

DZIENNIK URZĘDOWY

WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

Olsztyn, dnia 06 marca 2020 r.

Poz. 1246

SPRAWOZDANIE STAROSTY NOWOMIEJSKIEGO

z dnia 24 stycznia 2020 r.

z działalności w 2019 r. Komisji Bezpieczeństwa i Porządku Powiatu Nowomiejskiego

Komisja Bezpieczeństwa i Porządku Powiatu Nowomiejskiego /w dalszej części sprawozdania zwana Komisją/ wykonywała swoje obowiązki w oparciu o:

- zapisy art. 38a, 38b, 38c ustawy z dnia 5 czerwca 1998r. o samorządzie powiatowym (Dz.U.2019.511 tj. ze zm.);
- zarządzenie nr 131/2018 Starosty Nowomiejskiego z dnia 8 maja 2018 r. w sprawie utworzenia Komisji Bezpieczeństwa i Porządku Powiatu Nowomiejskiego;
- zarządzenie nr 2/2018 Starosty Nowomiejskiego z dnia 29.11.2018 r. w sprawie: zmiany Zarządzenia Nr 131/2018 Starosty Nowomiejskiego z dnia 8 maja 2018r. w sprawie utworzenia Komisji Bezpieczeństwa i Porządku Powiatu Nowomiejskiego;

Zmiana powyższa nastąpiła na skutek kolejnej kadencji Rady Powiatu w Nowym Mieście Lubawskim i dotyczyła zmian, jakie nastąpiły w związku ze zmianą składu osobowego Rady Powiatu w Nowym Mieście Lubawskim po wyborze Rady Powiatu na kolejną kadencję. Kadencja radnego rady powiatu w komisji bezpieczeństwa i porządku ulega zakończeniu wraz z zakończeniem kadencji w radzie powiatu.

Uwzględniając powyższe zmiany Komisja w 2019 roku pracowała w składzie:

1. Przewodniczący - Pan Andrzej Ochlak (Starosta Nowomiejski)

2. Członkowie:

- radni delegowani przez Radę Powiatu w Nowym Mieście Lubawskim:

Pan Kazimierz Wiśniewski, Pan Jan Rochewicz.

- osoby powołane przez Starostę Nowomiejskiego:

Pani Iwona Krajewska (Dyrektor Powiatowego Centrum Rozwoju Edukacji),

Pan Jacek Auda (Komendant Powiatowy Państwowej Straży Pożarnej),

Pan Kazimierz Grzonkowski (Naczelnik Wydziału Zarządzania Kryzysowego).

- przedstawiciele delegowani przez Komendanta Powiatowego Policji w Nowym Mieście Lubawskim:

Pan Leszek Rajkowski – Z-ca Naczelnika Wydziału Prewencji i Ruchu Drogowego,

Pan Waldemar Bartnicki (Naczelnik Wydziału Kryminalnego).

- osoby powołane fakultatywnie przez Starostę (z głosem doradczym):

Pan Tomasz Rafalski – Dyrektor Powiatowego Urzędu Pracy,

Pani Joanna Robaczewska – Z-ca Dyrektora Zarządu Dróg Powiatowych,

Pani Ewa Pielak – Państwowy Powiatowy Inspektor Sanitarny,

Pani Anna Marchlewska- Barczewska – Dyrektor Powiatowego Centrum Pomocy Rodzinie,

Pan Krzysztof Puwalski – Naczelnik Wydziału Środowiska i Rolnictwa,

Pan Jan Liedtke – Powiatowy Lekarz Weterynarii,

Pan Włodzimierz Kwiatkowski – Powiatowy Inspektor Nadzoru Budowlanego,

Prokurator Rejonowy w Nowym Mieście Lubawskim - Marcin Czapski - wskazany przez Prokuratora Okręgowego w Elblągu.

W 2019 roku posiedzenia Komisji Bezpieczeństwa i Porządku odbyły się zgodnie z Planem Pracy Komisji Bezpieczeństwa i Porządku Powiatu Nowomiejskiego przyjętym na posiedzeniu w dniu 15.03.2019 r. – uchwała nr 1/2019 - w następujących terminach: 15 marca 2019r.; 28 czerwca 2019r.; 30 września 2019r.; 2 grudnia 2019r.

Posiedzenie Komisji Bezpieczeństwa i Porządku – 15 marca 2019r.

Członkowie Komisji zostali zapoznani z projektem Planu Pracy Komisji na 2019 rok, opracowanym na podstawie propozycji zgłoszonych przez Członków Komisji. Po uzupełnieniu o wnioski i naniesieniu stosownych poprawek zgłoszonych przez uczestników posiedzenia Plan został przyjęty do realizacji przez podjęcie uchwały nr 1/2019, dotyczącej organizacji pracy Komisji w roku 2019.

W dalszej części posiedzenia Komisja zajęła się omówieniem stanu realizacji „Powiatowego Programu Zapobiegania Przemocności oraz Porządku Publicznego i Bezpieczeństwa Obywateli na lata 2016 – 2026” – przyjętego do realizacji uchwałą Rady Powiatu Nowomiejskiego nr XXVI/189/2016 z 2016r. Program diagnozuje sytuację w zakresie bezpieczeństwa na terenie powiatu nowomiejskiego obecnie oraz wytycza kierunki działań w latach obowiązywania programu. Działania te ujęto w piętnastu blokach programowych, dotyczących większości sfer życia mieszkańców naszego powiatu w zakresie szeroko rozumianego bezpieczeństwa. Program precyzuje zadania w zakresie zapewnienia bezpieczeństwa w miejscach publicznych, w środkach transportu, w szkołach. Mówi też o działaniach dotyczących zwalczania plagi alkoholizmu, walki z narkotykami oraz cyberprzemocnością, a także wielu innych. Do każdego z bloków są przypisane odpowiednie instytucje państwowe i samorządowe, organizacje społeczne, które określone zadania realizują zgodnie z posiadanymi kompetencjami. W każdym też bloku wyodrębniono instytucję wiodącą, która jako realizator wiodący raz w roku przedkłada z podejmowanych działań sprawozdanie Staroście Nowomiejskiemu – Przewodniczącemu Komisji. Zgodnie z tym poszczególne instytucje wiodące przedłożyły sprawozdania, dotyczące podejmowanych działań w roku ubiegłym.

Bardzo istotną rolę w tym zakresie realizuje **Komenda Powiatowa Policji**. Zgodnie z przedstawionym sprawozdaniem w poszczególnych obszarach jej działań przedstawia to się następująco.

1. BEZPIECZEŃSTWO W MIEJSCACH PUBLICZNYCH I MIEJSCU ZAMIESZKANIA

Profilaktyka społeczna w zakresie bezpieczeństwa w przestrzeni publicznej odgrywa ważną rolę. Pomimo tego, że dwa lata temu została wdrożona Krajowa Mapa Zagrożeń Bezpieczeństwa policjanci nadal promują tą aplikację. Narzędzie, dzięki któremu mieszkańcy mogą samodzielnie zgłosić miejsca, które w ich przekonaniu powinny zostać objęte szczególną uwagą ze strony policjantów. Dzięki mapie bezpieczeństwa można także sprawdzić miejsce zagrożone, wytypowane przez mieszkańców i policję. Przy każdej okazji, podczas sesji rady powiatu i rad gmin, w trakcie spotkań na różnych płaszczyznach z mieszkańcami całego powiatu policjanci rozpropagowywali informacje o idei, celach i założeniach Krajowej Mapy Zagrożeń Bezpieczeństwa.

Policjanci dzielnicowi oraz profilaktyk społeczny podczas spotkań z mieszkańcami powiatu promowali ideę programu „Dzielnicowy bliżej nas” oraz aplikację mobilną „Moja Komenda”. Na terenie powiatu w okresie zwiększonych przewozów pasażerskich w środkach komunikacji publicznej (wyjazdy na „długie weekendy”, ferie zimowe, wakacje, święta itp.) funkcjonariusze doraźnie pełnili służby w rejonach dworców i przystanków autobusowych. Celem tych służb było także sprawdzanie przewozu dzieci i młodzieży w autobusach. Informacje na temat bezpieczeństwa w środkach komunikacji społecznej podawano za pomocą mediów. Dodatkowo w okresach wzmożonego ruchu pasażerskiego w okresie przedświątecznym, wakacji, ferii itp. informowano mieszkańców o zagrożeniach mogących występować w środkach transportu publicznego poprzez umieszczanie komunikatów na stronie internetowej jednostki Policji.

We wrześniu 2018r. w Świetlicy Wiejskiej w Jamielniku zorganizowano Debatę Społeczną pod nazwą: „Porozmawiajmy o bezpieczeństwie - możesz mieć na nie wpływ”. Celem było zacieśnienie współpracy ze społecznością lokalną, zdiagnozowanie potrzeb i oczekiwań mieszkańców gminy Nowe Miasto Lubawskie w zakresie szeroko pojętego bezpieczeństwa.

W trakcie debaty omawiano założenia Krajowej Mapy Zagrożeń Bezpieczeństwa, program „Dzielnicowy bliżej nas” oraz aplikację „Moja Komenda”.

Nie mniej ważnym aspektem jest bezpieczeństwo imprez masowych, które odbywały się na terenie powiatu nowomiejskiego. W 2018 roku przed planowanymi imprezami masowymi policjanci spotykali się z ich organizatorami. Spotkania te miały na celu wypracowanie współpracy pomiędzy podmiotami odpowiedzialnymi za bezpieczeństwo uczestników imprez. Podczas spotkań poruszono zagadnienia dotyczące współpracy w zakresie monitorowania zagrożeń, grup kibiców oraz środowisk sportowych przebywających na terenie powiatu nowomiejskiego, ale także osób przyjezdnych na zgrupowania. Kierownictwo nowomiejskiej policji główny nacisk położyło na potrzebę systematycznej wymiany informacji pomiędzy instytucjami odpowiedzialnymi za bezpieczeństwo w tym zakresie, w celu niwelowania zachowań grup pseudokibicowskich, także z uwzględnieniem przejazdu kibiców przez powiat nowomiejski. Ponadto poruszano temat związany z działaniami prewencyjnymi i odpowiedzialnością organizatorów oraz służb porządkowych podczas rozgrywek na podległym terenie, szczególnie na zabezpieczenie logistyczne terenu oraz stref kibica. Omówiono także obowiązki wynikające z zagadnienia związanego z potencjalnymi zagrożeniami, ze zwróceniem uwagi na zachowania kibiców podczas trwania rozgrywek m.in. spożywanie alkoholu czy zakłócanie porządku publicznego.

Kolejną sferą szeroko rozumianego bezpieczeństwa w miejscach publicznych był bezpieczny wypoczynek. Zagadnienia w tym obszarze nowomiejscy policjanci realizowali przed, a także w trakcie realizowania planów „Bezpieczne ferie” i „Bezpieczne wakacje”. Jeszcze przed rozpoczęciem zimowego wypoczynku funkcjonariusze podejmowali szereg działań profilaktycznych. Podczas spotkań edukacyjnych omawiali zagrożenia, z jakimi dzieci mogą się spotkać w tym okresie oraz przypominali zasady bezpieczeństwa, których stosowanie pozwoli im takich sytuacji uniknąć.

Dzieci spędzające ferie w miejscu zamieszkania, pozostawione często bez właściwej opieki dorosłych, narażone są na wiele niebezpieczeństw. Najczęściej są to zagrożenia wynikające z łamania podstawowych zasad bezpieczeństwa, związane z niewłaściwą zabawą, w nieodpowiednim miejscu, z nawiązywania kontaktów z osobami nieznanymi (zarówno za pośrednictwem Internetu jak i w bezpośrednim kontakcie np. w sklepie czy na placu zabaw), z nieprzestrzegania przepisów ruchu drogowego. Bywa, że dzieci nudząc się wkraczają na drogę przestępstwa. Policjanci wystosowali także apel do rodziców, który ukazał się na stronie internetowej KP Policji oraz w lokalnych mediach. Apelowano w nim do rodziców o zapewnienie bezpieczeństwa swoich dzieci w trakcie ich wypoczynku.

W związku z tym, iż na terenie naszego powiatu, w Kurzętniku funkcjonuje ośrodek narciarski "Kurza Góra", na stronie internetowej Komendy oraz w lokalnych mediach umieszczono komunikat dotyczący Bezpieczeństwa na stoku narciarskim. Na stoku zorganizowano także briefing prasowy, podczas którego uczestnikom Szkoły Narciarskiej udzielano porad i wskazówek odnośnie bezpieczeństwa na stoku, zorganizowano także konkursy i rozdawano ulotki w ramach kampanii „Kręci mnie bezpieczeństwo...na stoku”.

Realizując zagadnienia w obszarze Bezpiecznych Wakacji policjanci podczas spotkań z dziećmi i młodzieżą przed wakacjami i w trakcie ich trwania promowali bezpieczną turystykę. Informowali o niebezpieczeństwach czyhających na nich nad wodą („Kręci mnie bezpieczeństw...nad wodą” w lesie i w górach). Ponadto na stronie internetowej naszej Komendy oraz do lokalnych mediów trafiły informacje dotyczące Regionalnego System Ostrzegania (RSO). System ten ma ostrzegać w różnych sytuacjach kryzysowych, informować o zagrożeniu, na bieżąco instruować lokalną ludność, jak ma się zachować w danej sytuacji. Jest to usługa, która ma powiadamiać mieszkańców regionu o lokalnych zagrożeniach nie tylko za pośrednictwem stron internetowych urzędów wojewódzkich, urzędów samorządu terytorialnego i komend wojewódzkich Policji, ale też w telewizji i aplikacjach na telefony. Komunikaty dotyczą różnego rodzaju lokalnych zagrożeń, takich jak np. gwałtowne opady, silny wiatr czy sytuacje na drogach, ale także ostrzeżenia o zagrożeniach płynących z działań przestępczych w danym regionie. W podobny sposób promowano także Telefon Bezpieczeństwa dla turystów zagranicznych, pod którym obcokrajowcy mogli uzyskać potrzebne informacje oraz pomoc w sytuacjach wymagających specjalistycznej porady.

W czerwcu przeprowadzone zostały spotkania edukacyjne z uczniami na temat występujących zagrożeń oraz sposobów ich unikania i radzenia sobie w trudnych sytuacjach.

Z uczniami najmłodszych klas funkcjonariusze omówili tematykę bezpieczeństwa podczas zabaw na świeżym powietrzu (przede wszystkim bezpiecznego wypoczynku nad wodą, w wodzie i na wodzie), bezpieczeństwa w ruchu drogowym, bezpieczeństwa w podróży, zasady bezpiecznego korzystania z Internetu oraz bezpiecznego spędzania czasu wolnego. Młodzieży zwrócono uwagę na konsekwencje prawne wynikające z posiadania i używania narkotyków, dopalaczy i alkoholu, ucieczek z domów a także omówiono inne ryzykowne zachowania. Podczas spotkań policjanci przypominali dzieciom i młodzieży o funkcjonującym telefonie zaufania **116111** oraz wskazywali adres strony internetowej **www.116111.pl**, gdzie znajdą one odpowiedzi na najczęściej nurtujące ich pytania. Przekazana została także informacja dotycząca ogólnopolskiego telefonu interwencyjnego w ramach **Programu Przeciwdziałania Narkomanii: 801199990**. W okresie trwania wakacji miejsca zorganizowanego wypoczynku dzieci i młodzieży na terenie całego powiatu (obozy, kolonie i półkolonie) kilkakrotnie zostały odwiedzone przez policjantów wspólnie z pracownikiem Powiatowej Stacji Sanitarno-Epidemiologicznej w Nowym Mieście Lubawskim oraz strażakami z KP PSP. Policjanci wizytowali także każdy obóz harcerski zorganizowany na terenie powiatu.

W celu promowania pozytywnych postaw i zachowań, przestrzegania przed zagrożeniami oraz nauki sposobu ich unikania i radzenia sobie w trudnych sytuacjach, Dzielnicy z Rewiru Dzielnicy Komendy Powiatowej Policji w Nowym Mieście Lubawskim w czasie trwania wakacji zorganizowali spotkania edukacyjno-profilaktyczne z dziećmi i młodzieżą wypoczywającymi na obozach i koloniach w miejscowościach Gaj i Hartowiec. Podczas prelekcji funkcjonariusze omawiali zasady bezpiecznego wypoczynku oraz promowali akcję informacyjno-edukacyjną „Kręci mnie bezpieczeństwo...nad wodą”. (zasady bezpiecznego zachowania nad wodą, w wodzie i na wodzie). Omawiano także zagrożenia jakie wynikają ze stosowania dopalaczy.

W ramach zadań doraźnych policjanci służby patrolowej oraz dzielnicowi realizowali następujące zadania:

- kontrolowali miejsca wypoczynku dzieci i młodzieży pod kątem: sposobu sprawowania opieki nad dziećmi (sprawdzanie stanu trzeźwości wychowawców i opiekunów) oraz legalności funkcjonowania obozów;
- kontrolowali miejsca niebezpieczne dla dzieci i młodzieży (np. akwenty wodne tzw. dzikie kąpieliska, stacje energetyczne, obszary kolejowe, tereny budowy);
- monitorowali środowiska osób nieletnich, głównie pod kątem ujawniania takich zjawisk jak: pedofilia, prostytucja i pornografia dziecięca, żebractwo, działalność sekt celem przeciwdziałania tym zjawiskom;
- legitymowali nieletnich przebywających w okolicach dworców PKP i PKS oraz lokali gastronomicznych w celu ustalenia, czy nie są to osoby poszukiwane lub będące na ucieczce z domu albo młodzieżowych ośrodków wychowawczych;

Dodatkowo policjanci z tutejszej Komendy przygotowali dla dzieci ich indywidualne „Paszporty do bezpiecznych wakacji”, wewnątrz których znajdowały się zasady bezpiecznego wypoczynku, miejsce na zrobienie odcisków palców oraz numery telefonów alarmowych. Paszporty te przekazywali dzieciom po spotkaniach profilaktycznych. Każde dziecko miało wpisane wewnątrz paszportu swoje imię/nazwisko a policjant odciskał w wyznaczonym miejscu odcisk palca dziecka. Podczas spotkań profilaktycznych policjanci uatrakcyjniali pogadanki pokazem sprzętu policyjnego. W trakcie wakacji policjanci na terenie całego powiatu w ramach zadań doraźnych objęli nadzorem miejsca szczególnie niebezpieczne dla dzieci – niestrzeżone kąpieliska.

Działania policjantów z nowomiejskiej komendy w okresie wakacyjnym koncentrowały się także na profilaktyce i spotkaniach edukacyjnych z młodzieżą, podczas których omawiane były skutki zakażeń wirusem HIV. W trakcie tych spotkań promowane były odpowiedzialne zachowania oraz dbanie o zdrowie własne i innych. Policjanci prowadzili spotkania edukacyjne w szkołach i na letnich obozowiskach, gdzie poruszane były tematy na temat ryzyka kontaktów seksualnych i związanych z tym konsekwencji. Z młodzieżą szkolną poruszany był również każdorazowo problem uzależnień od środków odurzających. Na spotkaniach tych nie zabrakło informacji na temat zakażeń wirusem HIV, który stanowi jedno z zagrożeń związanych ze stosowaniem narkotyków. Ponadto na stronie internetowej naszej Komendy umieszczono spot zrealizowany przez policjantów z KWP w Olsztynie dot. kampanii „Zobacz, przeżyj” dotyczący utonięć. Spot ten także trafił do lokalnych mediów.

Na stronie internetowej Komendy oficer prasowy umieścił informacje dotyczące bezpieczeństwa podczas zniw. Informacje te trafiły także do lokalnych mediów. Przed okresem Świąt Bożego Narodzenia i Nowego Roku policjanci na stronie internetowej i podczas spotkań w szkołach informowali i przypominali o zasadach bezpiecznego wypoczynku i o zagrożeniach związanych z używaniem fajerwerków.

Bazując na doświadczeniach lat ubiegłych, w celu niwelowania zagrożeń utraty życia i zdrowia osób szczególnie narażonych na działanie mrozów na terenie działania Komendy Powiatowej Policji w Nowym Mieście Lubawskim podejmowano szereg działań zmierzających do udzielenia pomocy osobom szczególnie zagrożonym m.in. bezdomnym, starszym, niepełnosprawnym i samotnym. Sporządzono odrębny Plan Działań ZIMA 2018/2019, w którym opracowano zadania do realizacji dla policjantów. Jeszcze przed rozpoczęciem okresu zimowego 2018/2019 podjęto uprzedzające działania w kierunku ustalenia osób bezdomnych, samotnych i bezradnych, które narażone mogą być na utratę życia i zdrowia w wyniku wychłodzenia organizmu. W zakresie tym, w oparciu o posiadane przez dzielnicowych rozpoznanie osobowe, sporządzono wykazy osób zamieszkujących samotnie (zwłaszcza osób starszych), które z uwagi na zajmowanie lokali mieszkalnych ogrzewanych samodzielnie (ogrzewanie piecowe, elektryczne itp.) narażone są na skutki niskich temperatur. W ramach rozpoznania terenowego ustalono tzw. miejsca gromadzenia się osób bezdomnych. Funkcjonariuszom przekazano również informację dotyczącą funkcjonującej bezpłatnej, całodobowej infolinii dla osób bezdomnych o numerze **800 165 320**, jak również o lokalnych instytucjach niosących pomoc w przedmiotowym zakresie. Ponadto opracowano specjalny komunikat dot. pomocy osobom bezdomnym, który umieszczono na stronie internetowej nowomiejskiej Komendy oraz rozesłano do lokalnych mediów. Podjęto współpracę ze Strażą Miejską w Nowym Mieście Lubawskim, w ramach której organizowane są wspólne służby mające na celu kontrolowanie miejsc, w których mogą znajdować się osoby bezdomne.

2. BEZPIECZEŃSTWO W SZKOŁACH

Działania profilaktyczne, realizowane przez funkcjonariuszy tut. KPP to przede wszystkim działania profilaktyczno-edukacyjne, których adresatem byli uczniowie - dzieci oddziałów przedszkolnych, szkół podstawowych, ponadpodstawowych, ale także ich rodzice. Policjanci uczestniczący w spotkaniach organizowanych w szkołach z dziećmi i rodzicami, przekazywali wiedzę na temat szeroko zakrojonego bezpieczeństwa. Omawiano tematy związane m.in. z bezpieczeństwem podczas ferii zimowych i wakacji, bezpieczeństwem podczas drogi do i ze szkoły, bezpiecznym używaniem fajerwerków, właściwym korzystaniu z Internetu, odpowiedzialności karnej nieletnich, szkodliwości używania dopalaczy, handlu ludźmi. Ponadto policjanci prowadzili prelekcje na temat agresji i przemocy szkolnej. Ten zakres profilaktyki to również całoroczna ścisła współpraca z pedagogami szkolnymi i dyrekcjami placówek oświatowych. W trakcie spotkań dotyczących bezpieczeństwa funkcjonariusze rozdawali dzieciom i młodzieży elementy odblaskowe. Spotykały się także z rodzicami podczas wywiadówek rozmawiając z nimi na tematy uzależnień młodzieży, przemocy rówieśniczej, cyber zagrożeń.

