

ROMÂNIA
NESECRET
JUDEȚUL VRANCEA
Primăria comunei NEGRILESTI
Comitetul Local pentru Situații de Urgență
Nr. _____ din _____

APROB
Președintele Comitetului Local pentru
Situații de Urgență
Primar,
Prof. Ion VASUIAN

AVIZAT,
INSPECTORATUL PENTRU SITUAȚII DE URGENȚĂ
„Anghel Saligny” AL JUDEȚULUI VRANCEA
Locotenent-colonel,
Flaviu-Dorel CHISCOP

PLANUL
DE ANALIZĂ ȘI ACOPERIRE A RISCURILOR
AL COMUNEI NEGRILESTI

BAZA LEGALĂ - O.M.A.I. NR I32 DIN 05.02.2007.
- ORDONANȚA NR 21/ 2004

Întocmit
Viceprimar,
MOISA NELU

-Negrilesti-

CAPITOLUL I

DISPOZIȚII GENERALE

SECȚIUNEA I.

1. SCOPUL

1.1. Scopul aplicării planului de analiză și acoperire a riscurilor este de a cunoaște riscurile ce se manifestă pe raza de competență, caracteristicile, formele de manifestare a acestora, pentru a realiza în timp scurt, în mod organizat și printr-o concepție unitară măsurile pentru asigurarea protecției populației, bunurilor materiale colectivităților de animale, valorilor culturale și de patrimoniu, în situația producerii unor situații de urgență.

1.2. DEFINIȚII:

1.2.1. În conformitate cu Ordonanța de urgență nr. 21 din 15.04.2004 privind Sistemul Național de Management al Situațiilor de Urgență, factorii de risc sunt definiți ca fenomene, procese sau complexe de împrejurări congruente în același timp și spațiu care pot determina sau favoriza producerea unor tipuri de risc.

1.2.2. În virtutea prevederilor aceleiași Ordonanțe de urgență tipurile de risc sunt considerate următoarele: **incendii, cutremure, inundații, accidente, explozii, avarii, alunecări sau prăbușiri de teren, îmbolnăviri în masa, prăbușiri ale unor construcții, instalații sau amenajări, căderi de obiecte din atmosfera ori din cosmos, tornade, avalanșe, eșecul serviciilor de utilități publice** și determinate ori favorizate de factori de risc.

1.2.3. Dezastrele reprezintă acele fenomene de origine naturală (calamități) sau generate de activitatea umană (catastrofe) cu efecte distructive foarte mari în plan social, economic și ecologic.

1.3. OBIECTIVE

- perfecționarea pregătirii comitetului local, centrului operativ cu activitate temporară, serviciului voluntar pentru situații de urgență în aplicarea măsurilor de limitare și lichidare a situațiilor de urgență de pe raza de competență, aplicarea principiilor managementului situațiilor de urgență.

- perfecționarea pregătirii serviciului voluntar pentru situații de urgență, echipelor specializate din componența acestuia în salvarea de vieți omenești, bunuri materiale, valori culturale și de patrimoniu, dezvoltarea deprinderilor în desfășurarea acțiunilor de intervenție în orice condiții.

SECTIUNEA a II-a.
Responsabilități privind analiza și acoperirea riscurilor

Responsabilitățile privind analiza și acoperirea riscurilor revin tuturor factorilor care, potrivit legii, au atribuții ori asigură funcții de sprijin privind prevenirea și gestionarea situațiilor de urgență în profil teritorial (autorități ale administrației publice locale, inspectoratul județean pentru situații de urgență, CLSU alte organe și organisme cu atribuții în domeniu). Planul de analiză și acoperire a riscurilor *se întocmește* de către comitetul local pentru situații de urgență și *se aprobă* de către consiliul local.

Primarul municipiului asigură condițiile necesare elaborării planului de analiză, acoperire a riscurilor și alocării resursele necesare pentru punerea în aplicare a acestuia, potrivit legii.

Alocarea resurselor materiale și financiare necesare desfășurării activității de analiză și acoperire a riscurilor se asigură, potrivit reglementărilor în vigoare, de către fiecare autoritate, organism, operator economic și /sau instituție în parte, corespunzător sarcinilor și atribuțiilor ce-i revin.

Planul de analiză și acoperire a riscurilor se întocmește într-un număr suficient de exemplare, din care unul va fi pus la dispoziția Inspectoratului pentru Situații de Urgență „Anghel Saligny” al județului Vrancea.

Personalul din inspectoratul județean pentru situații de urgență, precum și cel al celorlalte forțe destinate prevenirii și combaterii riscurilor generatoare de situații de urgență (SVSU Negriesti) are obligația să cunoască în părțile care îl privesc conținutul planului de analiză și acoperire a riscurilor și să îl aplice, corespunzător situațiilor de urgență specifice.

Responsabilitățile cetățenilor

Dezvoltarea unui sistem eficient de management al situațiilor de urgență trebuie să se bazeze, într-o măsură mult mai mare, pe contribuția comunității locale și a fiecărui cetățean. Cetățeanul, ca principal beneficiar al politicii de securitate, are dreptul și datoria de a contribui activ la construcția ei cotidiană, printr-un comportament participativ și responsabil. Cetățeanul are dreptul de a fi informat cu privire la riscurile la care este supus în cadrul comunității și la măsurile care trebuie luate pentru prevenirea și gestionarea situațiilor de urgență.

Obligația primordială a cetățenilor în acest domeniu este aceea de a avea un comportament preventiv, de a participa activ la prevenirea și gestionarea situațiilor de urgență în cadrul comunității locale. Comportamentul preventiv cuprinde totalitatea acțiunilor pe care cetățeanul le realizează pentru a preîntâmpina producerea de evenimente negative care pot genera pierderi. Primul nivel al acestui tip de comportament este eliminarea neglijențelor.

Cel de-al doilea nivel îl constituie o metodologie de prevenire bazată pe redundanță, adică o dublare a acțiunii umane cu sisteme automate de prevenire și control. Întrucât redundanța este costisitoare, măsurile specifice trebuie analizate prin prisma eficienței, respectiv prin punerea în balanță a gravității și probabilității producerii evenimentului alături de costurile implementării.

Toate măsurile de comportament preventiv necesar a fi adoptate de cetățeni trebuie să constituie un ansamblu coerent sub forma politicii de securitate,

concepută ca ansamblul procedurilor de prevenirea pierderilor, respectiv pentru:

- informarea generală și permanentă/periodică asupra riscurilor specifice care îi pot afecta viața și proprietatea și a concetățenilor;
- formarea comportamentului preventiv, dezvoltarea culturii de securitate și eliminarea /reducerea neglijențelor din conduită;
- dezvoltarea spiritului civic și de solidaritate în comunitatea locală;
- adoptarea de măsuri proprii pentru reducerea riscurilor asupra familiei, bunurilor, locuinței și anexelor gospodărești cu respectarea cadrului legal privind construirea și locuirea;
- respectarea, cunoașterea și aplicarea deciziilor organelor cu atribuții și responsabilități în gestionarea situațiilor de urgență privind protecția, intervenția, evacuarea și restabilirea stării de normalitate în comunitatea respectivă, în cazul producerii unor situații de urgență;
- participarea ca voluntari la acțiunile preventive, de salvare - evacuare a populației afectate de situațiile de urgență, precum și la acțiunile de intervenție și de refacere ;
- încheierea contractelor de asigurări pentru cazuri de dezastre;
- cunoașterea modului de comportare înainte, în timpul și după trecerea dezastrului;
- respectarea măsurilor stabilite de organele în drept și protejarea lucrărilor cu rol de apărare împotriva situațiilor de urgență.

Consiliul local și primăria

Autoritățile administrației publice locale trebuie să fie pregătite să facă față gestionării situațiilor de urgență prin comitetele județene sau, după caz, locale pe care le conduc, ele fiind primele care iau contact cu fenomenul și care asigură aplicarea măsurilor din planurile proprii, până la intervenția altor autorități și structuri.

Răspunsul la factorii de risc trebuie să urmeze principiul gradualității, astfel că deciziile inițiale trebuie luate la acest nivel, context în care creșterea capacității de prevenire și răspuns locale constituie prioritatea esențială.

Principalele lor responsabilități, pe fazele dezastrului, sunt:

a) în faza pre – dezastru:

- instituie măsurile de prevenire a situațiilor de urgență, analizează anual și ori de câte ori este nevoie activitatea desfășurată și adoptă măsuri pentru îmbunătățirea acesteia;
- aprobă organizarea activității de apărare împotriva situațiilor de urgență la nivelul unității administrativ- teritoriale;
- hotărăsc înființarea serviciilor voluntare pentru situații de urgență, aprobă regulamentul de organizare și funcționare a acestora, asigură încadrarea cu personal, dotarea și finanțarea cheltuielilor de întreținere și funcționarea acestuia în condiții de operativitate și eficiență în conformitate cu criteriile minime de performanță;
- aprobă planurile anuale și de perspectivă pentru asigurarea resurselor umane, materiale și financiare destinate prevenirii și gestionării situațiilor de urgență;
- elaborează planurile urbanistice generale, corelate cu hărțile de risc și asigură respectarea prevederilor acestor documentații;
- determină necesitățile comunității locale privind resursele mobilizabile, materiale, utilaje și financiare în caz de dezastre;

- asigură mobilizarea populației la acțiunile de apărare împotriva situațiilor de urgență și organizează exerciții și aplicații, sub conducerea organelor abilitate în vederea pregătirii intervenției operative;
- asigură organizarea și instruirea grupurilor de voluntari în vederea participării la acțiunile de salvare-evacuare a populației afectate de dezastre.

b) pe timpul dezastrului:

- desfășoară activitățile cuprinse în legislația în vigoare privind managementul situațiilor de urgență;
- menține în stare de funcționare drumurile și accesele în zonele calamitate;
- coordonează acțiunile de ajutor;
- înființează centre de informare în zona în care s-a produs dezastrul care să îndeplinească și funcția de transmitere a avertizării individuale a cetățenilor în cazul în care sistemele de înștiințare - alarmare nu sunt disponibile, pe durata situației de urgență;
- asigură condițiile necesare pentru acordarea asistenței medicale;
- asigură evacuarea persoanelor sau bunurilor periclitate potrivit planurilor întocmite și condițiile corespunzătoare de trai, evidența populației evacuate, asigurarea primirii și cazării persoanelor evacuate, instalarea taberelor de evacuati, recepția și depozitarea bunurilor evacuate, securitatea și paza zonelor evacuate;
- coordonează acțiunile pentru asigurarea necesităților esențiale ale persoanelor sau comunităților izolate.

c) post dezastru:

- participă la acțiunile de înlăturare a efectelor dezastrului, de refacere a locuințelor și gospodăriilor afectate de dezastre;
 - coordonează acțiunile de aprovizionare cu hrană și îmbrăcăminte și de distribuire a acestora, precum și pentru cazarea în locuințe temporare;
 - asigură condițiile pentru asistența sanitară;
4. coordonează activitățile de reconstrucție și restaurare a activității normale;
- organizează activități de ajutor financiar.

Instituțiile publice descentralizate

a) în faza pre – dezastru:

- identifică, localizează și inventariază sursele de risc pe baza metodologiilor elaborate;
- monitorizează pericolele și riscurile specifice, precum și efectele negative ale acestora;
- coordonează elaborarea planurilor și reglementărilor privind prevenirea și intervenția în situații de urgență generate de riscurile specifice ;
- elaborează strategii și programe de prevenire a situațiilor de urgență, ghiduri/ manuale conținând activitățile și responsabilitățile autorităților locale în domeniul gestionării situațiilor de urgență și a modului de acțiune;
- elaborează programe de educare și pregătire a populației privind riscurile specifice, a modului de comportare și al rolului protecției individuale în caz de situații de urgență;
- sprijină autoritățile administrației publice locale în vederea elaborării propriilor strategii de protecție împotriva dezastrului;
- elaborează normele de securitate la incendiu specifice domeniului de competență;
- stabilesc metode și proceduri pentru identificarea și evaluarea riscurilor de

incendiu specifice domeniului de competență și asigurarea băncilor de date necesare.

b) pe timpul producerii dezastrului:

- diseminează mesajele de avertizare în caz situații de urgență și avertizarea populației și salariaților prin sisteme și mijloace tehnice de avertizare și alarmare publică;
- coordonează, sub aspect tehnic de specialitate, acțiunile de intervenție operativă;
- asigură expertiza tehnică de specialitate pentru evaluarea situației de urgență, pentru evaluarea evoluției situației de urgență în timp, pentru evaluarea consecințelor asupra populației și asupra mediului, precum și formularea de recomandări cu privire la măsurile de protecție a populației ce trebuie implementate de autorități.

c) post dezastru:

- participă la reabilitarea zonei afectate pentru obiectivele din coordonarea / subordonarea sau de sub autoritatea ministerului / instituției centrale;
- participă la elaborarea unor studii de evaluare a impactului economic, social și de mediu ca urmare a dezastrului;
- analizează modul de comportare a infrastructurilor de apărare împotriva situațiilor de urgență;
- sprijină finanțarea lucrărilor cu rol de apărare împotriva situațiilor de urgență;
- asigură expertiza tehnică de specialitate pentru reabilitarea zonelor afectate.

Instituții și operatori economici

Instituțiile publice și operatorii economici au un rol important în ceea ce privește prevenirea și gestionarea situațiilor de urgență. Pe de o parte, pot suferi un impact direct ca urmare a manifestării unui anumit risc, iar pe de altă parte, în numeroase cazuri, reprezintă chiar sursa de risc și punctul de declanșare a unei situații de urgență.

Din punct de vedere al accidentelor industriale în care sunt implicate substanțe periculoase, operatorii economici au următoarele obligații:

- să notifice autorităților competente inventarul de substanțe;
- să întocmească politica de prevenire a accidentelor majore, respectiv raportul de securitate;
- să elaboreze un plan de urgență internă;
- să informeze imediat autoritățile competente în cazul producerii unui accident major;
- să informeze corect și complet populația din zonele de planificare la urgență;
- să desfășoare exerciții de verificare a planurilor și pregătire a forțelor proprii de intervenție;
- să permită inspecția autorităților competente;
- să ia toate măsurile necesare pentru a preveni producerea accidentelor și pentru a limita, în cazul producerii, consecințele acestora asupra sănătății populației și a calității mediului.

Din punct de vedere al accidentelor nucleare sau radiologice, instituțiile publice și operatorii economici au următoarele obligații principale:

- monitorizarea radioactivității mediului;
- întocmirea prognozelor și predicțiilor cu privire la contaminarea radioactivă a mediului, a produselor agroalimentare și a populației din zonele potențial

contaminate;

- notificarea autorităților asupra accidentului;
- elaborarea planurilor de protecție și intervenție în caz de accident nuclear / radiologic;
- desfășurarea de exerciții de urgență pe și în afara amplasamentului.

Din punct de vedere al prevenirii incendiilor, instituțiile publice și operatorii economici trebuie să îndeplinească obligațiile prevăzute în legislația specifică și în Normele generale de apărare împotriva incendiilor.

Acte normative de referință

-L nr. 481/2004 modificată și completată cu Legea nr. 212/2006 privind protecția civilă.

-L nr. 307/2006 privind apărarea împotriva incendiilor .

-Ordinul MAI nr. 132/2007 pentru aprobarea Metodologiei de elaborare a Planului de analiză și acoperire a riscurilor și a Structurii-cadru a Planului de analiză și acoperire a riscurilor

-Ordinul MAI nr. 1184/2006 pentru aprobarea Normelor privind organizarea și asigurarea activității de evacuare în situații de urgență.

-Ordonanța de Urgență nr. 21 din 15 aprilie 2004 privind Sistemul Național de Management al Situațiilor de Urgență.

- H.G nr. 1489/2004 privind organizarea și funcționarea Comitetului Național pentru Situații de Urgență.

- H.G nr. 1492 din 9 septembrie 2004 privind principiile de organizare, funcționarea și atribuțiile serviciilor de urgență profesionale.

- H.G nr. 2288/2004 pentru aprobarea repartizării principalelor funcții de sprijin pe care le asigură ministerele, celelalte organe centrale și organizațiile neguvernamentale privind prevenirea și gestionarea situațiilor de urgență.

-Ordinul MAI nr. 886 din 30 septembrie 2005 pentru aprobarea Normelor tehnice privind Sistemul național integrat de înștiințare, avertizare și alarmare a populației.

- H.G nr. 1669/2005 privind constituirea și funcționarea Comitetului Director de Asigurare la Dezastre

-Legea apelor nr. 107/1996.

-Ord.comun 638/420/2005 al Ministerului Administrației și Internelor și al Ministerului și Gospodăririi Apelor privind gestionarea situațiilor de urgență generate de inundații, fenomene meteorologice periculoase, accidente la construcții hidrotehnice și poluări accidentale.

- H.G nr. 1286/2004 privind aprobarea Planului general de măsuri preventive pentru evitarea și reducerea efectelor inundațiilor.

-L nr. 575/2001 privind aprobarea Planului de amenajare a teritoriului național - Secțiunea a V-a - Zone de risc natural.

- H.G nr.1075/2004 pentru aprobarea Regulamentului privind apărarea împotriva efectelor dezastrelor produse de seisme și/sau alunecări de teren

- H.G nr. 372 din 18/03/2004 pentru aprobarea Programului Național de Management al Riscului Seismic

-Ordinul comun nr. 1995/1160/2005 al Ministerului Transporturilor, Construcțiilor și Turismului și al Ministerului Administrației și Internelor pentru aprobarea Regulamentului privind prevenirea și gestionarea situațiilor de urgență specifice riscului la cutremure și/sau alunecări de teren

- H.G nr. 372 din 18/03/2004 pentru aprobarea Programului Național de Management al Riscului Seismic.
- H.G nr. 95/2003 privind controlul activităților care prezintă pericole de accidente majore în care sunt implicate substanțe periculoase.
- Ordinul MAI nr. 735/2005 privind evidența, gestionarea, depozitarea și distribuirea ajutoarelor interne și internaționale destinate populației în situații de urgență.

