
ДОБРОПІЛЬСЬКА МІСЬКА РАДА

ВІДДІЛ ОСВІТИ

Н А К А З № 290
від 02.12.2016 р.

 м. Добропілля

Про запобігання виникненню

надзвичайних ситуацій та аварій

На виконання Комплексного плану дій обласної державної адміністрації, місцевих органів виконавчої влади, органів місцевого самоврядування, обласних департаментів, управлінь і організацій щодо запобігання надзвичайним ситуаціям у разі різкої зміни погодних умов або виникнення надзвичайних ситуацій техногенного і природного характеру в осінньо-зимовий період 2016 – 2017 років (затверджено протокольним рішенням обласної комісії з питань техногенно-екологічної безпеки та надзвичайних ситуацій від 08.11.2016), наказу Департаменту освіти і науки Донецької обдержадміністації від 16.11.2016 року №458 «Про запобігання виникненню надзвичайних ситуацій та аварій», з метою запобігання виникненню можливих надзвичайних ситуацій в установах та закладах освіти внаслідок несприятливих погодних умов осінньо-зимового періоду, мінімізації їх негативних наслідків та підвищення рівня оперативного реагування на них

 НАКАЗУЮ:

1. Затвердити План реагування та взаємодії з місцевими органами влади та аварійними службами у випадку надзвичайних ситуацій та несприятливих погодних умов (додаток 1).

2. Затвердити склад оперативного штабу з ліквідації наслідків надзвичайних ситуацій відділу освіти (додаток 2).

3. Забезпечити цілодобове чергування відповідальних осіб з метою контролю за безпекою життєдіяльності закладів, станом опалювальних та водопостачальних систем, своєчасним вжиттям невідкладних заходів щодо недопущення їх розморожування.

Термін: на період з різким

зниженням температури повітря

4. Спеціалістам відділу освіти Мальцевій І.А., Плужниковій Е.О.:

4.1. Взяти на контроль проведення роз`яснювальної роботи серед учнів та їх батьків щодо дотримання правил безпеки при загрозі та виникненні надзвичайних ситуацій, правил поведінки в побуті при переохолодженні організму, правил поведінки та заходів безпеки біля водойм, профілактики застудних захворювань, правил електробезпеки та пожежної безпеки при користуванні побутовими приладами опалювання та обігріву, небезпечної експлуатації саморобних електронагрівальних приладів.

Термін: постійно

4.2. Забезпечити щоденне до 10 години інформування про стан функціонування теплопостачальних та водопостачальних систем, температурний режим в навчальних закладах, щодо форм організації навчального процесу та своєчасного опанування учнями вихованцями програмного матеріалу спеціалістів департаменту освіти і науки облдержадміністрації.

Термін: під час надзвичайних ситуацій та несприятливих погодних умов

5. Господарчій групі з централізованого обслуговування закладів освіти міської ради (Дейкун) спільно з керівниками закладів освіти:

5.1. Посилити контроль за технічним станом систем електро- та теплопостачання.
Термін: постійно
5.2. Створити в закладах освіти резерв паливно-мастильних та будівельних матеріалів, лікарських засобів, дезінфікуючих препаратів на випадок виникнення надзвичайних ситуацій, проведення невідкладних рятувальних робіт.

Термін: до 20.12.2016

6. Керівникам закладів освіти:

6.1. Розробити конкретні Плани реагування та взаємодії з відділом освіти та місцевими органами влади у випадку надзвичайних ситуацій та несприятливих погодних умов (сильні вітри, морози, снігопади, снігові замети, хуртовини та ожеледиці) визначити сили та засоби, призначені для ліквідації наслідків надзвичайних ситуацій в осінньо-зимовий період, порядок їхніх дій, а також регламент зв`язку, інформування та оповіщення відповідальних осіб за їх виконання.

Термін: до 15.12.2016

6.2. Налагодити і перевірити удосконалення системи зв’язку, оповіщення та інформування учасників навчально-виховного процесу, гучномовний зв’язок у надзвичайних ситуаціях.