Zgodnie z wojewódzkim planem działań „Do źródeł wiedzy o bezpieczeństwie - Otwarte Jednostki Policji” policjanci realizowali spotkania z dziećmi i młodzieżą w naszej Komendzie. Tematyka spotkań edukacyjnych z młodzieżą dostosowana była nie tylko do wieku odbiorców, ale również ściśle wiązała się z występującymi w danym okresie lub środowisku zagrożeniami. W ubiegłym roku odbyło się 13 takich spotkań, w których wzięło udział 310 osób. Nowomiejscy policjanci brali także czynny udział w Powiatowych Targach Pracy i Edukacji oraz spotkaniach zawodo znawczych, podczas których młodzież szkolna oraz osoby poszukujące pracy z powiatu nowomiejskiego mogli poznać specyfikę różnych zawodów. Funkcjonariusze promowali zawód policjanta i zachęcali młodych ludzi do wstąpienia do służby. Mundurowi przygotowali stoiska informacyjne dla osób zainteresowanych wstąpieniem w szeregi Policji. Cieszyły się one dużym zainteresowaniem wśród odwiedzających targi. Funkcjonariusze odpowiadali na szereg pytań oraz rozdawali ulotki z informacjami dla kandydatów do służby. Zainteresowani pracą w policji mogli również otrzymać informacje, jakie wymagania należy spełnić i jak przejść procedurę kwalifikacyjną, aby móc podjąć służbę w szeregach policji. Odwiedzającymi byli głównie ludzie młodzi, dla których wstąpienie do formacji mundurowej byłoby początkiem kariery zawodowej.

Ponadto policjanci z tutejszej Komendy na mocy porozumienia zawartego przez Komendanta Powiatowego Policji w Nowym Mieście Lubawskim z Dyrektorem Liceum Służb Mundurowych w Bielicach prowadzą stałą współpracę w zakresie pomocy merytorycznej i dydaktycznej dla uczniów wspomnianego liceum, której jednym z elementów jest prowadzenie przez funkcjonariuszy zajęć w postaci wykładów i warsztatów.

Wszystko po to, by stworzyć młodym ludziom, którzy swoją przyszłość wiążą ze służbami mundurowymi takie warunki kształcenia, by w sposób profesjonalny mogli zapoznać się ze specyfiką danego zawodu.

Jest to jedyna taka szkoła na terenie naszego powiatu, a skierowana jest do uczniów, którzy swoją przyszłość wiążą ze służbą w policji, wojsku, straży pożarnej, służbie celnej lub w innych formacjach mundurowych.

W związku pojawieniem się nowego zagrożenia w sieci, jakim jest gra „#Momo Challenge”, na polecenie Zastępcy Komendanta Głównego Policji zorganizowano i przeprowadzono działania informująco-edukacyjne dla dzieci i młodzieży naszego powiatu. Podczas przeprowadzonych 9 spotkań słuchaczom przypomniano o przestrzeganiu podstawowych zasadach obowiązujących w sieci, a także poinstruowano o sposobie rozwiązywania problemów i szukania pomocy u osób dorosłych.

W 2018 roku działania profilaktyczne policjantów nowomiejskiej komendy w zakresie przeciwdziałania narkomanii koncentrowały się na realizacji działań profilaktycznych. Policjanci przeprowadzili szereg szkoleń i spotkań z młodzieżą, rodzicami i nauczycielami, na których informowali o odpowiedzialności karnej wynikającej z „Ustawy o przeciwdziałaniu narkomanii”.

Policjanci przeprowadzali pogadanki z uczniami na temat uzależnień oraz odpowiedzialności za popełnione przestępstwa „narkotykowe” na podstawie „Ustawy o postępowaniu w sprawach nieletnich”. Funkcjonariusze Komendy Powiatowej Policji w Nowym Mieście Lubawskim realizowali wojewódzki program profilaktyczno-edukacyjny dla rodziców uczniów gimnazjum i szkół ponadgimnazjalnych „Zanim będzie za późno”. W ramach tego programu policjanci wspólnie z pracownikiem Powiatowej Stacji Sanitarno- Epidemiologicznej w Nowym Mieście Lubawskim organizowali spotkania z rodzicami na temat szkodliwego działania narkotyków i dopalaczy. W sumie w ubiegłym roku na terenie naszego powiatu odbyły się 4 takie spotkania, w których łącznie wzięło udział 290 osób. Funkcjonariusze na wywiadówkach przekazywali wiedzę na temat tego, jak działają narkotyki i dopalacze, jak wyglądają, jakie są objawy po ich zażyciu, gdzie rodzice mogą szukać pomocy, a także o odpowiedzialności nieletnich za posiadanie czy handel narkotykami i konsekwencjach wynikających z tych przestępstw dla rodziców. Podczas spotkań przekazywano rodzicom i dzieciom ulotki informujące o zagrożeniach związanych z używaniem narkotyków i dopalaczy.

Ponadto na spotkaniach z radą pedagogiczną omawiano procedury postępowania nauczycieli i metody współpracy szkół z Policją w sytuacjach zagrożenia dzieci i młodzieży przestępczością i demoralizacją, a w szczególności narkomanią. Na bieżąco prowadzono działania rozpoznawcze oraz operacyjne w celu pełniejszego rozpoznania środowiska osób oraz miejsc zagrożonych narkomanią.

W celu przeciwdziałania zjawisku alkoholizmu na terenie powiatu nowomiejskiego w minionym roku policjanci podejmowali wzmożone działania o charakterze represyjnym, kontrolnym i profilaktycznym. Ponadto funkcjonariusze, realizując działania zmierzające do ograniczania skali spożywania alkoholu wśród najmłodszych, stale współpracowali z różnymi instytucjami takimi jak ośrodki pomocy społecznej, ośrodki terapii uzależnień, Powiatowe Centrum Pomocy Rodzinie, komisje rozwiązywania problemów alkoholowych. Problem nadużywania alkoholu niesie za sobą poważne następstwa we wszystkich dziedzinach życia codziennego. Istotne jest to, że alkoholizm prowadzi do konfliktów z prawem i nieporozumień rodzinnych. W każdym przypadku, gdy policjanci posiadali informacje o podejrzeniu uzależnienia osoby od alkoholu, sporządzali wystąpienie do Gminnych lub Miejskich Komisji Rozwiązywania Problemów Alkoholowych, a dzielnicowi kontrolowali punkty, gdzie sprzedawany jest alkohol.

Działania profilaktyczno-edukacyjne nowomiejskiej policji polegały głównie na edukowaniu dzieci i młodzieży szkolnej podczas licznych prelekcji, a także na stałej współpracy z gronem pedagogicznym, w celu uświadamiania zagrożeń, jakie niesie za sobą spożywanie alkoholu przez nieletnich i kształtowaniu umiejętności reagowania w sytuacjach ujawnienia osób zagrożonych demoralizacją. Problematyka alkoholizmu wśród młodzieży poruszana była również na szkolnych wywiadówkach, w których uczestniczą funkcjonariusze. Ponadto nowomiejscy policjanci przez cały rok prowadzili cykliczne działania pod nazwą „Trzeźwy poranek”, „Trzeźwe popołudnie”, „Alkohol i narkotyki”.

3. BEZPIECZEŃSTWO W RUCHU DROGOWYM

Funkcjonariusze służby prewencyjnej i ruchu drogowego realizowali zadania z zakresu bezpieczeństwa w ruchu drogowym w trakcie codziennej służby. Należało do nich m.in. ujawnianie wykroczeń i przestępstw w ruchu drogowym, w tym eliminowanie z ruchu drogowego nietrzeźwych kierujących oraz kontrole prędkości

w miejscach, gdzie najczęściej dochodzi do zdarzeń drogowych. W celu ograniczenia ilości zdarzeń drogowych policjanci prowadzili działania pod nazwą „Trzeźwy poranek”, „Prędkość”, „Alkohol i Narkotyki”, „Niechronieni Uczestnicy Ruchu Drogowego”, „Dyskoteka”, „Pasy”, „Bezpieczny weekend”, „Bezpieczne ferie”, „Bezpieczne wakacje”, „Gimbus”, „Bus i Truck”, „Bezpieczna droga do szkoły”, „Znicz 2018”, „Tydzień bezpieczeństwa w ruchu drogowym”, „Bezpieczne Boże Narodzenie”, „Bezpieczna droga do celu”, „Patrz i słuchaj”, „Jednośladem bezpiecznie do celu”, „Dla każdego jest miejsce na drodze”, „Świeć przykładem, „Nie zabijaj”, „Twoje światła - Twoje bezpieczeństwo”, „Telefony”, „Młodość Brawura Prędkość”.

Policjanci zarówno z Zespołu Ruchu Drogowego jak i Rewiru Dzielnicowych prowadzili działalność informacyjno-edukacyjną skierowaną do dorosłych użytkowników dróg, jak również do tych najmłodszych, rozdając m.in. elementy odblaskowe. Funkcjonariusze byli też współorganizatorami i sędziami w turnieju wiedzy o ruchu drogowym.

Policjanci przeprowadzali też regularnie kontrole autobusów przewożących dzieci do szkoły i na wycieczki. Ujawniali nieprawidłowości w ilości przewożonych osób oraz w oznakowaniu dróg. W tym ostatnim przypadku przesyłali jednocześnie informacje o ujawnionych nieprawidłowościach do właściwych zarządców dróg. Funkcjonariusze przekazywali im również na bieżąco informacje o utrudnieniach w ruchu, uszkodzeniach nawierzchni. Na bieżąco informowano również opinię publiczną poprzez umieszczanie na stronie internetowej Komendy informacji o zdarzeniach drogowych, zatrzymanych praw jazdy za przekroczenie prędkości czy spowodowanie zagrożenia w ruchu drogowym. Wszystko to miało wpłynąć i oddziaływać na wyobraźnię lokalnego społeczeństwa, a także przypominać obowiązujące przepisy ruchu drogowego.

W ramach poprawy bezpieczeństwa pieszych na terenie powiatu nowomiejskiego nowomiejscy policjanci realizowali „Powiatowy Program działań Policji na rzecz bezpieczeństwa pieszych w 2018 roku”. W ramach tego programu podejmowane były działania ukierunkowane na niechronionych uczestników ruchu drogowego, które skupiają się na podejmowaniu przedsięwzięć zapobiegawczych, mających na celu edukację oraz wzrost świadomości uczestników ruchu drogowego. Celem głównym programu było zmniejszenie liczby ofiar wypadków drogowych wśród pieszych i rowerzystów, celami pośrednimi: zwiększenie liczby pieszych poruszających się po drogach, zwłaszcza w obszarach niezabudowanych, wyposażonych w elementy odblaskowe widoczne dla innych użytkowników dróg, zwiększenie liczby rowerzystów poruszających się po drogach, którzy używają wymaganego przepisami oświetlenia, ale także zwiększenie aktywności rodziców i opiekunów (seniorów) w propagowaniu bezpiecznych zachowań. Policjanci organizowali spotkania z dziećmi i młodzieżą w ramach akcji „Świeć przykładem” rozdając im elementy odblaskowe.

W 2018 roku policjanci Zespołu Ruchu Drogowego nowomiejskiej Komendy przeprowadzili szereg wspólnych działań z funkcjonariuszami Inspekcji Transportu Drogowego, m.in. „BUS i TRUCK”, „GIMBUS”. Informacje dotyczące zagrożeń w ruchu drogowym oraz efekty z przeprowadzanych działań były za każdym razem publikowane na stronie Komendy oraz w lokalnej prasie.

Policjanci z Komendy Powiatowej Policji w Nowym Mieście Lubawskim zorganizowali spotkanie pod nazwą „Bezpieczny Młody Kierowca”, skierowane do młodych ludzi. Odbyło się ona w Liceum Ogólnokształcącym im. C.K. Norwida w Nowym Mieście Lubawskim i poświęcone było odpowiedzialnemu korzystaniu z uprawnień do kierowania pojazdami oraz rozważnemu realizowaniu ambicji kierowcy. Spotkanie to zorganizowano, by uświadomić młodym ludziom, że tak naprawdę każdy z nas może przyczynić się do ograniczenia nieprawidłowych zachowań w ruchu drogowym. Dzięki przedstawionym prelekcjom każdy uczestnik spotkania mógł uświadomić sobie jaki wpływ na organizm człowieka mają alkohol i środki odurzające, jak niebezpieczna jest jazda pod ich działaniem, jak ważne jest korzystanie z pasów bezpieczeństwa, jak istotną rolę podczas jazdy odgrywa rozsądek kierowcy oraz jak niebezpieczna może być agresja za kierownicą. Do spotkania oprócz policjantów i uczniów zaproszeni zostali także eksperci w dziedzinie promowania bezpiecznych zachowań na drodze w tym egzaminator z Wojewódzkiego Ośrodka Ruchu Drogowego w Olsztynie.

Niebywałą atrakcją dla osób uczestniczących w spotkaniu była możliwość obejrzenia i przymierzenia alkohogogli. Zniekształcenie obrazu, spowolnienie czasu reakcji, problemy z oceną odległości i kierunków - to tylko niektóre z efektów obecności alkoholu w organizmie, które właśnie symulują alkohogogle. O tym, jak zmienia się świat osoby nietrzeźwej miała okazję przekonać się młodzież zakładając te specyficzne okulary. Profilaktyk społeczny realizował działania pod nazwą „Będę odpowiedzialnym kierowcą”. W ramach tych działań przeprowadzono łącznie 6 spotkań z uczniami szkół ponadgimnazjalnych.

Nowomiejscy policjanci włączyli się także aktywnie w kampanię „Twoje światła – twoje bezpieczeństwo”. W ramach tych działań funkcjonariusze nawiązali współpracę ze wszystkimi stacjami diagnostycznymi na terenie naszego powiatu i do każdej stacji kierowali osoby, które mogły bezpłatnie sprawdzić lub też wyregulować oświetlenie samochodu.

4. PRZECIWDZIAŁANIE PRZEMOCY W RODZINIE

Policjanci realizowali zadania w ramach procedury „Niebieska Karta” w związku z zatwierdzonym przez Radę Ministrów w dniu 29 kwietnia 2014 r. Krajowym Programem Przeciwdziałania Przemocy w Rodzinie na lata 2014-2020. Zgodnie z treścią wynikającą z tego dokumentu funkcjonariusze Komendy Powiatowej Policji w Nowym Mieście Lubawskim w 2018r. rozpowszechniali informatory uzyskane od jednostek samorządu terytorialnego, zawierające dane teleadresowe podmiotów i organizacji oraz zakres realizowanych przez nie oddziaływań, w szczególności korekcyjno-edukacyjnych, wobec osób stosujących przemoc w rodzinie. Ponadto na stronie internetowej Komendy w dziale „Policja Radzi” umieszczono zakładkę dotyczącą przemocy w rodzinie. Znalazły się tam informacje, czym jest przemoc w rodzinie i jak na nią reagować. Na stronie umieszczono treść Krajowego Programu Przeciwdziałania Przemocy w Rodzinie na lata 2014-2020, Informator dla osób dotkniętych przemocą, Informator dla osób stosujących przemoc, wykaz przestępstw przeciwko osobom bliskim, wzór zaświadczenia lekarskiego oraz dane teleadresowe wszystkich instytucji, które na terenie powiatu nowomiejskiego udzielają pomocy osobom dotkniętym problemem przemocy w rodzinie.

Realizując procedurę Niebieskiej Karty, która dotyczy interweniowania i reagowania Policji na stosowanie przemocy w rodzinie, funkcjonariusze KPP w Nowym Mieście Lubawskim sporządzili w 2018 roku łącznie 248 formularzy „Niebieskich Kart- A”. W 156 przypadkach były to formularze wszczynające procedurę Niebieskiej Karty, a w 92 kolejne udokumentowane przypadki przemocy w rodzinie w trakcie trwającej już procedury. Policjanci z nowomiejskiej Komendy są członkami Grup Roboczych i Zespołów Interdyscyplinarnych, w ramach których spotykali się cyklicznie z przedstawicielami innych podmiotów realizujących procedurę Niebieskiej Karty i na bieżąco prowadzili rozmowy z osobami, wobec których istnieje podejrzenie, że są dotknięte przemocą jak i tymi, które są podejrzane o stosowanie takiej przemocy. Ponadto policjanci służby zewnętrznej w 2018 roku brali udział w doskonaleniu zawodowym realizowanym w tutejszej Komendzie w zakresie prawidłowego wypełniania formularza Niebieskiej Karty oraz prawidłowej realizacji procedury NK. Komenda Powiatowa Policji w Nowym Mieście Lubawskim w ramach działalności profilaktycznej w lokalnych mediach za każdym razem nagłaśniała przypadki znęcania się nad osobami najbliższymi, opisując szczególnie sprawy, w których zastosowano środek zapobiegawczy.

Realizując zadanie wynikające z zapobiegania kontaktowania się osób stosujących przemoc w rodzinie z osobami dotkniętymi przemocą, w ubiegłym roku policjanci zatrzymali łącznie 112 sprawców tejże przemocy. W liczbie tej znalazły się 3 kobiety i 109 mężczyzn. Podczas codziennych odpraw do służby w ramach lokalnego doskonalenia policjanci Zespołu Patrolowo - Interwencyjnego oraz Zespołu Dzielnicowych zapoznawali się z materiałem filmowym dotyczącym podejmowania interwencji Policji wobec przemocy w rodzinie, zrealizowanym w Szkole Policji w Katowicach.

Policjanci powiatu nowomiejskiego w 2018 roku wzięli czynny udział w ogólnopolskiej akcji „Tydzień Pomocy Ofiarom Przestępstw” oraz w międzynarodowej kampanii „16 dni przeciw przemocy wobec kobiet”.

W dniu 23 listopada w Sali Miejskiego Centrum Kultury w Nowym Mieście zorganizowana została Wojewódzka Konferencja pn. „Współczesne oblicza przemocy”. Uczestnikami konferencji były osoby, które na co dzień pracują na rzecz przeciwdziałania przemocy w rodzinie, członkowie zespołów interdyscyplinarnych, policjanci, pracownicy socjalni, pracownicy ośrodków pomocy społecznej, domu dziecka, kuratorzy, pedagodzy i dyrektorzy szkół. Podczas konferencji wręczono wyróżnienia Warmińsko - Mazurskiego Kawalera Białej Wstążki przyznane przez Marszałka Województwa Warmińsko - Mazurskiego. W tym roku wręczono 11 wyróżnień. Na uwagę zasługuje fakt, iż aż 8 trafiło w ręce funkcjonariuszy Komendy Powiatowej w Nowym Mieście Lubawskim.

W dniu 27 listopada w Zespole Szkół Zawodowych w Kurzętniku odbyła się konferencja w ramach kampanii „Białej wstążki”. W konferencji tej wzięli udział uczniowie szkoły, którzy wysłuchali wykładu koordynatora procedury Niebieskiej Karty mł. asp. Ludmiły Mroczkowskiej na temat zjawiska przemocy i prawnych aspektów przeciwdziałania przemocy oraz psychologa Teresy Podolak, która mówiła o psychologicznych mechanizmach przemocy.

Dzielnicy brali udział w dyskusjach dotyczących przemocy zorganizowanych na terenie szkół w Mrocznie i Nowym Grodzicznie.

Ponadto wszelkie informacje dotyczące wyżej wspomnianych przedsięwzięć w ramach przedmiotowej kampanii zostały umieszczone na stronie internetowej Komendy. Informacje o nich trafiły także do lokalnych mediów

5. PRZECIWDZIAŁANIE PRZESTĘPCZOŚCI

W 2018 roku nowomiejscy policjanci czynnie uczestniczyli w spotkaniach z seniorami, podczas których przekazywali im wiedzę na temat ich bezpieczeństwa. Dzielnicy przybliżyli zebranych zagadnienia związane z przestępczością, której ofiarami najczęściej bywają osoby starsze, oraz metody i sposoby reagowania w takich sytuacjach. Ponadto policjanci omówili zasady bezpiecznego poruszania się po drogach oraz przypomnieli o obowiązku noszenia elementów odblaskowych przez pieszych poza obszarem zabudowanym. Na zakończenie spotkania seniorzy otrzymali odblaskowe kamizelki, które mają zwiększyć ich widoczność na drodze.

Dzielnicy z Nowego Miasta Lubawskiego kilkakrotnie spotkali się z pensjonariuszami Dziennego Domu Opieki Medycznej i Powiatowego Środowiskowego Domu Samopomocy. Tematem wiodącym tych spotkań było szeroko rozumiane bezpieczeństwo osób starszych i schorowanych. Na zakończenie tych spotkań wszyscy pensjonariusze otrzymali kamizelki i opaski odblaskowe.

Na terenie Urzędu Gminy w Biskupcu członkowie Zespołu Interdyscyplinarnego, w tym także dzielnicy udzielali porad i informacji w ramach dyżurów specjalistów podczas „Drzwi Otwartych” zorganizowanych przez Gminny Ośrodek Pomocy Społecznej w Biskupcu.

Ponadto wszelkie informacje dotyczące wyżej wspomnianych przedsięwzięć w ramach przedmiotowej kampanii zostały umieszczone na stronie internetowej nowomiejskiej jednostki policji. Informacje o nich trafiły także do lokalnych mediów.

Nowomiejscy policjanci w każdorazowym przypadku podejrzenia przemocy w rodzinie informują osoby podejrzane o tym, że są dotknięte taką przemocą, gdzie mogą i gdzie powinni szukać pomocy.

W ramach przeciwdziałania Handlowi Ludźmi policjanci z Komendy Powiatowej Policji w Nowym Mieście Lubawskim podejmowali działania z zakresu profilaktyki społecznej zmierzające do ograniczenia tego rodzaju procederu. Na stronie internetowej KPP w Nowym Mieście Lubawskim zamieszczono przestrogi dotyczące istniejących niebezpieczeństw wraz z informacjami, gdzie szukać pomocy w sytuacjach kryzysowych. Nawiązano współpracę z Powiatowym Urzędem Pracy w Nowym Mieście Lubawskim, gdzie przekazano ulotki informacyjne z prośbą o umieszczenie ich na tablicach ogłoszeń. Takie same ulotki umieszczono na tablicy ogłoszeń w budynku Komendy Powiatowej Policji w Nowym Mieście Lubawskim.

