

DZIENNIK URZĘDOWY

WOJEWÓDZTWA OPOLSKIEGO

Opole, dnia piątek, 22 stycznia 2021 r.

Poz. 216

SPRAWOZDANIE STAROSTY GŁUBCZYCKIEGO

z dnia 15 stycznia 2021 r.

z działalności Komisji Bezpieczeństwa i Porządku za 2020 r.

Zgodnie z art. 38b ust. 3 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym, składam sprawozdanie z działalności Komisji bezpieczeństwa i Porządku za 2020 r. W okresie sprawozdawczym funkcjonowała Komisja Bezpieczeństwa i Porządku powołana Zarządzeniem 44/2017 z dnia 9 listopada 2017 r. na kadencję 2017-2020 zgodnie z art. 38a pkt 5 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym w następującym składzie:

1. Piotr Soczyński - Przewodniczący Komisji (Starosta Powiatu),
2. Wojciech Bernacki - Członek Komisji (Radny Powiatu),
3. Bogdan Kulik - Członek Komisji (Radny Powiatu),
4. Piotr Smoleń - Członek Komisji (Komendant Powiatowy Policji),
5. Krzysztof Andrusiak - Członek Komisji (Naczelnik Wydziału Prewencji i Ruchu Drogowego Komendanta Powiatowej Policji w Głubczycach),
6. Wojciech Semeniuk - Członek Komisji (Komendant Komendy Powiatowej Państwowej Straży Pożarnej w Głubczycach),
7. Piotr Ziubrzyński - Członek Komisji (Prokurator Rejonowy),
8. Sebastian Baca - Członek Komisji (Wójt Branice),
9. Tomasz Krupa - Członek Komisji (Burmistrz Baborowa),
10. Adam Krupa - Członek Komisji (Burmistrz Głubczyc),
11. Marcei Głogiewicz - Członek Komisji (Zastępca Burmistrza Kietrza).

W związku ze zmianami kadrowymi w składzie Komisji doszło do zmian i zostały one uwzględnione w następujących zarządzeniach: zarządzeniem nr 50/2017 z dnia 18 grudnia 2017 r. oraz zarządzeniem nr 53/2018 z dnia 31 grudnia 2018 r. zarządzeniem nr 54/2020 z dnia 10 listopada 2020 r. powołał Komisję Bezpieczeństwa i Porządku na kadencję 2020-2023 której w skład zgodnie z art. 38a pkt 5 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym wchodzi:

1. Piotr Soczyński - Przewodniczący Komisji (Starosta Powiatu),
2. Wojciech Bernacki - Członek Komisji (Radny Powiatu),
3. Bogdan Kulik - Członek Komisji (Radny Powiatu),
4. Piotr Smoleń - Członek Komisji (Komendant Powiatowy Policji),
5. Renata Worek - Członek Komisji (I zastępca Komendanta Powiatowej Policji w Głubczycach),

6. Wojciech Semeniuk - Członek Komisji (Komendant Komendy Powiatowej Państwowej Straży Pożarnej w Głubczycach),

7. Piotr Ziubrzyński - Członek Komisji (Prokurator Rejonowy),

8. Sebastian Baca - Członek Komisji (Wójt Branic),

9. Tomasz Krupa - Członek Komisji (Burmistrz Baborowa),

10. Adam Krupa - Członek Komisji (Burmistrz Głubczyc),

11. Marcei Głogiewicz - Członek Komisji (Zastępca Burmistrza Kietrza).

Ponadto w pracach Komisji brali udział:

1. Anna Kasperek Pindur - Skarbnik Powiatu Głubczyckiego,

2. Alina Mazur-Ciapa - Państwowy Powiatowy Inspektor sanitarny w Głubczycach,

3. Sebastian Związek-Kierownik Wydziału Drogownictwa w Starostwie Powiatowym w Głubczycach. W okresie sprawozdawczym Komisja odbyła 2 posiedzenia w czasie których zapoznała się z obszarem zagrożeń i podejmowanymi działaniami na rzecz poprawy porządku publicznego i bezpieczeństwa mieszkańców powiatu.

Na spotkaniu w dniu 29 października 2020 r. omówiono następujące tematy:

1. Informacja dyrektorów szkół dot. „Bezpiecznego powrotu uczniów do szkół” w związku z pandemią koronawirusa SARS-CoV-2.

2. Informacja dyrektora SPZOZ w Głubczycach dot. bezpieczeństwa zdrowotnego mieszkańców w związku z pandemią koronawirusa SARS-CoV-2.