CAPITOLUL II

CARACTERISTICILE UNITĂȚII ADMINISTRATIV TERITORIALE

SECȚIUNEA I. AMPLASARE GEOGRAFICA SI RELIEF

A. GENERALITĂȚI

Suprafața: 3295 ha. (aprox. 2 % din teritoriul județului), din care:

- 175,35 ha.-intravilan;
- 3119,65 ha extravilan;

Localitatea dispune de următoarele utilități publice:

- rețele de alimentare cu energie electrică cu 4 stații de transformare
- rețele de telefonie și cablu tv.

B.AȘEZAREA GEOGRAFICĂ

Comuna **NEGRILESTI** este situată în partea de N-V a județului Vrancea, specifică zonelor de deal și de munte, permițând dezvoltarea agriculturii și zootehniei. Localitate-comuna, Negrilesti, este amplasată în partea de S-E a teritoriului administrativ.

RELIEFUL județului cuprinde depresiuni și dealuri de podiș – 1.035 km² și câmpie – 3.747 km².

Caracteristica generală a reliefului o constituie denivelarea puternică spre est a acestor forme componente, cu aspect de măguri, ale căror altitudini oscilează între 80 – 300 m. Ele formează **Munții Vrancei**, munți de încrețire, care domină printr-o diferență de nivel de 300 – 600 m, un prelung uluc depresionar situat la est de linia ce unește localitățile. În zona montană predomină procesele fluvio-torențiale pe suprafețele despădurite creându-se în acest fel condiții pentru **alunecări de teren** .

La est de culmile înalte vestice se desfășoară **zona subcarpatică**, cu alternanțe de dealuri și depresiuni cu altitudini de 350 – 650 m. Terenurile în pantă sunt puternic erodate, cu ravene și ogașe sau afectate de **alunecări de teren**.

În partea de sud-est se desfășoară **zona de câmpie**, relativ netedă, incluzând Câmpia Râmnicului și a Siretului. Spre vest se formează o zonă de câmpie piemontală, care cuprinde și depresiunea Focsani-Odobesti. Straturile de apă freatică sunt în aceste zone la adâncimi de 2 – 4 m până la 15 m și mai mult. Structura favorizează în unele zone apariția **lichefierilor** și **tasărilor** în cazul unor **mișcări seismice** importante.

Comuna **NEGRILEȘTI** este amplasată din punct de vedere geografic în partea de N-V a jud. Vrancea, într-o zonă de deal. Conform Studiului geomorfologic al zonei, perimetrul comunei Negriști se încadrează în depresiunea submontană Vrancea-Soveja. Depresiunea submontană este situată între povarnisurile estice ale Munților Vrancei și cu cele vestice ale culmilor Dealurilor Înalte Vestice.

SECȚIUNEA II. CLIMA

Clima zonei aparține tipului temperat continental, exprimat de valorii anuale ale temperaturii aerului (15,6°C) și prin precipitațiile medii anuale cu valori de sub 535,4 mm.

Temperaturile medii lunare au o evoluție normală, cu o ascendență în prima jumătate a anului, cu maxim în luna iulie + 23,6°C și au o descreștere spre sfârșitul și începutul anului, -2°C în luna februarie. Amplitudinea termică medie este de 25,6°C.

Această valoare ne permite să includem zona comunei Negriști în regiunile cu amplitudini anuale relativ mari, care corespund unui climat continental moderat. Temperatura medie anuală la Negriști este de 12,1°C.

SECȚIUNEA III. REȚEAUA HIDROGRAFICĂ

Hidrografia Negriștiului este rezultatul geometriei reliefului astfel încât apele curgătoare nu sunt mai lungi de 3-4 km și au o dispunere radială. Toată rețeaua hidrografică își are izvorul pe teritoriul localității și se varsă în râul Putna prin două terminale: Dejul și Paraul Satului.

SECȚIUNEA IV. POPULAȚIA

Populația: 1985 locuitori (aproximativ 2 % din populația județului)

Numărul populației active este de 1600.

Pe naționalități, populația comunei este formată din : români – 1985

După religie, populația comunei este formată din : ortodocși – 1985.

SECȚIUNEA V. ECONOMIA

Ramura cu ponderea cea mai mare o reprezintă agricultura existând și mici întreprinzători cu activități de comerț.

Suprafața agricolă a comunei Negriști reprezintă 1% din suprafața agricolă a județului, din care:

- 322 ha arabil;

- 1664 ha pasune si fanete;
- 10 ha vie:

SECTIUNEA VI – CAI DE TRANSPORT

Localitatea este amplasata pe D.J 205 F intersectie cu DN 2D, caile de transport de pe raza comunei sunt de tip rutier. Comuna se învecineaza cu localitățile :

- la S.-comuna BARSESTI-aprox 5 km
- la V.-comuna TULNICI – aprox 4 km
- la E- comuna VIZANTEA-LIVEZI- aprox. 12 km.
- LA N-COMUNA SOVEJA – APROX. 7 KM.

CAPITOLUL III

ANALIZA RISCURILOR GENERATOARE DE SITUAȚII DE URGENȚĂ

SECTIUNEA I

ANALIZA RISCURILOR NATURALE

Pe teritoriul **comunei NEGRILESTI** au fost monitorizate, depistate si înscrise în baza de date următoarele tipuri de risc natural:

- 1.1.seisme (cutremure de pământ) și alunecări de teren
- 1.2. inundații si fenomene meteorologice periculoase
- 1.3. înzăpeziri, viscole, înghețuri
- 1.4 incendii
- 1.5. epidemii
- 1.6. epizootii
- 1.7. esecul utilitatilor publice

Localizarea riscurilor

Nr. Crt .	I. HAZARDUL	II. LOCALIZARE , CARACTERISTICI
1	Seisme (cutremure de pământ)	Regiunea epicentrală VRANCEA : <ul style="list-style-type: none"> - sursa activă și persistentă - caracter specific - adâncime intermediară - cu hipocentrul (focarul) la 70 ... 170 km
2.	Inundații	<ul style="list-style-type: none"> - Raul Putna – culturi agricole - Paraul Dej – 4 gospodarii, culturi agricole - Paraul Tivitau – culturi agricole - Paraul Arsiminoiaia – culturi agricole - Paraul Satului – culturi agricole, DJ 205F
3.	Înzăpeziri și viscole	- D.J . 2D; D.J. 205 F
4.	Epidemii	<ul style="list-style-type: none"> - boala diareica acută la copii din colectivități; - hepatita acută epidemică; - rujeola la adolescenți.

5.	Epizootii	<ul style="list-style-type: none"> - tuberculoza bovină; - leucoza enzootică bovină; - anemia infecțioasă a solipedelor. - Pesta porcină
6.	Alunecari de teren	<ul style="list-style-type: none"> - 4 gospodarii, in zonele: „Pe Deal „ -2 - „Pe Bana” -2

SECȚIUNEA a II-a

DESCRIEREA SI ANALIZA PRINCIPALELOR RISCURI PROBABILE CARE SE POT PRODUCPE PE TERITORIUL COMUNEI NEGRILESTI

1. CUTREMURE:

Activitatea seismică în zona VRANCEA este dominată de seisme cu adâncime intermediară, subcrustală cu focarul la adâncimi de 70 .. 170 km. Cele mai frecvente sunt seismele cu focarele la adâncimi de 130 -150 km.

Zona seismică este o sursă activă și persistentă de cutremure de pământ cu caracter specific.

În zona VRANCEA există și focare seismice care produc cutremure de pământ normale, intracrustale, cu adâncimi mai mici de 60 km .

Proiecția verticală a focarelor cutremurelor vrâncene cu $M > 4$ (M – intensitatea cutremurelor pe scara Richter, magnitudinea) evidențiază două zone seismice:

- o zonă situată în scoarța terestră cu o grosime de 38 km și înclinație 55 grade sub Carpați. Focarele se găsesc la adâncimi de 14-45 km
- o zonă situată în mantaua superioară cu o grosime de 44 km și înclinație de 68 grade sub Carpați. Focarele se găsesc la adâncimi cuprinse între 40-70 km.

Există și o lacună seismică, o zonă cu un minim de activitate la adâncimi cuprinse între 40-70 km .

Analiza riscului seismic stabilește că:

- există probabilitatea de 90% ca în regiunea seismică VRANCEA să se producă un cutremur de pământ cu magnitudinea maximă de cel puțin $M = 7,5$ grade pe scara Richter, în perioada anilor 1999 – 2011 (conform I.N.F.P. , Radu C., Enescu D., Marza V.) ;
- localitatea **NEGRILESTI** este inclusă în zona B de intensitate maximă ;
- În urma producerii unui cutremur cu magnitudinea de 7,3 pe scara Richter în comuna se prognozează a se produce următoarele situații de urgență;
 - 25-30 de case particulare pot fi avariate în proporție de 60-70% fiind construite din paiantă.
 - 40-50 răniți .
 - 2 obiective sociale pot fi afectate în proporție de 70% -Școala Generală si Biserica.

2. INUNDAȚIILE:

Pot fi definite ca acoperiri cu apă, prin revărsare, a unor întinse suprafețe de teren. Și inundațiile ca și celelalte tipuri de calamități se pot datora unor fenomene naturale cât și unor activități umane (inundații accidentale).

Cele mai frecvente inundații sunt însă cele datorate revărsării apelor curgătoare sau ca urmare a unor ploi abundente sau torențiale, de scurtă sau lungă durată, topirii rapide a straturilor de zapada, blocării cursurilor de apă de către înghețuri sau creării unor baraje prin alunecari de teren.

Ploile torențiale și topirea zăpezilor creează condiții pentru creșterea nivelului apelor curgătoare și revărsării acesteia peste albie, revărsare care poate cuprinde suprafețe întinse de teren. Acest fenomen conduce la crearea unui front de apă – **“undă de viitură”** – a cărui amploare depinde de cantitatea și durata precipitațiilor, precum și de distribuția acestora în cadrul bazinului hidrografic. Undele de viitură pot transfera cantități foarte mari de apă, de câteva sute de ori chiar, decât în mod obișnuit. În anul 2005 au fost afectate un număr de 4 gospodării precum și cca. 10 ha culturi agricole.

Inundații avem în partea de sud-vest a localității – **inundații** – gospodăria de vară a numitului Lechea Aurel;

3. ALUNECARI DE TEREN:

În urma ploilor abundente precum și a scurgerilor de pe versanți, în anii 2005-2006 au fost afectate un număr de 4 gospodării; una dintre ele fiind nelocuibilă. În zona „Pe Deal” – **alunecari de teren** – gospodăria numitei Marin Stanca;

4. ÎNZĂPEZIRI ȘI VISCOLE:

Pe timpul iernii, în urma caderilor masive de zapada, pot fi afectate D.N. 2D, D.J. 205 F dar și drumurile comunale.

SECȚIUNEA a III-a

ANALIZA RISCURILOR BIOLOGICE

1. EPIDEMII:

În comuna **NEGRILEȘTI** acest fenomen poate apărea pe timpul unor dezastre de mare amploare sau de lungă durată sau din cauza neaplicării măsurilor profilactice.

În ultimii 10 ani bolile care au evoluat pe teritoriul localității sunt:

- boala diareică acută la copii din colectivități;
- hepatita acută epidemică;
- rujeola la adolescenți.

Aceste boli au fost în creștere dar focarele au fost oprite la timp datorită măsurilor ferme întreprinse.

În cazul producerii unor dezastre de mari proporții există pericolul apariției următoarelor boli care dacă nu sunt oprite în faza incipientă pot deveni epidemii.

Acestea sunt: **holera, hepatita acută de tip B, febra tifoidă, leptospiroza, trichineloză.**

Având în vedere posibilitățile multiple de apariție și evoluție rapidă a bolilor care pot deveni epidemii s-a întocmit la nivel județean Planul de protecție și intervenție în caz de epidemii care cuprinde principalele măsuri profilactice și de intervenție iar la nivelul localității **NEGRILESTI** măsurile profilactice sunt puse în aplicare de către Centrul de Permanență și grupa medicală din cadrul Serviciului Voluntar pentru Situații de Urgență.

Planul de protecție și intervenție este gestionat de către Direcția de Sănătate Publică VRANCEA, prin specialistii din componența acestora, echipa mobilă anti-epidemică, centrele locale permanente de asigurarea asistenței medicale.

2. EPIZOOTII:

Gestionarea și managementul măsurilor de protecție și intervenție în caz de epizootii sunt asigurate de Direcția Sanitar-Veterinară VRANCEA.

Bolile la animale care au evoluat în ultimii 10 ani pe teritoriul județului și a comunei **NEGRILESTI** sunt:

- tuberculoza bovină;
- leucoza enzootică bovină;
- anemia infecțioasă a solipedelor.

Aceste boli sunt transmisibile la om (cu excepția anemiei infecțioasă a solipedelor) dar fenomenul nu s-a produs deoarece s-a intervenit prompt și operativ.

De asemenea evoluția bolilor a fost stopată la timp fapt pentru care nu s-au transformat în epizootii.

În cazul unor dezastre de mari proporții de lungă durată pot apărea și evolua următoarele boli (la animale) care se pot transforma în epizootii:

- febra aftoasă;
- antraxul;
- gripa aviară;
- pesta porcina

Direcția Sanitar-Veterinară VRANCEA a întocmit Planul de protecție și intervenție în caz de epizootii, în care sunt stipulate măsurile profilactice și de intervenție în special pentru a stopa fenomenul de evoluție al acestor boli în faza incipientă, care sunt puse în aplicare de către specialiștii veterinari din cadrul localităților.

În colaborare cu Direcția de Sănătate Publică sunt stabilite și măsurile profilactice și de intervenție urgentă în cazul apariției bolilor infecto-contagioase transmisibile de la animal la om.

În ultimii 10 ani nu s-au produs epizootii pe arii extinse care să poată fi considerate risc și care să necesite măsuri speciale.

SECȚIUNEA a IV-a

ANALIZA RISCULUI LA INCENDIU

Pe raza localității **NEGRILESTI** riscurile la incendiu sunt generate de sobele existente în gospodăriile cetățenilor, cele 4 puncte de distribuție a buteliilor, buteliile

din locuințele cetățenilor, suprafețele mari de pădure existente pe teritoriul localității și focul nesupravegheat la resturile vegetale mai ales în anotimpurile de primăvară toamnă.

Intervenția la incendiu se realizează pe baza Planului de apărare împotriva incendiilor și se pune în aplicare de către Serviciul Voluntar pentru Situații de Urgență constituit la nivelul localității, și serviciul profesionist pentru situații de urgență din comuna Vidra.

SECTIUNEA a V-a

ANALIZA RISCURILOR SOCIALE

Anual în data de 21 mai pe raza comunei Negriștii se desfășoară activitățile sărbătorii tradiționale locale „Botețul oilor”, la care participă majoritatea locuitorilor.

Periodic se mai convoacă Adunările populare ale Consiliului local al com. Negriștii, precum și Adunările Generale ale Obștei Negriștii.

CAPITOLUL IV

Acoperirea riscurilor

SECTIUNEA 1

Conceptia desfășurării acțiunilor de protecție-intervenție

Elaborarea concepției de desfășurare a acțiunilor de protecție-intervenție constă în stabilirea etapelor și fazelor de intervenție, în funcție de evoluția probabilă a situațiilor de urgență, definirea obiectivelor, crearea de scenarii pe baza acțiunilor de dezvoltare, a premiselor referitoare la condițiile viitoare (completarea alternativelor față de obiectivele urmărite, identificarea și alegerea alternativei de acțiune optime și care recomandă planul de acțiune ce urmează să fie aplicat), selectarea cursului optim de acțiune și stabilirea dispozitivului de intervenție, luarea deciziei și precizarea /transmiterea acesteia la structurile proprii și celor de cooperare.

Pentru fiecare categorie de risc se întocmesc și actualizează planuri de protecție și intervenție ce se vor constitui anexe la prezentul plan de analiză și acoperire a riscurilor.

La proclamarea „STĂRII DE ASEDIU” sau a „STĂRII DE URGENȚĂ” se vor executa următoarele măsuri :

- verificarea și actualizarea documentelor de conducere ;
- introducerea serviciului operativ ;
- stabilirea măsurilor pentru asigurarea evacuării imediate a materialelor existente în adăposturile pentru populație;
- verificarea instalațiilor de acționare a iluminatului public ;
- verificarea și aducerea în stare de funcționare a aparaturii și mijloacelor de înștiințare- alarmare;
- completarea materialelor necesare dotării formațiunilor de protecție civilă;
- intensificarea pregătirii comisiilor și formațiunilor de protecție civilă / SVSU

La declararea mobilizării generale / parțiale sau a stării de război se asigură capacitatea completă de protecție civilă.

- alarmarea persoanelor prevăzute să ocupe punctul de comandă / conducere ;
- verificarea mijloacelor de transmisiuni și instalațiilor din punctul de comandă ;
- întărirea pazei și apărării punctului de comandă ;
- urmărirea evoluției evenimentului pentru care s-a primit mesajul ;
- analizarea și interpretarea situației;
- verificarea și pregătirea C.L:S.U. și S.V.S.U.

La primirea semnalului „ALARMĂ AERIANĂ” sau „DEZASTRE” se execută următoarele activități :

- transmiterea semnalului la operatorii economici posibil afectați din raza ad- tivă;
- introducerea semnalului „ALARMĂ AERIANĂ” sau, după caz, ”DEZASTRE” pe teritoriul comunei Negriesti și respectiv în zonele posibil afectate;
- verificarea și pregătirea pentru intervenție a formațiunilor SVSU;
- intensificarea observării prin formațiunile de specialitate ale SVSU, centralizarea informărilor și trimiterea sintezei lor (rapoartelor operative) la eșalonul superior;
- analizarea și interpretarea situațiilor de la etapă la etapă;
- pregătirea acțiunilor de intervenție:

Punerea în aplicare a măsurilor prevăzute în plan se execută fără a primi alt ordin imediat după identificarea pericolului, sau după producerea acestuia.