Термін: до 15.12.2016

6.3. Забезпечити комплекс організаційних та практичних заходів, спрямованих на зміцнення протипожежного стану закладів освіти; взяти під особистий контроль стан пожежної та техногенної безпеки, особливо тих закладів, які мають власні котельні.

Термін: постійно

6.4. Розглянути стан управлінської та навчально-виховної роботи відповідно до функціональної підсистеми «Навчання з питань безпеки життєдіяльності Єдиної державної системи запобігання і реагування на надзвичайні ситуації техногенного та природного характеру» протягом навчального року на нарадах.

Термін: квітень 2017
6.5. Забезпечити постійний контроль за дотриманням у навчальних приміщеннях закладів освіти належного температурного режиму, нормальних умов функціонування; узгодити з відділом освіти Добропільської міської ради питання припинення навчальних занять у загальноосвітніх закладах при t = -20оС для учнів початкової школи, t = -24 оС - для учнів 5-11 класів.
Термін: постійно
6.6. Затвердити відповідними наказами режим роботи закладів освіти на період з різким зниженням температури повітря.
6.7. Взяти на особистий контроль організацію та проведення профілактичної роботи з усіма працівниками, учнями (вихованцями) закладів освіти з питань безпеки життєдіяльності в несприятливих погодних умовах, питань медичного захисту, само- та взаємодопомоги.

Термін: постійно

6.8. Забезпечити розробку чітко визначених маршрутів пересування працівників, учнів та вихованців по прилеглій території закладів на випадок несприятливих погодних умов (ожеледиці, хуртовини, снігові замети).

Термін: до 15.12.2016

6.9. Контролювати своєчасне очищення прилеглої території та ганків закладів освіти від снігу, посипання тротуарів, сходинок піском.

Термін: постійно

6.10. Забезпечити дотримання безпечних відстаней від стін фасадів закладів освіти на випадок утворення бурульок, забезпечити своєчасне встановлення огорожі та попереджувальних знаків безпеки.

Термін: постійно

6.11. Заборонити доступ учнівської молоді у гірські масиви, райони традиційних туристичних маршрутів та екскурсій.

Термін: у періоди загрозливої гідрометеорологічної ситуації

6.12. Провести позапланові інструктажі учнів, вихованців, учнівської молоді з питань безпечної поведінки в закладі та в побуті при сильному вітрі, низькій температурі зовнішнього повітря, поводження біля водойм, профілактики застудних захворювань із записом у відповідних журналах реєстрації.
Термін: до 15.12.2016

6.13. Поновити куточки «Будь готовий до захисту в надзвичайних ситуаціях» з розміщенням матеріалів про потенційну небезпеку, яка характерна для місцевих умов; про правила поведінки під час надзвичайних ситуацій; права та обов’язки громадян у сфері цивільного захисту населення і територій від надзвичайних ситуацій техногенного та природного характеру; сигнали оповіщення та порядок дій по них; діяльність учасників навчально-виховного процесу з питань запобігання (попередження) виникненню надзвичайних ситуацій.

Термін: до 15.12.2016
6.14. Взяти до уваги, що керівний склад закладів освіти у повному обсязі несе відповідальність за підготовку закладу до виконання завдань цивільного захисту, підготовку учасників навчально-виховного процесу до захисту та дій в надзвичайних ситуаціях природного, техногенного та воєнного характеру; діяльність кожної посадової особи керівного складу у сфері цивільного захисту є однією з обов`язкових і основних складових їх службових обов`язків.

6.15. Інформацію про виконання заходів з недопущення загрози життю учасників навчально-виховного процесу та безаварійного функціонування закладів освіти надавати до 20 числа останнього місяця кварталу, починаючи з грудня 2016 року по квітень 2017 року відділу освіти Добропільської міської ради у електронному вигляді (е-mail: hozgoroo@gmail.com з приміткою «до узагальнення»).
7. Розмістити наказ на офіційному сайті відділу освіти Добропільської міської ради www.dobrgoroo.ucoz.ua
8. Контроль за виконанням наказу залишаю за собою.