W ramach obchodów XII Europejskiego Dnia Przeciwko Handlowi Ludźmi (18 października 2018r.) rozpropagowano na stronie internetowej Komendy oraz w lokalnych mediach informacje na temat tej problematyki.

Podczas spotkań profilaktycznych z młodzieżą gimnazjalną i licealną z Liceum Ogólnokształcącego w Nowym Mieście Lubawskim, a także z ich rodzicami poruszono problematykę Handlu Ludźmi. Łącznie w 2018r. odbyło się 14 takich spotkań z 430 odbiorcami.

Naczelnik Wydziału Kryminalnego Komendy Powiatowej Policji w Nowym Mieście Lubawskim zapoznał wszystkich policjantów wydziału oraz koordynatora ds. problematyki Handlu Ludźmi z Wydziału Prewencji z prezentacją przedstawiającą „efektywność w zakresie ścigania przestępczością Handlu Ludźmi w III kwartałach 2018r.

6. BEZPIECZEŃSTWO W SIECI

Policjantka zajmująca się profilaktyką społeczną oraz dzielnicy z nowomiejskiej Komendy podczas spotkań w szkołach informowali o zagrożeniach czyhających na dzieci i młodzież w internecie. Celem tych spotkań było uświadomienie uczniom, na czym polega cyberprzemoc. Zebrani mieli możliwość poznać formy i przejawy tego negatywnego zjawiska, które może dotknąć każdego użytkownika internetu i telefonu komórkowego, także dzieci. Ponadto spotkania dotyczące cyberzagrożeń zorganizowano także z rodzicami podczas szkolnych wywiadówek. Policjanci tłumaczyli rodzicom, jak się chronić przed tą formą cyberprzemocy i jak na nią reagować. Przedstawiali też zebranych prezentację multimedialną i omawiali kilka

przykładów form cyberprzemocy. Funkcjonariusze przestrzegli przed tym, czego nie można ujawniać o sobie na forach i portalach internetowych. Zaznaczano także, że anonimowość w sieci jest tylko pozorna. Przestrzegano również przed konsekwencjami wynikającymi z popełniania czynów zabronionych za pomocą środków przekazu. Szczególną uwagę poświęcono grom komputerowym, głównie tym, w których znajduje się przemoc i destrukcja. Bez wątplenia mają one wpływ na postawy i zachowania dzieci i młodzieży w rzeczywistym świecie. Wielość scen agresji wyrabia w młodych graczach przekonanie o powszechności agresji oraz powoduje utratę wrażliwości na ból, cierpienie czy przemoc. Sceny takie, przedstawione z obojętnością, ułatwiają naśladowanie agresywnych zachowań. Podczas spotkania uświadomiono rodzicom, że powinni interesować się tym, co robią ich pociechy przed komputerem i czy w grach, w które grają znajdują się treści i przekazy adekwatne do ich wieku.

Policjanci włączyli się do akcji Dzień Bezpiecznego Internetu, której celem jest uświadomienie społeczeństwa przed realnymi zagrożeniami płynącymi z sieci. Policjanci wzięli udział w Konferencji „Być cyfrowobezpiecznym” zorganizowanej w Zespole Szkół Zawodowych w Kurzętniku.

W związku z pojawieniem się nowego zagrożenia w sieci, jakim jest gra „#Momo Challenge”, na polecenie Zastępcy Komendanta Głównego Policji zorganizowano i przeprowadzono działania informująco-edukacyjne dla dzieci i młodzieży naszego powiatu. Podczas przeprowadzonych 9 spotkań słuchaczom przypomniano o przestrzeganiu podstawowych zasad obowiązujących w sieci, a także poinstruowano o sposobie rozwiązywania problemów i szukania pomocy u osób dorosłych.

Na stronie internetowej Komendy oraz do lokalnych mediów trafiła informacja o obchodzonego Dniu Bezpiecznego Internetu, w której funkcjonariusze radzili co zrobić, by uchronić się przed niebezpieczeństwami płynącymi z sieci. Ponadto oficer prasowy nowomiejskiej Komendy na stronie internetowej umieszczał komunikaty dotyczące m.in bezpiecznych zakupów w Internecie oraz zagrożeń związanych z nierozsądnymi transakcjami on-line.

Kolejne sprawozdanie z działań związanych z realizacją Programu przedstawiła **Komenda Powiatowa Państwowej Straży Pożarnej**. Zadania te przedstawiono w kilku blokach tematycznych:

Stale doskonalenie współpracy i koordynacji działań służb, inspekcji, straży oraz innych uczestników działań ratowniczych na terenie powiatu;

W październiku 2018 r. dokonano przygotowania planistyczno-organizacyjnych do ćwiczeń zgrywających siły i środki KSRG oraz innych podmiotów współdziałających, dotyczących organizacji zintegrowanych ćwiczeń „Sosna 2018”. Głównym założeniem były działania gaśnicze podczas pożaru kompleksu leśnego na terenie gminy Nowe Miasto Lub. Na bieżąco prowadzono współpracę z komendantami gminnym ZOSP RP w zakresie realizacji szkoleń strażaków ochotników, analiz wyposażenia jednostek ochotniczych straży pożarnych. Doskonalenie współpracy i koordynacji działań z innymi służbami oraz innymi uczestnikami działań odbywało się w trakcie prowadzonych interwencji. Wszystkie występujące problemy, wątpliwości były rozwiązywane na bieżąco, co pozwoliło na sprawną i właściwą likwidację zagrożeń.

Analiza możliwości powstawania różnych zagrożeń przez straże, służby i inspekcje i inne podmioty;

Zadania związane z rozpoznawaniem zagrożeń pożarowych i innych miejscowych zagrożeń oraz nadzorem nad przestrzeganiem przepisów przeciwpożarowych realizowane są w pierwszym rzędzie przez Komendę Powiatową PSP. Komendant Powiatowy PSP jest organem właściwym w postępowaniu administracyjnym w sprawach związanych z wykonywaniem zadań i kompetencji PSP, jeżeli ustawy nie stanowią inaczej. Zadania Komendanta Powiatowego w zakresie działalności kontrolno-rozpoznawczej obejmują:

- rozpoznawanie zagrożeń pożarowych i innych miejscowych zagrożeń,
- nadzorowanie przestrzegania przepisów przeciwpożarowych,
- wstępne ustalanie przyczyn oraz okoliczności powstania i rozprzestrzeniania się pożaru.

Rozpoznawanie zagrożeń pożarowych i innych miejscowych zagrożeń, nadzorowanie przestrzegania przepisów przeciwpożarowych, a także wstępne ustalanie przyczyn oraz okoliczności powstania i rozprzestrzeniania się pożaru w budynku, obiekcie budowlanym lub na terenie realizowane jest przez funkcjonariusza Państwowej Straży Pożarnej w toku czynności kontrolno-rozpoznawczych.

Stały monitoring i właściwe reagowanie na zagrożenia pożarowe, w tym pożary kompleksów leśnych, wypalanie traw, pozostałości po zbożach oraz inne pojawiające się zagrożenia.

Stały monitoring prowadzony jest poprzez prowadzenie na bieżąco czynności kontrolno-rozpoznawczych.

Czynności kontrolno-rozpoznawcze przeprowadzane są na podstawie:

1. rocznego planu czynności kontrolno-rozpoznawczych;
2. zgłoszenia zakładu o zwiększonym albo dużym ryzyku wystąpienia awarii przemysłowej;
3. zlecenia starosty;
4. polecenia sądu, prokuratora lub Najwyższej Izby Kontroli;
5. zgłoszenia obiektu, dla którego przepisy prawa wymagają wydania przez organy Państwowej Straży Pożarnej opinii lub zajęcia przez nie stanowiska w zakresie ochrony przeciwpożarowej;
6. zawiadomienia wójta, burmistrza lub prezydenta miasta o stwierdzeniu zagrożenia życia lub zdrowia, niebezpieczeństwa powstania szkód majątkowych w znacznych rozmiarach lub naruszenia środowiska
7. wystąpienia istotnych nowych okoliczności w zakresie stanu bezpieczeństwa na terenie działania Komendy Powiatowej Państwowej Straży Pożarnej.

Prowadzenie działań profilaktycznych prowadzących do ograniczenia lub likwidacji przyczyn występujących zagrożeń poprzez prowadzenie czynności kontrolno-rozpoznawczych obiektów w zakresie przestrzegania przepisów przeciwpożarowych

Czynności kontrolno-rozpoznawcze przeprowadzane są w zakresie:

- kontroli przestrzegania przepisów przeciwpożarowych;
 - oceny zgodności z wymaganiami ochrony przeciwpożarowej rozwiązań technicznych zastosowanych w obiekcie budowlanym;
 - oceny zgodności wykonania obiektu budowlanego z projektem budowlanym;
 - ustalania spełnienia wymogów bezpieczeństwa w zakładzie stwarzającym zagrożenie wystąpienia poważnej awarii przemysłowej;
 - rozpoznawania możliwości i warunków prowadzenia działań ratowniczych przez jednostki ochrony przeciwpożarowej;
 - rozpoznawania innych miejscowych zagrożeń;
 - wstępnego ustalania nieprawidłowości, które przyczyniły się do powstania pożaru oraz okoliczności jego rozprzestrzeniania się;
 - zbierania informacji niezbędnych do wykonania analizy poważnej awarii przemysłowej i formułowania zaleceń dla prowadzącego zakład
- W roku 2018 przeprowadzono ogółem 68 kontroli przestrzegania przepisów przeciwpożarowych, w tym:
- o 19 kontroli podstawowych
 - o 5 kontrole sprawdzające
 - o 17 kontroli innych dotyczących zabezpieczenia imprez sportowych i imprez masowych oraz innych,
 - o 27 odbiorów technicznych

Skontrolowano łącznie 68 obiektów, w których stwierdzono 69 nieprawidłowości.

W związku ze stwierdzonymi uchybieniami wydano 13 decyzji administracyjnych.

Podejmowanie działań na rzecz modernizacji bazy technicznej oraz sprzętowej jednostek straży pożarnej w celu zwiększenia standardów i skuteczności podejmowanych działań ratowniczych;

W lipcu 2018 r. w ramach zadania publicznego pn. „zapewnienie gotowości bojowej jednostki ochrony przeciwpożarowej włączonej do krajowego systemu ratowniczo-gaśniczego” sporządzono w imieniu 11 jednostek OSP włączonych do KSRG wnioski, na które przyznano dotacje z budżetu państwa na

funkcjonowanie jednostek ochrony przeciwpożarowej włączonych do KSRG. Po zatwierdzeniu wniosków sporządzono umowy na wykonanie zadania publicznego i po podpisaniu przesłano do KW PSP w Olsztynie. Dotacja w tym roku wyniosła 65.170,00 zł. na wydatki bieżące i 400.000,00 zł na wydatki inwestycyjne. Zakres zrealizowanych zadań to remont 8 strażnic oraz zakup: 2 nowych średnich samochodów ratowniczo-gaśniczych, 8 kpl. ubrań specjalnych, 15 par obuwia specjalnego, 7 pary rękawic specjalnych, 8 szelek wysokościowych, 2 sygnalizator bezruchu oraz 4 hełmy.

W listopadzie i grudniu dokonano rozliczenia dotacji przydzielonej poszczególnym jednostkom OSP na 2018 r. Podpisane przez Zarządy OSP sprawozdania z wykonania zadania wraz z opinią komendanta powiatowego PSP przesłano do KG PSP.

W 2018 roku została przyznana do rozdziału przez KW i KP PSP dotacja z MSWiA na wsparcie działalności jednostek OSP spoza KSRG w ramach zadania publicznego pn. „Przygotowanie jednostek ochotniczych straży pożarnych do działań ratowniczo-gaśniczych”. W KP PSP sporządzono 10 wniosków na sprzęt i wyposażenie techniczne o łącznej wartości 81.530,00 zł. Zakres zrealizowanych zadań to remont 3 strażnic oraz zakup: ubrań specjalnych, obuwia specjalnego, rękawic specjalnych, kominiarek niepalnych, hełmów, motopompy pływającej oraz armatury wodnej.

Rok 2018 był okresem, w którym pozyskano na potrzeby KP PSP szereg sprzętu zwiększającego skuteczność podejmowanych przez Państwową Straż Pożarną działań ratowniczo-gaśniczych. Zakupione zostały min.: defibrylator, przyrząd do wywarzania drzwi, podpory do stabilizacji pojazdów. Zakupiono dla wszystkich funkcjonariuszy obuwie specjalne marki „HAIX”. Pozyskany został z KW PSP w Olsztynie sprzęt specjalistyczny: ubrań specjalnych w kolorze żółtym, 2 aparaty ochrony dróg oddechowych. Ponadto otrzymaliśmy nowa drabinę pożarnicza SHD-23 na podwoziu MAN.

Prowadzenie doskonalenia przygotowania jednostek Państwowej Straży Pożarnej i Ochotniczej Straży Pożarnej do usuwania skutków występujących zagrożeń (ćwiczenia, szkolenia);

Doskonalenie zawodowe w Komendzie Powiatowej Państwowej Straży Pożarnej w Nowym Mieście Lubawskim odbywa się na podstawie zatwierdzonych przez Komendanta Głównego Państwowej Straży Pożarnej „Zasadach organizacji doskonalenia zawodowego w Państwowej Straży Pożarnej”. W ramach doskonalenia zawodowego strażacy pełniący służbę w systemie zmianowym KP PSP Nowe Miasto Lubawskie realizują ćwiczenia praktyczne (każda z trzech zmian służbowych średnio 7 razy w miesiącu) oraz szkolenia teoretyczne (każda z trzech zmian służbowych średnio 24 tematy w miesiącu; planowana liczba godzin szkoleniowych w roku to 361).

Członkowie jednostek ochotniczych straży pożarnych, które należą do krajowego systemu ratowniczo-gaśniczego realizują kwartalny plan ćwiczeń doskonalących współdziałanie z siłami Państwowej Straży Pożarnej – każda z 11 jednostek ma obowiązek udziału w ćwiczeniach co najmniej raz w kwartale.

W roku 2018 zaplanowano przeprowadzenie 1 szkolenie podstawowe strażaków ratowników. Szkolenia dla OSP prowadzone były w lutym, marcu, kwietniu 2018 r. Kurs ukończyło i otrzymało stosowne zaświadczenia 34 strażaków OSP. Szkolenie to obejmuje 59 godzin zajęć teoretycznych oraz 67 godzin zajęć praktycznych. Szkolenie teoretyczne jest realizowane w formie e learningu z wykorzystaniem internetowej platformy edukacyjnej. Natomiast część zajęć praktycznych prowadzona jest przez funkcjonariuszy na terenie obiektów KP PSP w Nowym Mieście Lubawskim. Szkolenie kończy się egzaminem. Ponadto przeprowadzono szkolenie dowódców OSP - ukończyło 18 druhów oraz szkolenie kierowców-konserwatorów – ukończyło 20 druhów

Organizowanie gminnych i powiatowych zawodów sportowo- pożarniczych;

W maju i czerwcu 2018r. przeprowadzono na terenie czterech gmin powiatu gminne zawody sportowo-pożarnicze dla jednostek OSP. W każdym przypadku współdziałano z poszczególnymi urządzeniami gmin oraz zarządami gminnymi ZOSP RP. W bezpośredniej obsłudze zawodów gminnych brało każdorazowo udział 7 funkcjonariuszy PSP oraz 1-2 pojazdy pożarnicze KP PSP. W czerwcu zorganizowano i przeprowadzono zawody powiatowe OSP i MDP.

Przygotowanie dzieci i młodzieży do właściwego postępowania w momencie zagrożenia poprzez organizowanie i przeprowadzanie prelekcji, turniejów wiedzy pożarniczej, konkursów plastycznych, wycieczek do strażnic i pokazów działań ratowniczych.

Jak co roku stanowisko ds. kontrolno-rozpoznawczych w I kwartale zajęło się przygotowaniem merytorycznym eliminacji gminnych Ogólnopolskiego Turnieju Wiedzy Pożarniczej oraz przeprowadzeniem eliminacji powiatowych turnieju.

Przeprowadzono 4 gminne i 1 powiatowe eliminacje turnieju „Młodzież Zapobiega Pożarom”.

Komenda Powiatowa PSP współpracuje z Zespołem Szkół w Bielicach, gdzie prowadzone są zajęcia dydaktyczno-szkoleniowe realizujące zadania edukacyjne i działania promocyjne na rzecz ochrony przeciwpożarowej. Działania edukacyjne skierowane są do uczniów klas mundurowych wchodzących w skład Zespołu Szkół w Bielicach.

Przedstawiciel KP PSP brał udział w przeprowadzeniu konkursu dla dzieci pt. ”Czujemy się bezpiecznie” na poziomie powiatowym. Konkurs zorganizowany został z myślą o dzieciach w wieku przedszkolnym.

Prowadzenie działań związanych z właściwym informowaniem ludności o zagrożeniach.

Komenda Powiatowa PSP prowadziła działania informacyjne i promocyjne w ramach ogólnopolskiej kampanii edukacyjno-informacyjnej „Czujka na straży Twojego bezpieczeństwa!”. Komenda Powiatowa PSP w Nowym Mieście Lubawskim w listopadzie 2018 roku zorganizowała spotkanie, podczas którego poruszone zostały zagadnienia związane z zagrożeniami, jakie niesie za sobą sezon grzewczy. W spotkaniu udział wzięli przedstawiciele: Powiatowego Inspektoratu Nadzoru Budowlanego, wydziału zarządzania kryzysowego Starostwa Powiatowego i Urzędu Miasta w Nowym Mieście Lubawskim, policji, straży miejskiej, spółdzielni mieszkaniowych, kominiarzy, towarzystwa budownictwa społecznego oraz lokalnych mediów.

Edukacja społeczeństwa dotycząca zasad postępowania i zachowania się na wypadek wystąpienia różnego rodzaju zagrożeń.

Na stronie internetowej Komendy oraz na stronach gazety olsztyńskiej i tygodnika internetowego umieszczone zostały materiały dotyczące najczęstszych przyczyn powstawania pożarów, bezpiecznych zachowań w domu, w lesie, nad wodą, w czasie zimy i używania fajerwerków, zagrożeń związanych z tlenkiem węgla. W związku z kampanią „Czad i ogień” – obudź czujność opracowano i umieszczono na stronie internetowej informacje o zagrożeniach wynikających z występowania tlenku węgla w mieszkaniach, przesłano informacje dotyczące zagrożeń związanych z tlenkiem węgla. Wymienione materiały przesłano do samorządów gminnych. Szkolono młodzież i udzielano porad w tym zakresie.

Wdrażanie i realizacja programów kierunkowych

W 2018 roku w jednostkach Państwowej Straży Pożarnej kontynuowano realizację programu, ukierunkowanego na ograniczenie liczby ofiar pożarów oraz zatruc tlenkiem węgla w Polsce, któremu nadano nazwę „Zgasz ryzyko” – zainicjowany w 2016 roku program dziesięcioletni. Pożary oraz zatrucia tlenkiem węgla, obok naturalnych klęsk żywiołowych, stanowią największe zagrożenie dla życia i zdrowia ludzi przebywających w budynkach. Są także przyczyną ogromnych strat materialnych. Dlatego też istnieje potrzeba nadania bezpieczeństwu pożarowemu w Polsce, wzorem innych wysoko rozwiniętych państw, najwyższej rangi społecznej oraz spowodowanie, aby stało się ono przedmiotem powszechnej troski.

W roku 2018 kontynuowano realizację kampani „Stop pożarom traw”. Przełom zimy i wiosny to okres, w którym wyraźnie wzrasta liczba pożarów traw na łąkach i nieużytkach rolnych. Spowodowane jest to wypalaniem suchych traw i pozostałości roślinnych. W ramach programu w prasie lokalnej oraz stronie internetowej umieszczano informacje i materiały informujące o zagrożeniach związanych z procesem wypalania traw.

Zapewnienie bezpieczeństwa i porządku uczestnikom wycieczki nad akwenami wodnymi.

W lokalnej prasie oraz stronie internetowej KP PSP zamieszczano informacje dotyczące zasad bezpiecznego wycieczki nad wodą. Kilukrotnie prowadzono ćwiczenia, które dotyczyły prowadzenia akcji ratowniczych na wodzie. Ćwiczone elementy ratownictwa wodnego, podpływanie do osoby topiącej się, rzuty kołem ratunkowym, podejmowanie osób podtopionych oraz niektóre elementy kwalifikowanej pierwszej pomocy. W ćwiczeniach uczestniczyli zarówno strażacy PSP jaki i OSP.

W sezonie zimowym strażacy przeprowadzili akcję informacyjną dotyczącą bezpieczeństwa na zamrzniętych akwenach wodnych. Ponadto zorganizowano ćwiczenia z zakresu ratownictwa lodowego, w których oprócz strażaków PSP udział brali strażacy z jednostek OSP należących do krajowego systemu ratowniczo-gaśniczego. Na ćwiczeniach doskonalono różne techniki udzielania pomocy osobom, pod którymi załamał się lód. Ćwiczenia prowadzono w oparciu o sprzęt specjalistyczny będący na wyposażeniu Państwowej i Ochotniczej Straży Pożarnej. Przećwiczone zostały również techniki samo ratowania oraz podejmowania osób poszkodowanych bez sprzętu specjalistycznego.

Działania podejmowane w ramach realizacji Programu przedstawiło też **Powiatowe Centrum Rozwoju Edukacji**.

Część działań przedstawiono w formie tabeli.

1.