Despre locul, natura, data și ora producerii evenimentului, urmările și măsurile luate pe teritoriul comunei Negriesti se va raporta imediat la:

Inspectoratul pentru Situații de Urgență „Anghel Saligni” al județului VRANCEA tel: 611212; 625701 - 613030 ;112.

Măsurile de protecție și intervenție se aplică în funcție de factorii de risc ce pot afecta comuna Negriesti:

- cutremur de pământ caracteristic zonei seismice de gradul VIII
- accident chimic la
- inundații datorate precipitațiilor, scurgerilor de apă de pe versanți;
- epidemii epizootii;
- căderea unor obiecte cosmice.

SECȚIUNEA a-II-a

Etapale de realizare a acțiunilor

Desfășurarea intervenției cuprinde următoarele operațiuni principale:

- a) alertarea și /sau alarmarea serviciilor profesionist, voluntar și private pentru situații de urgență în vederea pregătirii și executării intervenției;
- b) informarea personalului de conducere asupra situației create;
- c) deplasarea la locul intervenției;
- d) intrarea în acțiune a forțelor, amplasarea mijloacelor și realizarea dispozitivului preliminar de intervenție;
- e) transmiterea dispozițiilor preliminare;
- f) recunoașterea, analiza situației, luarea deciziei și darea ordinului de intervenție;
- g) evacuarea, salvarea și /sau protejarea persoanelor, animalelor și bunurilor;
- h) realizarea, adaptarea și finalizarea dispozitivului de intervenție la situația concretă;
- i) manevra de forțe;
- j) localizarea și limitarea efectelor evenimentului (dezastrului);

- k) înlăturarea unor efecte negative ale evenimentului (dezastrului);
- l) regruparea forțelor și mijloacelor după îndeplinirea misiunii;
- m) stabilirea cauzei producerii evenimentului și a condițiilor care au favorizat evoluția acestuia;
- n) întocmirea procesului-verbal de intervenție și a raportului de intervenție;
- o) retragerea forțelor și mijloacelor de la locul acțiunii în locul de dislocare permanentă;
- p) restabilirea capacității de intervenție;
- q) informarea primarului și a eșalonului superior.

Măsuri pe timpul producerii dezastrului:

- salvarea (prevenirea și protecția) populației, animalelor, bunurilor materiale și valorilor de patrimoniu, de acțiunile distructive ale dezastrului prin înștiințare, alarmare și evacuare sau dispersare temporară, adăpostire, descarcerare;
- decontaminarea chimică radioactivă a personalului, terenului, clădirilor, instalațiilor și echipamentului, în cazul producerii unor accidente nucleare sau chimice;
- limitarea și înlăturarea avariilor la rețelele de utilitate publică;
- izolarea focarelor epidemiilor sau epizootiilor;
- acordarea primului ajutor, trierea și evacuarea răniților la formațiunile medicale fixe sau mobile cele mai apropiate;
- acordarea asistenței medicale specializate și spitalizarea persoanelor rănite, arse, iradiate, contaminate, intoxicate;
- amenajarea unor spații de locuit improvizate sau specializate, inclusiv a unor tabere de sinistrați (refugiați), pentru persoanele rămase fără locuințe;
- paza și supravegherea zonelor calamitate; colectarea, depozitarea, transportul și distribuirea ajutoarelor umanitare de strictă necesitate pentru populația rămasă fără locuințe;
- paza și însoțirea convoaielor umanitare;
- înlăturarea tuturor urmărilor dezastrului și participarea la refacerea condițiilor pentru reluarea, în stare de normalitate a activităților sociale și economice;

Toate acestea se pot desfășura succesiv sau simultan în faza de producere a dezastrului precum și după producerea acestuia (post-dezastru), în acest ultim caz, misiunile fiind împărțite în misiuni post-dezastru pe termen scurt, pe termen mediu, respectiv pe termen lung.

Prevenirea situațiilor de urgență generate de riscuri naturale

Activitatea de prevenire a situațiilor de urgență generate de riscuri naturale presupune un efort conjugat și multidisciplinar, implicând resurse umane și materiale deosebite. Cum împiedicarea manifestării acestor riscuri nu este posibilă, activitatea de prevenire are în vedere influențarea caracteristicilor legate în primul rând de vulnerabilitatea populației, bunurilor materiale și proprietății, prin măsuri și acțiuni de apărare. Obiectivele specifice sunt:

- a) identificarea și delimitarea zonelor expuse riscului;
- b) întreținerea lucrărilor și amenajărilor de apărare și realizarea unor noi în zonele expuse riscului;
- c) implementarea sistemelor de prognoză, avertizare și alarmare;
- d) întocmirea planurilor de apărare în vederea unei gestionări eficiente a situațiilor de urgență determinate de manifestarea riscului specific:

1. planuri de intervenție;

2. planuri de înștiințare-alarmare a populației;
 3. planuri de evacuare a populației în cazul situațiilor de urgență;
 4. asigurarea logistică în cazul situațiilor de urgență;
- e) elaborarea hărților de risc pentru localitățile vulnerabile;
 - f) elaborarea politicilor de amenajare a teritoriului în concordanță cu hărțile de risc;
 - g) implementarea unor sisteme de asigurări obligatorii pentru locuințele din zonele de risc;
 - h) pregătirea populației și a autorităților privind responsabilitățile și modul de acțiune în fazele pre-dezastru, dezastru și post-dezastru;
 - i) elaborarea unor programe naționale și locale care să vizeze strămutarea comunităților din zonele de risc major, în care nu se pot aplica alte măsuri de reducere a riscului sau acestea nu sunt viabile din punct de vedere al costurilor.

Prevenirea situațiilor de urgență generate de riscuri tehnologice

Din punct de vedere al riscurilor tehnologice, activitatea de prevenire are drept obiectiv evitarea manifestării acestora prin aplicarea unor măsuri și acțiuni încă din etapa de proiectare, continuând în fazele de exploatare și dezafectare în condiții de siguranță.

Accidente industriale

Prevenirea accidentelor industriale reprezintă un aspect deosebit de important, fiind reglementată printr-o serie de acte normative, în conformitate cu reglementările existente la nivelul Uniunii Europene și presupune obiective concrete și responsabilități pentru toate componentele Sistemului Național de Management al Situațiilor de Urgență. Principalele obiective specifice sunt:

- a) identificarea și realizarea unui inventar unic cu operatorii economici care produc sau transportă substanțe periculoase pe teritoriul comunei Negrilești;
- b) elaborarea unor politici eficiente de prevenire a accidentelor majore și aplicarea practică a acestora;
- c) reducerea riscului tehnologic prin utilizarea celor mai sigure tehnici disponibile și re tehnologizare;
- d) reducerea impactului negativ asupra comunităților și mediului prin politici coerente de amenajare și utilizare a teritoriului;
- e) implementarea unui sistem de management de siguranță, la nivelul operatorului economic, care să conducă la o gestionare mai eficientă a accidentelor pe amplasamente;
- f) elaborarea unor planuri de urgență externă viabile și care să ofere un instrument eficient autorităților administrației publice locale pentru limitarea și înlăturarea efectelor accidentelor industriale în exteriorul amplasamentelor;
- g) dezvoltarea cooperării între comunitățile locale și operatorii economici, pentru asigurarea măsurilor de protecție a populației în zonele de planificare la urgență;
- h) elaborarea unor programe pentru conștientizarea populației expuse, prin îmbunătățirea comunicării cu publicul și implicarea mass-media;
- i) îmbunătățirea colaborării în context transfrontalier, în vederea mai bune gestionări a situațiilor de urgență declanșate de accidente industriale în care sunt implicate substanțe periculoase.

Accidente nucleare și radiologice

Prevenirea accidentelor nucleare și a urgențelor radiologice constă în identificarea și monitorizarea surselor potențiale generatoare de urgențe radiologice,

evaluarea informațiilor și analiza situației inițiale, elaborarea de prognoze, stabilirea variantelor optime pentru reducerea efectelor produse de radiațiile ionizante concomitent cu îmbunătățirea continuă a capacității de a utiliza și asigura managementul deșeurilor, și a materialelor radioactive a combustibilului nuclear, într-o manieră care să asigure protecția sănătății publicului și securitatea mediului.

Principalele obiective sunt:

- a) asigurarea securității nucleare, a protecției sănătății publicului și a mediului;
- b) asigurarea utilizării și gospodăririi materialelor radioactive în condiții de protecție fizică;
- c) menținerea și îmbunătățirea continuă a capacităților proprii de intervenție în caz de situații de urgență;
- d) asigurarea unei pregătiri sistematice a personalului implicat în evaluarea situațiilor de urgență; răspuns la urgență, aflate pe amplasament, precum și în zona de excludere;
- f) organizarea de exerciții, pe baza unor scenarii de accident realiste, cu implicarea organizațiilor locale și/sau naționale care au responsabilitatea de a interveni în cazul producerii unui eveniment real, în scopul verificării eficienței modului de organizare, a mijloacelor de comunicare și a măsurilor prevăzute pentru atenuarea consecințelor unui accident;
- g) folosirea evaluărilor exercițiilor de răspuns la urgență pentru identificarea acțiunilor necesare a fi implementate pentru îmbunătățirea planului de răspuns la urgență;
- h) realizarea educării și informării corecte a populației și autorităților în probleme specifice prevenirii urgențelor nucleare și radiologice;
- i) stabilirea și menținerea unor relații de deschidere, transparență și încredere cu mass-media;
- j) implementarea Deciziei Consiliului nr. 87/600/Euratom privind acordurile Comunității pentru schimbul rapid de informații în caz de urgență radiologică și a Acordului între Euratom și statele ne-membre ale UE privind participarea acestora la acțiunile Comunității pentru schimbul anticipat de informații în caz de urgență radiologică;
- k) îmbunătățirea sistemului de alarmare în zonele de risc nuclear, care să asigure alarmarea și informarea populației în eventualitatea producerii unui accident nuclear sau a unei urgențe radiologice.

Accidente pe timpul transportului materialelor periculoase

Prevenirea accidentelor pe timpul transportului materialelor periculoase constituie o activitate de interes național și este reglementată prin legislație specifică, în conformitate cu acordurile internaționale la care România este parte.

Principalele obiective sunt:

- a) realizarea hărților de risc cu rutele cele mai susceptibile la accidente de transport în care sunt implicate materiale și deșeuri periculoase;
- b) realizarea unui sistem de monitorizare a transporturilor de materiale periculoase în vederea asigurării unei intervenții oportune și operative în caz de accidente;
- c) elaborarea unor planuri județene de răspuns la accidente de transport în vederea unei gestionări adecvate.

Prevenirea incendiilor

1. Exercițarea autorității de stat în domeniul apărării împotriva incendiilor prin activități de reglementare, avizare, autorizare, atestare, control, organizarea apărării împotriva incendiilor, supravegherea pieței, recunoașterea și desemnarea organismelor pentru atestarea conformității produselor cu rol în satisfacerea cerinței securitate la incendiu, auditul de supraveghere a persoanelor fizice și juridice atestate, stabilirea răspunderii juridice și sancționarea persoanelor vinovate de încălcarea prevederilor legii.

2. Optimizarea activității de avizare a proiectelor pentru anumite categorii de construcții și autorizarea la punerea în funcțiune a acestora în vederea asigurării cerinței esențiale de securitate la incendiu a construcțiilor și instalațiilor aferente și ale exigențelor utilizatorilor.

3. Implementarea codurilor de proiectare bazate pe performanță și a metodelor ingineriei securității la incendiu în domeniul proiectării și realizării investițiilor. Totodată se va acționa pentru cunoașterea prevederilor reglementărilor privind noua clasificare europeană a produselor pentru construcții din punct de vedere al comportării la foc de către producători, patroni, utilizatori și proiectanți, pentru a asigura un nivel competitiv pentru produsele și serviciile de proiectare naționale.

4. Operaționalizarea serviciilor publice voluntare pentru situații de urgență la nivelul comunității locale în vederea reducerii numărului mare de victime și incendii la gospodăriile populației.

5. Crearea unui cadru legislativ adecvat în vederea înființării, echipării, dotării și pregătirii serviciilor private pentru situații de urgență, având în vedere tendința dezvoltării aglomerărilor competitive în domeniul întreprinderilor mici și mijlocii, în consonanță cu inițiativele europene de politică industrială.

6. Planificarea și desfășurarea activităților de prevenire a incendiilor de către Serviciul Voluntar pentru Situații de Urgență și Inspectoratul județean pentru situații de urgență, preponderent la instituții publice, operatori economici cu risc mare și foarte mare de incendiu, ori obiective în care se desfășoară activități socioeconomice și culturale la care participă un număr mare de persoane.

7. Elaborarea unei noi concepții privind statistica incendiilor, bine definită și de înaltă calitate, care va determina optimizarea măsurilor preventive și îmbunătățirea calității produselor de protecție la incendii.

8. Elaborarea unor metode de evaluare a riscului de incendiu, armonizate cu reglementările europene specifice.

9. Crearea unei culturi a prevenirii incendiilor prin informarea publicului asupra riscurilor existente și educarea populației cu privire la măsurile practice pe care le poate lua pentru reducerea vulnerabilității.

10. Dezvoltarea la nivel local a unei concepții integrate de conștientizare a publicului, precum și a factorilor de decizie și a celorlalți factori implicați, pentru cunoașterea diferitelor tipuri de riscuri specifice, a măsurilor de prevenire a acestora, precum și a comportamentului de adoptat în cazul producerii lor. O astfel de concepție este necesară pentru a crea o societate informată și rapidă în reacții, capabilă să-și reducă vulnerabilitatea la dezastre.

11. Crearea unei mentalități adecvate la nivelul comunităților locale prin angrenarea în acest efort a celorlalți factori educaționali: școala, biserica, organizațiile nonguvernamentale, etc.

Conducerea acțiunilor și asigurarea cooperării:

A. Conducerea– se asigură, funcție de situația creată pe teritoriul comunei Negriștea, de la sediul Primăriei prin serviciul organizat, cu personalul de conducere al CLSU. Conducerea acțiunilor de protecție civilă se exercită, potrivit legii, de către autoritățile administrației publice, prin Comitetul Local pentru Situații de Urgență și Inspectoratul Județean pentru Situațiile de Urgență „Anghel Saligny”.

Conducerea acțiunilor de protecție-intervenție, în cazul producerilor riscurilor, se realizează de către Comitetul Local pentru Situații de Urgență.

Convocarea Comitetului local pentru Situații de Urgență se va face la ordinul primarului, pentru a stabili măsurile ce se impun pentru înlăturarea urmărilor. Conducerea forțelor și mijloacelor fiecărui organism component al comitetului se va realiza strict de către organul de conducere al organismului respectiv.

Conducerea acțiunilor de protecție-intervenție se va desfășura pe etape și va cuprinde :

- culegerea, centralizarea și prelucrarea datelor și informațiilor despre riscul produs;
- analiza situației create:
- mărime, amploare;
- evaluarea urmărilor, pierderilor și distrugerilor;
- evaluarea necesarului de resurse umane, materiale și financiare;
- evaluarea nevoilor de sprijin;
- stabilirea celor mai urgente măsuri (alarmare, evacuare, restricții);
- elaborarea deciziei pentru intervenție și transmiterea dispozițiilor de intervenție (acțiune);
- organizarea cooperării;
- coordonarea, conducerea și controlul desfășurării acțiunilor;
- elaborarea sintezelor și rapoartelor pentru eșaloanele și organismele interesate;
- elaborarea comunicatelor de informare pentru populație și transmiterea lor prin mass-media;
- analiza stadiului de realizare a măsurilor stabilite.

Conducerea se va realiza atât de la nivelul Primăriei Negriștea cât și în teren, din zonele afectate.

Declanșarea sistemului de alarmare se execută în situația existenței pericolului de risc, prin sistemul centralizat de alarmare, de IJSU Vrancea;

Activități care se execută la producerea unei situații de urgență:

- Asigurarea protecției individuale (familială sau colectivă, funcție de situație)
- Deplasarea în cel mai scurt timp la Primărie
- Constituirea grupului de lucru, compus din consultanții/experti ai instituțiilor și operatorilor economici cu reprezentare în comitetul local
- Verificarea prezenței
- Emiterea de ordine referitoare la situația de urgență creată
- Verificarea stadiului de activare al sistemului de acțiune :
 - organismele de conducere;
 - formațiile de intervenție;
 - agenții economici;
 - sursa de risc;
 - furnizorii de resurse.