Начальник відділу освіти І.В. Кальченко
Парахуда М.М., 2-81-80
	Надіслано:

	Завізовано:
	
	

	до справи -1,
 ЗНЗ – 19

ДНЗ – 19

ПНЗ – 5
	Заступник начальника відділу освіти

Головний спеціаліст відділу освіти

Спеціалісти відділу освіти
	
	Н.В. Кулік

Н.О. Бобровська

І.А. Мальцева

Е.О. Плужникова

	
	
	
	

	
	Головний бухгалтер

Начальник госпгрупи
	
	А.В. Лаврушина

Л.Я. Дейкун

	
	Інженер з охорони праці
	
	М.М. Парахуда

Додаток 1

до наказу відділу освіти
Добропільської міської ради

від 02.12.2016 №290
ЗАТВЕРДЖУЮ:
Начальник відділу освіти

Добропільської міської ради

 І.В. Кальченко

 02.12.2016

План реагування та взаємодії

з місцевими органами влади та аварійними службами
у випадку надзвичайних ситуацій та несприятливих погодних умов

План реагування встановлює алгоритм надання оперативної інформації та вжиття заходів у разі виникнення надзвичайної ситуації:

а) пожежі;
б) порушення внутрішньої системи опалення (відключення котелень, порив зовнішньої тепломережі, внутрішньої системи опалення тощо);

в) порушення системи електрозабезпечення (відключення та пошкодження електромереж);

г) порушення системи водопостачання та каналізації (пориви водоводу та інше);
д) руйнувань та аварій в результаті стихійних лих, сильних поривів вітру, заметів, хуртовин, інших надзвичайних ситуацій техногенного та природного характеру;
е) інших небезпечних факторів, що несуть загрозу для життя та здоров’я учасників навчально-виховного процесу.

1. Керівникам закладів:

1.1. Забезпечувати цілодобове чергування в закладах освіти відповідальних працівників.

1.2. Відповідальні працівники та графік чергувань затверджується наказом керівника закладу освіти.

1.3. Отримавши повідомлення про нещасні випадки, надзвичайні ситуації, керівник закладу негайно:

1.3.1. Повідомляє про нещасні випадки начальника відділу освіти Добропільської міської ради через технічні засоби зв'язку (1 година).

1.3.2. Повідомляє про надзвичайні ситуації начальника відділу освіти Добропільської міської ради усно - протягом 5 хв. з моменту надходження інформації по телефону; письмово-протягом 1 години з моменту надходження інформації за допомогою технічних засобів (факс, лист, телефон, електронна пошта: dobrgoroos@gmail.com, hozgoroo@gmail.com) та в подальшому два рази на добу до 09:00 та до 17:00.

1.4. Організовує працівників для виконання робіт щодо усунення аварійного стану і терміново повідомляє про стан ліквідації аварії начальника відділу освіти, особу, що його заміщує, начальника господарчої групи відділу освіти.

1.5. Відповідальність за своєчасну інформацію та усунення надзвичайних ситуацій та покладається на керівника закладу освіти.

2.Черговим по закладам освіти:

Черговий працівник у разі виникнення надзвичайних ситуацій на об’єкті:

2.1. Негайно повідомляє керівника закладу, або особу, що його заміщує.

2.2. Негайно інформує відділ освіти Добропільської міської ради за тел. 2-80-94 (приймальня), 2-81-05 (спеціалісти відділу освіти), 2-81-80 (госпгрупа).

2.3. Приймає необхідні та усі можливі заходи для усунення надзвичайної ситуації.