Lp.	Tematyka	Odbiorcy	Ilość osób
1.	Wczesne macierzyństwo i ojcostwo twojego dziecka – jak sobie z tym radzić?	Rodzice, nauczyciele, pedagodzy w ZSZ w Kurzętniku	60
2.	Jak budować relacje z dorosłymi?	uczniowie 8 oddziałów klasowych w ZSZ w Kurzętniku	108
3.	Więź i wymagania – dwa filary wychowania.	prelekcja dla rodziców	70
4.	Interwencja kryzysowa (nerwica natręctw i zachowania zagrażające bezpieczeństwu rodziny; dzieciobójstwo, myśli rezygnacyjne; tragiczna śmierć uczennic z ZS w Bielicach; myśli samobójcze, trudna sytuacja rodzinna	uczniowie, rodzice,	16 interwencji
5.	Jak mówić do dzieci, żeby się uczyły	Prelekcja dla rodziców uczniów szkoły podstawowej	52
6.	Zawiadomienie o możliwości popełnienia przestępstwa wobec dziecka		1
7.	Prowadzenie grupy wsparcia dla rodziców dzieci z autyzmem i Zespołem Aspergera	rodzice dzieci z autyzmem i Zespołem Aspergera	7
8.	prowadzenie grupy wsparcia dla rodziców dzieci 3 i 4-letnich	rodzice	4
9.	Prowadzenie sieci współpracy i samokształcenia dla nauczycieli uczniów z autyzmem i Zespołem Aspergera	nauczyciele szkół powiatu	31
10.	Prowadzenie zajęć socjoterapeutycznych dla uczniów		15
11.	Jak z miłością i szacunkiem wyznaczać dziecku granice	prelekcja dla rodziców	81
12.	Udział psychologa w panelu dyskusyjnym nt. „Zaniedbanie jako forma przemocy” na Wojewódzkiej konferencji poświęconej kampanii „Biała wstążka”		
13.	Organizacja powiatowych obchodów Dnia Świadomości Autyzmu	uczniowie, rodzice, nauczyciel, przedstawiciele JST	350 osób

Kolejne działania to przeciwdziałanie przemocy rówieśniczej

· Warsztaty z elementami prelekcji – dla uczniów

TEMAT	ODBIORCA	LICZBA UCZESTNIKÓW
Jak rozwijać wśród uczniów konstruktywne relacje społeczne - warsztaty z elementami prelekcji.	uczniowie klas IV, V	80
Pogadanka o plotce – działania związane z interwencją kryzysową	uczniowie klas VII	23
łącznie		103

· Zajęcia warsztatowe dla uczniów – profilaktyka cyberprzemocy

Temat	Odbiorca	Ilość uczestników
„Stop cyberprzemocy”	uczniowie klas IV-VII	195
„Sieciaki”	uczniowie klas I-III SP	59
„Owce w sieci”	dzieci w wieku przedszkolnym	9
łącznie		263

Podjęto również inne działania na rzecz rodzin – grupy wsparcia dla rodziców

Nazwa grupy	Odbiorcy	Ilość osób
SOS dla rodziców dzieci 3- i 4-letnich	rodzice	średnio 4 osoby na spotkaniu
Grupa wsparcia rodziców dzieci i młodzieży niepełnosprawnej ze Stowarzyszenia Pomocy Dzieciom Specjalnej Troski „Razem łatwiej”	rodzice podopiecznych Stowarzyszenia	ok. 15 osób
Grupa wsparcia dla rodziców dzieci z autyzmem i zespołem Aspergera	rodzice dzieci z autyzmem i zespołem Aspergera	średnio 10 osób

Ponadto zrealizowano inne przedsięwzięcia:

- Konsultacje i rozmowy psychologiczne dla rodziców – 4 rodziców, 9 spotkań;
- Wsparcie psychologiczne dla uczniów – 3 uczniów, 9 spotkań;
- Ukończenie przez psychologa w styczniu 2018 r. Studium Pomocy Ofiarom Przemocy w Rodzinie – Instytut Psychologii Zdrowia Polskiego Towarzystwa Psychologicznego, 160 h;
- Udział psychologa w opracowywaniu „Powiatowego programu przeciwdziałania przemocy w rodzinie oraz ochrony ofiar przemocy w rodzinie na lata 2018-2022” oraz „Specjalistycznego programu profilaktycznego na lata 2018-2022”;

Komisja następnie zapoznała się również ze sprawozdaniem **Powiatowego Centrum Pomocy Rodzinie**, które realizuje zadania w zakresie ograniczenia występowania przemocy w rodzinie. Działania podjęte w 2018 przedstawiają się następująco w odniesieniu do poszczególnych zadań:

1. Dyrektor Powiatowego Centrum Pomocy Rodzinie brał udział w pracach Zespołów Interdyscyplinarnych w Nowym Mieście Lubawskim, Kurzętniku i Mszanowie oraz systematycznie uczestniczył w pracach Grup Roboczych Zespołu Interdyscyplinarnego w Nowym Mieście Lubawskim.
2. W ramach poradnictwa specjalistycznego tj. poradnictwa psychologicznego udzielono 35 porad w zakresie przemocy w rodzinie. W ramach poradnictwa socjalnego udzielono 5 porad w związku z występowaniem przemocy w rodzinie.
3. W ramach poradnictwa specjalistycznego mieszkańcy powiatu nowomiejskiego uwikłani w problem przemocy w rodzinie mieli zapewnioną możliwość skorzystania z poradnictwa prawnego w środy w godzinach od 12.30 do 14.30.

4. W 2018 r. nie występowały sytuacje, w których ofiary przemocy w rodzinie musiały by być umieszczane w Hostelu funkcjonującym w wydzielonej części Domu Dziecka w Pacóltowie.

5. W 2018 roku Powiatowe Centrum Pomocy Rodzinie zorganizowało szkolenie dla kadry pomocy społecznej z terenu powiatu nowomiejskiego na temat: „Pokonać niemoc po przemocy”, które poprowadził psycholog – psychoterapeuta.

6. Powiatowe Centrum Pomocy Rodzinie koordynuje i współpracuje z instytucjami działającymi w zakresie przeciwdziałania przemocy w rodzinie w ramach realizacji „Powiatowego programu przeciwdziałania przemocy w rodzinie i ochrony ofiar przemocy w rodzinie w powiecie nowomiejskim na lata 2018 – 2022”, oraz „Specjalistycznego programu profilaktycznego w zakresie promowania i wdrażania prawidłowych metod wychowawczych w stosunku do dzieci w rodzinach zagrożonych przemocą w rodzinie w powiecie nowomiejskim na lata 2018 – 2022”.

Również swoje sprawozdanie z realizacji programu przedstawił **Powiatowy Lekarz Weterynarii**. W 2018 r. utrzymano status wolny powiat od chorób zakaźnych zwierząt dla powiatu nowomiejskiego, mimo ogromnego zagrożenia wystąpienia afrykańskiego pomoru świń oraz wysoce zjadliwej grypy ptaków występującej na terenie Polski. Nie odnotowano przypadków wystąpienia choroby Aujeszky'ego u świń, chorób zakaźnych bydła (gruźlica, brucelozą, białaczka). Monitoring chorób zakaźnych zwierząt jest prowadzony na terenie powiatu nowomiejskiego zgodnie z wytycznymi dotyczącymi zwalczania chorób zakaźnych zwierząt.

Liczba wykonanych w 2018 r. badań monitoringowych (kontrolnych) w kierunku poszczególnych jednostek chorobowych:

1. pryszczycą bydła – przebadano 4 zwierzęta w 2 stadach
2. pryszczycą świń - przebadano 6 zwierząt w 3 stadach
3. choroba pęcherzykowa świń - przebadano 10 zwierząt w 5 stadach
4. klasyczny pomór świń (świnie) - przebadano 59 zwierząt w 32 stadach
5. klasyczny pomór świń (dziki) - przebadano 79 zwierząt
6. gruźlica bydła - przebadano 3471 zwierząt w 131 stadach
7. brucelozą bydła - przebadano 1206 zwierząt w 101 stadach
8. brucelozą owiec i kóz - przebadano 12 zwierząt w 2 stadach
9. enzootyczna białaczka bydła - przebadano 1209 zwierząt w 101 stadach
10. choroba niebieskiego języka (bydło) - przebadano 28 zwierząt w 4 stadach
11. IBR/IPV (bydło) - przebadano 14 zwierząt w 4 stadach
12. gorączka q (owce, kozy) - przebadano 14 zwierząt w 3 stadach.

W 2018 r. na terenie powiatu nowomiejskiego wystąpiły następujące choroby zakaźne zwierząt podlegające obowiązkowi rejestracji:

1. Salmonella Enteritidis – gatunek: brojler.

Powiatowy Lekarz Weterynarii sprawuje nadzór w zakresie identyfikacji i rejestracji oraz dobrostanu zwierząt mając w szczególności prawo do bezpośredniego dostępu do danych zawartych w rejestrze prowadzonym przez Agencję Restrukturyzacji i Modernizacji Rolnictwa, dotyczącym zwierząt gospodarskich oznakowanych oraz do dokonywania korekt i uzupełnień w Centralnej Bazie Danych Systemu IRZ, a także do wprowadzania do rejestru zwierząt gospodarskich oznakowanych informacji o statusie epizootycznym siedzib stad. Powiatowy Lekarz Weterynarii przeprowadza kontrole na miejscu w siedzibie stada, w zakresie oznakowania i rejestracji zwierząt, w szczególności wypełniania obowiązku prowadzenia księgi rejestracji i wyposażenia bydła w paszporty.

Powiatowy Lekarz Weterynarii prowadzi nadzór nad obrotem zwierzętami. W 2018 r. z powiatu nowomiejskiego wprowadzono do obrotu 387 480 szt. świń z 1258 gospodarstw, 5 890 334 szt. drobiu z 108 gospodarstw, 10 521 szt. bydła z 1000 gospodarstw, ponadto pozyskano 658 szt. zwierzyny łownej (jelenie, daniele, sarny, dziki) dane z 3 punktów skupu dziczyzny. Prowadzony jest nadzór nad importem

zwierząt z krajów Unii Europejskiej na teren powiatu w związku z zagrożeniem zawleczenia chorób zaraźliwych.

Na terenie powiatu funkcjonują trzy rzeźnie świń:

1. Ubojnia Trzody Chlewnej Rafał Jabłoński, 13-324 Grodziczno 4,
2. Masarnia GS Samopomoc Chłopska w Kurzętniku z/s w Marzęcicach ul. Nowomiejska 9, 13-306 Kurzętnik,
3. Ubojnia Ireneusz Jabłoński Chrośle 42, 13-300 Nowe Miasto Lubawskie.

Łącznie w w/w ubojniach w 2017 r. ubito i zbadano 18 676 szt. świń.

Powiatowy Lekarz Weterynarii zapewnia możliwość zbadania mięsa pozyskanego ze świń w 7 oraz pozyskanego z dzików w 2 terenowych obwodach badania urzędowego na włośnię. Istnieje możliwość zbadania mięsa w Stacji Diagnostyki Włośnicy przy Powiatowym Inspektoracie Weterynarii w Nowym Mieście Lubawskim.

W zakresie bezpieczeństwa żywności i pasz regularnie pobierane są próbki w celu analizy zawartości substancji niepożądanych, skażeń chemicznych, mikrobiologicznych w zakładach przetwórstwa, rzeźniach oraz gospodarstwach rolnych. Pobieranie próbek do badań jest konieczne w celu sprawdzenia, czy podmioty działające na rynku spożywczym stosują się do przepisów w zakresie higieny i bezpieczeństwa żywności oraz pasz.

Powiatowy Lekarz Weterynarii w Nowym Mieście Lubawskim współpracuje z Państwowym Powiatowym Inspektorem Sanitarnym, Agencją Restrukturyzacji i Modernizacji Rolnictwa, Komendą Powiatową Policji, z którymi przeprowadzał w 2017 r. wspólne kontrole na targowisku odnośnie ewentualnej sprzedaży mięsa i jego wyrobów od świń i dzików oraz kontrole na drodze w zakresie identyfikacji świń transportowanych do dalszego chowu jak i do rzeźni. Ponadto współpracuje z Państwową Strażą Pożarną, Powiatowym Zespołem Doradztwa Rolniczego oraz Wojewódzkim Inspektorem Ochrony Roślin i Nasiennictwa oddział w Nowym Mieście Lubawskim.

Komisja dokonała również na podstawie sprawozdania **Państwowego Powiatowego Inspektora Sanitarnego** oceny zagadnień Programu realizowanych przez niego.

W tym zakresie podjęto następujące działania:

1. Wzmożenie nadzoru nad bezpieczeństwem ciągłości dostaw wody do picia o odpowiedniej jakości zdrowotnej

W zakresie nadzoru nad jakością wody do spożycia Powiatowa Stacja kontroluje :

16 wodociągów publicznych , 2 wodociągi lokalne.

Z wodociągów w ramach nadzoru nad jakością wody do spożycia pobrano 110 próbek wody.

W 2018 roku stwierdzono niezgodny z wymaganiami mikrobiologiczny skład wody w 4 wodociągach tj. w 1 wodociągu lokalnym, w 3 wodociągach publicznych oraz w 1 wodociągu publicznym stwierdzając ponadnormatywne wartości parametrów fizykochemicznych.

Przekroczenia wskaźnikowych parametrów mikrobiologicznych stwierdzono w:

- Wodociągu Publicznym Nawra. W próbce wody z sieci pobranej w dniu 13.03.2018r. stwierdzono nieprawidłową zmianę parametru ogólna liczba mikroorganizmów w 22° C w liczbie > 300jtk/1ml. Decyzja o warunkowej przydatności wody do spożycia obowiązywała w okresie 16.03.2018 r. – 23.03.2018 r. (7dni) Przeprowadzone działania naprawcze to płukanie sieci wodociągowej. Mieszkańcy (450 osób) w komunikatach zostali poinformowani, że woda do picia jest przydatna po przegotowaniu.
- Wodociągu publicznym Szwarcenowo. W 2 próbkach (SUW, sieć) pobranych w 12.06.2018 r. stwierdzono nieprawidłową zmianę parametru ogólna liczba mikroorganizmów w 22° C w liczbie >300jtk/1ml. Z wody WP Szwarcenowo korzystało w tym okresie 1201 osób w 4 miejscowościach na terenie gminy Biskupiec. Mieszkańcy w komunikatach zostali poinformowani , że woda do picia jest przydatna po przegotowaniu. Przeprowadzone działania naprawcze to płukanie sieci wodociągowej. Decyzja o warunkowej przydatności wody do spożycia obowiązywała w okresie 15.06.2018 r. – 22.06.2018 r. (8 dni).

- Wodociągu publicznym Nowe Miasto Lubawskie. W próbkach wody z sieci pobranej 25.10.2018 r. i 29.10.2018 r. stwierdzono nieprawidłową zmianę parametru ogólna liczba mikroorganizmów w 22° C w liczbie >300jtk/1ml. Mieszkańcy Nowego Miasta Lubawskiego (10220 osób) w komunikatach zostali poinformowani, że woda do picia jest przydatna po przegotowaniu. Przeprowadzone działania naprawcze to mycie zbiorników retencyjnych i płukanie sieci wodociągowej. Właściwą jakość wody uzyskano w wyniku wody pobranej 06.11.2018 r. Decyzja o warunkowej przydatności wody do spożycia obowiązywała w okresie 29.10.2018 r. – 09.11.2018 r.(12 dni).
- Wodociągu Lokalnym Ośrodka Wypoczynkowego Cedrob w Tereszewie. W sezonie wydano 3 decyzje na doprowadzenie wody do właściwej jakości mikrobiologicznej. W próbce wody pobranej w kontroli wewnętrznej przed sezonem 05.06.2018 r. stwierdzono nieprawidłową zmianę parametru ogólna liczba mikroorganizmów w 22° C w ilości >300jtk/1ml. Prawidłowy wynik kwestionowanego parametru ogólna liczba mikroorganizmów w 22° C uzyskano 03.07.2018 r.

Jednak w próbce kontrolnej pobranej 03.07.2018 r. stwierdzono bakterie grupy coli w liczbie 16jtk/100ml. W związku z tym w dniu 05.07.2018 r. wydano decyzję o braku przydatności wody do spożycia w wodociągu do dnia 17.07.2018 r. (13 dni), gdy uzyskano wynik o liczbie bakterii grupy coli 1 jtk/100ml, który dopuszczał warunkową przydatność wody do spożycia na podstawie decyzji z dnia 17.07.2018 r. obowiązującej do 25.07.2018 r. (po uzyskaniu pozytywnych wyników badania wody pobranej 23.07.2018 r.). Działania naprawcze to płukanie i dezynfekcja w wodociągu. W/w wodociąg działa sezonowo. Zaopatruje w wodę ośrodek wypoczynkowy w liczbie 15 domków 4 osobowych i stołówkę z całodziennym wyżywieniem. Domki są bez wody bieżącej, na terenie ośrodka są 2 krany z których jest pobierana woda do celów gospodarczych. W okresie braku i warunkowej przydatności wody do spożycia ośrodek był zaopatrywany w wodę butelkowaną (kuchnia, dla osób obecnych w ośrodku na wypoczynku).

Ponadnormatywne wartości parametrów fizykochemicznych stwierdzono w :

- Wodociągu publicznym Gwiżdżyny. W dniu 07.08.2018 r. w związku ze skargą pobrano 3 próbki wody (1 z hydroforni, 2 z sieci.). Stwierdzono, że w wodzie w 2 próbkach z sieci wystąpiły ponadnormatywne wartości jonów amonowych, żelaza, manganu, barwy, mętności, zapachu, skład mikrobiologiczny odpowiadał wymaganiom. Woda z hydroforni fizykochemicznie, mikrobiologicznie odpowiadała wymogom. W związku z tym w dniu 17.08.2018 r. wydano decyzję o warunkowej przydatności wody do spożycia. W szukaniu przyczyny zanieczyszczenia administrator wodociągu ustalił, że niewłaściwa jakość wody wystąpiła z powodu różnic przekrojów rur w sieci, zmiany ciśnienia wody i zrywanie osadów z rur. Po dokonaniu działań naprawczych (wymiana rur, płukanie) wodę doprowadzono do właściwej jakości fizykochemicznej na podstawie badań próbek wody pobranych w dniu 08.09.2018 r. Decyzja o warunkowej przydatności wody do spożycia w wodociągu od 17.08.2018 r. – 10.09.2018 r. (24 dni). W/w okresie woda była przydatna do picia po przegotowaniu.

Na dzień 31.12.2018 r. jakość wody w wodociągach nadzorowanych przez PSSE w Nowym Mieście Lubawskim spełniała wymagania określone w Rozporządzeniu Ministra Zdrowia z dnia 7 grudnia 2017 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. z 2017 r. poz.2294). W 2018 roku nie wydawano decyzji o zamknięciu wodociągów z powodu braku przydatności wody do spożycia z wyjątkiem wodociągu Ośrodka Wypoczynkowego Cedrob w Tereszewie (13 dni braku przydatności).

2. Podniesienie poziomu wiedzy w zakresie zapobiegania chorób zakaźnych m.in. na drodze szczepień ochronnych.

W ramach profilaktyki i podniesienia poziomu wiedzy na temat chorób zakaźnych przeprowadzono 2 szkolenia dla personelu punktów szczepień oraz pielęgniarek szkolnych. W trakcie szkoleń przedstawiono profilaktykę kleszczowego zapalenia opon mózgowych i mózgu, choroby meningokokowej, oraz zakażeń wywołanych przez pneumokoki.

W powiecie nowomiejskim obowiązkowi zaszczepienia w 2018 roku podlegało 9712 dzieci i młodzieży (w roku 2017 szczepieniom obowiązkowym podlegało 9713 dzieci). Obowiązek ten realizowany był przez 9 punktów szczepień, do których Powiatowa Stacja przekazuje szczepionki do wykonania szczepień obowiązkowych. Przeprowadzono 9 kontroli oceniających realizację szczepień ochronnych. Nie stwierdzono zaniedbań.

W roku 2018 osiągnięto, tak jak i w latach ubiegłych bardzo dobrą realizację wykonania obowiązkowych szczepień. Na osiągnięte dobre wyniki ma wpływ duża świadomość personelu medycznego, który systematycznie podnosi swoją wiedzę w tym zakresie oraz właściwy nadzór Inspekcji Sanitarnej, a także dbałość rodziców o zdrowie dzieci .

a/ Szczepienia obowiązkowe

Wykonanie szczepień ochronnych dla których wymagany jest odpowiedni procent zaszczepienia w celu ochrony populacji w rocznikach przedstawia się następująco:

· Obowiązek 55% wykonania szczepień – zależność od miesiąca urodzenia się dziecka:

p/Błonicy, tężcowi, krztuścowi , polio	w 1 roku życia	- 58,2 %
p/ Błonicy , tężcowi , krztuścowi , polio	w 2 roku życia	- 56,1 %
p/ WZW typu B	w 1 roku życia	- 48,8 %
p/ Haemophilus influenzae	w 1 roku życia	- 58,2 %
przeciw/Haemophilus influenzae	w 2 roku życia	- 56,1 %
przeciw Streptococcus pneumoniae	1 rok życia	- 58,2 %
przeciw Streptococcus pneumoniae	2 rok życia	- 94,8 %

· Obowiązek 95 % wykonania szczepień wynosi :

Odra, świnka, różyczka,	w 2 roku życia	- 98,4 %
-------------------------	----------------	----------

· Obowiązek 100% wykonania szczepień :

Błonica, tężec, krztusiec, polio	w 6 roku życia	- 98,3 %
Błonica, tężec	w 14 roku życia	- 99,6 %
Błonica , tężec	w 19 roku życia	- 98 %
Odra, świnka, różyczka	w 10 roku życia	- 97,7 %
Gruźlica noworodki		- 99,3 %

Nie zaszczepiono zgodnie z kalendarzem szczepień 29 dzieci, które zwolnione są ze szczepień długotrwale z przeciwwskazań lekarskich tj. chorujące na białaczkę i inne nowotwory, padaczkę, mózgowie porażenie dziecięce, stwardnienie guzowate, mukowiscydozę, idiopatyczne zapalenie stawów oraz 5 dzieci zwolnionych okresowo ze względu na infekcje wirusowe – ospa , zap. oskrzeli, płuc.

Niestety szczepieniom nie poddano 21 dzieci , których rodzice uchylają się od obowiązku szczepień. Wystosowano pisma informacyjne do rodziców, prowadzono rozmowy nt. roli szczepień dla zdrowia . Jednak rodzice nie wyrazili zgody na szczepienie swoich dzieci.

W związku z powyższym skierowano wnioski do Wojewódzkiej Stacji Sanitarno-Epidemiologicznej w Olsztynie o wszczęcie postępowania egzekucyjnego w celu przymuszenia do szczepień.

Punkty szczepień dołożyły wszelkich starań, aby wyegzekwować obowiązek szczepień. Przykładem może być 96 % zaszczepienie przeciw tężcowi osób dorosłych z grupy ryzyka z powodu zranień i urazów.

b/ Szczepienia zalecane.