3. Wolne wnioski, sprawy bieżące. Podczas spotkania omówiono głównie tematy dotyczące pandemii koronawirusa SARS-CoV-2. Przewodniczący Komisji Piotr Soczyński z uwagi na ograniczoną liczbę osób biorących udział w posiedzeniu Komisji Bezpieczeństwa i Porządku przedstawił materiały otrzymane w wersji elektronicznej od dyrektorów szkół dot. „Bezpiecznego powrotu uczniów do szkół w związku z pandemią koronawirusa SARS-CoV-2”.

ZESPÓŁ SZKÓŁ OGÓLNOKSZTAŁCĄCYCH:

W związku z powrotem młodzieży do szkół oraz panującą pandemią, szkoła przygotowała swoje pomieszczenia do wymogów sanitarnych tj.:

- opracowano procedury wewnętrzne, które przekazano do wiadomości wszystkim pracownikom, uczniom oraz rodzicom,
- zakupiono dozowniki łokciowe do płynu dezynfekującego i dozowniki ręczne do każdej klasy,
- pozyskano dozownik bezdotykowy,
- pozyskano 380 litrów płynu do dezynfekcji rąk,
- pozyskano 3.900 maseczek,
- pozyskano termometry elektroniczne.

SPECJALNY OŚRODEK SZKOLNO WYCHOWAWCZY W GŁUBCZYCACH

Informacja iż wprowadzono szczegółowy regulamin i procedury organizacji zajęć i zachowania bezpieczeństwa w ośrodku, podczas zapobiegania, przeciwdziałania i zwalczania COVID-19.

Podstawowym celem wdrażanych procedur jest:

1. Zapewnienie bezpieczeństwa pracownikom, uczniom, rodzicom i interesantom przebywającym na terenie szkoły i internatu.
2. Uniknięcie zakażenia pracowników, obsługi i administracji przez osoby z zewnątrz - dostawcy, interesanci.
3. Zmniejszenie liczby kontaktów na terenie szkoły i internatu

4. Maksymalne ograniczenie korzystania z przestrzeni wspólnych. Regulamin i procedury określają i regulują: ogólne zasady bezpieczeństwa (pracownicy, internauci), organizacje zajęć w szkole i placówce, ogólne zasady higieny, procedury postępowania na wypadek podejrzenia zakażenia COVID-19, organizacje pracy świetlicy, organizacje pracy biblioteki, procedury przygotowania i wydawania posiłków, procedury obowiązujące w internacie. Opracowano procedury dla wychowanków, nauczycieli i rodziców.

Nauczyciele, uczniowie (w zależności od niepełnosprawności) noszą maseczki ochronne, które są na bieżąco wydawane. Wyposażono ośrodek w termometry elektroniczne oraz dozowniki antybakteryjne. Wszyscy pracownicy, uczniowie, przed wejściem do placówki dezynfekują dłonie. Przeprowadzono rozmowę z uczniami na temat zaistniałej sytuacji. Zwrócono uwagę na zasady bezpieczeństwa i higieny. Nauczyciel, wychowawcy przypominają o zasadach higieny zarówno w szkole jak i w domu.

ZESPÓŁ SZKÓŁ MECHANICZNYCH W GŁUBCZYCACH:

Informacja na działania szkoły dotyczące bezpieczeństwa w placówce opierając się na wytycznych Głównego Inspektora Sanitarnego, Ministra Zdrowia, Ministra Edukacji Narodowej oraz Kuratora Oświaty w Opolu.

Uczniowie:

Po wejściu do szkoły i internatu uczniowie korzystają z płynu do dezynfekcji rąk, nad tą czynnością czuwa nauczyciel dyżurujący oraz pracownik socjalny. Do szkoły nie mogą wchodzić osoby, które są chore, przebywają na kwarantannie lub w izolacji. Uczniowie mają zakryty nos oraz usta. W przypadku braku maseczki, pracownik szkoły wręcza maseczkę przy wejściu do budynku. Sale w których odbywają się zajęcia są porządkowane i dezynfekowane co najmniej raz dziennie, w razie potrzeby częściej. Korytarze zostają przewietrzone na każdej przerwie. Przed każdą lekcją uczniowie mają dezynfekowane dłonie. Termometry bezdotykowe do pomiaru temperatury znajdują się: w sekretariacie, w gabinecie pielęgniarki (izolatka), następnie szkołą niezwłocznie powiadamia rodziców/ opiekunów w konieczności odebrania ucznia ze szkoły. Podczas przerw nauczyciele przypominają uczniom o zachowaniu bezpiecznego dystansu oraz zakładaniu maseczek.