- Executarea înștiințării organismelor și celorlalte componente ale sistemului care nu sunt încă activate.
 - Culegerea și analizarea, împreună cu membrii comitetului, a datelor și informațiile disponibile despre:
 - caracteristicile situației de urgență ;
 - urmările probabile ale acestuia și cele cunoscute la momentul analizei.
 - Elaborarea și transmiterea ordinelor preliminare de intervenție pentru executarea unor acțiuni de:
 - cercetare-căutare și observare;
 - deconectare/întrerupere generală/parțială a distribuției de: electricitate, gaze, agent termic, apă.
 - Culegerea datelor și informațiilor despre urmările situației produse de la:
 - sistemul de cercetare-căutare, observare;
 - agenții economici;
 - Analiza situației create pe teritoriul municipiului Slatina, ca urmare a acțiunii factorilor distructivi asupra elementelor expuse:
 - evaluarea caracterului, gravității și a volumului de distrugeri, pierderi și pagube;
 - distribuția acestora pe cartiere, agenți economici, instituții;
 - compararea cu datele din scenariile pre-dezastru, în vederea planificării intervenției
 - înscrierea situației pe planul hartă general al municipiului.
 - Culegerea propunerilor pentru inițierea și desfășurarea acțiunilor de intervenție de la membrii comitetului, pe domenii de specialitate, pentru limitarea și înlăturarea urmărilor situației de urgență:
 - înscrierea propunerilor în jurnalul acțiunilor de intervenție.
 - Stabilirea categoriilor acțiunilor de intervenție, care trebuie să fie executate pentru limitarea și înlăturarea urmărilor, tehnicilor și tehnologiilor de desfășurare a acestora.
 - Stabilirea și repartitia misiunilor de intervenție la nivelul municipiului :
 - Comitetului local pentru situații de urgență ;
 - organismelor prevăzute în planurile de intervenție/cooperare, specifice tipurilor de risc:
 - formațiilor de intervenție profesionale și voluntare;
 - Stabilirea termenelor și duratei de desfășurare a acțiunilor de intervenție (după caz).
 - Organizarea și desfășurarea evacuării și cazării sinistraților, conform prevederilor planului de evacuare.
 - Alocarea resurselor umane, materiale și financiare:
 - repartitia formațiilor de intervenție;
 - repartitia specialiștilor pentru supraveghere și control a dezvoltării evenimentelor, a declanșării fenomene/evenimente care ar complica/împiedica realizarea acțiunilor de intervenție;
 - repartitia mijloacelor de intervenție de la nivelul Comitetului Local pentru Situații de urgență (echipamente, aparatură, unelte, instalații – utilaje, mijloace de transport, etc.).
 - Elaborarea ordinului pentru intervenție
 - Elaborarea ordinului pentru evacuare și cazarea sinistraților/evacuaților
 - Transmiterea ordinului către organisme și formațiile care urmează să execute acțiuni de localizare și înlăturare a urmărilor
- Ordinul se transmite:

- direct la conducătorii formațiilor, prin componenții grupului de lucru;
 - telefonic (telefon, radiotelefoane, fax) și alte mijloace specializate.
 - Stabilirea nevoilor de sprijin și ajutor de la IJSU Vrancea :
 - nevoile de sprijin și ajutor sunt date prin deficitul stabilit la alocarea resurselor și se pot referi la:
 - formații de intervenție;
 - mijloace de intervenție;
 - resurse logistice;
 - spații de cazare pentru sinistrați.
 - asistența pentru rezolvarea unor situații speciale care depășesc posibilitățile comitetului;
 - contaminare NBC;
 - carantină;
 - Stabilirea nevoii și condițiilor de introducere a stării de necesitate /urgentă în municipiu se execută în funcție de caracterul, gravitatea și volumul de urmări ale situației create, de capacitatea de a face față acestora cu resursele comitetului.
 - Organizarea coordonării și controlului referitor la:
 - inițierea și desfășurarea acțiunilor de protecție și intervenție;
 - evoluția situației în zonele de risc și în zonele de intervenție;
 - supravegherea și controlul calității factorilor de mediu;
 - pericolul unor dezaastre complementare;
 - pericolul unor fenomene/evenimente care ar complica sau împiedica realizarea acțiunilor de protecție și intervenție.
- Ca urmare a acțiunii de coordonare și control, în vederea asigurării eficienței, se mai realizează:
- corectări și completări ale ordinului de intervenție;
 - manevre de forțe și mijloace ale organismelor de intervenție.
 - Organizarea cooperării:
 - între formațiile sistemului de intervenție;
 - cu formațiile primite în sprijin și ajutor;
 - cu organizațiile neguvernamentale;
 - Asigurarea logistica a intervenției care se referă la:
 - organizarea schimburilor de lucru;
 - organizarea hrănirii și odihnei;
 - asigurarea materialelor consumabile: energie, combustibil, piese de schimb etc.;
 - asigurarea materialelor și condițiilor de protecție și siguranță în executarea operațiilor;
 - organizarea depanării -întreținerii echipamentelor, utilajelor, mijloacelor de transport;
 - asigurarea asistenței medicale și primul ajutor pentru formațiile de intervenție.
 - Urmărirea desfășurării acțiunilor de intervenție în vederea asigurării calității și eficienței acțiunilor și pentru:
 - respectarea tehnicilor, procedurilor și tehnologiilor adoptate;
 - diminuarea riscului pentru victime, supraviețuitori și operatori în cazul unor replici periculoase;
 - reducerea pericolului de declanșare a unor situații complementare, a unor evenimente / fenomene care ar influența desfășurarea intervenției;

- reluarea distribuției parțiale sau totale de utilități: energie electrică, gaze, apă, agent termic, etc.
- Urmărirea respectării restricțiilor și interdicțiilor în zona de risc în vederea asigurării:
 - protecției victimelor, operatorilor și a populației valide din zona de intervenție sau de risc;
 - desfășurării în condiții optime a acțiunilor de intervenție;
 - desfășurării evacuării și cazării sinistraților;
 - stării de sănătate a populației în zona de risc;
 - siguranței în acțiune a sistemului de intervenție.
- Organizarea acțiunilor de paza, ordine, îndrumarea circulației, prevenirii și stingerii incendiilor în vederea asigurării:
 - continuității și cursivității desfășurării acțiunilor de intervenție și de evacuare;
 - protejării – siguranței bunurilor și valorilor materiale ale victimelor și sinistraților din zonele de intervenție și zonele de risc;
 - diminuării producerii unor incidente și accidente de circulație care ar complica sau influența desfășurarea acțiunilor de intervenție și evacuare;
 - înlăturării pericolului de declanșare a unor incendii sau explozii în zonele de risc și intervenție;
 - localizarea și stingerea incendiilor.
- Notificarea dezastrului, se realizează de către Comitetul Local pentru Situații de Urgență;
- Transmiterea cererii pentru aprobarea declarării stării de necesitate/urgență, către Centrul Operațional Județean din Inspectoratul pentru Situații de Urgență Vrancea;
- Informarea populației din zonele de intervenție și zonele de risc asupra:
 - situației create;
 - acțiunilor și măsurilor de protecție care s-au planificat și care se desfășoară;
 - evoluției situației în zonele intervenției și de risc;
 - restricțiilor și interdicțiilor impuse și necesitatea respectării întocmai a acestora;
 - modurilor de asigurare ale diferitelor nevoi și cerințe ale populației;
 - nevoilor (eventuale) de participare a populației apte și instruite la realizarea unor acțiuni de protecție și intervenție.
- Elaborarea unor sinteze și rapoarte, pentru IJSU și CJSU Vrancea despre dezastru, urmările lui și acțiunile de protecție – intervenție realizate și în curs de desfășurare, despre nevoile de asistență, sprijin și ajutor, despre acțiunile pe termen lung.
- Restrângerea acțiunilor de intervenție, prin:
 - încetarea activităților de intervenție, la ordin, din întreaga zona sau în anumite sectoare;
 - retragerea formațiilor din zona de intervenție;
 - desfășurarea activităților de restabilire a capacității de acțiune a formațiilor de intervenție.
- Analize, strategii și tactici pentru acțiunile pe termen lung în vederea realizării
 - demolării – curățării zonelor de distrugeri;
 - consolidării – restabilirii unor construcții avariate;
 - reabilitării unor activități economico – sociale;
 - asigurării locuințelor permanente și a asistentei sociale pentru sinistrați;
 - asigurării asistentei medicale și sociale a vătămaților;

- revenirii la situația inițială.

B. Cooperarea— se organizează cu scopul ducerii acțiunilor de intervenție într-o concepție unitară și pentru evitarea surprinderii și conjugarea efortului formațiunilor de intervenție împreună cu celelalte forțe ale sistemului național de apărare pentru realizarea intervenției conform planurilor de protecție civilă.

Cooperarea se realizează cu :

a) Poliția Locală pentru :

-asigurarea pazei și ordinii publice, controlul și îndrumarea circulației pe timpul situațiilor de urgență;

-executarea unor misiuni de cercetare în scopul determinării volumului distrugerilor rezultate în urma atacului aerian sau dezastrului;

-asigurarea pazei unor obiective vitale;

-transmiterea unor comunicate către populație,

-sprijinirea pentru evacuarea populației la punerea în aplicare a planului de evacuare;

-asanarea teritoriului de muniția neexplodată și identificarea cadavrelor necunoscute.

b) Detașamentul de jandarmi pentru :

-paza și apărarea punctelor de comandă;

-paza și supravegherea zonelor contaminate precum și a zonelor cu muniție neexplodată;

-paza obiectivelor afectate de riscul produs;

-contracararea acțiunilor care să împiedice activitatea de intervenție

c) Filiala de Cruce Roșie pentru:

-organizarea acțiunilor de prim ajutor și sprijinirea tehnică a formațiunilor medicale din SVSU;

-colectarea și distribuirea de ajutoare pentru persoanele sinistrate.

d) Detașamentul de pompieri pentru:

-participarea la acțiunile de limitare și înlăturare a urmărilor incendiilor;

-informarea reciprocă despre producerea situațiilor de urgență și în mod special a incendiilor, stabilirea măsurilor necesare ducerii acțiunilor de intervenție;

-participarea la acțiunile de neutralizare a efectelor accidentelor produse pe timpul transportului, cu substanțe toxice, chimice periculoase, pe teritoriul

-executarea intervențiilor de descarcerare

SECȚIUNEA a-3-a

Faze de urgență a acțiunilor

În funcție de locul, natura, amploarea și de evoluția evenimentului, intervențiile serviciilor pentru situații de urgență sunt organizate astfel:

- urgenta I - asigurată de SVSU la obiectivul afectat sau de serviciile private organizate la operatorii economici;

- urgenta a II-a - asigurată de subunitățile Inspectoratului pentru Situații de Urgență “Anghel Saligny” al județului Vrancea;

- urgenta a III-a - asigurată de două sau mai multe unități limitrofe;

- urgenta a IV-a - asigurată prin grupări operative, dislocate la ordinul inspectorului general al Inspectoratului General pentru Situații de Urgență, în cazul unor intervenții de amploare și de lungă durată.

SECȚIUNEA a-4-a

Acțiuni de protecție-intervenție

Forțele de intervenție specializate acționează conform domeniului lor de competență, pentru:

- a) salvarea și /sau protejarea oamenilor, animalelor și bunurilor, evacuarea și transportul victimelor, cazarea sinistraților, aprovizionarea cu alimente, medicamente și materiale de primă necesitate;
- b) acordarea primului ajutor medical și psihologic, precum și participarea la evacuarea populației, instituțiilor publice și operatorilor economici afectați;
- c) aplicarea măsurilor privind ordinea publică pe timpul producerii situației de urgență specifice;
- d) dirijarea și îndrumarea circulației pe direcțiile și în zonele stabilite ca accesibile;
- e) diminuarea și /sau eliminarea avariilor la rețele și clădiri cu funcțiuni esențiale, a căror integritate pe durata cutremurelor este vitală pentru protecția civilă: stațiile de pompieri și sediile poliției, spitale și alte construcții aferente serviciilor sanitare care sunt dotate cu secții de chirurgie și de urgență, clădirile instituțiilor cu responsabilitate în gestionarea situațiilor de urgență, în apărarea și securitatea națională, stațiile de producere și distribuție a energiei și /sau care asigură servicii esențiale pentru celelalte categorii de clădiri menționate, garajele de vehicule ale serviciilor de urgență de diferite categorii, rezervoare de apă și stații de pompare esențiale pentru situații de urgență, clădiri care conțin gaze toxice, explozivi și alte substanțe periculoase, precum și pentru căi de transport, clădiri pentru învățământ;
- f) limitarea proporțiilor situației de urgență specifice și înlăturarea efectelor acestora cu mijloacele din dotare.

SECȚIUNEA a- 5-a

Instruirea

Pregătirea forțelor profesionale și / sau voluntare și private de intervenție se realizează în cadrul instituțiilor abilitate prin lege, pe baza unor programe adecvate avizate de Inspectoratul pentru Situații de Urgență județean „Anghel Saligny” și aprobate de Comitetul Județean pentru Situații de Urgență.

Prefectul, primarul și conducerea tehnico-administrativă ale operatorilor economici și instituțiilor au obligația de a asigura cunoașterea de către forțele destinate intervenției, precum și de către populație / salariați, a modalităților de acțiune conform planurilor de analiză și acoperire a riscurilor aprobate.

Pregătirea pentru intervenție a forțelor operaționale se va executa concomitent cu îndeplinirea atribuțiilor de bază ce le revin. În perioada premergătoare perioadei la care vor participa la operațiuni de sprijin și asistență, ele vor executa o pregătire particularizată intensivă, la specificul fiecărei specialități.

Principala caracteristică a procesului de pregătire va fi standardizarea instruirii de bază la un nivel maxim posibil pentru fiecare componentă a forțelor de protecție civilă. O atenție deosebită va fi acordată problemelor specifice, procedurilor de întreținere a tehnicii de intervenție, punându-se accent pe însușirea deprinderilor practice.

Sarcina prioritară a instruirii o va constitui profesionalizarea personalului potrivit standardelor naționale prin ședințe de pregătire, convocări și specializări, exerciții și aplicații conform programelor anuale de pregătire.

Personalul din serviciul voluntar va fi instruit în scopul menținerii deprinderilor impuse de utilizarea tehnicii de intervenție necesară îndeplinirii misiunilor.

Treptat, după încadrarea integrală a SVSU, se vor mări numărul antrenamentelor și exercițiilor de specialitate. Instruirea va fi orientată către creșterea stării de operativitate a forțelor. Forțele operaționale de protecție civilă vor respecta standardele de operativitate stabilite. Acestea vor fi încadrate cu specialitățile și necesarul tehnicii de luptă prevăzute în organizarea și respectiv normele de dotare. Pe măsură ce resursele necesare vor fi realizate, standardele operative vor fi ridicate la niveluri cât mai înalte.

SECȚIUNEA a-6-a

Realizarea circuitului informațional-decizional și de cooperare

Sistemul informațional-decizional cuprinde ansamblul subsistemelor destinate observării, detectării, măsurării, înregistrării, stocării și prelucrării datelor specifice, alarmării, notificării, culegerii și transmiterii informațiilor și a deciziilor de către factorii implicați în acțiunile de prevenire și gestionare a unei situații de urgență.

Înștiințarea, avertizarea, prealarmarea și alarmarea se realizează în scopul evitării surprinderii și a luării măsurilor privind adăpostirea populației, protecției bunurilor materiale, precum și pentru limitarea efectelor dezastrelor, atacurilor din aer și ale acțiunilor militare.

Înștiințarea reprezintă activitatea de transmitere a informațiilor autorizate despre iminența producerii sau producerea riscurilor și /sau a conflictelor armate către autoritățile administrației publice centrale sau locale, după caz, și cuprinde:

- înștiințarea despre iminența producerii sau producerea unor situații de urgență;
- înștiințarea despre pericolul atacului din aer;
- înștiințarea despre utilizarea mijloacelor chimice, biologice, nucleare, radiologice, convenționale și neconvenționale.

Înștiințarea se realizează de Inspectoratul Județean pentru Situații de Urgență Vrancea “Anghel Saligny”, pe baza informațiilor primite de la structurile care monitorizează sursele de risc sau de la populație, inclusiv prin Sistemul național unic pentru apeluri de urgență.

Mesajele de înștiințare despre pericolul atacurilor din aer vizează introducerea situațiilor de alarmă aeriană și încetarea alarmei și se introduc pe baza informațiilor primite de la organismul de conducere al Forțelor Aeriene, conform protocoalelor încheiate în acest sens.

Mesajele de înștiințare despre iminența producerii sau producerea unor situații de urgență vizează iminența declanșării sau declanșarea unor tipuri de risc.

Mesajele despre utilizarea mijloacelor chimice, biologice, nucleare, radiologice, convenționale și neconvenționale vizează pericolul contaminării, direcția de deplasare a norului toxic și se transmit pe baza datelor și informațiilor primite de la structurile specializate din cadrul categoriilor de forțe armate, pe baza planurilor de cooperare încheiate conform legislației în vigoare.

Prealarmarea reprezintă activitatea de transmitere către autoritățile publice locale a mesajelor /semnalelor /informațiilor despre probabilitatea producerii unor situații de urgență sau a atacurilor din aer.

Prealarmarea se realizează de Inspectoratul Județean pentru Situații de Urgență “Anghel Saligny” Vrancea.

Alarmarea populației reprezintă activitatea de transmitere a mesajelor despre iminența producerii unor situații de urgență sau a unui atac aerian și se realizează de

către IJSU “Anghel Saligny” sau autoritățile administrației publice locale, după caz, prin mijloace de alarmare specifice, pe baza înștiințării de la structurile abilitate. Alarmarea trebuie să fie oportună, autentică, stabilă și să asigure în bune condiții prevenirea populației:

- *oportună* – dacă asigură prevenirea populației în timp scurt și se realizează prin mijloace și sisteme de alarmare care să poată fi acționate imediat la apariția pericolului atacurilor din aer sau producerii unor dezastre.
- *autentică* – transmiterea semnalelor destinate prevenirii populației se realizează prin mijloace specifice de către personalul stabilit prin decizii ale președinților comitetelor pentru situații de urgență.
- *stabilă* – prevenirea populației și operatorilor economici se realizează în orice situație creată și se obține prin:
 - menținerea mijloacelor de alarmare în permanentă stare de funcționare;
 - folosirea mai multor tipuri de mijloace de alarmare care să se bazeze pe surse energetice diferite de funcționare: rețea industrială, grupuri electrogene, acumulate;
 - verificarea periodică a dispozitivelor de acționare a mijloacelor de alarmare afectate în urma riscurilor produse;
 - intensitatea acustică a semnalelor de alarmare să fie cu cel puțin 6-10 dB mai mare decât zgomotul de fond.