W 2018 roku szczepieniami zalecanymi zaszczepiono 2203 osób tj. 323 osób więcej

w porównaniu do roku 2017 kiedy to zaszczepiono 1880 osób . Wzrost spowodowany był głównie przez zaszczepienie akcyjne p/ pneumokokom szczepionkami z rezerwy budżetowej w ramach „Wiosny bez pneumokoków” oraz zakupionych przez samorządy.

Należy podkreślić zaangażowanie Gminy Kurzętnik oraz Gminy Biskupiec w profilaktykę chorób zakaźnych poprzez sfinansowanie szczepień ochronnych p/ pneumokokom dzieciom 3 i 4 letnim zamieszkałym na terenie obydwu Gmin. Dzieci te biorą udział w projekcie

„Program profilaktyki zakażeń pneumokokowych wśród dzieci, w oparciu o szczepienia przeciw pneumokokom .”.Zaszczepiono w 2018 roku 76 dzieci zamieszkałych w gminie Kurzętnik oraz 62 dzieci z terenu Gminy Biskupiec.

Nastąpił wzrost liczby osób zaszczepionych p/grypie, p/ tężcowi, p/ospie wietrznej, zakażeniom rotawirusowym i meningokokowym .

Wnioski:

1. Dążąc do poprawy sytuacji epidemiologicznej w powiecie wskazane jest dalsze informowanie oraz zachęcanie społeczeństwa do uodpornienia czynnego szczególnie p/grypie małych dzieci i osób starszych.

Komisja zapoznała się również z działaniami **Państwowego Inspektora Nadzoru Budowlanego**, które ujęto w Programie dotyczącymi :

1. Kontrola obiektów w realizacji
2. Rozbiórki obiektów w związku z zagrożeniem wynikającym ze złego stanu technicznego, nakazy opróżnienia budynku
3. Katastrofy budowlane ,
4. Kontrola budynków istniejących wielorodzinnych i przemysłowych pod względem sprawności technicznej

W wyniku przeprowadzonych kontroli i przeprowadzonych postępowań administracyjnych w 2018 roku wydano:

decyzji - 49 szt.

postanowień -19 szt.

przeprowadzono kontrole w ilości :

- kontrole obowiązkowe - **26 szt.**
- inne kontrole budów - **288 szt.**
- kontrole obiektów w utrzymaniu - **111szt.**
- liczba wniesionych skarg i wniosków obywateli (dział VIII kpa) - **25 szt.**

W ciągu roku przeprowadzono szereg kontroli w obszarach wskazywanych przez instytucje nadrzędne i inne organa kontroli państwowej .

W tym zakresie:

- w okresie zimowym dokonano kontroli obiektów wielkopowierzchniowych
- w miesiącu czerwcu - lipiec 2018 roku dokonano przeglądu placów zabaw na terenie całego powiatu nowomiejskiego. Skontrolowano 34 obiektów , których stan techniczny określono jako dobry lub średni. Nakazano usunięcie dwóch urządzeń w złym stanie technicznym. Pouczono właścicieli i zarządców o obowiązku dokonywania przeglądów na podstawie art. 62 Prawa budowlanego.

Kontrola obiektów w użytkowaniu

W tym zakresie kontroli poddawane są przede wszystkim budynki zamieszkania zbiorowego, obiekty użyteczności publicznej większe zakłady przemysłowe, czyli obiekty o większym skupieniu ludzi, których zły stan może mieć wpływ na bezpieczeństwo użytkowników w bardziej istotny sposób niż na obiektach w budowie, zwłaszcza, że na terenie powiatu nowomiejskiego przeważa budownictwo małokubaturowe – głównie indywidualne mieszkaniowe lub gospodarcze. Przy realizacji zadań PINB duże znaczenie ma współpraca z wydziałami starostwa powiatowego: budownictwa i ochrony środowiska, policją, strażą pożarną i inspekcjami: sanitarną i weterynaryjną .

W dalszym ciągu znaczna ilość wniosków o interwencję wpływa w sprawach dotyczących konfliktów sąsiedzkich dotyczących np. hodowli trzody chlewnej, indyków, zabudowy przy granicy działki, zachowania właściwych odległości w zabudowie.

Przekazując pełen obraz pracy PINB w 2018 roku należy jeszcze wspomnieć o obowiązkach PINB związanych z realizacją inwestycji, a polegających na przyjmowaniu zawiadomień o rozpoczęciu budowy i kontroli prawidłowości przygotowania zawodowego i przynależności do samorządu zawodowego uczestników procesu inwestycyjnego, kontrola prawidłowości przyjętych rozwiązań projektowych, prowadzenie ewidencji rozpoczynanych i oddawanych do użytku obiektów budowlanych: budynków budowl, dróg i instalacji sieciowych, przyjmowanie zawiadomień o zakończeniu budowy i związana z tym kontrola przedłożonych dokumentów odbiorowych, przeprowadzanie kontroli obowiązkowych obiektów zakwalifikowanych do odpowiedniej kategorii określonej w Prawie budowlanym.

Podsumowanie

Z przeprowadzonych kontroli i postępowań dotyczących prowadzenia procesu budowlanego wynika, że przepisy ustawy Prawa budowlane dotyczące realizacji nowych obiektów budowlanych przestrzegane są w sposób zadawalający. Na ogół prawidłowo są prowadzone dzienniki budowy przez osoby posiadające kwalifikacje do pełnienia samodzielnych funkcji w budownictwie, coraz więcej budów jest prawidłowo oznakowana i zabezpieczona pod względem BHP.

Dużo gorzej przedstawia się przestrzeganie przepisów związanych z utrzymaniem budynków w należytym stanie technicznym:

1. Przede wszystkim należy zwrócić uwagę na niski poziom wiedzy właścicieli i zarządców obiektów budowlanych w zakresie przepisów Prawa budowlanego dotyczący obiektów budowlanych w użytkowaniu. W wielu przypadkach dowiadują się o nich w chwili kontroli, a „nowe” prawo budowlane obowiązuje od 1995 roku.

2. Nie najlepsza jest sytuacja w obiektach, których mieszkańcy tworzą tzw. „wspólnoty mieszkaniowe” bądź małe spółdzielnie mieszkaniowe. Stan techniczny budynków takich spółdzielni nierzadko budzi wiele zastrzeżeń. Dodatkowym problemem są liczne przeróbki zwłaszcza w zakresie ogrzewania mieszkań, które prowadzą do nadmiernego zużycia przewodów kominowych. W rezultacie rodzi to konflikty sąsiedzkie, ale przede wszystkim stwarza realne zagrożenia dla życia i zdrowia współmieszkańców. Często jest niezrozumienie przez właścicieli lub współwłaścicieli budynków obowiązków dotyczących użytkowania obiektów. Występują w praktyce PINB przypadki, w których zwracają się do PINB o interwencję w sprawie złego stanu technicznego obiektów, których są właścicielami, zapominając, że to na nich spoczywają obowiązki utrzymania obiektu w należytym stanie technicznym i użytkowym, a ewentualna interwencja PINB skierowana będzie do nich.

3. Kolejną grupą obiektów są **nie użytkowane, zniszczone i nie nadające** się do użytkowania stare obiekty budowlane, których znaczna ilość znajduje się szczególnie na terenach zabudowy po dawnych PGR i SKR i.t.p. Obiekty te grożą nie tylko zawaleniem, ale także mogą stanowić źródło pożaru oraz niebezpieczne miejsce zabaw dzieci lub schronienie dla bezdomnych.

Informację dotyczącą realizacji Powiatowego Programu Zapobiegania Przemocności oraz Porządku Publicznego i Bezpieczeństwa Obywateli na lata 2016-2026 przedstawił również **Powiatowy Urząd Pracy w Nowym Mieście Lubawskim**.

Określone zadania do realizacji w ramach wyżej wymienionego Programu przez PUP zostały zawarte w bloku nr 11. Przeciwdziałanie bezrobociu to jeden z kluczowych czynników determinujących bezpieczeństwo publiczne lokalnej społeczności. Długotrwałe bezrobocie negatywnie odbija się na bezpieczeństwie obywateli, a przede wszystkim na ich bezpieczeństwie socjalnym.

W celu niwelowania negatywnych skutków bezrobocia oraz poprawy bezpieczeństwa Powiatowy Urząd Pracy w Nowym Mieście Lubawskim w 2018 roku podejmował szereg działań wspierających tworzenie nowych miejsc pracy oraz aktywizacji bezrobotnych dostosowując do nich odpowiednie usługi i instrumenty rynku pracy stosownie do posiadanych przez nich profili pomocy.

W 2018 w powiecie nowomiejskim zanotowano najniższy jak dotąd poziom bezrobocia (na dzień 30.09.2018 r. – 1227 osób) oraz stopę bezrobocia (na dzień 30.06.2018 r. – 7,6%). Spadek ten notowany jest systematycznie od początku 2014 roku. Na dzień 31.12.2018 roku prawo do zasiłku posiadało 14,2% bezrobotnych tj. 184 osoby. Bezrobotni do 30 roku życia stanowili 36,9% (stan na 31.12.2018 r.) wszystkich zarejestrowanych natomiast osoby powyżej 50 roku życia stanowili 21,3% ogółu (tj. 276 osób). Kolejną grupą bezrobotnych w szczególnej sytuacji na rynku pracy byli niepełnosprawni – 10% ogółu bezrobotnych (tj. 129 osób) oraz długotrwałe bezrobotni którzy stanowili 46,1% ogółu (tj. 597 osób).

W celu wspierania lokalnego rynku pracy PUP w 2018 realizował szereg różnych programów:

1. Programy z Rezerwy Ministra na łączną kwotę 3 248,14 tys. zł dla 169 osób:

a. aktywizacja zawodowa osób długotrwale bezrobotnych 186,5 tys. zł:

- staże dla 2 osób,
- szkolenie dla 1 osoby,
- roboty publiczne dla 16 osób,
- dofinansowanie podejmowania działalności gospodarczej – 1 osoba;

b. aktywizacja zawodowa bezrobotnych w wieku 45 lat i powyżej 268,2 tys. zł:

- staże dla 3 osób,
- roboty publiczne dla 20 osób,
- dofinansowanie podejmowania działalności gospodarczej – 2 osoby;

c. aktywizacja zawodowa bezrobotnych w regionach wysokiego bezrobocia o wartości 360,0 tys. zł:

- dofinansowanie podejmowania działalności gospodarczej – 2 osoby,
- wyposażenie i doposażenie stanowisk pracy dla 13 osób;

d. aktywizacja zawodowa bezrobotnych zamieszkujących na wsi o wartości 2 392,8 tys. zł:

- szkolenia dla 4 osób,
- dofinansowanie podejmowania działalności gospodarczej – 32 osoby,
- wyposażenie i doposażenie stanowisk pracy dla 67 osób;

e. program staży w placówkach ARiMR o wartości 40,6 tys. zł:

- staże dla 6 osób.

2. „Aktywizacja osób młodych pozostających bez pracy w powiecie nowomiejskim (III)” ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Wiedza Edukacja Rozwój na kwotę 1 894,5 tys. zł w 2017 i 2018 roku. Wspieraniem w ramach projektu objęto do dnia 31.12.2018 r. 226 osób młodych do 30 roku życia (staże – 174, prac interwencyjnych - 18 osób, dofinansowanie podejmowania działalności gospodarczej - 23 osoby oraz bony szkoleniowe – 11 osób).

3. „Aktywizacja osób w wieku 30 lat i powyżej pozostających bez pracy w powiecie nowomiejskim (IV)” ze środków Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Warmińsko-Mazurskiego na lata 2014-2020. Wysokość wsparcia wyniosła 1 720,71 tys. zł. Wspieraniem objęto 132 osoby powyżej 29 roku życia (30 lat i więcej) w następujących formach: szkolenia dla 4 osób, staże dla 49 osób, prace interwencyjne dla 35 osób, dofinansowanie podejmowania działalności gospodarczej dla 25 osób oraz wyposażenie i doposażenie stanowisk pracy dla 19 osób.

W 2018 roku PUP przeznaczył na walkę z bezrobociem 11 846,8 tys. zł w tym:

- 2 555,9 tys. zł na zasiłki dla bezrobotnych,
- 130,1 tys. zł na dodatki aktywizacyjne,
- 8 901,2 tys. zł na rzecz aktywnych form wsparcia,
- 259,6 tys. zł na pozostałe wydatki związane z utrzymaniem urzędu.

W ramach dostępnych środków na aktywizację bezrobotnych w 2018 roku PUP zrealizował następujące instrumenty i usługi rynku pracy:

- Refundacja kosztów doposażenia i wyposażenia stanowiska pracy – **128 osób**,
- Dofinansowanie podejmowania działalności gospodarczej – **71 osób**,
- Roboty publiczne – **62 osoby**,
- Prace interwencyjne – **48 osób**,

Razem utworzono 309 nowych miejsc pracy.

- Szkolenia – **22 osoby**,
- Prace społecznie-użyteczne – **71 osób**,
- Studia podyplomowe – **3 osoby**,
- Staże – **138 osób**,

Razem zaktywizowanych w 2018 roku: 543 osoby bezrobotne.

Pośrednictwem pracy objęty został każdy bezrobotny posiadający I lub II profil pomocy. Natomiast Doradcy zawodowi wykonali 26 indywidualnych porad zawodowych, 11 grupowych informacji zawodowych dla 102 osób bezrobotnych oraz wykonali 14 indywidualnych informacji zawodowych. Doradcy klienta indywidualnego wykonali 24268 kontaktów z bezrobotnymi w przeciągu analizowanego roku.

W celu zapewnienia wszechstronnej pomocy bezrobotnym Powiatowy Urząd Pracy w Nowym mieście Lubawskim współpracuje z różnymi instytucjami na rzecz poprawy zatrudnienia na lokalnym rynku pracy. Między innymi współpraca z Ochotniczymi Hufcami Pracy przełożyła się na organizację corocznych Powiatowych Targów Pracy i Edukacji.

Rok 2018 podobnie jak 2017 charakteryzował się spadkiem bezrobocia lecz o mniejszej dynamice. Odczuwalna jest lepsza koniunktura gospodarcza, która przedkłada się na powstawanie nowych miejsc pracy oraz działalność Urzędu Pracy, która stymuluje wzrost zatrudnienia poprzez stosowanie aktywnych form wsparcia dla bezrobotnych. Poziom bezrobocia jak również stopa bezrobocia osiągnęła rekordowe jak dotąd wartości.

Nowym problemem oraz wyzwaniem dla lokalnego rynku pracy to brak odpowiedniej kadry dla potrzeb pracodawców (rynek pracownika), która generuje coraz większy napływ pracowników ze wschodu.

W ramach zadań Programu dotyczących bezpieczeństwa ekologicznego sprawozdanie przedłożył **Wydział Środowiska i Rolnictwa Starostwo Powiatowe w Nowym Mieście Lubawskim.**

Działania te były realizowane wg przedstawionego poniżej schematu:

1. *Zapobieganie wystąpieniu zdarzeń skutkujących znaczącym pogorszeniem stanu środowiska i likwidacja skutków takich zdarzeń.*

W 2018 r. nie odnotowano zdarzeń o charakterze poważnej awarii w rozumieniu przepisów o szkodach w środowisku.

2. *Kontrola przestrzegania przepisów z zakresu ochrony środowiska oraz stanu instalacji korzystających ze środowiska.*

W 2018 r. Starostwo przeprowadziło 10 postępowań kontrolnych planowych i interwencyjnych podmiotów gospodarczych w ramach systemu kontroli przestrzegania warunków posiadanych pozwoleń/zezwoleń w zakresie prowadzonego przez Starostę. Szczegółowe informacje poniżej w odpowiednich blokach tematycznych.

Starostwo uczestniczyło również w kontrolach prowadzonych na terenie powiatu przez wyspecjalizowany podmioty kontrolujący: Wojewódzki Inspektorat Ochrony Środowiska Olsztyn Delegatura w Elblągu oraz dokonywanych w ramach wspólnego zakresu tematycznego z Policją i Państwową Strażą Pożarną.

Nadzór nad przestrzeganiem przepisów prowadzony jest ponadto w oparciu o ustalenia podjęte w czasie oględzin w terenie, analizę dokumentów oraz otrzymywane informacje. Starostwo nie posiada uprawnień do mandatowania i ustalania kar administracyjnych, możliwe sankcje to cofnięcie lub ograniczenie udzielonych przez Starostę uprawnień. W przypadkach stwierdzonych naruszeń sprawy kierowane są do odpowiednich organów (WIOŚ, Prokuratura). Staroście w sprawach rozpatrywanych przez organy ścigania przysługuje prawo występowania w charakterze oskarżyciela publicznego.

2 postępowania dotyczyły ochrony gruntów rolnych, 1 hałasu, 6 – obowiązków wynikających z zezwoleń na zbieranie i przetwarzanie odpadów lub gospodarowania odpadami, w tym ochrony p.poż. w związku z magazynowaniem odpadów.

W 2 przypadkach na skutek działań kontrolnych skutecznie wyegzekwowano poprawę sposobu magazynowania odpadów. W jednym spowodowano usunięcie odpadów z miejsc nieprzeznaczonych do magazynowania.

1 sprawa została wyjaśniona na etapie postępowania jako nie powodująca naruszenia prawa.

3. Nadzór nad jakością wód powierzchniowych i podziemnych.

Zadania Starosty z zakresu gospodarki wodnej od dnia 1 stycznia 2018 r. przejęła w większości (w tym wydawanie pozwoleń wodnoprawnych i ich przeglądy) nowo utworzona jednostka Państwowe Gospodarstwo Wodne „Wody Polskie”.

4. Ochrona jakości powietrza atmosferycznego, zabezpieczenie przed uciążliwością zapachową, hałasem i polami elektromagnetycznymi.

W 2018 roku odnotowano 1 przypadek wymagający przeprowadzenia kontroli interwencyjnych związanych z ochroną powietrza. Kontroli dokonano wspólnie z WIOŚ (Starostwo było podmiotem asystującym). Na skutek kontroli wydano zalecenia pokontrolne oraz zastosowano sankcje.

W zakresie ochrony powietrza atmosferycznego prowadzone są działania ciągłe w zakresie edukacji (ograniczanie emisji niskiej i smogu) oraz ochrony zieleni i zwiększania lesistości (opracowywanie dokumentacji urządzeniowej lasów z ujawnianiem nowych powierzchni leśnych w protokołach rozbieżności).

Kwestie ochrony jakości powietrza są traktowane też ze szczególną uwagą podczas wydawania decyzji i zezwoleń, uzgadniania dokumentacji w zakresie zagospodarowania przestrzennego oraz innych działań Starostwa.

5. Zapewnienie zachowania standardów jakości gleby i ziemi, ochrona przed ruchami masowymi ziemi, nadzór nad złożami kopalin.

W grudniu 2018 r. podjęto wspólnie z WIOŚ Olsztyn Delegatura w Elblągu ponowne działania w zakresie ustalenia wpływu działalności zakładu NOVOPLAST w Mszanowie oraz skutków jest czasowego zaprzestania (magazynowanie surowców i odpadów na placu) na zachowanie standardów jakości powierzchni ziemi i wód gruntowych.

W 2018 r. prowadzono także wspólnie z WIOŚ Olsztyn Delegatura w Elblągu działania w zakresie ustalenia wpływu działalności zakładu GROUP GARDEN w Kurzętniku (magazynowanie surowców i odpadów na placu) na zachowanie standardów jakości powierzchni ziemi i wód gruntowych (magazynowanie odpadów bez zadaszenia na placu). Postępowanie w tej sprawie zakończyło się cofnięciem uprawnień na zbieranie odpadów.

W 2017 roku przeprowadzono 2 kontrole z zakresu ochrony gruntów. Nadzór nad rekultywacją gruntów odbywał się w 2018 r. się poprzez analizę dokumentów. W sprawach prowadzono następnie w związku ze stwierdzonymi nieprawidłowościami postępowania wyjaśniające, zakończone doprowadzeniem do zgodności dokumentów ze stanem faktycznym.

Wspólnie z Państwową Strażą Pożarną Komenda w NML prowadzono rozpoznanie w zakresie zagrożenia pożarowego przy magazynowaniu odpadów. Przeprowadzono następnie wspólne kontrole podmiotów magazynujących odpady.

Kontrola poziomu hałasu wspólnie z WIOŚ Elbląg miała na celu zapewnienie dotrzymywania dopuszczalnych poziomów dźwięku na przyległych do zakładu produkcyjnego terenach mieszkalnych.

6. Organizacja, prowadzenie, koordynowanie, nadzorowanie edukacji ekologicznej, w celu ukształtowania odpowiednich postaw i zachowań wśród społeczeństwa, ze szczególnym uwzględnieniem dzieci i młodzieży.

Wydział Środowiska i Rolnictwa prowadzi w sposób ciągły działania w zakresie edukacji ekologicznej, szczególnie wśród dzieci i młodzieży. Realizowane są one poprzez prowadzenie prelekcji i pogadanki w szkołach, czynny udział w prowadzonych przez placówki oświatowe i organizacje programach edukacyjnych z zakresu ochrony środowiska, organizowania i współorganizowania imprez ekologicznych. W 2018 r. były to m.in.:

- współorganizacja XV Powiatowego Happeningu Ekologicznego dla uczniów klas I-III „Historie ukryte w kamieniach” 13 kwietnia 2018 r. w Jamielniku – praktyczne zajęcia edukacyjne (ok. 200 osób),

- udział (prelekcja) w konferencji promującej OZE ze szczególnym uwzględnieniem fotowoltaiki – 9 maja 2018 r. Jamielnik (ok. 150 osób)
- 13 maja 2018 r. współorganizowano „Ekologiczną majówkę 2018”, polegającą na sprzątaniu rzeki Drwęcy na trasie Mszanowo-Nielbark. 7 października przeprowadzono jako współorganizator akcję wiosennego sprzątania rzeki Wel w ramach Tygodnia Czystości Wód – akcji „Akcja segregacja. 2x więcej, 2 x czyszej” (ok. 20 osób),
- udział w organizacji XI konkursu wiedzy o leśnictwie i łowiectwie „Las bez tajemnic” w Grabinach 16 maja 2018 r. (ok. 100 osób)
- współorganizacja XVI Powiatowego Sejmiku Ekologicznego w Gimnazjum im. Filomatów Nowomiejskich (ok. 100 osób) – 24.05.2018 r.
- współorganizacja Ekologicznych Dni Dziecka w Nielbarku oraz prowadzenie zajęć terenowych na ścieżce ekologicznej 26 maja 2018 r. (ok. 100 osób)
- współorganizacja Olimpiady Wiedzy Rolniczej, Ochrony Środowiska i BHP w Rolnictwie – 08.06.2018 r. Kurzętnik (50 osób)
- organizacja ekologicznych „Dożynek Gminno-Powiatowych” 08.09.2018 r. w Biskupcu – udział ok. 2000 osób - promocja rolnictwa proekologicznego oraz zdrowej żywności

Działania te realizowano również poprzez wydawnictwo proekologiczne:

- wznowienie przewodnika przyrodniczo-turystyczny po powiecie nowomiejskim –1000 egz.