Pracownicy szkoły (Nauczyciele i obsługa):

Wszyscy pracownicy szkoły na bieżąco są informowani o wytycznych w zakresie przeciwdziałania COVID-19. Przedstawiono pracownikom zapis, aneks nr 1, odnoszący się do zarządzenia nr 5/2020 sporządzonego na podstawie Rozporządzenia MEN z 12 sierpnia 2020 r. w sprawie czasowego ograniczenia funkcjonowania jednostek systemu oświaty w związku z zapobieganiem, przeciwdziałaniem i zwalczaniem COVID-19 (Dz. U. z 2020 r. poz. 1389) oraz z dnia 16 października 2020 r. (Dz. U. z dnia 2020 r. poz. 1830). Wszyscy pracownicy szkoły mają zasłonięty nos i usta stosując maseczki lub przyłbice, dezynfekują ręce przy wejściu do budynku oraz każdą lekcją. W klasach o mniejszej powierzchni zamontowano plekse przy biurkach chroniących nauczycieli.

Osoby z zewnątrz na terenie szkoły:

Ograniczone zostaje przebywanie w placówce osób z zewnątrz, zalecany jest kontakt telefoniczny lub mailowy. W przypadku konieczności kontaktu bezpośredniego, osoby z zewnątrz są zobowiązane do stosowania środków ochronnych: osłona ust. i nosa, dezynfekcja rąk. W szkole zagospodarowano dodatkowe strefy rodziców, w których rodzice mogą poczekać na swoje dzieci. Dokumenty dla osób trzecich są wydawane przez okno sekretariatu. Do budynku szkoły mogą wchodzić tylko osoby bez objawów chorobowych sugerujących infekcję dróg oddechowych. Na podstawie przesłanych informacji Przewodniczący również przedstawił materiały w formie elektronicznej wysłane przez Dyrektora Samodzielnego Publicznego Zespołu Opieki Zdrowotnej w Głubczycach dot. informacji zawartej w pkt 3.

SAMODZIELNY PUBLICZNY ZESPÓŁ OPIEKI ZDROWOTNEJ W GŁUBCZYCACH

Informacja w której Decyzją Wojewody Opolskiego nr 113/2020 z dnia 12 października 2020 r. z dniem 16.10.2020 r. Samodzielny Publiczny Zespół Opieki Zdrowotnej w Głubczycach powstał pododdział Oddziału Chorób Wewnętrznych dla osób chorych na COVID-19 z 15 łózkami dedykowanymi pacjentom z potwierdzonym zakażeniem SARS-CoV-2. Tym samym Szpital nasz stał się Szpitalem Covidowym II stopnia. Wydzielone łóżka powstały w wyniku zmniejszenia ilości łóżek w Oddziale Chorób Wewnętrznych z 35 łóżek na 20 łóżek. W szpitalu znajduje się 5 łóżek obserwacyjno-zakaźnych przeznaczonych dla pacjentów z podejrzeniem zakażeniem SARS-CoV-2. Jeżeli się potwierdzi zakażenie pacjenci w zależności od stanu zdrowia kierowani

są na oddział Zakaźny II, bądź III stopnia lub do domu jeśli stan pacjenta nie wymaga hospitalizacji. Na terenie SP ZOZ znajduje się mobilny punkt wymazów w kierunku SARS-CoV-2 czynny przed południem i w godzinach popołudniowych. Komendant Państwowej Straży Pożarnej - Wojciech Semeniuk przedstawił ogólny stan pracowników zaznaczył, że borykają się z utrzymaniem ciągłości służby z racji tego, że pojawiają się zakażenia SARS-CoV-2 u strażaków i powstaje problem z obsadzeniem. Na spotkaniu Przewodniczący Komisji - Piotr Soczyński poruszył również temat powodzi, która prócz pandemii dodatkowo nawiedziła niektóre rejony w naszym Powiecie-poinformował, że byliśmy w trudnej sytuacji powodziowej, ale dzięki świetnemu przygotowaniu naszych służb Policji i Straży Pożarnej szybko i sprawnie sobie poradziliśmy bez większych szkód. Ponadto dodał, że z uwagi na sytuację powodziową, oraz brak odpowiedniego sprzętu, który znacznie utrudnia interwencje, zawnioskujemy do Wojewody Opolskiego o wsparcie w postaci dofinansowania na kupno 3 samochodów terenowych, które byłyby wykorzystywane do wjazdu na trudny teren, oraz różnego rodzaju środków i zabezpieczeń, potrzebnych do walki z powodzią i wichurami. Ta podobno w dużym stopniu ułatwiłaby prace. Komendant Powiatowej Policji w Głubczycach - Piotr Smoleń również wspomniął o problemie związanym ze stanem pracowników oraz zakażeń wśród personelu.

Wspomniał także o sytuacji zgromadzenia się osób, które w ramach Obrony Prawa Kobiet do Aborcji brała udział spora ilość osób ok. 300 oraz przeciwnicy, czyli Obrońcy Kościoła tu zgromadzenie liczyło ok. 50 osób. Dodał, że jeżeli chodzi o bezpieczeństwo to zostały zabezpieczone ulice, którymi poruszał się marsz. Doszło do 10 incydentów w tym dwóch mocniejszych w związku z czym zatrzymano dwie osoby, jedna była nieletnia.