Mesajele de avertizare și alarmare se transmit obligatoriu, cu prioritate și gratuit prin toate sistemele de telecomunicații, posturile și rețelele de radio și de televiziune locale, inclusiv prin satelit și cablu, care operează pe teritoriul municipiului, la solicitarea președintelui comitetului local pentru situații de urgență.

În cazul producerii unor dezastre locale, folosirea mijloacelor de alarmare se realizează cu aprobarea prefectului, primarului localității ori a conducătorului instituției publice sau operatorului economic implicat, după caz, sau a împuterniciților acestora. Folosirea mijloacelor tehnice de alarmare în alte scopuri decât cele pentru care sunt destinate este interzisă

Sistemul de înștiințare, avertizare și alarmare la localități, instituții publice și operatori economici se întreține și se verifică periodic prin executarea de antrenamente și exerciții.

Secțiunea a 7- a. Situațiile de protecție civilă

a) „*PREALARMA AERIANĂ*”(3 sunete /impulsuri a 32 secunde fiecare cu pauza de 12 secunde fiecare), reprezintă situația în care se iau măsuri pentru prevenirea organelor autorităților administrației locale, instituțiilor publice, operatorilor economici despre producerea unor situații de urgență care pot fi anticipate sau / și posibilitatea atacurilor din aer, potrivit schemei cu organizarea și asigurarea înștiințării.

b) „*ALARMA AERIANĂ*”(15 sunete /impulsuri a patru secunde fiecare cu pauza de 4 secunde între ele), reprezintă situația de protecție civilă la care se încetează activitatea publică; angajații și ceilalți cetățeni se adăpostesc, se opresc activitățile de producție cu excepția unor unități de transport feroviar, de telecomunicații, secțiilor de producție, instalațiilor și agregatelor a căror funcționare nu poate fi întreruptă. Pe timp de noapte se aplică regimul de camuflare a luminilor.

c) « *ALARMA LA DEZASTRE* »(5 sunete /impulsuri a 16 secunde fiecare cu pauza de 10 secunde între ele) reprezintă situația de protecție civilă ce se introduce în

cazul iminenței sau producerii unor dezastre pentru limitarea urmărilor acestora și punerea în aplicare a planurilor special întocmite în acest scop.

d) « *ÎNCETAREA ALARMEI AERIENE* »(*1 sunet /impuls continuu, de aceeași intensitate, cu durata de 2 minute*), se reiau activitățile publice și de producție, în funcție de evoluția situației aeriene și de stadiul acțiunilor de limitare și înlăturare a urmărilor atacurilor inamicului.

Alarmarea populației și salariaților, în situații de pericol de dezastre sau în cazul producerii acestora, se realizează prin avertizarea sonoră produsă de sistemul de alarmare local compus din:

- 1 sirena electrica de 5,5 kw;
- 1 clopot existent în biserica de pe raza administrativ – teritorială.

Secțiunea 8 – a Asigurarea legăturilor

Înștiințarea Inspectoratului pentru Situații de Urgență Județean Vrancea despre introducerea „prealarmei aeriene”, „alarmei aeriene”, „alarmei la dezastre” și „încetarea alarmei ” se asigură de către:

- organele abilitate ale forțelor aeriene, prin rețelele radio și de cooperare;
- Inspectoratul General pentru Situații de Urgență, prin rețele radio de înștiințare unilaterală, telefon interurban, echipamentul de înștiințare F-1001- A, rețeaua de comunicații a Sistemului de Telecomunicații Speciale (TO, Inter C) și rețeaua radio de înștiințare unilaterală „ZEFIR”- RKR 010.
- rețeaua națională de radio și televiziune;
- mijloacele de transmisiuni cu fir, folosind sistemul de telecomunicații național; Inspectoratul pentru Situații de Urgență Județean Vrancea, înștiințează despre pericolul atacurilor din aer sau producerii unui risc autoritățile administrației publice locale, localitățile și operatorii economici prevăzuți în schemele de înștiințare, prin:
- mijloace de transmisiuni cu fir din rețeaua Sectorului de Telecomunicații Vrancea
- rețeaua radio de înștiințare „ZEFIR” ;
- sistemul de înștiințare-alarmare F-1001, tip B;
- rețeaua de radiotelefoane fixe;

Informarea secretariatelor tehnice permanente ale comitetului ierarhic superior asupra locului producerii unei situații de urgență specifică, evoluției acesteia, efectelor negative produse, precum și asupra măsurilor luate, se realizează prin rapoarte operative.

Primarul, conducerea comitetului local pentru situații de urgență și cele ale unităților social-economice amplasate în zone de risc, au obligația să asigure preluarea de la stațiile centrale și locale a datelor și avertizărilor meteorologice și hidrologice, în vederea declanșării acțiunilor preventive și de intervenție.

CAPITOLUL NR V

RESURSE UMANE, MATERIALE, FINANCIARE FORȚE ȘI MIJLOACE DE INTERVENȚIE

În funcție de categoriile de riscuri identificate, mecanismele și condițiile de producere /manifestare, amploarea și efectele posibile ale acestora se vor stabili tipurile de forțe și mijloace necesare de prevenire și combatere a riscurilor în cadrul SVSU, astfel:

- compartimentul de prevenire;
- echipaje / grupe de intervenție ;
- formațiuni de asistență medicală de urgență ;
- echipe căutare-salvare, NBC și pirotehnice);
- echipe de cercetare – observare;
- alte formațiuni de cooperare (Crucea Roșie, echipe sivismont, scafandri profesioniști ș.a.);
- grupe de sprijin.

Activitățile preventive planificate, organizate și desfășurate în scopul acoperirii riscurilor sunt:

- controale și inspecții de prevenire
- asistența tehnică de specialitate
- informarea preventivă
- pregătirea populației și salariaților
- constatarea și propunerea spre sancționare a încălcărilor de la prevederile legale
- alte forme

Pe lângă structurile serviciilor publice comunitare profesioniste și voluntare pentru situații de urgență, mai pot acționa: unitățile poliției, jandarmeriei, structurile poliției locale (comunitare), unitati speciale de aviație și SMURD., unitățile specializate /detașamente din cadrul Ministerului Apărării Naționale, unitățile pentru asistența medicală de urgență ale Ministerului Sănătății, organizațiile nonguvernamentale specializate în acțiuni de salvare, unitățile și formațiunile sanitare și de inspecție sanitar-veterinară, formațiuni de pază a persoanelor și a bunurilor, precum și detașamente și echipe din cadrul serviciilor publice descentralizate și societăților comerciale specializate, incluse în planurile de apărare și dotate cu forțe și mijloace de intervenție, formațiunile de voluntari ai societății civile specializați în intervenția în situații de urgență și organizați în ONG-uri cu activități specifice.

Forțele auxiliare se stabilesc din rândul populației și salariaților, formațiunilor de voluntari, altele decât cele instruite special pentru situații de urgență, care acționează conform sarcinilor stabilite pentru formațiile de protecție civilă organizate la operatorii economici și societățile comerciale în planul de apărare specific.

Resursele financiare necesare acțiunilor și măsurilor pentru prevenirea și gestionarea unei situații de urgență specifice se suportă, potrivit legii, din bugetul local (fondurile colectate din taxa specială de protecție civilă) , precum și din alte surse interne și internaționale, în scopul realizării acțiunilor și măsurilor de prevenire, intervenție operativă, recuperare și reabilitare, inclusiv pentru dotarea cu utilaje, echipamente, materiale și tehnica necesare și pentru întreținerea acestora, precum și pentru pregătirea efectivelor, atât pentru forțele profesioniste cât și pentru forțele specializate voluntare din cadrul localității. Costurile prevenirii sunt actuale, iar beneficiile viitoare. Având în vedere faptul că prevenirea este o activitate permanentă, logistica trebuie să asigure derularea tuturor etapelor apărării împotriva dezastrelor, astfel:

- 1) asigurarea finanțării programelor pentru diminuarea riscurilor asupra vieții și sănătății populației, mediului înconjurător, valorilor materiale și culturale;
- 2) asigurarea finanțării și derulării programelor de îmbunătățirea dotării pentru gestionarea dezastrelor;
- 3) asigurarea resurselor necesare funcționării structurilor cu activitate în domeniul prevenirii și gestionării dezastrelor;
- 4) finanțarea programelor pentru pregătirea autorităților și populației;
- 5) constituirea prin bugete, procentual față de prevederile acestora, de fonduri pentru intervenție la dispoziția autorităților cu atribuțiuni în managementul dezastrelor;
- 6) constituirea și împropățarea stocurilor de materiale necesare în situații de dezastru.

Pe teritoriul municipiului Focsani funcționează pentru gestionarea situațiilor de urgență și sunt constituite organisme și structuri după cum urmează:

- a) Inspectoratul pentru situații de urgență județean Vrancea „Anghel Saligny”;
- b) Comitetul județean pentru situații de urgență Vrancea;
- c) Comitetul local pentru situații de urgență al comunei Negriilești;
- d) Centrul operațional cu activitate permanentă de pe lângă ISUJ Vrancea;
- e) Centrul operativ cu activitate temporară
- f) Celule de urgență;
- g) Serviciul Voluntar pentru Situații de Urgență Negriilești;
- h) Servicii private pentru situații de urgență;
- j) Servicii private de urgență constituite ca societăți comerciale (in curs).

Finanțarea acțiunilor preventive, de intervenție și reabilitare se face, potrivit legii, prin bugetul local al municipiului, precum și ale instituțiilor și operatorilor economici, din alte surse interne și internaționale.

Finanțarea măsurilor și acțiunilor de protecție și supraviețuire a populației pe timpul și după producerea situațiilor de urgență se face astfel:

1. prin bugetul local, dacă situația de urgență s-a produs la nivelul unității administrativ- teritoriale a municipiului;
2. prin bugetul de stat, dacă situația de urgență s-a produs la nivel național sau nivelul mai multor județe;
3. operatorii economici și instituțiile publice au obligația prevederii în bugetele proprii a fondurilor necesare protecției și supraviețuirii salariaților pentru asigurarea continuității activității pe timpul situațiilor de urgență.

Resursele materiale sunt asigurate potrivit normelor de dotare emise de către ministere pe domenii de activitate, autoritățile centrale și locale ale administrației publice, cu avizul inspectoratului pentru situații de urgență județean.

Este necesară realizarea unor baze de date și a unor programe informatice care să fundamenteze alegerea priorităților în activitatea preventivă.

Organigrama SVSU NEGRILEȘTI

DOTAREA SI INCADRAREA CU PERSONAL A S.V.S.U.

NR.	DENUMIRE CATEGORIE	NUMAR	OBS.
1	Numar de persoane din S.V.S.U.	<u>41</u>	
2	Numar de persoane din S.V.S.U. angajate/atestate	1	
3	Numar de soferi	-	
4	Numar de mecanici motopompa	1	
5	Numarul specialistilor de prevenire	<u>2</u>	
6	Numar de servanti	<u>2</u>	
7	Numar de sefi grupe speciale de protectia civila	<u>7</u>	
8	Numarul de persoane din echipele speciale de protectia civila, din care: (se exclude seful grupei)		
	- grupa de stingere a incendiilor	<u>5</u>	
	- grupa de deblocare-salvare	<u>5</u>	
	- grupa de evacuare si interventie la inundatii	<u>5</u>	
	- grupa medicala	<u>4</u>	
	- grupa sanitar-veterinara	<u>3</u>	
	- grupa suport logistic	<u>4</u>	
	- echipa de observare-cercetare si transmisiuni-alarmare	<u>2</u>	

CUTREMUR

STRUCTURA	CATEGORII DE PERSONAL ȘI TEHNICĂ	NUMĂR
1 Serviciul voluntar pentru situații de urgență	○ categorii de personal	41
	○ autospeciale (+autosanitare)	-
	○ mijloace de transport	1
	○ utilaje	1
2 Poliția com. NEGRILEȘTI	○ categorii de personal	2
3 Filiala de cruce roșie	○ personal calificat (asistente medicale)	2
	○ autosanitare	
4 Unități ale M.Ap.N	○ pluton de intervenție	1
	○ autovehicule de transport	2
	○ utilaje	2
	○ autosanitare	1
5 Centrul de Permanență	○ medici , asistenți	3
	○ autosanitare	1
	○ P.P.A.M.T.E.	1
6 Administrația de drumuri și poduri Vrancea	○ specialiști ingineri-tehnici	2
	○ personal auxiliar	16
	○ autovehicule și basculante transport	4
	○ utilaje	3

7 Distribuția de energie electrica Vrancea	○ autospeciale de intervenție	1
	○ personal de specialitate	3
8 Primăria prin convențiile încheiate	○ autovehicule si basculante de transport cu remorci	3
	○ utilaje	2
	○ personal specializat (instalatori, mecanici, excavatoriști, buldozeriști)	6

INCENDII DE MASA ȘI EXPLOZII

STRUCTURA	CATEGORII DE PERSONAL ȘI TEHNICĂ	NUMĂR
1 Serviciul voluntar pentru situații de urgență	○ categorii de personal	41
	○ mijloace de transport	1
	○ surse de apa	4
2 Serviciul profesionist pentru situații de urgență	○ categorii de personal	24
	○ autospeciale de stins incendii, descarcerare si salvări de la înălțimi	3
	○ autoturism de transport	2
	○ echipa de căutare salvare	1
3 Poliția comunei	○ categorii de personal	2
	○ echipaje de politie	
4 Grupă de Jandarmi	○ autoturisme de transport	1
	○ grupă de jandarmi	
	○ autospeciale	2
5 Filia de cruce roșie Focșani conform planului de cooperare în situații de urgență	○ autoturisme de transport	1
	○ echipaje de acordare a primului ajutor	6
	○ autosanitare	2
6 Unități ale M. Ap.N conform planului de cooperare la situații de urgență	○ pluton de intervenție	1
	○ autovehicule de transport	2
	○ utilaje	2
	○ autosanitare	1
7 Centrul de Permanență	○ medici, asistenți:	3
	○ autosanitare:	1
	○ Centrul de Permanență	1 cu 6.
8	○ autospeciale de intervenție	4

Distribuția de energie electrica Vrancea	○ personal de specialitate:	12
--	-----------------------------	----

ALUNECARI DE TEREN

STRUCTURA	CATEGORII DE PERSONAL ȘI TEHNICĂ	NUMĂR
1 Servicii voluntare pentru situații de urgență	○ categorii de personal	41
	○ autovehicule de transport si basculante	
	○ utilaje	1
2 Serviciul profesionist pentru situații de urgenta FOCȘANI	○ autospecială	
	○ categorii de personal	24
	○ autocamioane transport persoane si materiale	1
	○ echipe de căutare-salvare	1
	○ corturi	4
3 Poliția comunei	○ autospeciale	3
	○ echipaje de politie ○ polițiști	2
4 Filia de cruce rosie	○ autoturisme	
	○ echipaje de acordare a primului ajutor	6
	○ autosanitare	2
	○ corturi	4
5 Unități ale M. Ap.N conform planului de cooperare	○ bucătării mobile	2
	○ pluton de intervenție	1
	○ autovehicul de transport	2
6 Centrul de Permanență	○ utilaje	2
	○ medici ,asistenți	3
	○ autosanitare	1
7 Distribuția de energie electrica Vrancea	○ Centrul de Permanență	1 cu 6 paturi
	○ Autospeciale de intervenție	4
	○ personal de specialitate: 4x3=12	12

INUNDATII

STRUCTURA	CATEGORII DE PERSONAL ȘI TEHNICĂ	NUMĂR
1 Servicii voluntare pentru situații de urgență	○ categorii de personal	41
	○ utilaje	1
	○ saci cu nisip	
	○ snopi cu fascine	
	○ funii	
	○ unelte pentru intervenție	35
	○ motopompe	1
2 Serviciul profesionist pentru situații de urgență FOCȘANI	○ sirene electrice	1
	○ categorii de personal	38
	○ autospeciale de evacuarea apei	3
	○ reflectoare	2
	○ corturi comandament	2
3 SGA VRANCEA	○ autovehicule de transport	1
	○ bărci din lemn	4
	○ saci iuta	109.900
	○ lopeți, târnăcoape	28.650
	○ utilaje pentru intervenție	4 reflectoare
	○ saci dormit	60
4 Poliția comunei	○ corturi	2
	○ cate un echipaj de politie în fiecare sat	
5 Grupă de Jandarmi	○ personal	2
	○ grupă de jandarmi	1
	○ autovehicule de transport	4
6 Filiala de cruce rosie	personal	10
	○ echipaje de acordare a primului ajutor	6
	○ autosanitare	2
7 Unități ale M. Ap.N conform planului de cooperare la situații de urgență	○ corturi	4
	○ plutoane	1
	○ bărci pneumatice	4
8 Centrul de Permanență	○ autovehicule de transport	4
	○ medici asistenți	3
	○ autosanitare	1
9 Distribuția de energie electrica Vrancea	○ Centrul de Permanență	1 cu 6 paturi
	➤ echipe specializate de intervenție: 4	4
	➤ autospeciale de intervenție: 4	4

INZAPEZIRI, VISCOLE SI INGHET

STRUCTURA	CATEGORII DE PERSONAL ȘI TEHNICĂ	NUMĂR
1 Serviciul voluntar pentru situații de urgență	○ personal din serviciile voluntare pentru situații de urgență	41
	○ utilaje de dezăpezire tractoare cu plug de fier	1
	○ echipă logistică	1
	○ echipă medicală	1
2 Serviciul profesionist pentru situații de urgență FOCȘANI	○ echipe de salvare	2
	○ personal profesionist	35
	○ autospeciale	3
	○ autovehicule de transport	1
	○ echipa logistica	1
3 Poliția comunei	○ echipaje de poliție	
	○ polițiști	2
4 Filiala de cruce roșie	○ echipe de acordare a primului ajutor	2
	○ autosanitare	2
5 Serviciul de ambulanță FOCȘANI	○ personal specializat	6
	○ autosanitare	5
6 Unități ale M.Ap.N	○ grupe de intervenție	2
	○ utilaje	2
	○ autovehicule de transport	3
7 Administrația Națională de drumuri și poduri Vrancea	○ personal specializat	4
	○ autospeciale dezăpezire	2