Do zadań wynikających z Powiatowego Programu Zapobiegania Przestępczości oraz Porządku Publicznego i Bezpieczeństwa Obywateli na lata 2016 – 2026 ustosunkował się również Powiatowy Rzecznik Ochrony Praw Konsumentów realizując poniżej przedstawione zagadnienia:

1. Zapewnienie bezpłatnego poradnictwa konsumenckiego i informacji prawnej w zakresie ochrony interesów konsumentów;
2. Występowanie do przedsiębiorców w sprawach ochrony praw i interesów konsumentów;
3. Współdziałanie z właściwymi miejscowo delegaturami Urzędu Ochrony Konkurencji i Konsumentów, organami Inspekcji Handlowej oraz organizacjami konsumenckimi;
4. Współpraca z policją w zakresie ujawnionych wykroczeń.

Poprzez wyżej wymienione działania zrealizowano cel nadrzędny, jakim jest ochrona praw konsumentów oraz cele szczegółowe: zwiększanie świadomości konsumenckiej i pomoc w egzekwowaniu praw konsumenckich.

W zakresie prowadzonych działań rzecznik współpracował z Urzędem Ochrony Konkurencji i Konsumentów oraz Urzędem Regulacji Energetyki, jak również z Komendą Powiatową Policji w Nowym Mieście Lubawskim składając zawiadomienia o możliwości popełnienia wykroczenia. W toku działalności w roku 2018 udzielono 341 porad dotyczących spraw konsumenckich oraz rozpatrzono 156 pisemnych wniosków o podjęcie interwencji przez rzecznika konsumentów. W wyniku prowadzonej korespondencji z przedsiębiorcami zdecydowaną większość spraw udało się zakończyć pozytywnie dla wnioskujących. Szczegóły dotyczące ilości spraw (wystąpień i porad) z podziałem na sektory są zawarte w sprawozdaniu z działalności rzecznika konsumentów składanego do Urzędu Ochrony Konkurencji i Konsumentów Delegatura w Bydgoszcy, przyjętego zarządzeniem Starosty Nowomiejskiego nie później niż do 31 marca 2019 r.

Posiedzenie Komisji Bezpieczeństwa i Porządku - 28 czerwca 2019

Członkowie Komisji oraz zaproszeni goście zapoznali się z informacją przedstawiciela Komendy Powiatowej Policji dotyczącą kształtowania bezpiecznej przestrzeni, czyli świadomego wpływu człowieka na infrastrukturę w celu poprawy bezpieczeństwa. Przedstawiono definicję kształtowania bezpiecznej przestrzeni rozumianej jako identyfikowanie warunków środowiska fizycznego i społecznego, które stwarzają okazje do popełniania przestępstw oraz modyfikowanie tych warunków w taki sposób, aby przestępstwa nie występowały. Do typowych miejsc zagrożonych zalicza się miejsca: o ograniczonej widoczności, opuszczone, przestrzenie zatłoczone, determinujące drogę przemieszczania się użytkownika przestrzeni, miejsca tradycyjnych i atrakcyjnych koncentracji działań przestępczych, miejsca o widocznych oznakach zaniku kontroli społecznej i przyzwolenia na łamanie społecznych norm zachowań. Cechy środowiska ułatwiające przestępstwa to: możliwość obserwowania miejsca, stosowne zabezpieczenia, drogi dojścia i odejścia sprawcy/ofiary, czas

potrzebny na dotarcie pomocy do miejsca. Omówiono również strategię CPTED (Zapobieganie Przeszłości Poprzez Projektowanie Środowiska). Opiera się ona na takich elementach jak: naturalna (lub wymuszona) obserwacja polegająca na rozmieszczeniu oświetlenia, zieleni, urządzeń, sfery aktywności ludzkiej oraz usytuowania budynków tzw. „małej architektury”, tak aby maksymalnie zwiększyć pole obserwacji otoczenia. Drugi element jakim jest naturalna kontrola dostępu polega na takim rozmieszczeniu wejść, wyjść, ogrodzenia, właściwym zaprojektowaniu zieleni oraz innych elementów fizycznej przestrzeni, żeby ograniczyć dostęp osób niepowołanych oraz zapewnić poczucie bezpieczeństwa osobom uprawnionym. Kolejny element wyodrębnienia terenu odnosi się do odpowiedniego usytuowania budynków, płotów, chodników, znaków i napisów, ławek ulicznych, odpowiedniego koloru farby, zaprojektowania właściwej zieleni w celu ustanowienia jednoznacznej granicy informującej o przynależności danego terenu do kogoś i oddzielenie od siebie przestrzeni: publicznej, półpublicznej, niepublicznej. Ostatni element zarządzania i konserwacji to zastosowanie technicznych środków ochrony i dostępu – oznacza to użycie stosownych do miejsca i okoliczności odpowiednich zabezpieczeń mechanicznych i elektronicznych podnoszących poziom ochrony osobistej i ochrony przestrzeni publicznej.

Jako przykład zastosowania strategii CPTED wskazano przystanek autobusowy i zastosowanie w nim przezroczystych materiałów do wykonania ścian, co powoduje doskonałą widoczność osób znajdujących się na przystanku jak i tych podchodzących do niego. Pierwszym projektem w Polsce, który został stworzony według reguł CPTED jest osiedle w Siechnicach pod Wrocławiem. Charakteryzuje się ono zwartą konstrukcją domów, brakiem naturalnych osłon oraz odpowiednią aranżacją małej architektury i zieleni.

Powiatowy Inspektor Nadzoru Budowlanego powołując się na ustawę *Prawo Budowlane*, przybliżył artykuł 55 mówiący o wyjątkach od zasady, że do użytkowania obiektu budowlanego, którego wykonanie wymagało pozwolenia na budowę, można przystąpić po zawiadomieniu organu nadzoru budowlanego o zakończeniu budowy. Według artykułu 55 należy uzyskać ostateczną decyzję o pozwoleniu na użytkowanie, jeżeli:

- 1) na wzniesienie obiektu budowlanego jest wymagane pozwolenie na budowę i jest on zaliczany do kategorii V, IX-XVIII, XX, XXIV, XXVII-XXX, o których mowa w załączniku do ustawy,
- 2) zachodzą okoliczności o których mowa w art. 49 ust. 5 albo art. 51 ust. 4,
- 3) przystąpienie do użytkowania obiektu budowlanego ma nastąpić przed wykonaniem wszystkich robót budowlanych.

Do zawiadomienia o zakończeniu budowy należy dołączyć następujące dokumenty:

- 1) oryginał dziennika budowy,
- 2) oświadczenie kierownika budowy:
 - a) o zgodności wykonania obiektu budowlanego z projektem budowlanym i warunkami pozwolenia na budowę oraz przepisami,
 - b) o doprowadzeniu do należytego stanu i porządku terenu budowy, a także – w razie korzystania z drogi, ulicy, sąsiedniej nieruchomości, budynku, lokalu,
- 3) oświadczenie o właściwym zagospodarowaniu terenów przyległych, jeżeli eksploatacja wybudowanego obiektu jest uzależniona od ich odpowiedniego zagospodarowania,
- 4) protokoły badań i sprawdzeń,
- 5) inwentaryzację geodezyjną powykonawczą,
- 6) potwierdzenie, zgodnie z odrębnymi przepisami, odbioru wykonanych przyłączy.

W razie zmian nieodstępujących w sposób istotny od zatwierdzonego projektu lub warunków pozwolenia na budowę, dokonanych podczas wykonywania robót, do zgłoszenia zamiaru wykonania robót należy dołączyć także kopie rysunków wchodzących w skład zatwierdzonego projektu budowlanego, z naniesionymi zmianami, a w razie potrzeby także uzupełniający opis. Inwestor jest obowiązany uzupełnić w/w dokumenty, jeżeli w wyniku ich sprawdzenia przez właściwy organ, okaże się, że są one niekompletne lub posiadają braki i nieścisłości. Obowiązek dokonania zawiadomienia o zakończeniu budowy spoczywa na inwestorze. W sytuacji, gdy obiekt nie spełnia kryteriów uzasadniających przystąpienie do jego użytkowania, organ nadzoru budowlanego w terminie 21 dni zgłasza sprzeciw do zawiadomienia o zakończeniu budowy. W takiej sytuacji konieczne jest przeprowadzenie postępowania w oparciu o przepisy art. 51.

W tym przypadku po zakończeniu postępowania inwestor zobowiązany będzie uzyskać decyzję o pozwoleniu na użytkowanie.

Nieco odmiennie uregulowane są obowiązki oraz uprawnienia organu nadzoru budowlanego w procedurze związanej z obowiązkiem uzyskania decyzji o pozwoleniu na użytkowanie. Stosownie do art. 56. „Inwestor w stosunku do którego nałożono obowiązek uzyskania pozwolenia na użytkowanie obiektu budowlanego, jest obowiązany zawiadomić, zgodnie z właściwością wynikającą z przepisów szczególnych, organy:

- 1) Państwowej Inspekcji Sanitarnej
- 2) Państwowej Straży Pożarnej

- o zakończeniu budowy obiektu budowlanego i zamiarze przystąpienia do jego użytkowania. Organy zajmują stanowisko w sprawie zgodności wykonania obiektu budowlanego z projektem budowlanym.”,

Niezajęcie stanowiska przez w/w organy, w terminie 14 dni od dnia otrzymania zawiadomienia, traktuje się jak niezgłoszenie sprzeciwu lub uwag.

Obok dokumentów dołączonych do zawiadomienia o zakończeniu budowy (art. 57), inwestor jest obowiązany dołączyć oświadczenia o braku sprzeciwu lub uwag ze strony w/w organów.

W przypadku braków w wymaganych dokumentach, stwierdzonych przez właściwy organ, inwestor zobowiązany jest je uzupełnić.

Wniosek o udzielenie pozwolenia na użytkowanie stanowi jednocześnie wezwanie organu nadzoru do przeprowadzenia obowiązkowej kontroli budowy w celu stwierdzenia prowadzenia jej zgodnie z ustaleniami i warunkami określonymi w pozwoleniu na budowę. Decyzja o pozwoleniu na użytkowanie może zostać wydana po przeprowadzeniu w/w kontroli, która odbywa się w terminie 21 dni od dnia doręczenia wezwania, a o dacie wezwania organ informuje inwestora w terminie 7 dni od dnia doręczenia wezwania. Inwestor jest zobowiązany uczestniczyć w obowiązkowej kontroli w wyznaczonym terminie. Kontrolę budowy lub obiektu budowlanego może przeprowadzać, z upoważnienia właściwego organu nadzoru budowlanego, wyłącznie osoba zatrudniona w powiatowym albo wojewódzkim inspektoracie nadzoru budowlanego i posiadająca uprawnienia budowlane.

Przedmiotem kontroli jest w szczególności sprawdzenie:

- 1) zgodności obiektu budowlanego z projektem zagospodarowania działki lub terenu,
- 2) zgodności obiektu budowlanego z projektem architektoniczno-budowlanym, w zakresie:
 - a) charakterystycznych parametrów technicznych: kubatury, powierzchni zabudowy, wysokości, długości, szerokości i liczby kondygnacji,
 - b) wykonania widocznych elementów nośnych układu konstrukcyjnego obiektu budowlanego,
 - c) geometrii dachu (kąt nachylenia, wysokość kalenicy i układ połączeń dachowych),
 - d) wykonania urządzeń budowlanych,
 - e) zasadniczych elementów wyposażenia budowlano-instalacyjnego, zapewniających użytkowanie obiektu zgodnie z przeznaczeniem,
 - f) zapewnienia warunków niezbędnych do korzystania z tego obiektu przez osoby niepełnosprawne, w szczególności poruszające się na wózkach inwalidzkich – w stosunku do obiektu użyteczności publicznej i budynku mieszkalnego wielorodzinnego,
 - g) wyrobów budowlanych szczególnie istotnych dla bezpieczeństwa konstrukcji i bezpieczeństwa pożarowego,
 - h) w przypadku nałożenia w pozwoleniu na budowę obowiązku rozbiórki istniejących obiektów budowlanych nieprzewidzianych do dalszego użytkowania lub tymczasowych obiektów budowlanych – wykonania tego obowiązku, jeżeli upłynął termin rozbiórki określony w pozwoleniu,
 - i) uporządkowania terenu budowy.

Organ nadzoru budowlanego sporządza protokół kontroli w trzech egzemplarzach, z których jeden egzemplarz doręcza się inwestorowi bezzwłocznie po jej przeprowadzeniu, natomiast drugi przekazuje się organowi

wyższego stopnia, a trzeci pozostaje w posiadaniu organu. Protokół kontroli przechowuje się przez okres istnienia obiektu budowlanego.

W decyzji o pozwoleniu na użytkowanie obiektu budowlanego można określić warunki jego użytkowania albo uzależnić jego użytkowanie od wykonania, w oznaczonym terminie, określonych robót budowlanych.

W przypadku stwierdzenia, że obiekt budowlany spełnia warunki określone w art. 59 ust. 1, pomimo że nie została wykonana część robót wykończeniowych lub innych robót budowlanych związanych z obiektem, w wydanym pozwoleniu na użytkowanie może określić termin wykonania tych robót. Nie ma to jednak zastosowania do instalacji i urządzeń służących ochronie środowiska. W przypadku wprowadzenia takiego warunku w decyzji o pozwoleniu na użytkowanie, inwestor ma obowiązek zawiadomić właściwy organ o zakończeniu robót budowlanych prowadzonych, po przystąpieniu do użytkowania obiektu budowlanego, na podstawie pozwolenia na użytkowanie.

W przypadku stwierdzenia w trakcie obowiązkowej kontroli nieprawidłowości, organ nadzoru wymierza karę stanowiącą iloczyn stawki opłaty (s), współczynnika kategorii obiektu budowlanego (k) i współczynnika wielkości obiektu budowlanego (w). Kategorie obiektów, współczynnik kategorii obiektu oraz współczynnik wielkości obiektu określa załącznik do ustawy *Prawo budowlane*. W przypadku, gdy w skład obiektu budowlanego, z wyjątkiem budynku mieszkalnego jednorodzinnego, wchodzi części odpowiadające różnym kategoriom, karę stanowi suma kar obliczonych dla różnych kategorii. Kara wymierzana jest w formie postanowienia, na które przysługuje zażalenie. Wpływy z kar stanowią dochód budżetu państwa. Winna ona zostać wniesiona w terminie 7 dni od dnia doręczenia postanowienia w kasie właściwego urzędu wojewódzkiego lub na rachunek bankowy tego urzędu. Nieuiszczenie kary skutkować będzie wszczęciem postępowania egzekucyjnego, a uprawnionym do żądania wykonania w drodze egzekucji administracyjnej obowiązków jest wojewoda.

Stwierdzenie nieprawidłowości i wymierzenie kary skutkuje wydaniem decyzji odmawiającej wydanie pozwolenia na użytkowanie. Ponadto, jeżeli nie zostaną spełnione warunki określone w ust. 1 i w art. 57 ust. 1-4, organ nadzoru odmawia wydania pozwolenia na użytkowanie obiektu budowlanego. Skutkiem takiej decyzji jest wszczęcie postępowania w trybie art. 51. Po zakończeniu postępowania w sprawie zawiadomienia o zakończeniu budowy obiektu budowlanego albo udzieleniu pozwolenia na użytkowanie, organ nadzoru budowlanego zwraca bezzwłocznie inwestorowi dokumenty, z którymi się zapoznał (oryginał dziennika budowy, protokoły badań i sprawdzeń oraz inwentaryzację geodezyjną powykonawczą).

W przypadku stwierdzenia przystąpienia do użytkowania obiektu budowlanego lub jego części z naruszeniem przepisów art. 54 i 55, organ nadzoru budowlanego winien wymierzyć karę z tytułu nielegalnego użytkowania obiektu budowlanego. Wskazano jednocześnie, że stosuje się w takim przypadku odpowiednio przepisy dotyczące kar, o których mowa w art. 59f ust. 1, z tym że stawka opłaty podlega dziesięciokrotnemu podwyższeniu.

Inspektor odniósł się do artykułu 59, gdzie można przyznać warunkowe pozwolenie na użytkowanie. Organ stosownie do art. 59 ust. 2 może określić w pozwoleniu na użytkowanie warunki użytkowania obiektu albo uzależnić jego użytkowanie od wykonywania określonych robót budowlanych. Warunki użytkowania obiektu określone w pozwoleniu na użytkowanie wiążą stronę. Jeżeli strona ich nie dopełni, organ nadzoru stwierdza wygaśnięcie pozwolenia na użytkowanie. Istnieje również sytuacja nielegalnego użytkowania obiektu budowlanego.

O ile w przypadku większych budowli, w przypadku których wymagane jest uzyskanie pozwolenia na użytkowanie oraz uprzednia obowiązkowa kontrola, taka sytuacja bywa raczej sporadyczna, to w przypadku obiektów, w stosunku do których nie ma obowiązku uzyskania takiego pozwolenia problem taki pojawia się znacznie częściej. Tymczasem przepis w takiej sytuacji jest dość bezwzględny, gdyż stanowi, że w przypadku stwierdzenia przystąpienia do użytkowania obiektu budowlanego lub jego części z naruszeniem przepisów, właściwy organ wymierza karę z tytułu nielegalnego użytkowania obiektu budowlanego. Sankcja ta pozostaje niezależna od winy, a jej podstawą jest jedynie stwierdzenie obiektywnego faktu użytkowania obiektu przez organy kontrolne. Rygoryzm ten poddany został badaniu pod kątem zgodności z Konstytucją RP. Ostatecznie jednak Trybunał Konstytucyjny orzekł, że omawiany przepis, mimo, iż przewiduje karę w oderwaniu od jakichkolwiek subiektywnych przesłanek, pozostaje zgodny z ustawą zasadniczą. Wysokość kary stanowi iloczyn trzech wartości: stawki opłaty (s=5000 zł), współczynnika kategorii obiektu budowlanego (k) oraz współczynnika wielkości obiektu budowlanego (w). Kategorie obiektów, współczynnik kategorii obiektu oraz współczynnik wielkości obiektu określone są na podstawie tabel będących załącznikiem do ustawy *Prawo*

budowlane. W praktyce wygląda to tak, że w przypadku nielegalnego użytkowania zwykłego garażu inwestor naraża się na karę w wysokości 5000 zł ($k=1$, $w=1$), w przypadku domu jednorodzinnego 10 000 zł ($k=2$, $w=1$), zaś zbiornika przemysłowego na zboże aż 50 000 zł ($k=10$, $w=1$).

Członkowie Komisji uznali tak przedstawione zagadnienia za wyczerpujące, a jednocześnie bardzo istotne dla inwestorów wznoszonych obiektów. Jak stwierdzono, warto zatem dopełniać wymaganych formalności jeszcze przed wprowadzeniem się do nowego domu.

Komisja zapoznała się również z informacją przedstawioną przez Oddział Państwowej Inspekcji Ochrony Roślin i Nasiennictwa w Nowym Mieście Lubawskim. Zadania w/w Inspekcji wykonują:

- 1) Główny Inspektor, który jest centralnym organem administracji rządowej podległym ministrowi właściwemu do spraw rolnictwa,
- 2) Wojewoda przy pomocy Wojewódzkiego Inspektora, jako kierownika wojewódzkiej Inspekcji Ochrony Roślin i Nasiennictwa, wchodzącej w skład zespolonej administracji wojewódzkiej. Wojewódzki Inspektor wykonuje zadania przy pomocy jednostek terenowych zwanych Oddziałami.

Oddział w Nowym Mieście Lubawskim obejmuje działaniem tereny powiatów: iławskiego i nowomiejskiego..

W dalszej kolejności zaprezentował zadania realizowane przez Państwową Inspekcję Ochrony Roślin i Nasiennictwa, które mają na celu: zmniejszenie zagrożenia ze strony organizmów szkodliwych, eliminację negatywnych skutków wynikających z wymiany handlowej i stosowania środków ochrony roślin, nadzór nad produkcją materiału siewnego w pełni spełniającego wymagania zdrowotnościowe i jakościowe. Wyjaśniono też Członkom Komisji kierunki i zakres działań Inspekcji, które wynikają z bieżących problemów występujących w rolnictwie i mają na celu rozwiązywanie lub ograniczanie negatywnych skutków, z korzyścią dla producentów rolnych, eksporterów i importerów. Zadania i cele Inspekcji osiągnęte są poprzez prowadzenie działalności kontrolnej, diagnostycznej – które stanowią podstawę działania Inspekcji, jak również poprzez prowadzenie szeroko zakrojonej działalności edukacyjnej nakierowanej na podnoszenie wiedzy z zakresu ochrony roślin i nasiennictwa wśród producentów rolnych i przedsiębiorców działających w branży rolniczej. Do zadań realizowanych w ramach ochrony roślin i techniki należy w szczególności:

- 1) kontrola podmiotów prowadzących produkcję środków ochrony roślin w zakresie spełnienia wymagań określonych w przepisach o środkach ochrony roślin oraz w rozporządzeniu Parlamentu Europejskiego i Rady (WE) nr 1107/2009 z dnia 21 października 2009 r. dotyczącym wprowadzenia do obrotu środków ochrony roślin i uchylającym dyrektywy Rady 79/117/EWG i 91/414/EWG (Dz. Urz. UE L 309 z 24.11.2009 r. str. 1, z późn. zm.), zwanym dalej „rozporządzeniem nr 1107/2009”,
- 2) upoważnianie podmiotów do prowadzenia badań skuteczności działania środków ochrony roślin oraz kontrola w zakresie spełnienia wymagań dobrej praktyki doświadczalnej w rozumieniu art. 3 pkt 20 rozporządzenia nr 1107/2009,
- 3) wykonywanie obowiązków organu prowadzącego rejestr działalności regulowanej w zakresie wprowadzania do obrotu lub konfekcjonowania środków ochrony roślin, w tym kontrola podmiotów prowadzących działalność w tym zakresie,
- 4) kontrola składowania i przemieszczania środków ochrony roślin,
- 5) kontrola opakowań środków ochrony roślin znajdujących się w obrocie, w zakresie spełnienia wymagań określonych w przepisach o środkach ochrony roślin oraz w rozporządzeniu nr 1107/2009,
- 6) kontrola składu lub właściwości fizycznych, lub właściwości chemicznych środków ochrony roślin wprowadzanych do obrotu,
- 7) kontrola wprowadzania do obrotu środków ochrony roślin,
- 8) kontrola reklamy środków ochrony roślin w zakresie określonym w rozporządzeniu nr 1107/2009,
- 9) kontrola stosowania środków ochrony roślin ze szczególnym uwzględnieniem zasad integrowanej ochrony roślin i dobrych praktyk rolniczych i ochrony roślin,
- 10) wykonywanie obowiązków organu prowadzącego rejestr działalności w zakresie potwierdzania sprawności technicznej sprzętu przeznaczonego do stosowania środków ochrony roślin, w tym kontrola podmiotów prowadzących działalność w tym zakresie ,

- 11) upoważnianie podmiotów do prowadzenia działalności w zakresie certyfikacji w integrowanej produkcji roślin, kontrola zgodności działalności tych podmiotów z przepisami dotyczącymi integrowanej produkcji roślin oraz wykonywanie działalności w zakresie certyfikacji w integrowanej produkcji roślin,
- 12) wykonywanie obowiązków organu prowadzącego rejestr działalności w zakresie prowadzenia szkoleń w zakresie środków ochrony roślin, w tym kontrola podmiotów prowadzących działalność w tym zakresie,
- 13) monitorowanie zużycia środków ochrony roślin.