Podsumowując: Manifestacja przebiegła dosyć spokojnie bez większych problemów, ludzie biorący udział byli zdyscyplinowani. Państwowy Powiatowy Inspektor Sanitarny – Pani Alina Mazur Ciapa przekazała informacje nt. aktualnej sytuacji epidemiologicznej związanej z koronawirusem SARS-CoV-2 wywołującym zachorowania na COVID-19 w powiecie głubczyckim.

Dane na godz. 12.00 w dniu 28-10-2020 r.

1. Liczba przypadków potwierdzonych laboratoryjnie z wynikiem dodatnim od początku epidemii – **532** (ostatnia doba 5) w dniu 29.10.2020 do 12:00 – 18
2. Liczba ozdowieńców – **334**
3. Liczba aktywnych przypadków – **192**
4. Liczba zgonów związanych z COVID-19 - **11**
5. Liczba osób poddanych kwarantannie – **608**
6. Liczba osób w trakcie hospitalizacji – **12**
7. Liczba osób pod nadzorem Stacji – **20**

Zgony: Na podstawie dokumentacji (ZLK-5), która wpłynęła zgodnie z właściwością terenową do Państwowego Powiatowego Inspektora Sanitarnego w Głubczycach odnotowano na dzień sporządzenia raportu jedenaście zgonów z powodu COVID-19:

1. W dniu 18.08.2020 r. zgon kobiety w wieku lat 62, zamieszkałej na terenie gminy Głubczyce (teren miejski) skierowanej do szpitala jednoimiennego z powodu obciążeń zdrowotnych, w stanie ogólnym ciężkim, źródło zakażenia nieustalone,
2. W dniu 08.09.2020 r. zgon kobiety w wieku lat 82, zamieszkałej na terenie gminy Głubczyce (teren miejski) skierowanej do szpitala jednoimiennego, osoba przewlekłe chora, do zakażenia SARS-CoV-2 doszło w środowisku domowym,
3. W dniu 10.09.2020 r. zgon kobiety w wieku lat 88, zamieszkałej w gminie Branice (teren wiejski) skierowanej do szpitala jednoimiennego w złym stanie zdrowia, osoba przewlekłe chora, do zakażenia SARS-CoV-2 doszło w środowisku domowym,
4. W dniu 11.09.2020 r. zgon kobiety w wieku lat 86, zamieszkałej w gminie Głubczyce (teren miejski) skierowanej do szpitala jednoimiennego w złym stanie zdrowia, osoba przewlekłe chora, do zakażenia SARS-CoV-2 doszło w środowisku domowym,
5. W dniu 27.09.2020 r. zgon mężczyzny w wieku lat 68, zamieszkałego w gminie Głubczyce (teren wiejski) obciążonego chorobami współistniejącymi, zakażenie wykryto w trakcie hospitalizacji na oddziale neurologii,

6. W dniu 18.10.2020 r. zgon mężczyzny w wieku lat 89, zamieszkałego w gminie Baborów - DPS Spokojna Przysań (teren wiejski), osoba przewlekłe chora, do zakażenia SARS-CoV-2 doszło w ognisku,

7. W dniu 19.10.2020 r. zgon kobiety w wieku lat 87, zamieszkałej w gminie Baborów - DPS Spokojna Przysań (teren wiejski), osoba przewlekłe chora, do zakażenia SARS-CoV-2 doszło w ognisku,

8. W dniu 19.10.2020 r. zgon mężczyzny w wieku lat 60 w miejscu zamieszkania w gminie Kietrz (teren wiejski), nie ustalono źródła zakażenia SARS-CoV-2, brak informacji o chorobach przewlekłych,

9. W dniu 19.10.2020 r. zgon mężczyzny w wieku lat 83, hospitalizowanego w szpitalu w Głubczycach (teren miejski) obciążonego chorobami współistniejącymi, zakażenie wykryto w ognisku w szpitalu,

10. W dniu 22.10.2020 r. zgon mężczyzny w wieku lat 62 w miejscu zamieszkania w gminie Kietrz (teren wiejski), nie ustalono źródła zakażenia SARS-CoV-2, osoba obciążona chorobami przewlekłymi,

11. W dniu 24.10.2020 r. zgon kobiety w wieku lat 68 w miejscu zamieszkania w gminie Głubczyce (teren wiejski), nie ustalono źródła zakażenia SARS-CoV-2, osoba obciążona chorobami przewlekłymi,

Liczba nowych ognisk – 4 (ogniska w fazie rozwoju)