DOTAREA SVSU NEGRILESTI

DOTAREA S.V.S.U.					
DOTAREA	TIPUL	AN FABRICATIE	DATA ACHIZITIONARII	NUMAR	FUNCTIONALA NEFUNCTIONALA
Motopompa de stins incendii si evacuat apa	Honda GX 160	2006	2007	1	F
Tractor	U 650	1985	2007	1	F
Motofierastrau	Husqy.	2006	2007	1	F
ALTE DOTARI					
DOTAREA	NUMAR	MIJLOACE DE PROTECTIE INDIVIDUALA			
		DOTAREA		NUMAR	
Targi	3	Masti contra fumului si gazelor		3	
Rangi	3	Filtre		3	
Cangi	5	Casti		10	
Roabe	1	Salopete		10	
Galeti	30	Pereline ploaie		10	
Lopeti	18	Cisme		10 p	
Topoare tarmacop	5	Manusi piele		10 p	
Flex	1				
Bormasina	1				
Furtun PSI	40 ml				
Stingatoare	10				

SITUATIA FONDURILOR SVSU NEGRILESTI

Fonduri estimate 2011	6.000
Semestrul I	5.000
Semestrul II	1.000

Fonduri alocate:	Bugetul de stat	Taxe, impozite si contracte	Alte surse	Total
Semestrul I 2011	-	5.000	-	5.000
Semestrul II 2011	-	1.000	-	1.000

SEMESTRUL I

Fonduri cheltuite	Tehnica de interventie	Accesorii	Echipament si uniforma	Piese de schimb	Alte cheltuieli (salarizare)	Drepturi voluntariat	Total
Semestrul I	-	-	-	-	-	-	-

Cheltuieli intretinere sirena „Pavian” (semestrul I) = 2.197,28

SEMESTRUL II

(pana la data de 20.11.2011)

Fonduri cheltuite	Tehnica de interventie	Accesorii	Echipament si uniforma	Piese de schimb	Alte cheltuieli (salarizare)	Drepturi voluntariat	Total
Semestrul II	-	-	-	-	-	-	-

Cheltuieli intretinere sirena „Pavian” (semestrul II) = 2.250,60

Total cheltuieli SEMESTRUL I + SEMESTRUL II (pana la data de 20.11.2011) = 4.447,88 RON

CAPITOLUL VI

LOGISTICA ACȚIUNILOR

Logistica trebuie să-și adapteze capabilitățile la scopurile și obiectivele cuprinse în strategia protecției civile, prin stabilirea priorităților necesare asigurării unui sprijin adecvat, dinamic și oportun pentru susținerea forțelor. Sistemul logistic trebuie să asigure libertatea de acțiune atât pe timp de pace, cât și în situații de criză sau război. Pentru susținerea participării la noi tipuri de angajamente /misiuni multinaționale de sprijin și asistență umanitară, acesta trebuie să fie suplu și flexibil.

În acest scop modernizarea sistemul logistic, va avea în vedere următoarele obiective:

- sistemul logistic al protecției civile trebuie să înceapă cu un depozit de cca 500 m.p. completat cu cele mai moderne utilaje, materiale și aparatură pentru a putea să devină un sistem integrat, cu structuri modulare și mobile, interoperabil cu sistemele logistice moderne ale protecției civile din celelalte țări membre NATO și ale UE, care să asigure o autonomie inițială a unităților în funcție de locul lor în cadrul structurii operative;
- realizarea unei concepții de planificare centralizată și de implementare descentralizată pentru a asigura sprijinul logistic necesar în vederea executării operațiilor planificate pe teritoriul municipiului și în spațiul de interes strategic;
- asigurarea unui înalt grad de viabilitate, flexibilitate și capacitate de adaptare în sprijinirea forțelor, în funcție de natura misiunilor;
- dezvoltarea unui sistem informatic de logistică, compatibil cu cel al NATO;
- renunțarea la principiul preventiv planificat, de executare a reparațiilor de tehnică din înzestrare și aplicarea sistemului de mentenanță după necesitate, pe bază de diagnostic;

Sistemul forțelor și mijloacelor de intervenție în cazul producerii unei situații de urgență se stabilește prin planurile de apărare specifice, de către autoritățile, instituțiile publice, societatea civilă și operatorii economici cu atribuții în acest domeniu, conform regulamentelor privind prevenirea și gestionarea situațiilor de urgență specifice tipurilor de riscuri.

Forțele și mijloacele de intervenție se organizează, se stabilesc și se pregătesc din timp și acționează conform sarcinilor stabilite prin planurile de protecție specifice.

Logistica acțiunilor de pregătire teoretică și practică, de prevenire și gestionare a situației de urgență specifice se asigură de către autoritățile administrației publice locale, instituțiile și operatorii economici cu atribuții în domeniu, în raport de răspunderi, măsuri și resurse necesare.

Asigurarea financiară și materială pentru asigurarea pregătirii și intervenției comitetului local, centrului operativ cu activitate temporară, serviciului voluntar pentru situații de urgență se asigură prin Planul bugetului propriu aprobat de către consiliul local conform HG nr 1490/2004

Asigurarea mijloacelor de intervenție, a spațiilor de cazare și hrănire se asigură pe baza convențiilor încheiate cu instituții publice, operatori economici, persoane fizice , din timp de normalitate.

SEF CENTRU OPERATIV

SECRETAR ,

Ariadna LECHEA

INTOCMIT,

Viceprimar,

Nelu MOISA

COMITETUL LOCAL PENTRU SITUAȚII DE URGENȚĂ
Nr. _____ din _____

Anexa nr.7

**RAPORT OPERATIV PRIVIND INFORMAREA OPORTUNĂ
ASUPRA PRODUCERII SITUAȚIILOR DE URGENȚĂ**

I. Localizare eveniment:

1. data producerii (anul, luna, ziua, ora) - _____;
2. locul producerii evenimentului - _____;

II. Unități afectate sau implicate - (modul cum au fost anunțate obiectivele situate în aval):

_____;

III. Detalii despre eveniment - (modul în care s-a produs fenomenul și evoluția lui, niveluri și debite, ghețuri și blocaje, revărsări de ape, torenți, căderi de grindină, căderi masive de zăpadă, vijelie, chiciură).

1. Natura evenimentului:

_____;

2. Cauza:

_____;

3. Împrejurări:

_____;

IV. Urmări eveniment;

1. Victime - (morți și răniți cu precizarea numelui și prenumelui, vârsta și ocupația, domiciliul, precum și împrejurările);

_____;

_____;

2. Pagube materiale:

- Case - avariate (fizic - nr. valoric) - _____;

- distruse (fizic - nr. valoric) - _____;

- Anexe gospodărești - (fizic - nr. valoric) - _____;

- terenuri agricole (fizic - nr. valoric) - _____;

- obiective social economice (fizic - nr. valoric) - _____;

_____;

- drumuri	(fizic	- nr.	valoric)	-	D.N.	-
_____;						
					- D.J.	-
_____;						
					- D.C.-	-
_____;						
					- D.F.-	-
_____;						
-	Perioada de întrerupere, data și ora restabilirii situației, traficului;					-
-	Poduri	-	podete	(fizic,	nr.	valoric)
_____;						
-	Căi	ferate	(fizic,	nr.	valoric)	-
_____;						
-	Rețele	electrice	(fizic,	nr.	valoric)	-
_____;						
-	Rețele	telefonice	(fizic,	nr.	valoric)	-
_____;						
-	Rețele	apă și canalizare	(fizic,	nr.	valoric)	-
_____;						
-	Rețele	gaz metan	(fizic,	nr.	valoric)	-
_____;						
-	Animale	moarte	(fizic,	nr.	valoric)	-
_____;						
-	Alte	pagube	(fizic,	nr.	valoric)	-
_____;						
_____;						
_____;						
_____;						

V. Manifestări asupra factorilor de mediu;

1. Contaminare (apă, aer, sol, alți subiecți)

_____;

2. Probe:

- cine a recoltat - (instituția, numele și prenumele persoanei) -

_____;

- condiții de recoltare -

_____;

- rezultat -

_____;

3. Tendințe: (evoluția fenomenului și situațiile critice intervenite);

- creștere -

_____;

- staționare -

_____;

- descreștere -

_____.

VI. Măsuri luate și propuneri;

1. La sursă -

2. Pentru reducerea și instalarea urmărilor -

3. Propuneri - (cereri de forțe, materiale și mijloace, asistență tehnică pentru sprijin în cazuri deosebite, precum și ajutoare umanitare de urgență) -

VII. Forțe și mijloace de intervenție (servicii de urgență profesioniste și voluntare, unități ale M.A.I., unități ale M.Ap.N., detașamente de C.R., alte forțe și mijloace) -

ÎNTOCMIT,

Viceprimar,
Nelu MOISA

- ATRIBUȚIUNILE -
OFITERULUI DE SERVICIU (PAZNIC) DE PRIMĂRIE
(ÎN AFARA ORELOR DE SERVICIU)

La primirea Ordinului pentru punerea în aplicare a planului de analiza și acoperire a riscurilor verifică autenticitatea acestuia la telefon 611212, telefon special 112, astfel;

"SUNT _____ OFIȚER DE SERVICIU

(GRADUL, NUMELE ȘI PRENUMELE)

LA PRIMĂRIA COMUNEI _____ VĂ ROG SĂ REPETAȚI ORDINUL TRANSMIS."

(MESAJUL TREBUIE SĂ FIE IDENTIC CU CEL PRIMIT ANTERIOR).

La primirea informațiilor despre apariția unui dezastru caută să obțină precizări despre: natura dezastrului, ora, data, locul producerii, mărimea și urmările produse, modul de evoluție în timp a evenimentului.

Alarmarea personalului de conducere din primărie astfel:

Nr. Crt	Numele și prenumele	Funcția	Telefon acasă	Telefon mobil
1	<i>VASUIAN ION</i>	Primar	267 037	074248066 2
2	<i>MOISA NELU</i>	Viceprimar	---	076311180 1
3	<i>LECHEA ARIADNA</i>	Secretar	267 199	072635770 8
4	<i>BOTEZATU MARINELA</i>	Contabil	---	072793310 4

Informează primarul la sosire despre situația creată și măsurile luate.

Dacă situația o impune, cu aprobarea presedintelui C.L.S.U., alarmează populația din comună prin sirena electrică instalată la _____ introducând semnalul:

"CALAMITATE LA DEZASTRE "

❖ Un exemplar din anexa nr. 1 se lasă în plic sigilat la Ofițerul de Serviciu de la primărie!

ACTIVITĂȚI SPECIFICE PE TIPURI DE RISCURI

Nr. Crt	Activități specifice	Cine execută
Cutremure		
1	Înteruperea alimentării cu energie electrică	
2	Asigurarea pazei și ordinii în zona calamităților, combaterea panicii	
3	Evaluarea pierderilor și distrugerilor: - numărul morților și răniților; - populația și salariații blocați sub dărâmături; - avariile la rețelele electrice, gaze, apă, telefoane; - incendii, explozii, contaminări sau alte pericole; - clădirile care amenință cu prăbușirea.	C.L.S.U.
4	Pregătirea și ducerea acțiunilor de intervenție pentru: - salvarea răniților, acordarea primului ajutor medical și transportul acestora la spital; - deblocarea căilor de acces; - dărâmarea clădirilor care amenință cu prăbușirea; - consolidarea clădirilor avariate; - alte măsuri impuse de situația creată; - scoaterea și înhumarea morților.	Serviciul pentru situații de urgență
5	Introducerea măsurilor de profilaxie și igienă sau a carantinei (la nevoie).	
6	Informarea C.J.S.U. asupra măsurilor luate și evoluției fenomenului (raport operativ).	C.L.S.U.
7	Întocmirea și transmiterea raportului sinteză la C.J.S.U. în termen de 10 zile de la producerea fenomenului	
Inundații		
La primirea avertizării de precipitații se intră în situația "DE ATENȚIE"		
1	Instituirea permanenței la sediul primăriei; Verificarea legăturilor cu Centrul Operațional al I.S.U.J. și C.J.S.U. Verificarea funcționării mijloacelor de alarmare și instruirea echipei de alarmare. Verificarea modului de înștiințare, avertizare și primirea datelor și informațiilor despre probabilitatea creșterii nivelurilor torențiale și cursurilor de apă. Informarea Centrului Operațional al I.S.U.J. și C.J.S.U. asupra măsurilor luate și a evoluției fenomenului (raport operativ).	Președintele C.L.S.U.

La primirea avertizării de atingere a cotei de atenție la postul hidrometric se intră în "SITUAȚIA DE ALERTĂ"		
2	<p>Convocarea Comitetului Local pentru Situații de Urgență</p> <p>Anunțarea și instruirea formațiilor de intervenție</p> <p>Verificarea și pregătirea stocului cu materiale pentru situații de urgență</p> <p>Supravegherea torenților și a cursurilor de apă</p> <p>Informarea Centrului Operațional al I.S.U.J. și C.J.S.U. asupra măsurilor luate și evoluției fenomenului (raport operativ)</p>	C.L.S.U.
La primirea avertizării de atingere a cotei de inundație la postul hidrometric se intră în "SITUAȚIA DE PERICOL"		
3	<p>Informarea populației despre pericolul producerii de inundații pe teritoriul comunei</p> <p>Supravegherea în continuare a nivelurilor torenților și de cursurile de apă</p> <p>Stabilirea și pregătirea stațiilor pentru cazarea eventualilor sinistrați, pentru asigurarea condițiilor de trai și a asistenței medicale</p> <p>Asigurarea măsurilor de evacuare a populației, animalelor și bunurilor, materiale din zonele inundabile</p> <p>Introducerea restricțiilor de circulație în zonele ce pot fi afectate de inundații</p> <p>Luarea primelor măsuri de eliminare a blocajelor de pe cursul râurilor și torenților</p> <p>Informarea Centrului Operațional al I.S.U.J. și C.J.S.U. asupra măsurilor luate și evoluției fenomenului (raport operativ). Dacă este cazul se solicită ajutor Centrului Operațional al I.S.U.J. și C.J.S.U.</p>	C.L.S.U.
La primirea avertizării de atingere a "COTEI DE PERICOL" de la postul hidrometric		
4	<p>Alarmarea populației (sirene, clopote, fluier, portavoce, situația radioficare)</p> <p>Evacuarea oamenilor, animalelor și bunurilor materiale din zona ce este posibil a fi inundată</p> <p>Asigurarea cazării sinistraților, asigurarea cu apă și a alimente de strictă necesitate</p> <p>Supravegherea în continuare a cursurilor de apă și a continuării lucrărilor în vederea limitării fenomenului de inundație acolo unde este posibil</p> <p>Întreruperea alimentării cu energie electrică, gaze, apă .</p> <p>Informarea Centrului Operațional al I.S.U.J. și C.J.S.U. asupra măsurilor luate și evoluției fenomenului (raport operativ)</p>	C.L.S.U.
Pregătirea și ducerea acțiunilor de intervenție		
5	<p>Salvarea persoanelor care nu au reușit să se evacueze și acordarea primului ajutor medical</p>	Servicii pentru situații

	<p>Continuarea lucrărilor de limitare a inundației în raport cu evoluția situației de inundație</p> <p>Asigurarea cu materiale și utilaje de intervenție a formațiunilor ce intervin</p> <p>Solicitarea sprijinului Centrului Operațional al I.S.U.J. și C.J.S.U. cu formațiuni și mijloace specializate (dacă este cazul)</p> <p>Informarea Centrului Operațional al I.S.U.J. și C.J.S.U. asupra măsurilor luate și evoluției fenomenului (raport operativ)</p>	<p>de urgență</p> <p>C.L.S.U.</p>
<p>La primirea informării de scădere a nivelurilor sub cotele de apărare</p>		
6	<p>Înlăturarea urmărilor inundației</p> <p>Aplicarea măsurilor antiepidemice necesare</p> <p>Inventarierea pagubelor fizice și valorice determinate de inundații</p> <p>Evacuarea apelor de inundații și băltiri</p> <p>Refacerea căilor de comunicații și ridicarea restricțiilor de circulație</p> <p>Primirea, înregistrarea și distribuirea ajutoarelor umanitare</p> <p>Sprrijinirea populației pentru refacerea locuințelor</p> <p>Întocmirea și transmiterea raportului sinteză la Centrul Operațional al I.S.U.J. și C.J.S.U. în termen de 10 zile de la producerea fenomenului</p>	<p>C.L.S.U.</p>
<p>Accident chimic, nuclear, biologic</p>		
<p>La primirea avertizării despre producerii unui accident N.B.C. în care comuna se află pe urma norului radioactiv, biologic sau chimic, se execută următoarele activități</p>		
1	Introducerea alarmei chimice	<p>C.L.S.U.</p>
2	Înștiințarea și avertizarea populației despre situația creată	
3	Asigurarea protecției individuale a populației privind folosirea mijloacelor de protecție speciale și improvizate	
4	Asigurarea protecției colective prin folosirea adăposturilor și spațiilor ermetizate	
5	Asigurarea protecției surselor de apă, alimentelor și bunurilor materiale de strictă necesitate	
6	Executarea cercetării și a controlului de radiație, chimic și biologic	
7	Introducerea restricțiilor de consum a apei, alimentelor și furajelor	
8	Aplicarea măsurilor antiepidemice și de profilaxie medicală	
9	Introducerea măsurilor de pază și ordine și de combatere a panicii	
10	Evacuarea populației (numai la ordin)	

11	Pregătirea și ducerea acțiunilor de intervenție: - acordarea primului ajutor, transportul și spitalizarea victimelor; - decontaminarea populației, animalelor și terenului - colectarea , transportul și depozitarea materialelor contaminate	Servicii pentru situații de urgență
12	Informarea Centrului Operațional al I.S.U.J. și C.J.S.U. asupra măsurilor luate și a urmărilor produse	C.L.S.U.
13	Întocmirea și transmiterea raportului sinteză la Centrul Operațional al I.S.U.J. și C.J.S.U. în termen de 10 zile de la producerea evenimentului	
Accident chimic pe timpul transportului substanțelor periculoase		
La primirea informației despre producerea unui accident pe timpul transportului substanțelor periculoase (S.P.) cu mijloace auto sau pe calea ferată în zona de responsabilitate se execută următoarele activități		
1	Culegerea datelor și informațiilor despre accident; - timpul și locul producerii accidentului; - tipul mijlocului de transport; - identificarea substanțelor periculoase (consultarea documentelor de transport, identificarea etichetelor și indicatoarelor de avertizare înscrise pe autovehicul) - Evaluarea pericolului (fisurarea rezervor, răsturnare, împrăștiere pe teren, degajare gaze sau vapori, incendiu, explozii); - direcția și viteza vântului (propagarea norului chimic); - detalii despre teren; - persoane, animale și bunuri materiale în pericol	C.L.S.U.
2	Înștiințarea Centrului Operațional al I.S.U.J. și C.J.S.U. și a altor autorități publice cu atribuții în domeniu: - Inspectoratul Județean de Poliție - Stația "Ambulanța" - Inspectoratul pentru Protecția Mediului - Direcția de Sanatate Publică și Medicină Preventivă (Laboratorul de Toxicologie) - Înștiințarea comunelor vecine	C.L.S.U.
3	Măsuri de protecție și intervenție ce trebuie întreprinse după producerea accidentului: - delimitarea și marcarea zonelor de răspundere, pericol, evacuare; - stabilirea direcției de deplasare și dimensiunile zonei de acțiune a norului toxic cu efecte periculoase; - informarea și alarmarea populației din zona de acțiune a	C.L.S.U.