Na terenie powiatu nowomiejskiego zlokalizowanych jest 10 punktów wprowadzania do obrotu środków ochrony roślin. Są to miejsca prowadzenia działalności zorganizowane zgodnie z zasadami określonymi w przepisach prawa budowlanego, zasad ochrony środowiska, przepisów sanitarnych i przepisów przeciwpożarowych. Miejsca te są systematycznie kontrolowane.

Przedstawiono również zadania w zakresie nadzoru nad zdrowiem roślin, do których należy w szczególności:

- 1) kontrola fitosanitarna roślin, produktów roślinnych lub przedmiotów, podłoży i gleby oraz środków transportu, w miejscach wwozu i na terytorium Rzeczypospolitej Polskiej,
- 2) ocena stanu zagrożenia roślin przez organizmy szkodliwe oraz prowadzenie ewidencji tych organizmów,
- 3) wydawanie decyzji w sprawie zwalczania organizmów szkodliwych,
- 4) ustalanie i doskonalenie metod oraz terminów zwalczania organizmów szkodliwych, a także zapobieganie ich rozprzestrzenianiu się,
- 5) wydawanie świadectw fitosanitarnych, paszportów roślin i zaświadczeń oraz nadzór nad jednostkami upoważnionymi do wypełniania formularzy paszportów roślin,
- 6) kontrola zabiegów oczyszczania, odkażania i przerobu roślin, produktów roślinnych lub przedmiotów,
- 7) zawiadamianie organizacji ochrony roślin państwa, z którego pochodzą rośliny, produkty roślinne lub przedmioty, o ich zatrzymaniu lub zniszczeniu,
- 8) nadzór nad wprowadzaniem, rozprzestrzenianiem oraz nad pracami z wykorzystaniem organizmów kwarantannowych, roślin, produktów roślinnych lub przedmiotów porażonych przez organizmy kwarantannowe lub niespełniających wymagań specjalnych oraz roślin, produktów roślinnych lub przedmiotów, których wprowadzanie na terytorium Rzeczypospolitej Polskiej lub przemieszczanie jest zakazane,
- 9) prowadzenie rejestru przedsiębiorców,
- 10) badania laboratoryjne roślin, produktów roślinnych lub przedmiotów,
- 11) wydawanie decyzji w sprawie postępowania z roślinami, produktami roślinnymi lub przedmiotami podlegającymi granicznej kontroli fitosanitarnej.

Natomiast do zadań w zakresie nasiennictwa należy w szczególności:

- 1) ocena polowa, laboratoryjna i cech zewnętrznych materiału siewnego,
- 2) współpraca z COBORu w zakresie oceny tożsamości i czystości odmianowej,
- 3) kontrola przestrzegania zasad i obowiązujących wymagań w zakresie wytwarzania, oceny, przechowywania, obrotu i stosowania materiału siewnego, w tym modyfikowanego genetycznie,
- 4) wydawanie akredytacji w zakresie pobierania próbek i oceny materiału siewnego oraz kontrola warunków ich przestrzegania,
- 5) wydawanie urzędowych etykiet i plomb oraz nadzór nad jednostkami upoważnionymi do wypełniania etykiet,
- 6) kontrola materiału siewnego wwożonego z państw trzecich,
- 7) dokonywanie ponownej oceny materiału siewnego w przypadku złożenia odwołania od oceny wykonanej przez WI,

- 8) organizowanie szkoleń i egzaminów dla upoważnionych kwalifikatorów dokonujących oceny polowej oraz cech zewnętrznych materiału siewnego oraz akredytowanych kwalifikatorów dokonujących oceny polowej materiału siewnego,
- 9) nadzór i kontrola dostawców materiału szkółkarskiego oraz materiału rozmnożeniowego i nasadzeniowego roślin warzywnych i ozdobnych w zakresie przestrzegania przepisów nasiennych,
- 10) nadzór nad opłatami za urzędowe czynności związane z oceną materiału siewnego,
- 11) sporządzanie informacji o obrocie materiałem siewnym i kontrola przedsiębiorców w tym zakresie,
- 12) przyjmowanie wniosków i wydawanie decyzji administracyjnych dotyczących pozwoleń na zastosowanie konwencjonalnego materiału siewnego w rolnictwie ekologicznym,
- 13) kontrola upraw winorośli przeznaczonych do wyrobu wina,
- 14) prowadzenie ewidencji podmiotów prowadzących obrót materiałem siewnym .

Tak przedstawione zagadnienia, zdaniem członków Komisji, są bardzo istotne dla mieszkańców powiatu zajmujących się zawodowo działalnością rolniczą lub pracujących w sektorach realizujących zadania na rzecz rolnictwa.

Państwowa Inspekcja Sanitarna wypowiedziała się na temat obszarowej oceny jakości wody do spożycia dla powiatu nowomiejskiego za rok 2018. Przedstawiciel PPIS poinformował o liczbie ludności zaopatrywanej w wodę do spożycia w ramach zbiorowego zaopatrzenia w wodę, która na terenie powiatu wynosi ok. 42221 osób. Zaopatrzenie w wodę stanowi 6838,0 m³/d. Mieszkańcy powiatu są zaopatrywani w ramach zbiorowego zaopatrzenia w wodę przeznaczoną do spożycia z 16 Wodociągów Publicznych tj. Nowe Miasto Lubawskie, Grodziczno, Mroczno, Mszanowo, Nawra, Skarlin, Bagno, Tylice, Gwiździny, Kurzętnik, Marzęcice, Tereszewo, Brzozie Lubawskie, Biskupiec, Łąkorek, Szwarcenowo.

Woda w wodociągach pobierana jest z 34 studni wierconych głębinowych z warstw wodonośnych trzeciorzędnej i czwartorzędnej. Monitoring jakości wody przeznaczonej do spożycia w 2018 roku był prowadzony zarówno przez przedstawicieli Inspekcji Sanitarnej, jak również przez przedsiębiorstwa wodociągowe w ramach kontroli wewnętrznej. W 2018 roku przedstawiciele PPIS w Nowym Mieście Lubawskim pobrali próbki wody do spożycia przez ludzi z wodociągów na terenie powiatu, celem wykonania analiz: fizykochemicznych, organoleptycznych (106 próbek), mikrobiologicznych (102 próbki). W 2018 roku w ramach kontroli wewnętrznej Przedsiębiorstwa Wodociągowe produkujące i sprzedające mieszkańcom powiatu przedstawiły PPIS wyniki badań z poboru próbek wody przeznaczonej do spożycia przez ludzi przebadanych w zakresie parametrów: fizykochemicznych, organoleptycznych (106 próbek), mikrobiologicznych (89 próbek). Probki wody pobierane były w wyznaczonych reprezentatywnych punktach rozmieszczonych w wodociągach. Na podstawie badań próbki wody w trakcie 2018 roku, pobrane z wodociągów Biskupiec, Łąkorek, Kurzętnik, Marzęcice, Tereszewo, Brzozie Lubawskie, Grodziczno, Mroczno, Mszanowo, Tylice, Skarlin, Bagno odpowiadały wymaganiom mikrobiologicznym, chemicznym, fizycznym, organoleptycznym. Nie odpowiadały wymaganiom próbki wody w 4 wodociągach. Pod względem mikrobiologicznym w 3 wodociągach: w wodociągu publicznym Nowe Miasto Lubawskie, Szwarcenowo, Nawra oraz w wodociągu publicznym Gwiździny ze względu na ponadnormatywne wartości jonu amonowego, manganu, żelaza, barwy, mętności, zapachu.

Kolejny istotny temat, jaki został omówiony na posiedzeniu to ocena stanu przygotowania do sezonu letniego 2019r. na terenie powiatu.

Przedstawiciel Komendy Powiatowej Policji odniósł się do podstawowych zadań Policji przy przygotowaniu do sezonu letniego. Zadaniem funkcjonariuszy w tym zakresie jest zapewnienie bezpieczeństwa mieszkańcom i turystom przebywającym w czasie wakacji na terenie powiatu, poprzez podejmowanie działań profilaktycznych i prewencyjnych, ukierunkowanych na ograniczenie zagrożeń związanych z letnim wypoczynkiem oraz w zakresie bezpieczeństwa w ruchu drogowym. Podkreślono, że działania profilaktyczne ukierunkowane będą na bezpieczeństwo dzieci i młodzieży spędzających wakacje na terenie powiatu, ze szczególnym uwzględnieniem tych, które będą wypoczywać nad wodą. Podejmowane działania będą zmierzać również do ograniczenia niebezpieczeństw wynikających ze spędzania czasu w domu (z uwzględnieniem zagrożeń wynikających z korzystania z Internetu) jak i na świeżym powietrzu (między innymi wynikające z używania narkotyków, dopalaczy, alkoholu oraz innych zachowań ryzykownych). Wyjaśniono, że działania prewencyjne będą ukierunkowane na zapewnienie bezpieczeństwa mieszkańcom i turystom korzystającym

z uroków powiatu. Szczególna uwaga funkcjonariuszy zwrócona będzie na osoby korzystające z akwenów i terenów przywodnych. Działaniami zostaną objęte osoby zarówno kąpiące się, jak i korzystające z jednostek pływających. Z uwagi na charakter regionu, gdzie w okolicach wielu jezior znajdują się niestrzeżone plaże, na których często przebywają wypoczywający mieszkańcy i turyści, podjęte zostaną działania mające na celu w szczególności zminimalizowanie liczby utonięć. Innym działaniem z zakresu przygotowania powiatu do sezonu letniego będą działania w ruchu drogowym, które realizowane zostaną poprzez prowadzenie działań kontrolno-prewencyjnych na rzecz poprawy bezpieczeństwa w ruchu drogowym, dostosowanych do występujących lokalnie zagrożeń wynikających z analiz stanu bezpieczeństwa w ruchu drogowym. Ostatnim z podjętych kroków przez funkcjonariuszy będą działania informacyjne ukierunkowane na promowanie bezpiecznych zachowań oraz informowanie społeczeństwa o istniejących zagrożeniach, związanych z letnim wypoczynkiem czy bezpieczeństwem w ruchu drogowym. Realizowane będą przy współpracy oficera prasowego z lokalnymi mediami.

Również Komenda Powiatowa Państwowej Straży Pożarnej przedstawiła działania dotyczące przygotowań do sezonu letniego. Jednostki OSP włączone do KSRG wyposażone są w sprzęt do ratownictwa wodnego w zakresie podstawowym tj. kamizelki asekuracyjne, rzutki ratownicze, ubrania do pracy w wodzie. Strażacy JRG PSP oraz druhowie z OSP w Bratianie i OSP w Nielbarku zdali egzamin na sternika łodzi i będą zdolni do podjęcia działań na obszarach wodnych z wykorzystaniem łodzi. Strażacy JRG PSP także przeprowadzili ćwiczenia z tematyki ratownictwa wodnego w zakresie podstawowym, a także ćwiczenia z zakresu pożarów lasów. Na zakończenie poinformowano zebranych, że w Harcerskiej Bazie Obozowej w miejscowości Gaj odbędą się obozy harcerskie. W związku z tym w dniu 25.06.2019 r. w KP PSP odbyło się spotkanie organizacyjne z przedstawicielami m.in. ZHP, Komendy Powiatowej Policji, Nadleśnictwa Jamy, Powiatowej Stacji Sanitarno-Epidemiologicznej, Powiatowego Nadzoru Budowlanego, Wydziału Zarządzania Kryzysowe SP, OSP w Łąkorzu w celu ustalenia uzgodnień w zakresie wzmocnienia bezpieczeństwa na obozach harcerskich pod namiotami. Na spotkaniu przekazano radiotelefony noszone dla opiekunów obozu oraz OSP Łąkorz. Urządzenia będą pracować w Krajowej Sieci Współpracy z Harcerzami (KSH). Funkcjonariusze PSP będą odwiedzać każdy z turnusów obozu w celu edukacji opiekunów, kontroli oraz rozpoznania warunków bezpieczeństwa obozu.

Podkreślono, że JRG PSP oraz OSP włączone do KSRG również jest przygotowane do podjęcia działań w przypadku zaniku zasilania z publicznej sieci energetycznej, doraźnym zapewnieniu wentylacji naciśnieniowej, schładzaniu dachów obiektów inwentarskich. Jednak zaznaczono, że nie zwalnia to właścicieli gospodarstw z obowiązku zabezpieczenia się przed tymi zagrożeniami.

Państwowy Powiatowy Inspektor Sanitarny, w ramach oceny przygotowania do sezonu letniego, wskazał obiekty użyteczności publicznej poddane kontroli przed sezonem letnim 2019r. takie jak:

- gospodarstwa agroturystyczne – „Kacze Bagno” Miejsce Inicjatyw Pozytywnych

Spółdzielnia Socjalna ul. Wybudowanie 4, 13-306 Kurzętnik, Gospodarstwo Rolne Marcin Oczkowski Tylice 64

- pokoje gościnne – Pokoje Gościnne Anna Pedrotti ul. Jagiellońska 5 A, 13-300 Nowe Miasto Lubawskie, Hotelik przy Sali Weselnej Pawie Oczko, Marcin Oczkowski Tylice 62, Pokoje Gościnne Basztowa Event 4U Kasprowicz Tomasz Tereszewo 92, 13-306 Kurzętnik, Pokoje Gościnne Basztowa Event 4U Kasprowicz Tomasz, ul. Grunwaldzka 67, 13-300 Nowe Miasto Lubawskie

- campingi, pola namiotowe – Pole namiotowe Stowarzyszenie Prywatnych Właścicieli Domków Wypoczynkowych Tereszewo 90 B, Baza obozowa Hufca ZHP Nowe Miasto Lubawskie w Gaju 13-334 Łąkorz

- dworzec autobusowy – Dworzec Autobusowy 13-300 Nowe Miasto Lubawskie ul. Grunwaldzka 17 c

- ustęp publiczny – Ustęp Publiczny ul. 19-stego Stycznia, 13-300 Nowe Miasto Lubawskie

- stacja paliw – Stacja Paliw Nr 344, Nowe Miasto Lubawskie ul. Grunwaldzka 33

- hotele – Miejski Ośrodek Sportu i Rekreacji w Nowym Mieście Lubawskim ul. Jagiellońska 20, 13-300 Nowe Miasto Lubawskie (hotel), Ośrodek Sportów Konnych Hotel Trzy Podkowy Anna Kwiatkowska ul. Wybudowanie 24, 13-340 Biskupiec, Tiffany Nowe Miasto Lubawskie ul. 3 Maja 18

- ośrodki wypoczynkowe – Ośrodek Wczasowy Perła w Rynku, 13-324 Grodziczno, Ośrodek Wypoczynkowy „Hartek”, Ostaszewo 88, 13-324 Grodziczno, Ośrodek Wypoczynkowy Stowarzyszenie Prywatnych Właścicieli Domów Wypoczynkowych Tereszewo 90 B

- obiekty rekreacyjno-wypoczynkowo-sportowe – Miejski Ośrodek Sportu i Rekreacji w Nowym Mieście Lubaskim ul. Jagiellońska 20, 13-300 Nowe Miasto Lubawskie (stadion, hala widowiskowo-sportowa z zapleczem szatniowym)

- tereny rekreacyjne typu place zabaw – Plac Zabaw ul. Tysiąclecia, ul. Sadowa dz.nr. 106 obręb 5 Nowe Miasto Lubawskie, Plac Zabaw ul. Grunwaldzka, Kurzętnik

W ramach oceny jakości wody przeznaczonej do spożycia wyjaśniono członkom Komisji, że do większości obiektów woda doprowadzana jest z wodociągów publicznych. W związku z tym większość obiektów podłączona jest do sieci kanalizacji miejskich lub gminnych. Obiekty zlokalizowane na terenach nieskanalizowanych posiadają własne zbiorniki bezodpływowe do okresowego opróżniania lub własne oczyszczalnie biologiczne. W zakresie oceny gospodarowania odpadami komunalnymi przedstawiono, że odpady gromadzone są w pojemnikach i kontenerach o dobrym stanie technicznym i utrzymywane w należyłym stanie sanitarno-porządkowym. Podkreślono, że w trakcie kontroli nie stwierdzono nieprawidłowości w zakresie gospodarki ściekowej, ani w żadnym z obiektów nie stwierdzono uchybień w gospodarowaniu odpadami komunalnymi. Pokoje mieszkalne skontrolowanych obiektów całorocznej bazy noclegowej wyposażone są w sprzęty o dobrym stanie technicznym, budynki są zadbane, a ich otoczenie uporządkowane i zagospodarowane. Stan sanitarno-techniczny jest oceniany jako dobry.

W całorocznych obiektach baz noclegowych wydano 2 decyzje administracyjne, nie ukarano mandatem karnym. Decyzje dotyczyły stanu sanitarnego sanitariatów tj. brak wentylacji mechanicznej w toaletach lub jej uszkodzenie, zniszczona powierzchnia brodzika, odpryski farby ścian i sufitu. Z kolei w dwóch obiektach wczasowo- turystycznych wszczęto postępowanie administracyjne, które dotyczyło: złego stanu sanitarno-technicznego sanitariatów, zlewni nieczystości płynnych, składzika porządkowego przy toaletach, uszkodzonych balustrad tarasów przy niektórych domkach, uszkodzonych ogrodzeń. W tych przypadkach nie nałożono mandatu karnego. W przypadku obiektów sportowych stwierdzono nieprawidłowości sanitarno-techniczne dotyczące stanu technicznego pawilonu szatniowego z węzłem sanitarnym oraz siłowni i sprzętu do ćwiczeń. Mimo tych nieprawidłowości obiekty można uznać za przygotowane do sezonu letniego. W grupie obiektów terenów rekreacyjnych nie wydano decyzji administracyjnych ani nie nałożono mandatów karnych. Podczas kontroli stwierdzono, że obiekty są przygotowane do sezonu lub trwały prace przygotowawcze i porządkowe.

Zaniepokoił członków Komisji stan dostępnych kąpielisk w sezonie letnim 2019r. Poinformowano zebranych, że w tym roku Rada Gminy w Kurzętniku wydała uchwałę, w której określiła dostępne miejsca okazjonalnie wykorzystywane do kąpeli. W okresie od 17 lipca do 16 sierpnia w Ośrodku Wypoczynkowym Cedrob zorganizowano miejsce do okazjonalnego wykorzystania do kąpeli wraz z ratownikiem. W pozostałych przypadkach niestety brak wyznaczonych miejsc z takimi osobami. Niestety, koszty z tym związane wydają się niemożliwe do zrealizowania przez potencjalnych administratorów takich miejsc. Dlatego też korzystanie ze zwyczajowych kąpielisk na terenie powiatu będzie wymagało od kąpiących się zachowania maksimum warunków bezpieczeństwa.

Komisja zajęła się omówieniem tematu dot. bezpieczeństwa dzieci i młodzieży w Internecie. Zgodnie z informacją Powiatowego Centrum Rozwoju Edukacji były prowadzone zajęcia przez pedagoga PCRE z uczniami różnych szkół z terenu powiatu nowomiejskiego w okresie od stycznia do czerwca 2019 r. Były to m.in. zajęcia „Owce w sieci”, które są projektem edukacyjnym z serii kreskówek dla przedszkolaków. Kreskówki odwołują się do klasycznej opowieści o walce dobra ze złem. Opowieści odzwierciedlają jednak współczesną kulturę dziecięcą i młodzieżową, obecny styl życia. Zakończenie każdej bajki zawiera morał, mówiący jak uniknąć zagrożeń. W projekcie wzięło udział 285 dzieci. Kolejnymi zajęciami prowadzonymi przez PCRE były zajęcia „3,2,1... Internet!” Są to zajęcia edukacyjne dla uczniów klas IV-VI szkół podstawowych, poświęcone bezpieczeństwu w Internecie. Udział w nich wzięło 159 osób.

Trzecimi zajęciami jakie podjęła się poradnia w propagowaniu bezpieczeństwa dzieci i młodzieży w Internecie były zajęcia warsztatowe o zagrożeniach związanych z korzystaniem z komputera i Internetu. Wzięło w tych zajęciach 17 uczniów Szkoły Podstawowej nr 1 w Nowym Mieście Lubawskim.

Ideą zajęć było propagowanie bezpiecznego korzystania z sieci przy użyciu popularnych i lubianych przez dzieci metod: kreskówek, łamigłówek i innych form edukacji poprzez zabawę. W zajęciach wzięło udział łącznie 461 uczestników.

Posiedzenie Komisji Bezpieczeństwa i Porządku – 30 wrzesień 2019 r.

