

ZARZĄDZENIE NR 13/2015
BURMISTRZA MIASTA KOWALEWO POMORSKIE
z dnia 30.01.2015r.

w sprawie ustalenia zakresu działania w dziedzinie obronności państwa w czasie pokoju dla Urzędu Miejskiego w Kowalewie Pomorskim oraz dla podległych jednostek organizacyjnych

Na podstawie § 3 ust. 1 zarządzenia nr 65/05 Wojewody Kujawsko - Pomorskiego z dnia 5 kwietnia 2005 r. w sprawie ustalenia ramowego zakresu działania w dziedzinie obronności państwa w czasie pokoju dla organów samorządu terytorialnego, kierowników zespolonych służb, inspekcji i straży wojewódzkich, przedsiębiorców i kierowników innych jednostek organizacyjnych oraz władz organizacji społecznych zarządza się, co następuje:

- § 1. 1. Ustala się zakres działania w dziedzinie obronności państwa w czasie pokoju dla Urzędu Miejskiego w Kowalewie Pomorskim, zwany w dalej zakresie działania.
2. Zakres działania, o którym mowa w ust. 1, stanowi Załącznik nr 1 do niniejszego zarządzenia.
- § 2. 1. Kierownicy referatów dokonają szczegółowego podziału przedsięwzięć i czynności w zakresie obronności państwa między pracownikami oraz dostosują do niego zakresy czynności, obowiązków i odpowiedzialności pracowników.
2. Zmian w zakresach czynności kierowników referatów, samodzielnych stanowisk dokona Samodzielne Stanowisko ds. Kadr Urzędu Miejskiego w Kowalewie Pomorskim.
- § 3. Ustala się zakresy działania w dziedzinie obronności państwa w czasie pokoju dla następujących podległych jednostek organizacyjnych:
- 1) Miejsko-Gminny Ośrodek Kultury im. Władysław Stanisława Reymonta w Kowalewie Pomorskim
 - 2) Miejsko-Gminny Ośrodek Pomocy Społecznej w Kowalewie Pomorskim
 - 3) Przedszkole Publiczne w Kowalewie Pomorskim
 - 4) Szkoła Podstawowa im. Marii Konopnickiej w Kowalewie Pomorskim
 - 5) Szkoła Podstawowa w Wielkiej Łące
 - 6) Szkoła Podstawowa im. Janusza Korczaka w Wielkim Rychnowie
 - 7) Szkoła Podstawowa im. Wojska Polskiego w Pluskowęsach
 - 8) Publiczne Gimnazjum im. Jana Pawła II w Kowalewie Pomorskim
 - 9) Zakład Gospodarki Komunalnej i Mieszkaniowej Spółka z o. o. w Kowalewie Pomorskim
- Zakresy działania dla jednostek organizacyjnych stanowi Załącznik Nr 2 do niniejszego Zarządzenia.
- § 4. Dodatkowe zakresy czynności dla poszczególnych stanowisk dołączyć do akt osobowych pracowników Urzędu.
- § 5. Kierownicy jednostek organizacyjnych dokonają szczegółowego podziału przedsięwzięć i czynności w zakresie obronności państwa między poszczególnych pracowników i wpiszą je w zakresy ich czynności.

§ 6. Wykonanie zarządzenia powierza się Kierownikowi referatu USC/SO Urzędu Miejskiego w Kowalewie Pomorskim.

§ 7. Zarządzenie wchodzi w życie z dniem podpisania.

Załączniki:

Zał. Nr 1. Zakres działania w dziedzinie obronności państwa w czasie pokoju dla Urzędu Miejskiego w Kowalewie Pomorskim.

Zał. Nr 2. Zakresy działania w dziedzinie obronności państwa w czasie pokoju dla podległych jednostek organizacyjnych.

Burmistrz Miasta

Andrzej Grabowski

Załącznik nr 1
do Zarządzenia Nr 13/2015
Burmistrza Miasta Kowalewo Pomorskie
z dnia 30.01.2015r.

Zakres działania w dziedzinie obronności państwa w czasie pokoju dla Urzędu Miejskiego w Kowalewie Pomorskim

§ 1. Zakres działania w dziedzinie obronności państwa w czasie pokoju dla Urzędu Miejskiego w Kowalewie Pomorskim, zwany jest dalej zakresem działania.

