информации в ОДС ГУ по Кемеровской области
	ЕДДС
	15 минут
	«Ч»+«К»+

1 час 59 минуты
	«Ч»+«К»+

2 часа

39 минуты
	«Ч»+«К»+

6 часов 14 минуты
	Представление отчетных материалов по результатам проверки термических точек

	14.
	Обобщение результатов проверки термических точек и отправка информации в ОДС СРЦ
	ОДС ГУ по Кемеровской

области
	20 минут
	«Ч»+«К»+

2 часа 19 минуты
	«Ч»+«К»+

2 часа

59 минуты
	«Ч»+«К»+

6 часов 34 минуты
	Представление отчетных материалов по результатам проверки термических точек

	15.
	Обобщение результатов проверки термических точек и отправка информации в ОДС НЦУКС
	ОДС РЦ
	30 минут
	«Ч»+«К»+

2 часа 49 минуты
	«Ч»+«К»+

3 часа

29 минут
	«Ч»+«К»+

7 часов 04 минуты
	Представление отчетных материалов по результатам проверки термических точек