Członkowie Komisji oraz zaproszeni goście zapoznali się z informacją przedstawicieli Państwowej Straży Rybackiej /PSR/ oraz Społecznej Straży Rybackiej /SSR/ dotyczącą ochrony wód /jezior, rzek/ na terenie naszego powiatu. Na posterunku PSR w Nowym Mieście Lubawskim pracuje trzech funkcjonariuszy działających na terenie powiatów nowomiejskiego, iławskiego i działdowskiego. Na jednego strażnika przypada ok. 4,5 tys. ha wody. W powiecie nowomiejskim jest ok. 2049 ha wody. W związku z powyższym podkreślono jak ważna jest współpraca ze Społeczną Strażą Rybacką, Policją, Strażą Miejską, a także Strażą Leśną i Łowiecką. Takie wspólne działania doprowadziły do ujęcia 4 sprawców przestępstw, nałożono 95 mandatów karnych na kwotę 10.600,00 zł. . Wg oceny przedstawicieli tych służb najbardziej zagrożonymi kłusownictwem jeziorami są j. Skarlin, Trupel, i Radomno. Społeczna Straż Rybacka liczy 19 strażników, którzy nie tylko dokonują kontroli na wodach powiatu, ale również biorą aktywny udział w sprzątaniu rzek i jezior, współuczestniczą w organizacji zawodów wędkarskich. Przedstawiciele PSR i SSR bardzo pozytywnie oceniają wzajemną współpracę jak również z innymi wcześniej wymienionymi służbami. Społeczna Straż Rybacka została powołana na wniosek Okręgu PZW Toruń przez Radę Powiatu Nowomiejskiego. Podstawą prawną funkcjonowania Straży jest Ustawa o Rybactwie Śródlądowym z dnia 18 kwietnia 1985 roku oraz Regulamin SSR Okręgu PZW w Toruniu. Głównym zadaniem jest współpraca z Państwową Strażą Rybacką w Olsztynie w zakresie kontroli przestrzegania Ustawy o rybactwie śródlądowym, polegająca na organizowaniu i przeprowadzaniu wspólnych kontroli, podejmowaniu działań przy zabezpieczaniu porzuconych ryb oraz przedmiotów służących do ich połowu, udzielaniu pomocy przy wykonywaniu czynności w celu zabezpieczenia miejsca wykroczenia lub przestępstwa, kontroli oznakowania sprzętu pływającego służącego do połowu ryb oraz przeprowadzaniu wspólnych akcji i patroli. Terenem działania SSR są powierzchniowe wody śródlądowe w granicach Powiatu Nowomiejskiego, na których uprawnionym do rybactwa jest Okręg Polskiego Związku Wędkarskiego w Toruniu. Nadzór specjalistyczny nad Strażą sprawuje Wojewoda Warmińsko-Mazurski poprzez Komendanta Wojewódzkiego Państwowej Straży Rybackiej w Olsztynie. Współpracuje z wydziałami ochrony środowiska miasta oraz gmin na terenie powiatu nowomiejskiego. W bieżącym roku otrzymano nowy pojazd służbowy zakupiony przez Okręg PZW Toruń oraz łódź aluminiową zakupioną ze środków zarządu Koła PZW w Nowym Mieście Lubawskim i Społecznej Straży Rybackiej. W wyniku bardzo dobrej współpracy z Państwową Strażą Rybacką oraz Policją w okresie od stycznia 2019 r. do września 2019 r. przeprowadzono 118 kontroli.

W tym:

1. z PSRyb. – 81
2. z Policją – 11
3. z innymi organizacjami – 1

Skontrolowano 1091 osób. Ujawniono 84 osoby dokonujące amatorskiego połowu ryb bez pozwolenia. Udzielono 108 pouczeń oraz nałożono przez PSRyb. oraz Policję – 159 mandatów na kwotę 18.700 zł. Zabezpieczono sprzęt służący do nielegalnego połowu ryb w postaci:

1. sieci typu wonton – 40 sztuk
2. przestawę węgorzową – 1 sztuka
3. samolówki – 3 sztuki
4. żaki – 15 sztuk
5. sprzęt pływający – 2 sztuki
6. inny sprzęt (wiosła, lornetka) – 7 sztuk

Dokonano również na podstawie informacji przedstawionej przez Zarząd Dróg Powiatowych oceny wpływu zadań inwestycyjnych realizowanych w roku 2019 na drogach powiatowych na poprawę bezpieczeństwa. M. in. dokonano przebudowy drogi nr 1248N na odcinku Tereszewo do granicy województwa w miejscowości Ciche. Co istotne, to droga ta na odcinku od centrum wsi Tereszewo do granicy lasu wyposażona została w wygodny chodnik. Wykonano również niezbędne oznakowanie pionowe i poziome. Wykonane również

zostaną przebudowy dróg nr 1254N przez wieś Zwiniarz oraz drogi nr 1299N na odcinku Łąkorz-Łąkorek. Zadania inwestycyjne realizowane w celu poprawy bezpieczeństwa ruchu na drogach powiatowych w 2019r.:

1. Przebudowa drogi powiatowej Nr 1248N gr. woj. (Ciche) – Nielbark – gr. woj. (Brzozie) na odcinku granica województwa – Tereszewo – Nielbark – etap I gr. woj. – Tereszewo

Długość drogi – 4,6 km

Długość chodnika – 1,068 km

Wartość inwestycji: 4 798 897, 24 zł + 40 000,00 (część chodnika wykonana siłami własnymi) = 4 838 897, 24 zł, realizacja czerwiec – listopad 2019

2. Przebudowa drogi powiatowej Nr 1246N polegająca na przebudowie chodnika na ulicy Żwirki i Wigury w Nowym Mieście Lubawskim – długość 292 mb, wartość inwestycji 60 404,57 zł, realizacja maj – sierpień 2019

3. Remont cząstkowy dróg powiatowych – 9 200m², wartość zadania 215 004, 00 zł

4. Przebudowa drogi powiatowej Nr 1254N przez wieś Zwiniarz

Długość drogi – 0,580 km

Długość chodnika – 350 m

Wartość inwestycji: 606 270, 74 zł – realizacja 2020 r.

5. Przebudowa drogi powiatowej Nr 1299N Łąkorek – Łąkorz

Długość drogi – 2,880 km

Długość chodnika – 456 mb

Wartość inwestycji: 3 350 034, 55 zł – realizacja 2020 r.

Komenda Powiatowa Policji przedstawiła problematykę związaną z przemocą w rodzinie i alkoholizmem na podstawie przeprowadzonych interwencji. Pocięającym jest fakt ich zmniejszenia w stosunku do roku ubiegłego, jednak zdaniem funkcjonariuszy Policji jest to nadal istotne dla wielu rodzin i ich właściwego funkcjonowania. Członkowie Komisji otrzymali też odpowiedzi dotyczące tego zjawiska w poszczególnych Gminach powiatu, co jest tym istotniejsze, że w posiedzeniach uczestniczą przedstawiciele Rad Gmin naszego powiatu. Jak stwierdzono, są to porównywalne dane z nieznaczną przewagą w odniesieniu do Gminy Biskupiec i Gminy Miejskiej Nowe Miasto Lubawskie.

Dane dotyczące podjętych przez Policję działań wobec przemocy w rodzinie dotyczące procedury „Niebieskiej Karty” na terenie powiatu Nowomiejskiego za okres 01.01-31.08.2018/2019r.

1. Liczba wypełnionych formularzy „Niebieska Karta” w roku 2018 – 171, w 2019 – 137

2. Liczba formularzy wszczynających procedurę w roku 2018 – 115, w 2019 – 95

3. Liczba formularzy dotyczących kolejnych przypadków przemocy w rodzinie w trakcie trwającej procedury w roku 2018 – 56, w 2019 – 42

4. Liczba formularzy z podziałem na miejsce zamieszkania:

- wieś w roku 2018 – 130, 2019 – 96

- miasto w roku 2018 – 41, 2019 – 41

5. Liczba osób, co do których istnieje podejrzenie, że są dotknięte przemocą, ogółem w roku 2018 – 191, w 2019 – 157

- kobiet w roku 2018 – 157, w 2019 – 125

- mężczyzn w roku 2018 – 22, w 2019 – 25

- małoletnich w roku 2018 – 12, w 2019 – 7

6. Liczba osób, wobec których istnieje podejrzenie, że stosują przemoc w rodzinie:

- kobiet w roku 2018 – 8, w 2019 – 6

- mężczyzn w roku 2018 – 162, w 2019 – 132
- małoletnich w roku 2018 – 2, w 2019 – 0

7. Liczba zatrzymanych osób, wobec których istnieje podejrzenie, że stosują przemoc w rodzinie:

- kobiet w roku 2018 – 2, w 2019 – 1
- mężczyzn w roku 2018 – 77, w 2019- 68

8. Liczba osób, wobec których istnieje podejrzenie, że stosują przemoc w rodzinie będąc pod wpływem alkoholu:

- kobiet w roku 2018 – 3, w 2019 – 5
- mężczyzn w roku 2018 – 119, w 2019 – 99

9. Liczba przypadków poszczególnych rodzajów przemocy:

- psychicznej – w roku 2018 – 182, w 2019 – 152
- fizycznej – w roku 2018 – 104, w 2019 – 83
- ekonomicznej – w roku 2018 – 7, w 2019 – 12
- seksualnej – w roku 2018 – 5, w 2019 – 1
- inny rodzaj – w roku 2018 – 65, w 2019 – 49

Na temat przemocy w rodzinie informacji udzieliło również Powiatowe Centrum Rozwoju Edukacji oraz Powiatowe Centrum Pomocy Rodzinie. Obie te instytucje prowadzą szereg działań, aby ograniczać takie zachowania. W tym celu są prowadzone działania indywidualne i grupowe skierowane do dzieci i młodzieży, rodziców i nauczycieli. Są one realizowane w sytuacjach rzeczywistego pojawienia się takich zachowań np. w określonej rodzinie, szkole lub środowisku przez specjalnie do tego przygotowanych specjalistów. Prowadzone są również prewencyjnie w szkołach powiatu dla dzieci z uwzględnieniem przemocy rówieśniczej, nauczycieli i rodziców.

Działania w zakresie przeciwdziałania przemocy w rodzinie i przemocy rówieśniczej prowadzone w roku 2019 przez Powiatowe Centrum Rozwoju Edukacji w Nowym Mieście Lubawskim mają formę działań indywidualnych i grupowych skierowanych do dzieci i młodzieży, rodziców i nauczycieli.

W ramach przeprowadzonych interwencji kryzysowych:

- 1 dot. bezpośrednio przemocy w rodzinie tj. przemoc matki wobec córki
- 1 podejrzenia popełnienia przestępstwa na szkodę małoletnich przez nauczyciela,
- 1 przemocy rówieśniczej (przemoc rówieśnicza wobec uczennicy szkoły ponadgimnazjalnej)

Ponadto w 2019 r.:

- wszczęto 1 Procedurę Niebieskiej Karty
- dokonano 1 zgłoszenia do sądu przestępstwa znęcania się nad dzieckiem
- dokonano 1 zgłoszenia do sądu sprawy o wgląd w sytuację dziecka
- prowadzono indywidualną terapię psychologiczną dla ofiar przemocy domowej i rówieśniczej.

W ramach wzmocnienia kompetencji rodziców w roku szkolnym 2018/2019 przeprowadzono:

- prelekcje dla rodziców pt. „Jak wyznaczyć dziecku granice?” Wzięło w nich udział 125 rodziców
- cykl programu „Szkoła dla rodziców”. Cykl obejmował 10 spotkań, w których wzięło udział 5 rodziców.

W ramach rozwijania kompetencji społecznych uczniów, w tym rozwijania empatii i przeciwdziałania przemocy rówieśniczej przeprowadzono:

- warsztaty dla uczniów – „jak rozwijać wśród uczniów, konstruktywne relacje społeczne”, w których wzięło udział 37 uczniów.

W ramach szerzenia wiedzy wśród nauczycieli dot. zjawiska przemocy przeprowadzono:

- prelekcję dla rady pedagogicznej jednej ze szkół ponadgimnazjalnych pt. „Jak rozwiązywać konflikty w klasie?”.

Komenda Powiatowa Państwowej Straży Pożarnej przedstawiła zasady funkcjonowania Warmińsko-Mazurskiej Brygady Odwodowej, grupującej siły i środki pododdziałów ochrony przeciwpożarowej wchodzących w skład odvodu operacyjnego województwa. Podstawowe zadania Brygady to likwidowanie skutków zdarzeń przekraczających możliwości operacyjne powiatu, zwalczanie bardzo dużych pożarów np. lasów, usuwanie skutków klęsk żywiołowych i innych miejscowych zagrożeń o katastrofalnych rozmiarach, a w sytuacjach szczególnych wchodzenie w skład środków centralnych w ramach odvodu operacyjnego Komendanta Głównego Państwowej Straży Pożarnej. Przedstawiono bardzo szczegółowo zasady organizacji oraz procedury uruchamiania Brygady Odwodowej. Stwierdzono, iż powiat nowomiejski zetknął się z jej działaniem na swoim terenie w roku 2005 w trakcie podtopień jakie miały miejsce na skutek intensywnych roztopów śniegu i opadów deszczu.

Posiedzenie Komisji Bezpieczeństwa i Porządku – 2 grudzień 2019r.

Członkowie Komisji oraz zaproszeni goście zapoznali się z informacją przedstawioną przez Powiatowe Centrum Rozwoju Edukacji, dotyczącą ochrony zdrowia psychicznego dzieci i młodzieży w powiecie nowomiejskim. Do głównych problemów emocjonalnych dzieci i młodzieży należą zaburzenia nastrojów (zaburzenia lękowe i depresyjne). W związku z tym były prowadzone indywidualne rozmowy psychologiczne z 8 uczniami. Odbyły się również zajęcia grupowe „Jak rozwijać wśród uczniów konstruktywne relacje społeczne” dla klas IV-VI, w których wzięło udział 27 uczniów i dla klasy III – 10 uczniów. Podjęte zostały działania skierowane do rodziców, które miały na celu indywidualne poradnictwo psychologiczne. Takich spotkań odbyło się 19 z udziałem 9 rodziców.

Zarząd Dróg Powiatowych z/s w Kurzętniku przedstawił informacje na temat przygotowania poszczególnych administratorów dróg w powiecie do zimowego utrzymania dróg na sezon 2019/2020. Poinformował, że wszystkie poczyniły w tym zakresie odpowiednie przygotowania. ZDP odpowiada za utrzymywane 228 km dróg na terenie wszystkich gmin powiatu nowomiejskiego. Na terenie miasta Nowe Miasto Lubawskie, ZDP utrzymywać będzie ulice: Iławską, Żwirki i Wigury oraz Mszanowską. Akcja zimowego utrzymania dróg jest prowadzona między godziną 4:00 a 15:00, z możliwością wydłużenia do godziny 22:00, a w ekstremalnych sytuacjach pogodowych – całonocowo. Utrzymywane są przede wszystkim odcinki dróg, które decydują o zachowaniu płynności ruchu, czyli wzniesienia, łuki, obszary zabudowane, przystanki komunikacji, skrzyżowania oraz skrzyżowania z liniami kolejowymi. Utrzymywanie dróg odbywa się przy użyciu mieszanki piasku z solą, która jest zgromadzona w ilości 1100 ton. Dodatkowo przed wzniesieniami usypane są gromadki piasku z solą do awaryjnego użycia w przypadku zablokowania drogi przez pojazdy. Zarząd Dróg Powiatowych dysponuje sprzętem do zimowego utrzymania dróg: 4 piaskarki na samochodach ciężarowych, pługi odśnieżne – 4 pługi patrolowe na samochodach ciężarowych i 7 pługów ciężkich zamontowanych na wynajętych ciągnikach rolniczych, wynajęta koparko-ładowarka o pojemności łyżki powyżej 1,8 m³ (Fadroma) – 1 szt., wynajęte koparko-ładowarki o pojemności łyżki 1,25³ - 2 szt., wynajęte ładowarki do załadunku piasku z solą – 2 szt. Ponadto przygotowany jest sprzęt obsługiwany przez pracowników ZDP: rozsypywarka ciągnikowa RCV – 2 szt., posypywarka do chodników „Motyl”, koparko-ładowarka JCB, pług czołowy zamontowany na ciągniku Holland – 2 szt., pług zamontowany na ciągniku Ursus C-360 do odśnieżania chodników. Wyłączone ze zwalczania śliskości nawierzchni zostały odcinki dróg o nawierzchni gruntowej Ostrowite – Górale.

Drogi wojewódzkie na terenie powiatu nowomiejskiego utrzymywane są przez Zarząd Dróg Wojewódzkich: droga 538 – Rejon w Iławie, droga 541 – Rejon w Lidzbarku.

Na terenie powiatu mamy jedną drogę krajową nr 15, której dyspozytorem w utrzymaniu jest Rejon Ostróda. Poinformowano również, że maksymalny czas reakcji, czyli czas na przeprowadzenie akcji na drodze krajowej wynosi do 6 godzin, na drodze wojewódzkiej – 8 godzin.

Komenda Powiatowa Policji przedstawiła stan bezpieczeństwa w ruchu drogowym w roku 2019. Podkreślono, że jeśli chodzi o wypadkowość, w miesiącach od listopada do końca marca jest zwiększona ilość zdarzeń drogowych. Podano aktualne dane dotyczące naszego województwa. Do dnia 2 grudnia zaistniało 1060 wypadków drogowych, w których były ofiary. W naszym powiecie liczba wypadków wyniosła 21 (jest to jeden wypadek więcej niż w ubiegłym roku), osoby ranne - 23, jedna osoba poniosła śmierć na miejscu. Natomiast liczba kolizji w powiecie nowomiejskim wyniosła 415. Jako najczęstsze przyczyny wypadków wskazano niedostosowanie prędkości do warunków jazdy, nieustąpienie pierwszeństwa przejazdu oraz

nieprawidłowe wyprzedzanie. Jeśli chodzi o miejsca występowania wypadków - 11 wypadków miało miejsce na drogach gminnych i powiatowych, 4 na drodze K15 i 4 na drodze wojewódzkiej 538. Uczestników posiedzenia niepokoi zauważalny wzrost liczby kierujących pod wpływem alkoholu. W tym roku takich przypadków odnotowano 197, w ubiegłym roku – 155. Niepokojącym zjawiskiem jest również nadmierna prędkość kierowców, ponieważ w tym roku zatrzymano 40 praw jazdy. Przedstawiono także stan przestępczości w roku 2019 z podziałem na kategorie takie, jak włamania, kradzieże, rozboje, uszczerbki na zdrowiu, uszkodzenia mienia, przestępczość narkotykowa. KP Policji podkreśla, że potrzebny jest zwiększony monitoring miejsc szczególnie zagrożonych przestępczością, który stanowi narzędzie pomocnicze w prowadzonych postępowaniach, jak również działa prewencyjnie na potencjalnych przestępców.

Komenda Powiatowa Państwowej Straży Pożarnej przedstawiła statystyki dotyczące ilości zdarzeń w roku 2019, które prezentują się w następujący sposób: pożary – 119, miejscowe zagrożenia – 344, alarmy fałszywe – 21. Można zauważyć spadek tych zdarzeń w porównaniu z ubiegłym rokiem, w którym pożarów było 168, miejscowych zagrożeń - 433 oraz fałszywych alarmów – 32. W 2019 roku liczba rannych wyniosła 96, w tym 2 dzieci oraz 1 ranny ratownik, 2 ofiary poniosły śmierć. Omówiono również przygotowanie jednostek straży pożarnej do prowadzenia działań na obszarach wodnych w okresie zimowym. Poinformowano także, że nasz powiat jest dobrze wyposażony w defibrylatory AED, które są ogólnodostępne. Jednostki OSP i KP PSP posiadają na stanie 23 defibrylatory oraz przeszkolonych w zakresie ich obsługi ratowników, co szczególnie może być przydatne w sytuacjach, kiedy wystąpi zatrzymanie akcji serca u osoby poszkodowanej, a na przyjazd karetki Państwowego Ratownictwa Medycznego trzeba z różnych przyczyn długo czekać. Gmina Kurzętnik jest wyposażona w 9 defibrylatorów, Gmina Grodziczno – 2, Gmina Nowe Miasto Lubawskie – 6, Gmina Biskupiec – 4 oraz JRG PSP Nowe Miasto Lubawskie – 2. Zdaniem uczestników posiedzenia Komisji, może to mieć istotne znaczenie dla ratowania życia ludzi, którzy z różnych przyczyn i nagle mogą znaleźć się w sytuacji zagrożenia.

Skarbnik Powiatu przedstawił Członkom Komisji projekt budżetu powiatu nowomiejskiego na 2020 rok w części dotyczącej zagrożeń porządku publicznego i bezpieczeństwa obywateli w powiecie. Na rok 2020 planuje się osiągnięcie dochodów na poziomie 45 702 434 zł, natomiast planuje się do zrealizowania wydatki w wysokości 46 096 034 zł. W tych środkach znajdują się środki na utrzymanie i funkcjonowanie Komendy Powiatowej Państwowej Straży Pożarnej w Nowym Mieście Lubawskim w wysokości 4 192 690 zł, środki na Zarządzanie Kryzysowe - 5 000 zł oraz pozostała działalność – 2 000 zł. Zabezpieczono również kwotę ok. 69,5 tys. zł, jako rezerwę celową na ewentualne zdarzenia kryzysowe. Także na drogi publiczne, które stanowią o bezpieczeństwie publicznym planuje się wydatki na poziomie 5 493 638 zł. W tych wydatkach znajdują się zadania inwestycyjne, które mają poprawić bezpieczeństwo naszych dróg. Podkreślono również, że projekt budżetu powiatu na 2020 rok był ustalany ze wszystkimi jednostkami powiatowymi, funkcjonującymi w oparciu o niego oraz otrzymał pozytywną opinię Regionalnej Izby Obrachunkowej. Uwzględniając powyższe, Komisja podjęła jednomyślnie uchwałę nr 2/2019 aprobowującą projekt budżetu powiatu nowomiejskiego na rok 2020 w części dotyczącej bezpieczeństwa i porządek w powiecie.

Na podkreślenie zasługuje aktywne uczestnictwo Członków Komisji w jej posiedzeniach, a także zaangażowanie przy wypracowywaniu konkretnych rozwiązań sygnalizowanych problemów.

Bardzo istotny jest też udział w posiedzeniach Komisji wyznaczonych przedstawicieli Rad Gmin z terenu powiatu nowomiejskiego. Dzięki temu wypracowane oceny omawianych tematów stają się bardziej obiektywne, a także ich transfer do społeczności lokalnych jest szybszy. Przedstawiciele Rad Gmin często również zgłaszają różnego rodzaju problemy dotyczące terenu Gminy, jaką reprezentują.

W posiedzeniach bardzo aktywnie przy omawianiu tematów bezpośrednio ich dotyczących z racji kompetencji instytucji przez nich reprezentowanych uczestniczą kierownicy powiatowych służb, inspekcji i straży jako Członkowie Komisji, bądź też jako zaproszeni goście.

Przewodniczący Komisji
Bezpieczeństwa i Porządku Powiatu Nowomiejskiego
Andrzej Ochlak