I. OGNISKO Izba Przyjęć Szpital Powiatowy w Głubczycach

Ognisko w fazie rozwojowej

1. Liczba osób w danym ognisku COVID +: **5** (personel: 2 pielęgniarki, 2 salowe, kierowca)
2. Liczba osób z kontaktu (poddanych kwarantannie/nadzór epidemiologiczny): 16
3. Liczba osób które zostały przebadane na SARS-CoV-2: 9
4. Liczba osób która planowana jest do przebadania – 0
5. Liczba osób, które zostały przekazane do szpitali: - **0**
6. Liczba zgonów - 0

II. OGNISKO ZOL Szpital Powiatowy w Głubczycach

Ognisko w fazie rozwojowej

1. Liczba osób w danym ognisku COVID +: 17 (personel 12 i 5 pacjent)
2. Liczba osób z kontaktu (poddanych kwarantannie/nadzór epidemiologiczny): 117 (88 pacjenci, 29 personel)
3. Liczba osób które zostały przebadane na SARS-COV-2: 36
4. Liczba osób która planowana jest do przebadania – 0
5. Liczba osób, które zostały przekazane do szpitali: - 0
6. Liczba zgonów - 1

III. OGNISKO Ginekologia i Noworodki Szpital Powiatowy w Głubczycach

Ognisko w fazie rozwojowej

1. Liczba osób w danym ognisku COVID +: 3 (personel)
2. Liczba osób z kontaktu (poddanych kwarantannie/nadzór epidemiologiczny): 25
3. Liczba osób które zostały przebadane na SARS-CoV-2: 19
4. Liczba osób która planowana jest do przebadania – 0
5. Liczba osób, które zostały przekazane do szpitali: - 0
6. Liczba zgonów - 0 Decyzją dyrekcji szpitala od dnia 28.10.2020 r. wstrzymano działania oddziałów na 7 dni.

IV. OGNISKO Blok operacyjny Szpital Powiatowy w Głubczycach

Ognisko w fazie rozwojowej

1. Liczba osób w danym ognisku COVID +: 2 (personel)

2. Liczba osób z kontaktu (poddanych kwarantannie/nadzór epidemiologiczny): 6
3. Liczba osób które zostały przebadane na SARS-COV-2: 8
4. Liczba osób która planowana jest do przebadania – 0
5. Liczba osób, które zostały przekazane do szpitali: - 0
6. Liczba zgonów - 0 Od dnia 27.10.2020 r. decyzją Wojewody Opolskiego oddział wewnętrzny i neurologiczny szpitala przekształcono w 50-łóżkowy oddział zakaźny COVID-19.

Na spotkaniu w dniu 11 grudnia 2020 r. omówiono następujące tematy:

1. Opiniowanie projektu budżetu Powiatu Głubczyckiego w zakresie zagrożeń porządku publicznego i bezpieczeństwa obywateli na terenie Powiatu.
2. Informacja dot. przygotowania Powiatu do sezonu „zima 2020/2021”
3. Informacja o sytuacji związanej z pandemią COVID-19 na terenie Powiatu.
4. Wolne wnioski i sprawy bieżące. W powyższych tematach ustalono co następuje. Skarbnik Powiatu przedstawiła budżet powiatu na 2021 r. w zakresie zagrożeń porządku publicznego i bezpieczeństwa obywateli na terenie powiatu przedstawiając następujące działy i rozdziały:

Dział 600 Transport i Łączność - kwota 2. 610.00,-

Rozdział 60014 Drogi publiczne i powiatowe - kwota 2.560.00,-

Dział 752 Obrona Narodowa - kwota 4.000,-

Rozdział 75212 Pozostałe wydatki obronne - kwota 4.000,-

Dział 754 Bezpieczeństwo Publiczne i Ochrona Przeciwpożarowa - kwota 5.036.000,-

Rozdział 75411 Komendy Powiatowej Państwowej Straży Pożarnej - kwota 5.031.00,-

Rozdział 75421 Zarządzanie kryzysowe - kwota 5.000,-

Wicestarosta dodała, że w dużej mierze wydatki inwestycyjne na 2021 rok dot. dróg powiatowych.

Wspomniała, że jesteśmy Powiatem, który ma bardzo dużą ilość km ok. 350 km i środki na remonty bieżące głównie ze środków własnych Powiatu. Jeżeli chodzi o budowę, czy przebudowę dróg to już musimy starać się o dofinansowanie w ramach konkursów zewnętrznych rządowych i zagranicznych.

Pani Anita Juchno zaznaczyła, że ten rok powinien zostać zamknięty pomyślenie z perspektywą na 2021 rok.