2.4. Терміново викликає працівників відповідних служб для усунення аварій за телефонами:
	Служби
	Телефон

	Начальник відділу освіти Добропільської міської ради
	2-80-94 (приймальня), моб.0506554909

	Спеціалісти відділу освіти
	2-81-05

	Господарча група відділу освіти
	2-81-80

	Пожежна частина
	101 – екстрений виклик
2-85-00 (черговий)

	Добропільське відділення поліції Покровського ВП ГУ НП в Донецькій області
	102 – екстрений виклик

(06277) 2-86-76 (черговий),
050-017-08-62

	Швидка допомога
	103- екстрений виклик

2-73-83 (диспетчер)

	КП «Добро»
	4-30-73

	ПУВКХ
	2-77-97 (диспетчер)
2-77-99 (приймальня)

	РЕМ
	2-76-08 (диспетчер)

	Управління Держпродспоживслужби з дотримання санітарного законодавства
	2-89-26

	Відділ з питань НС та ЦЗН Добропільської міської ради
	2-79-13

	Чергова служба Добропільської міської ради
	1505 (цілодобово)

3. Черговим по відділу освіти:

3.1. При отриманні інформації про аварійну ситуацію від закладів освіти негайно повідомити начальника відділу освіти, або особу, яка його заміщує, начальника групи централізованого господарського обслуговування закладів освіти.

3.2. За необхідністю по вищевказаним телефонам викликає відповідних спеціалістів для усунення аварійної ситуації.

3.3. У разі необхідності звертається до чергової служби Добропільської міської ради за тел.1505 для прийняття оперативних заходів.

3.4. Про усунення аварій інформує начальника відділу освіти Добропільскої міської ради або особу, яка його заміщує.

3.5. Негайно повідомляє про нещасні випадки на виробництві, про групові та зі смертельним наслідком департамент освіти і науки Донецької облдержадміністрації через технічні засоби зв'язку (протягом 1 години) 095-329-90-05 (Кузічкін Віктор Іванович) та документально - протягом 1 доби (поштою, електронною поштою: uon209bezpeka@gmail.com).

3.6. Повідомляє про надзвичайні ситуації у позаробочий час відділ з питань НС та ЦЗН Добропільської міської ради 2-79-13 (Бовкун В.П.), заступників директора департаменту освіти і науки за напрямками діяльності 0504715494 (Макаренко Олена Петрівна), 0506405955 (Сідашева Тетяна Володимирівна) усно - протягом 5 хв. з моменту надходження інформації по телефону; письмово - протягом 1 години з моменту надходження інформації за допомогою технічних засобів (факс, лист, телефон, електронна пошта: osv.d@dn.gov.ua, uon209bezpeka@gmail.com) та в подальшому два рази на добу до 09:00 та до 17:00.
Додаток 2

до наказу відділу освіти
Добропільської міської ради

від 02.12.2016 №290
ЗАТВЕРДЖУЮ:

Начальник відділу освіти

Добропільської міської ради

 І.В. Кальченко
 02.12.2016

Склад

оперативного штабу з ліквідації наслідків надзвичайних ситуацій

відділу освіти Добропільської міської ради
	 Посада
	Телефон

	Начальник штабу
	начальник відділу освіти Добропільської міської ради Кальченко Інна Володимирівна
	2-80-94,
0506554909

	Заступник начальника штабу
	заступник начальника відділу освіти Кулік Наталя Володимирівна
	2-80-94,
0999534991

	Члени штабу:

	головний бухгалтер відділу освіти Лаврушина Антоніна Василівна
	2-80-95,
0502638943

	
	головний спеціаліст відділу освіти Бобровська Наталя Олександрівна
	2-81-05,
0509014769

	
	спеціаліст відділу освіти Плужникова Еліна Олександрівна
	2-81-05,
0997054732

	
	начальник господарчої групи з централізованого обслуговування закладів освіти Дейкун Любов Яківна
	2-81-80,
0994460803

	
	інженер з охорони праці відділу освіти Парахуда Марина Миколаївна
	2-81-80,
0662017136