	<p>norului toxic (dacă este cazul);</p> <ul style="list-style-type: none"> - introducerea restricțiilor de circulație în zonă - asigurarea protecției populației prin izolare în locuință cu etanșarea ușilor și ferestrelor și folosirea mijloacelor de protecție antichimice individuale (M.C.G.) sau improvizate - evacuarea și autoevacuarea temporară a populației și a animalelor din zona de acțiune a norului toxic (dacă este cazul) - scoaterea vătămaților din zona accidentului (neutralizarea și curățirea zonei, ridicarea, îndepărtarea autovehiculului avariat, restabilirea circulației, controlul și supravegherea scăderii contaminării în zonă) <p>ATENȚIE!</p> <ul style="list-style-type: none"> - pentru neutralizarea și împiedicarea răspândirii norului toxic, natura și concentrația substanței pentru neutralizare se stabilește de către specialiști 	
4	Întocmirea și transmiterea reportului sinteză Centrului Operațional al I.S.U.j. și C.J.S.U. în termen de 10 zile de la producerea evenimentului	
Incendiu		
La primirea informației despre producerea unui incendiu de mari proporții se execută următoarele activități:		
1	<p>Întreruperea alimentării cu gaze și energie electrică în zona afectată de incendiu</p> <p>Culegerea datelor și informațiilor despre incendiu, cauze probabile, împrejurări;</p> <p>Evaluarea pericolului</p> <p>Direcția și viteza vântului (propagarea incendiului)</p> <p>Persoane și animale, bunuri materiale în pericol</p>	C.L.S.U.
2	<p>Înștiințarea Centrului Operațional al I.S.U.J. și C.J.S.U. și a altor autorități publice cu atribuții;</p> <ul style="list-style-type: none"> - Inspectoratul Județean de Poliție - Inspectoratul pentru Protecția Mediului - Inspectoratul Silvic 	C.L.S.U.
3	<p>Măsurile de protecție și intervenție ce trebuie întreprinse după producerea incendiului:</p> <ul style="list-style-type: none"> - stabilirea direcției probabile de extindere a incendiului și a dimensiunii zonei de intervenție precum și a direcției de deplasare a norului de fum; - informarea și alarmarea populației din zona probabilă de extindere a incendiului ; - introducerea restricțiilor de circulație în zonă; - asigurarea protecției populației pe urma norului de fum prin izolare în locuință și folosirea mijloacelor de protecție individuală (M.C.G.) sau improvizată; 	Servicii pentru situații de urgență

	<ul style="list-style-type: none"> - evacuarea sau autoevacuarea temporară a populației, animalelor sau a bunurilor materiale din zona probabilă de extindere a incendiului (dacă este cazul); - acordarea primului ajutor și a asistenței medicale de urgență a răniților și intoxicaților; - izolarea și limitarea extinderii focului prin crearea de culoare de protecție și prin acțiuni de stingere 	
4	Întocmirea și transmiterea raportului sinteză Centrului Operațional al I.S.U.J. și C.J.S.U. în termen de 10 zile de la producerea evenimentului	C.L. S.U.
Epidemii		
1	Cercetarea și delimitarea focarului	C.L.S.U. și serviciul pentru situații de urgență
2	Asigurare pazei și ordinii și introducerea restricțiilor de circulație	
3	Introducerea carantinei	
4	Asigurarea protecției populației și imunizarea prin vaccinare	
5	Aplicarea seroterapiei la contactați și suspecți și izolarea lor	
6	Dezinsecția, dezinfecția și deratizarea	
7	Asigurarea ajutorului medical și tratamentului bolnavilor	
8	Arderea și înhumarea cadavrelor la adâncimi corespunzătoare	
9	Întocmirea și transmiterea raportului sinteză la Centrul Operațional al I.S.U.J. și C.J.S.U. în termen de 10 zile de la producerea evenimentului	
Epizootii		
1	Cercetarea și delimitarea focarului	C.L.S.U. și serviciul pentru situații de urgență
2	Aplicarea măsurilor de izolare a animalelor suspecte și bolnave	
3	Izolarea pășunilor unde s-a contactat infectarea	
4	Introducerea carantinei și izolarea epizootică	
5	Introducerea măsurilor de circulație a animalelor, oamenilor, produselor de origine animală și furajelor	
6	Asigurarea regulilor sanitar-veterinare și de zooigenă, observarea și tratamentul animalelor bolnave	
7	Dezinsecția, dezinfecția și deratizarea	
8	Ecarizarea, inhumarea și arderea animalelor decedate sau ucise	
9	Întocmirea și transmiterea raportului sinteză la Centrul Operațional al I.S.U.J. și C.J.S.U. în termen de 10 zile de la producerea evenimentului	

**LOCURI (OBIECTIVE) VULNERABILE
SAU CU GRAD RIDICAT DE PERICOL**

Nr. Crt	Agentul economic Institutie publica	Profil de activitate	Adresa	Nr. telefon	Obs.
1	Consumcoop Tulnici	Comert	Com Negrilesti, Vrancea	--	
2	P.F.A. Dochioiu Dumitru	„-”,	„-”,	267159	
3	S.C. Dumival S.R.L.	„-”,	„-”,	267144	
4	P.F.A. Lechea Vasile	„-”,	„-”,	267199	
5	I.I. Moisa	„-”,	„-”,	267006	
6	S.C. Mandini Com S.R.L.	„-”,	„-”,		
7	S.C. Negricom S.R.L.	„-”,	„-”,	267169	
8	I.F. Iosif Daniela	„-”,	„-”,	267076	
9	S.C. Durumit ForestSRL	„-”,	„-”,	--	
10	Obstea Negrilesti				

Anexa nr.2

**TABEL NOMINAL CU ÎNȘTIINȚAREA ȘI ADUCEREA PERSONALULUI
CU ATRIBUȚII ÎN DOMENIUL SITUAȚILOR DE URGENTA DIN
COMUNA NEGRILEȘTI**

Nr Cr t	Numele prenumele	și Funcția	Adresa	Telefon serviciu	Telefon acasă/mobil
1	VASUIAN Ion	Primar	Negrilești	267 290	0742480662
2	MOISA Nelu	Viceprimar	„--„	„--„	0763111801
3	LECHEA Ariadna	Secretar	„--„	„--„	0726357708
4	BOTEZATU Marinela	Contabil	„--„	„--„	0727933104
5	CRISTIAN Rodica	Medic uman	Negrilești	-----	0762697671
6	COJOCARU Toader	Medic veterinar	Barsești	273 553	0720056161
7	DIACONU Costica	Agent sef	Tulnici	267 193	0768549358
8	NICOARA Janina	Director Șc. gen. Nr.1	Negrilești	267 137	0768260993
9	ESANU Vasile	Consilier	„--„	-----	267 102
10	RUSU Nicu	Șef serviciu voluntar situații de urgență	„--„	267 290	0762296182

❖ Un exemplar din anexa nr. 1 se lasă în plic sigilat la Ofițerul de Serviciu de la primărie

Anexa nr. 3

FLUXUL INFORMAȚIONAL LA DEZASTRE

GRUP SUPTOR TEHNIC 3

Apărare împotriva efectelor seismice, alunecări de teren, prăbușiri de teren la exploatarea miniere

- Permanența la sediul INSPECTORATULUI ÎN CONSTRUCȚII;
- Telefon - 212322
- Fax - 215244

GRUP SUPTOR TEHNIC 4

Avarii la magistrale de transport gaze, produse petroliere, energie electrică

- Permanența la sediul ELECTRICA S.A.
- Telefon - 205999
- Fax - 205704

GRUP SUPTOR TEHNIC 5

Incendii de masă la fondul forestier, dăunători, contaminări de culturi vegetale, secetă, căderi de grindină

- Permanența la sediul DIRECȚIEI PENTRU AGRICULTURĂ ȘI DEZVOLTARE RURALĂ;
- Telefon - 222593
- Fax - 622704

GRUP SUPTOR TEHNIC 6

Asistență medicală de urgență în caz de epidemii

- Permanența la sediul DIRECȚIEI DE SĂNĂTATE PUBLICĂ;
- Telefon - 225979
- Fax - 227235

GRUP SUPTOR TEHNIC 7

Avarii grave la sistemele de telecomunicații și informatică

- Permanența la sediul DIRECȚIEI DE TELECOMUNICAȚII;
- Telefon - 233100
- Fax - 233102

GRUP SUPTOR TEHNIC 8

Epizootii, contaminări la produsele animale și vegetale

- Permanența la sediul DIRECȚIEI VETERINARE ȘI SIGURANȚA ALIMENTELOR;
- Telefon - 614546
- Fax - 236566

GRUP SUPTOR TEHNIC 9

Accidente deosebit de grave pe căile de comunicații, căderi masive de zăpadă, polei, blocaje de gheață

- Permanența la sediul SECTORULUI DRUMURI NAȚIONALE
- Telefon - 216059
- Fax - 213326

GRUP SUPTOR TEHNIC 10

Primirea, depozitarea și distribuirea materialelor necesare intervenției în vederea ajutorării sinistraților

- Permanența la sediul INSPECTORATULUI PENTRU SITUAȚII DE URGENȚĂ;
- Telefon - 611212 ; 112
- Fax - 625701

SCHEMA DE ALARMARE LA SITUAȚII DE URGENȚĂ

În cazul primirii informațiilor despre iminența producerii unei situații de urgență ce afectează comuna **NEGRILEȘTI**, Primarul ordonă alarmarea comunei atât prin sistemul de alarmare al protecției civile, clopotele bisericilor din Parohia comunei, cât și prin alte mijloace de alarmare cum sunt fluiere, claxoane, etc.

- ❖ Despre introducerea semnalului de alarmare pe teritoriul comunei se va raporta imediat la Inspectoratul pentru Situații de Urgență „Anghel Saligny” al județului Vrancea

COMITETUL LOCAL PENTRU SITUAȚII DE URGENȚĂ
AL COMUNEI NEGRILEȘTI

**GRAFICUL
CU PRINCIPALELE ACTIVITĂȚI ÎN CAZ DE SEISM ȘI ALUNECĂRI DE TEREN**

Nr. Crt.	ACTIVITĂȚI DE EXECUTAT	PLANIFICAREA ORARA								Cine executa	CU CINE COLABOREAZ	Documente ce se aplica	
		1	2	3	4	6	10	12	22				24
1	Primirea instiintarii despre producerea dezastrului de la dispecerat, ofiterii de serviciu, organele locale sau din alte surse si masurile luate de instiintare si alarmare a zonei(obiectivului)	X									-ofiterul de serviciu pe Consiliul local	- Politia municipală	
2	Raportarea imediata a datei, orei, locului si primelor concluzii despre dezastrul respectiv la Inspectoratul pentru Situatii de Urgenta	X									-Președintele Comitetului Local pentru Situații de Urgență;	-	Schema organizarii si asigurarii instiintarii si alarmarii
3	Instiintarea Comitetului Județean pentru Situații de Urgență	X											
4	Executarea instiintarii si alarmarii suplimentare a populatiei si personalului muncitor despre producerea dezastrului	X									- Comitetul Local pentru Situații de Urgență	-S.C Electrica	

5	Executarea cercetării la fata locului de catre echipele de cercetare municipale si conducerea agentului economic respectiv(organul local) si raportarea primelor date despre urmarile dezastrului	X	X	X	X									- Comitetului Local pentru Situații de Urgență; si conducerea operatorilor economici respectivi (organul local) -echipele de cercetare	-Inspectoratul pentru Situatii de Urgenta -Crucea Rosie -instituii cu atribuții în domeniu.	Planul de aparare in cazul producerii unei situatii de urgenta
6	Deplasarea Serviciului Voluntar pentru Situații de Urgență la locul producerii evenimentului	X												-Serviciul Voluntar pentru Situații de Urgență		de provocate de cutremur si/sau alunecari de teren
7	Urmărirea aplicării măsurilor de restricție, paza și apararea bunurilor din zona de acțiune	X	X	X	X	X	X	X	X	X	X					
8	Urmărirea respectării regulilor de comportare, de combatere a zvonurilor în zona afectată	X	X	X	X	X	X	X	X	X	X			-Organele de Poliție	-Echipaje de circulație ale municipiului	specifice
9	Acordarea primului ajutor medical, transportul și spitalizarea răniților	X	X	X	X	X	X	X	X	X	X			-Reteaua sanitară și de Cruce Rosie. - Echipete medicale din cadrul Serviciului Voluntar pentru Situații de Urgență.	- Serviciul de Ambulanță. -Inspectoratul Judetean de Politie.	de

Nr. Crt	ACTIVITATI DE EXECUTAT	PLANIFICAREA ORARA										Cine executa	CU CINE COLABOREAZ A	Documente ce se aplica		
		1	2	3	4	6	10	12	20	24						
10	Asigurarea limitării și extinderii incendiilor(inundațiilor, scaparilor de gaze, infiltratii de gaze) prin masuri de interventie si varientari	X	X	X										-Subunitatile si formatiunile stabilite in plan	-Organele de specialitate din zona	Planul de aparare in cazul producerii unei

11	Scoaterea populatiei si a bunurilor materiale din locurile periculoase si asigurarea evacuării in locuri sau localitati dinainte stabilite	X	X	X	X														-Organele, fortele si mijloacele stabilite in planul de evacuare	Fortele si mijloacele ce pot contribui la actiune, organele de politie și jandarmi	situatii de urgenta specifice provocate de cutremur si/sau alunecari de teren	
12	Alarmarea subunitatilor de serviciu de la operatorii economici care intervin in cadrul cooperării la dezastru. Asigurarea aflurii acestora in zonele afectate	X																	- Comitetul Local pentru Situații de Urgență unde a avut loc dezastrul	-Organele municipale de Politie;		
13	Organizarea actiunilor de intervenție in zona distrusa si asigurarea cu mijloace de legatura, mijloace de transport, materiale, hrana, echipament de protectie si materiale de interventie	X	X	X																-Organele de specialitate din municipiu;		
14	Constituirea unei grupe operative care sa asigure interventia de specialitate in zona distrusa	X	X																	-Comitetul local pentru Situații de Urgență	-Organele municipale de Politie;	
15	Asigurarea schimbarii fortelor de interventie in cazul desfasurării actiunilor pe o perioada mai mare de timp									X	X										-Detasamentul de Pompieri Focsani "Anghel Saligny";	
16	Intocmirea rapoartelor si sintezelor asupra stadiului indeplinirii actiunilor si necesarul in materiale de asigurat pentru continuarea actiunilor							X													-Spitalul municipal	
17	Asigurarea conditiilor de lucru pe timp de noapte, iarna, vizibilitate redusa, conditii meteo deosebite	X	X	X	X	X	X	X	X	X	X										-Alte organe de specialitate	
																					-Organele care au in subordine fortele si mijloacele care actioneaza in zona dezastrului	-Organele de specialitate din municipiu și judet

18	Analiza situatiei create si a posibilitatilor de actiune. Solicitare si sprijin din partea organelor județene și de stat	X	X	X	X	X	X	X	X	X	X	-Comitetul Local pentru Situații de Urgență	
19	Executarea cercetării suplimentare si restabilirea actiunilor fortelor de interventie	X	X	X	X	X	X	X	X	X	X	-Comandantul acțiuni de intervenție si formatiilor participante si Comitetul Local pentru Situații de Urgență	-Organele de specialitate de la nivelul respectiv