Pan Łukasz Kluk – młodszy aspirant zwrócił się z prośbą o sfinansowanie zakupu aut służbowych, a także sprzętu który na pewno przyczyni się do poprawy bezpieczeństwa. Wspomniał również o wsparcie do zakupu psa specjalnie szkolonego do wykrywania środków prawnie zakazanych. Wicestarosta poinformowała, że Powiat dotychczas udzielał wsparcia poprzez dofinansowanie do zakupu oznakowanych samochodów, czy też służb ponad normatywnych jest przychylny do wsparcia tego typu w 2021 roku. Kierownik Wydziału Drogownictwa - Sebastian Związek przedstawił informacje dot. przygotowania Powiatu do sezonu „zima 2020/2021”:

Organizacja zimowego utrzymania dla dróg powiatowych

Planem zimowego utrzymania dróg powiatowych na terenie powiatu głubczyckiego w sezonie 2020/2021 objęto drogi o łącznej długości **269,238 km**. Drogi nie objęte planem, w ilości **54,75 km**, to drogi powiatowe o znikomym znaczeniu komunikacyjnym oraz ciągi drogowe, po których nie odbywa się regularna komunikacja autobusowa. W obecnym sezonie prowadzenie akcji zimowej podzielono na 3 zadania:

Zadanie 1 - Gmina Głubczyce

Zadanie 2 - Gmina Baborów oraz Gmina Kietrz

Zadanie 3 - Gmina Branice

Drogi nie objęte zimowym utrzymaniem zostały oznakowane tablicami „Droga nie objęta zimowym utrzymaniem”. Do usuwania skutków śliskości zimowej stosowane będą materiały uszorstniające tj. piasek oraz mieszanka piasku i soli (20%). Drogi będą utrzymywane w V standardzie zimowego utrzymania.

Standard	Opis stanu utrzymania drogi dla danego standardu	Dopuszczalne odstępstwa od standardu po ustaniu zjawisk	
		po ustaniu opadów śniegu	od stwierdzenia wystąpienia zjawiska
V	Jezdnia odsnieżona, w miejscach zasp odsnieżony co najmniej jeden pas ruchu z wykonaniem mijanek. Jezdnia posypana na odcinkach decydujących o możliwości ruchu.	- luźny - 16h - zajeżdżony - występuje - nabój śnieżny - występuje - zasy - występują do 24h. Dopuszcza się przerwy w komunikacji do 8h.	W miejscach wyznaczonych: - gołoledź - 8h - śliskość pośniegowa 12h

Telefony kontaktowe:

Zarządanie Kryzysowe Starostwa Powiatowego w Głubczycach

tel. 722 392 885

Wydział Drogownictwa Starostwa Powiatowego w Głubczycach

tel. 77 405 36 67

Kierownik Wydziału Drogownictwa Sebastian Związek

tel. 605 528 780

Inne telefony:

GDDKiA w Opolu

tel. 77 456 50 58

tel. 77 401 63 61

tel. kom. 668 482 497

Zarząd Dróg Wojewódzkich w Opolu Oddział Terenowy w Głubczycach

tel. 77 485 30 81

Wykonawcy zadań w sezonie zimowym 2020/2021:

Zadanie nr 1

Gmina Głubczyce

Wykonawca: Stefaniszyn Kazimierz z Głubczyc 2 piaskarki z pługiem średnim 3 pług ciężki 4 ładowarko-sypiarki

Zadanie nr 2

Gmina Branice

Wykonawca: Przedsiębiorstwo Robót Melioracyjnych i Drogowych Tomasz Gatner z Branice 1 piaskarka z pługiem średnim 1 pług ciężki 1 ładowarko-sypiarka

Zadanie nr 3

Gmina Baborów i Kietrz

Wykonawca: P.P.H.U Rafał Smyk z Nowej Cerekwi 2 piaskarki z pługiem średnim 2 pługi ciężkie 2 ładowarko-sypiarki Wicestarosta zwróciła się do przedstawiciela KPP o właściwe przekazywanie informacji o śliskości na drogach Powiatowych w sezonie zimowym. Informacje odnośnie przygotowania do sezonu zimowego 2020/2021 przedstawił Pan Wojciech Semeniuk - Komendant Powiatowy Państwowej Straży Pożarnej: Komenda Powiatowa Państwowej Straży Pożarnej w Głubczycach jest przygotowana do pracy w przypadku wystąpienia sytuacji awaryjnej związanej z wystąpieniem niekorzystnych zjawisk atmosferycznych. Ciągłość pracy w zakresie przyjmowania zgłoszeń, alarmowania oraz dysponowania zastępów do zdarzeń zapewniona jest między innymi dzięki stacjonarnemu agregatowi prądotwórczemu o mocy 52 kW stanowiącemu zasilanie zapasowe, łączności bezprzewodowej (radiowej) oraz łączności przewodowej wykorzystującej niezależne systemy. Ponadto, w związku ze zbliżającym się sezonem zimowym, dokonano

rozpoznania możliwości wspierania samorządów podczas wystąpienia nadzwyczajnych zdarzeń pogodowych. W załączniku przekazuję tabelaryczne zestawienie potencjału PSP i OSP z terenu powiatu głubczyckiego możliwego do wykorzystania podczas ekstremalnych zjawisk pogodowych w sezonie zimowym 2020/2021. Komendant Państwowej Straży Pożarnej w Głubczycach podał ogólną informację na temat pandemii, wspominał jak wygląda organizacja pracy. Komenda jest jak w większości instytucji zamknięta, wszelka korespondencja jest przyjmowana przy wejściu do budynku. Służba jest utrzymywana bez zagrożenia, czasami zdarzają się izolacje, czasami kwarantanna wśród pracowników, ale ciągłość służby jest zachowana. Z racji nieobecności na posiedzeniu przedstawicieli: DPS, SPZOZ i Gminy Baborów, Wicestarosta przedstawiła informacje przesłane elektronicznie.

Dom Pomocy Społecznej w Klisinie:

Meldunek ws. COVID-19 Wg stanu na dzień: 10.12.2020 r.

Lp.	Wyszczególnienie	Odpowiedź
1.	Nazwa DPS	Dom Pomocy Społecznej w Klisinie
2.	Adres	Klisino 100 48-118 Lisięcice
3.	Nr telefonu	77 405 04 80 lub 77 485 75 93
4.	e-mail	dps_klisino@poczta.onet.pl
5.	Imię i nazwisko Dyrektora/Kierownika DPS	Małgorzata Krywko-Trznadel
6.	Nr telefonu komórkowego Dyrektora DPS	721 295 243
7.	Liczba mieszkańców wg stanu na dzień sprawozdawczy	728
8.	Liczba mieszkańców poddanych kwarantannie	7 filia Boboluszki/ / 1 filia Radynia/ 2 filia Klisino/ 3 filia Kietrz/ 2 filia Dzbańce
8.1.	- hospitalizowanych	
8.2.	- pozostających w DPS	7 filia Boboluszki/ 1 filia Radynia/2 filia Klisino/ 3 filia Kietrz/ 2 filia Dzbańce
8.3.	- pozostających poza DPS	
9.	Liczba zakażonych mieszkańców, w tym:	6 Klisino/ 1 filia Kietrz/ 69 filia Radynia/ 10 filia Głubczyce/ 1 filia Dzbańce
9.1.	- hospitalizowanych	6 filia Klisino/
9.2.	- pozostających w DPS	81
9.3.	- pozostających poza DPS	0
10.	Liczba personelu poddanego kwarantannie, w tym:	2 filia Dzbańce / 2 filia Boboluszki/ 3 filia Klisino 2 filia Radynia/ 1 filia Bliszczycze
10.1.	- hospitalizowany	0
10.2.	- pozostający w DPS	0
10.3.	- pozostający poza DPS	2 filia Dzbańce / 2 filia Boboluszki 2 filia Radyni /3 filia Klisino/ 1 filia Bliszczycze
11.	Liczba personelu zakażonego, w tym:	1 filia Boboluszki/ 1 filia Dzbańce/ 3 filia Klisino / 1 filia Bliszczycze/ 10 filia Radynia/ 1 Klisino administracja
11.1.	- hospitalizowany	1 filia Bliszczycze
11.2.	- pozostający w DPS	0
11.3.	- pozostający poza DPS	16
12.	Liczba personelu, który jest w DPS i opiekuje się mieszkańcami w związku z kwarantanną Domu	Stan wg grafików/ 4 żołnierzy filia w Boboluszkach
13.	Zabezpieczenie opieki pielęgniarskiej w Placówce(zapewniona/problemy w zapewnieniu)	Świadczenie usług z opieki długoterminowej, opieka pielęgniarska na etacie oraz umowy zlecenie
13.1.	Jeżeli w wierszu nr 13 wpisano „problemy w zapewnieniu” to proszę krótko opisać	
14.	Wyżywienie (zapewnione/problemy w zapewnieniu)	Pełny stan wyżywienie, zgodny z obowiązującymi normami