Nr. Crt	ACTIVITATI DE EXECUTAT	PLANIFICAREA ORARA										Cine executa	CU CINE COLABOREAZ A	Documente ce se aplica
		1	2	3	4	6	10	12	20	24				
20	Culegerea datelor despre urmarile seismului si raportarea la Inspectoratul Județean pentru Situații de Urgență	X										-Comitetul local pentru Situații de Urgență prin Serviciul Voluntar pentru Situații de Urgență	-Organele de specialitate de la localitati si operatorii economici din municipiu	Schema de instiintare si alarmare
21	Intreruperea alimentarii cu apa, gaze, energie electrica, apa calda	X										-Organele de specialitate de la municipiu, si operatorii economici afectati	- Organele de specialitate superioare si inferioare	Schema de instiintare si alarmare
22	Limitarea accesului in zona calamitata	X	X									-Inspectoratul Judetean de Politie cu organele din subordine din zona afectata	-Inspectoratul pentru Situatii de Urgenta	

23	Organizarea actiunii de limitare si lichidarea urmarilor dezastrului, de salvare a celor prinsi sub darimaturi, de deblocare a cailor de acces, sprijinirea cladirilor ce ameninta sa se prabuseasca, evacuarea sinistrarilor	X	X								-Comitetul local pentru Situatii de Urgenta prin Serviciul Voluntar pentru Situatii de Urgenta	-Organele de specialitate de la nivelul respectiv	
24	Culegerea de date despre pericolul alunecarii de teren	X									- Comitetul local pentru Situatii de Urgenta prin Serviciul Voluntar pentru Situatii de Urgenta	-Organele de specialitate de la	Planul de protectie si interventie in caz de cutremur si alunecari de teren
25	Evacuarea populatiei si a bunurilor materiale din zona si cladirile aflate sub incidenta alunecarilor de teren	X	X	X	X	X					- Comitetele locale pentru Situatii de Urgenta	localitate.	
26	Repunerea in functiune a instalatiilor deteriorate, retelelor si constructiilor aferente	X	X	X	X	X					-Fortele si mijloacele stabilite de Comitetul local pentru Situatii de Urgenta	-Organele de specialitate superioare	

**COMITETUL LOCAL PENTRU SITUAȚII DE URGENȚĂ
AL COMUNEI NEGRILESTI**

**GRAFICUL
CU PRINCIPALELE ACTIVITATI IN CAZ DE INCENDII**

Nr. Crt	ACTIVITATI DE EXECUTAT	PLANIFICAREA ORARA										Cine executa	CU CINE COLABOREAZ	Documente ce se aplica	
		1	2	3	4	6	10	12	20	24					
1	Primirea instiintarii despre producerea dezastrului de la dispecerat, organele locale sau din alte surse si masurile luate de instiintare si alarmare a zonei(obiectivului) alarmarea Serviciului Voluntar pentru Situații de Urgență	X											-ofiterul de serviciu de la Consiliul local -președintele Organelor comunale de Comitetului Local de Politie pentru Situații de Urgență		Schema
2	Raportarea imediata a datei, orei, locului si primelor concluzii despre incendiul respectiv la Inspectoratul județean pentru Situații de Urgență, la telefonul 611212 ; 112.	X											- Comitetul Local pentru Situații de Urgență, prin Centrul -operativ cu activitate temporară.		organizarii si asigurarii instiintarii si alarmarii
3	Instiintarea membrilor C.L.S.U.	X													
4	Executarea instiintarii si alarmarii suplimentare a populatiei si personalului muncitor despre producerea incendiului	X											- Comitetul Local pentru Situații de Urgență prin Echipa Romtelecom de trasmisiuni alarmare		

5	Executarea cercetării la fața locului de către echipele de cercetare din componența S.V.S.U. și conducerea operatorului economic respectiv (organul local) și raportarea primelor date despre urmarile incendiului la I.S.U.J. Vrancea.	X	X	X	X									-Echipele de cercetare ale S.V.S.U. și conducerea operatorului economici respectivi (organul local)	-Detasamentul de pompieri -Crucea Rosie	Planul de protecție și intervenție la incendii
6	Deplasarea membrilor C.L.S.U și a S.V.S.U. la locul producerii incendiului	X												-C.L.S.U.		
7	Urmărirea aplicării măsurilor de restricție, paza și apărarea bunurilor din zona de acțiune	X	X	X	X	X	X	X	X	X	X	X	X	-Organele municipale de poliție și subunități - de jandarmi.		
8	Urmărirea respectării regulilor de comportare, de combatere a zvonurilor în zona afectată	X	X	X	X	X	X	X	X	X	X	X	X			
9	Acordarea primului ajutor medical, transportul și spitalizarea răniților	X	X	X	X	X	X	X	X	X	X	X	X	-Reteaua sanitară ,formațiunile medicale ale S.V.S.U., formațiunile de Cruce roșie.	-Organele comunale de poliție .Serviciul ambulanță	

Nr • Crt •	ACTIVITATI DE EXECUTAT	PLANIFICAREA ORARA										Cine executa	CU COLABOREAZ A	CINE de din	Documente ce se aplica		
		1	2	3	4	6	10	12	20	24	4						
10	Asigurarea limitării și extinderii incendiilor (inundațiilor, scaparilor de gaze, infiltratii de gaze) prin măsuri de intervenție și varientari	X	X	X										-Subunitatile si formatiunile stabilite in plan	-Organele specialitate zona	de din	Planul de protecție și intervenție în caz de incendii

11	Scoaterea populatiei si a bunurilor materiale din locurile periculoase si asigurarea evacuării in locuri sau localitati dinainte stabilite	X	X	X	X														-Organele, fortele si mijloacele stabilite in plan	Fortele si mijloacele ce pot contribui la actiune	si de mari proportii
12	Alarmarea S.V.S.U. de la operatorii economici care intervin in cadrul cooperării la incendiu. Asigurarea afluirii acestora in zonele afectate	X																	-C.L.S.U. prin Serviciile Voluntare pentru Situații de Urgență al localitatilor unde au avut loc incendii	-Organele municipale de Politie;	de
13	Organizarea actiunilor in zona afectata si asigurarea cu mijloace de legatura, mijloace de transport, materiale, hrana, echipament de protectie si materiale de interventie	X	X	X																-Organele de specialitate din municipiu;	de
14	Constituirea unei grupe operative care sa asigure interventia de specialitate in zona afectata	X	X																	-S.V.S.U. de la operatorii economici.	de
15	Asigurarea schimbarii fortelor de interventie in cazul desfasurării actiunilor pe o perioada mai mare de timp									X	X									-Comitetul Local pentru Situații de Urgență	de
16	Intocmirea rapoartelor si sintezelor asupra stadiului indeplinirii actiunilor si necesarul in materiale de asigurat pentru continuarea actiunilor											X								-Inspectoratul Judetean de Politie;	de
17	Asigurarea conditiilor de lucru pe timp de noapte, iarna, vizibilitate redusa, conditii meteo deosebite	X	X	X	X	X	X	X	X	X	X									-Detasamentul de pompieri Focsani	de
																				-Spitalul municipal	de
																				-Alte organe de specialitate	de
																				-C.L.S.-U. și instituțiile care au in subordine fortele si mijloacele care actioneaza in zona producerii incendiului.	de

18	Analiza situatiei create si a posibilitatilor de actiune. Solicitare si sprijin din partea organelor superioare cu atribuții pe linia situațiilor de urgență.	X	X	X	X	X	X	X	X	X	X	- Comitetul Local pentru Situații de Urgență
19	Executarea cercetării suplimentare si restabilirea actiunilor fortelor de interventie	X	X	X	X	X	X	X	X	X	X	-Comandantii subunitatilor si -Organele de formatiilor specialitate de la participante la nivelul respectiv actiunea de interventie

**COMITETUL LOCAL PENTRU SITUAȚII DE URGENȚĂ
AL COMUNEI NEGRILESTI**

**GRAFICUL
CU PRINCIPALELE ACTIVITATI IN CAZ DE INZAPEZIRI**

Nr · Cr t.	ACTIVITATI DE EXECUTAT	PLANIFICAREA ORARA								Cine executa	CU COLABOREAZ A	CINE	Documente ce se aplica	
		1	2	3	4	6	1 0	1 2	2 0					2 4
1	Primirea instiintarii despre producerea dezastrului de la dispecerat, ofiterii de serviciu, organele locale sau din alte surse si masurile luate de instiintare si alarmare a zonei (obiectivului)	X										-ofiterul de serviciu pe Consiliul local	-Organele locale de Politie	Schema organizarii si asigurarii
2	Raportarea imediata a datei, orei, locului si primelor concluzii despre dezastrul respectiv la I.S.U.J.Vrancea, la telefon 611212 ; 112 ;	X										-Președintele C.L.S.U.; -ofiterul de serviciu pe Consiliul local	-	instiintarii si alarmarii

3	Instiintarea C.L.S.U.și alarmarea S.V.S.U. al localitatii	X																		
4	Executarea cercetarii la fata locului de catre echipa de cercetare din cadrul S.V.S.U si CELULELE DE CRIZĂ de la operatorii economici, respectiv (organul local) si raportarea primelor date despre urmarile dezastrului	X	X	X	X															
5	Deplasarea membrilor din C.L.S.U.și instituțiilor cu atribuții pe linie de înzapeziri.	X																		
6	Urmărirea aplicării măsurilor de restricție, paza și apărarea bunurilor din zona de acțiune	X	X	X	X	X	X	X	X	X	X									
7	Urmărirea respectării regulilor de comportare, de combatere a zvonurilor în zona afectată	X	X	X	X	X	X	X	X	X	X									
8	Acordarea primului ajutor medical, transportul și spitalizarea răniților	X	X	X	X	X	X	X	X	X	X									

-C.L.S.U și conducerea operatorilor economici afectați

-Detasamentul de pompieri
-Crucea Roșie
-Administrația de Drumuri județene și Secția de Drumuri Naționale

-Comitetul Local pentru Situații de Urgență
Serviciul Voluntar pentru Situații de Urgență.

-Inspectoratul Județean de Poliție, prin organele de poliție de la localități.

Subunități de jandarmi

-Formațiunile medicale ale S.V.S.U.
-Formațiuni de Cruce Roșie.
-Spitalul municipal

-Serviciul de Ambulanță.
-Organele locale de poliție.

Planul de protecție și intervenție la înzapeziri

Nr. Crt.	ACTIVITATI DE EXECUTAT	PLANIFICAREA ORARA										Cine executa	CU CINE COLABOREAZA	Documente ce se aplica	
		1	2	3	4	6	10	12	20	24					
9	Scoaterea populatiei si a bunurilor materiale din zonele înzăpezite si asigurarea evacuării in locuri sau localitati dinainte stabilite	X	X	X	X								-Organele, fortele si mijloacele stabilite in plan	Fortele si mijloacele ce pot contribui la actiune	
10	Constituirea de echipe de specialitate pentru înzăpeziri si asigurarea interventiei acestora in zonele periclitare	X	X										-Comitetul Local pentru Situații de Urgență	-Organele de specialitate din localitate cu atribuții pe linie de înzăpeziri;	
11	Alarmarea Serviciilor Voluntare pentru Situații de Urgență la operatorii economici și instituții publice care intervin in cadrul cooperării la dezastru. Asigurarea afluirii acestora in zonele afectate	X											- Comitetul Local pentru Situații de Urgență, prin echipa de transmisiuni alarmare	-Inspectoratul Judetean de Politie;	Planul de protectie si interventie in caz de inzapeziri
12	Organizarea actiunilor in zona inzapezita si asigurarea cu mijloace de legatura, mijloace de transport, materiale, hrana, echipament de protectie si materiale de interventie	X	X	X									-Comitetul Local pentru Situații de Urgență.	-Organele de specialitate din localitatet; -Inspectoratul Judetean de Politie;	
13	Constituirea unei grupe operative care sa asigure interventia de specialitate in zona inzapezita	X	X										-Serviciul Voluntar pentru Situații de Urgență	-I.S.U.J. Vrancea . -Directia Sanitara Judeteana;	
14	Asigurarea schimbarii fortelor de interventie in cazul desfasurării actiunilor pe o perioada mai mare de timp											X	X	-Serviciul de ambulanță -Alte organe de specialitate	

15	Intocmirea rapoartelor si sintezelor asupra stadiului indeplinirii actiunilor si necesarul in materiale de asigurat pentru continuarea actiunilor							X		X			
16	Asigurarea conditiilor de lucru pe timp de noapte, iarna, vizibilitate redusa, conditii meteo deosebite	X	X	X	X	X	X	X	X	X	X	-Institutiile publice care au in subordine fortele si mijloacele care actioneaza in zona inzapezita.	-Organele de specialitate din judet
17	Analiza situatiei create si a posibilitatilor de actiune. Solicitare si sprijin din partea organelor de stat superioare	X	X	X	X	X	X	X	X	X	X	-C.L.S.U.	
18	Executarea cercetarii suplimentare si restabilirea actiunilor fortelor de interventie	X	X	X	X	X	X	X	X	X	X	-Comandantii subunitatilor si formatiilor participante la actiunea de intrventie si celulele de criza de la operatorii economici afectati.	-Organele de specialitate de la nivelul respectiv

**COMITETUL LOCAL PENTRU SITUAȚII DE URGENȚĂ
AL COMUNEI NEGRILEȘTI**

**GRAFICUL
CU PRINCIPALELE ACTIVITATI IN CAZ DE PLOI ABUNDENTE, INUNDATII**

Nr. Crt.	ACTIVITATI DE EXECUTAT	PLANIFICAREA ORARA										Cine executa	CU COLABORAZA	CINE de	Documente ce se aplica	
		1	2	3	4	6	10	12	20	24						
1	Primirea instiintarii despre producerea dezastrului de la dispecerat, ofiterii de serviciu, organele locale sau din alte surse si masurile luate de instiintare si alarmare a zonei(obiectivului)	X											-ofiterul de serviciu pe Consiliul local	-Organele municipale de Politie		
2	Raportarea imediata a datei, orei, locului si primelor concluzii despre dezastrul respectiv la la Inspectoratul pentru Situatii de Urgenta, Tel: 611212, 112	X											- Ofiter de permanenta		Schema organizarii si asigurarii instiintarii si alarmarii	
3	Instiintarea Comitetului Judetean pentru Situatii de Urgenta	X														
4	Executarea instiintarii si alarmarii suplimentare a populatiei si personalului muncitor despre producerea dezastrului	X														
5	Culegerea datelor referitoare la pericolul de inundatie	X											-Inspectoratul pentru Situatii de Urgenta	-Organele de specialitate	Planul de protectie	de si

6	Deplasarea comitetului judetean pentru situatii de urgenta la locul producerii evenimentului	X										-Comitetul Judetean superior si inferior care pot furniza informatii in domeniu	si interventie in caz de ploi abundente si inundatii	
7	Urmarirea aplicarii masurilor de restrictie, paza si apararea bunurilor din zona de actiune	X	X	X	X	X	X	X	X	X	X	-Inspectoratul Judetean de Politie	-	
8	Urmarirea respectarii regulilor de comportare, de combatere a zvonurilor in zona afectata	X	X	X	X	X	X	X	X	X	X			
9	Acordarea primului ajutor medical, transportul si spitalizarea ranitilor	X	X	X	X	X	X	X	X	X	X	-Reteaua sanitara si de Cruce Rosie judeteana	-Inspectoratele pentru Situatii de Urgenta; -Inspectoratul Judetean de Politie.	

N r. C rt.	ACTIVITATI DE EXECUTAT	PLANIFICAREA ORARA								Cine executa	CU COLABOREA ZA	CINE	Documente ce se aplica		
		1	2	3	4	6	1 0	1 2	2 0					2 4	
10	Scoaterea populatiei si a bunurilor materiale din locurile periculoase si asigurarea evacuarii in locuri sau localitati dinainte stabilite	X	X	X	X								-Organele, fortele si mijloacele stabilite in plan	Fortele si mijloacele ce pot contribui la actiune	
11	Alarmarea subunitatilor de serviciu de la operatorii economici care intervin in cadrul cooperarii la dezastru. Asigurarea aflurii acestora in zonele afectate	X											Comitetul Local pentru Situatii de Urgenta.	-Inspectoratul Judetean de Politie;	
12	Organizarea actiunilor in zona distrusa si asigurarea cu mijloace de legatura, mijloace de transport, materiale, hrana, echipament de protectie si materiale de interventie	X	X	X										-Organele de specialitate din judet;	Planul de protectie si interventie in caz de ploi abundente si inindatii
13	Constituirea unei grupe operative care sa asigure interventia de specialitate in zona distrusa	X	X										Comitetul Local pentru Situatii de Urgenta.	-Inspectoratele Pentru Situatii de Urgenta;	
14	Asigurarea schimbarii fortelor de interventie in cazul desfasurarii actiunilor pe o perioada mai mare de timp								X	X				-Inspectoratul Judetean de Politie;	
15	Intocmirea rapoartelor si sintezelor asupra stadiului indeplinirii actiunilor si necesarul in materiale de asigurat pentru continuarea actiunilor						X			X				-Directia Sanitara Judeteana;	
														-Alte organe de specialitate	

16	Asigurarea conditiilor de lucru pe timp de noapte, iarna, vizibilitate redusa, conditii meteo deosebite	X	X	X	X	X	X	X	X	X	X	-Organele judetene care au in subordine fortele si mijloacele care actioneaza in zona dezastrului	-Organele de specialitate din judet
17	Analiza situatiei create si a posibilitatilor de actiune. Solicitare si sprijin din partea organelor de stat si superioare	X	X	X	X	X	X	X	X	X	X	-Comitetul Judetean pentru Situatii de Urgenta	
18	Executarea cercetarii suplimentare si restabilirea actiunilor fortelor de interventie	X	X	X	X	X	X	X	X	X	X	-Comandantii subunitatilor si formatiilor participante la actiunea de intrventie si comitetele locale pentru situatii de urgenta de la localitati si operatori economici afectate	-Organele de specialitate de la nivelul respectiv