14.1.	Jeżeli w wierszu nr 14 wpisano „problemy w zapewnieniu” to proszę krótko opisać	
15.	Zabezpieczenie w środki ochrony (zapewnione/problemy w zapewnieniu)	Zabezpieczenie w postaci maseczek, rękawic, przyłbic, fartuchy barierowe oraz wszelkiego rodzaju środki do dezynfekcji kończą się
15.1.	Jeżeli w wierszu nr 15 wpisano „problemy w zapewnieniu” to proszę krótko opisać	
16.	Zabezpieczenie personelu opiekuńczego (zapewniony / problemy w zapewnieniu)	
16.1.	Jeżeli w wierszu nr 16 wpisano „problemy w zapewnieniu” to proszę krótko opisać	
17.	Liczba mieszkańców, którzy:	
17.1.	- zmarli na COVID-19 (od początku epidemii - narastająco)	Razem 20 (8 filia Boboluszki/1 filia Głubczyce/ 3 filia Radynia/ 7 filia Klisino/ 1 filia Klisino zaraził się i zmarł w szpitalu)
17.2.	- zostali wyleczeni z COVID-19 i powrócili do DPS (od początku epidemii – narastająco)	250
18.	-Liczba pracowników, którzy:	83
18.1.	- zmarli na COVID-19 (od początku epidemii - narastająco)	0
18.2.	- zostali wyleczeni z COVID-19 i powrócili do DPS (od początku epidemii – narastająco)	82 powróciło do pracy pozostali nadal są na chorobowych
19.	Inne istotne problemy/wydarzenia	

Samodzielny Publiczny Zespół Opieki Zdrowotnej w Głubczycach:

Informacja Dyrektora Adama Jakubowskiego: Szpital dysponuje 65 Łózkami dla pacjentów chorych na covid-19. Średnie obłożenie tych łóżek to 45. W większości przebywają tam pacjenci spoza naszego powiatu. Na potrzeby pacjentów chorych na COVID-19 udało nam się zainstalować przy szpitalu zbiornik na 11 ton ciekłego tlenu.

Ponadto zakupiono pulsoksymetry w celu badania u pacjentów poziomu nasycenia tlenem w organizmie. W oddziale pracuje 15 koncentratorów tlenu (w tym 4 podarowane przez gminę Baborów) Dezynfekcję wspomagają 4 przepływowe lampy UV podarowane przez firmę Galmet z Głubczyc.

Przy Szpitalu znajduje się punkt mobilny poboru wymazów w kierunku SARS-CoV-2.

Od września do listopada średnia ilość poboru wymazów wynosiła od 50-80 na dobę. Obecnie waha się w granicach 20-30 pobrań na dobę. Materiał do badań pobierany jest na bieżąco, a czas oczekiwania na wynik wynosi 24 godziny. Od początku listopada wdrożono na Izbie Przyjęć stosowanie szybkich testów antygenowych. Każdy pacjent przy przyjęciu na oddział jest przebadany tym testem.

Od 9 grudnia testy w kierunku covid-19 wykonywane są przez zespoły ratownictwa medycznego.

Od 10 grudnia po przerwie spowodowanej absencją chorobową personelu wznowione zostały przyjęcia na Oddział Chirurgii Ogólnej. W chwili obecnej 10% personelu przebywa na zwolnieniach chorobowych lub kwarantannach.

Pan Tomasz Krupa - Burmistrz Baborowa również przedstawił informacje w wersji elektronicznej:

W Publicznej Szkole Podstawowej w Baborowie zorganizowane jest nauczanie zdalne- wszystkie zajęcia począwszy od klasy pierwszej po ósmą realizowane są on-line w Teams. Nie ma uczniów nieobjętych nauczaniem. W formie on-line realizowane są również zajęcia pozalekcyjne i specjalistyczne. Czynna jest świetlica szkolna - opieką objętych jest czterech uczniów; uczniowie ci uczestniczą również w zajęciach lekcyjnych stacjonarnie oraz zdalnie- wówczas pod opieką nauczycieli świetlicy. Nauczyciele pracują w formie mieszanej część stacjonarnie w szkole- z własnego wyboru co uzasadniają pełnym dostępem do sprzętu i pomocy dydaktycznych; część stacjonarnie i zdalnie, pozostali zdalnie, w tym nauczycielki posiadające małe dzieci, które nie chciały korzystać z zasiłku. W Publicznym Przedszkolu w Baborowie czynne są wszystkie oddziały w formie stacjonarnej. Stołówka szkolna pracuje bez zmian ze względu na przygotowywanie posiłków dla dzieci przedszkolnych i uczniów, którzy są w szkole stacjonarnie.

Jednostka OPS w Baborowie pracuje rotacyjno-zdalnie.

Wszystkie zadania są realizowane na bieżąco. Ponadto w okresie grudzień 2020 - styczeń 2021 zapewniamy ciepłe posiłki dla osób starszych, wydawanych jest codziennie 45 posiłków na terenie Gminy Baborów. Na zakończenie ostatniego punktu porządku obrad Pani Anita Juchno – Wicestarosta poprosiła również wszystkich przedstawicieli biorących udział w spotkaniu o przedstawienie pokrótce ogólnej informacji dot. organizacji pracy i sytuacji jaka panuje w instytucjach.

Starosta Głubczycki

Piotr Soczyński