§ 2. Zakres działania określa wspólne przedsięwzięcia i czynności w dziedzinie obronności państwa dla wszystkich referatów (równorzędnych komórek organizacyjnych) i samodzielnych stanowisk, a także zadania wykonywane w ramach przygotowań obronnych państwa przez poszczególne wydziały (równorzędne komórki organizacyjne) i samodzielne stanowiska, stosownie do Regulaminu Organizacyjnego Urzędu Miejskiego w Kowalewie Pomorskim.

§ 3. 1. Przedsięwzięcia wspólne w zakresie zagadnień ogólnobronnych:

- 1) współdziałanie z organami administracji publicznej, przedsiębiorcami i kierownikami innych jednostek organizacyjnych w realizacji zadań obronnych, mających na celu zapewnienie optymalnych warunków do ich realizacji obejmujące:
 - a) wymianę doświadczeń i informacji dotyczących obronności,
 - b) uzgadnianie działań dotyczących obronności realizowanych na tym samym szczeblu decyzyjnym,
 - c) inicjowanie i podejmowanie współpracy o charakterze miejskim,
 - d) integrowanie wysiłków i współpracy w zakresie wykorzystania bazy materiałowej i usługowej;
- 2) współuczestniczenie w realizacji zadań dotyczących:
 - a) zabezpieczenia potrzeb sił zbrojnych,
 - b) wsparcia państwa gospodarza HNS (Host Nation Support) udzielanego siłom sojuszniczymi – stacjonującym lub przemieszczającym się na obszarze miasta w czasie pokoju, zewnętrznego zagrożenia bezpieczeństwa państwa i wojny,
 - c) zabezpieczenia sił i środków niezbędnych do zapewnienia procesu koordynacji i kierowania działaniami o charakterze obronnym w warunkach wprowadzenia na terenie miasta jednego z ustawowych stanów nadzwyczajnych;
- 3) współdziałanie w aktualizacji:
 - a) planów operacyjnych i obronnych szczebla wojewódzkiego, powiatowego i gminnego stosownie do wytycznych właściwych organów administracji rządowej i samorządowej,
 - b) dokumentacji dotyczącej osiągnięcia wyższych stanów gotowości obronnej państwa,
 - c) szczegółowych planów zapewniających realizację – w procesie osiągnięcia wyższych stanów gotowości obronnej państwa – zadań operacyjnych przewidzianych do realizacji w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa,
 - d) pozostałych planów i dokumentów mających wpływ na realizację zadań obronnych w czasie pokoju, podczas osiągnięcia wyższych stanów gotowości obronnej państwa oraz w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny,
- 4) realizowanie przedsięwzięć w zakresie:
 - a) przygotowania warunków do funkcjonowania na Głównym Stanowisku Kierowania w stałej siedzibie i Głównym Stanowisku Kierowania w zapasowym miejscu pracy,
 - b) szkolenia obronnego,
 - c) planowania i zapewniania na okres zewnętrznego zagrożenia bezpieczeństwa państwa i na czas wojny odpowiedniej obsady kierowniczej w nadzorowanych i podległych jednostkach

organizacyjnych;

2. Przedsięwzięcia wspólne w zakresie zagadnień gospodarczo - obronnych:

- 1) współuczestniczenie w opracowaniu i aktualizacji „Programów Mobilizacji Gospodarki” oraz „Programów Pozamilitarnych Przygotowań Obronnych”;
- 2) współdziałanie w zakresie:
 - a) planowania przedsięwzięć inwestycyjnych służących ochronie załóg pracowniczych i ludności przed skutkami oddziaływania czynników rażenia,
 - b) organizowania i tworzenia systemów ostrzegania i powiadamiania o zagrożeniach oraz usuwania ich skutków;
- 3) współdziałanie w zakresie utrzymania infrastruktury komunalnej i technicznej na obszarze miasta w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny.

3. Przedsięwzięcia wspólne w zakresie ochrony ludności:

- 1) współdziałanie z jednostkami organizacyjnymi na obszarze miasta w zakresie:
 - a) planowania i pozyskiwania zasobów niezbędnych do zabezpieczenia działań ratowniczych i działań antykrzysowych realizowanych w skali miasta Inowrocławia,
 - b) planowania przedsięwzięć mających na celu zapewnienie ludności możliwości przetrwania w sytuacjach zagrożeń;
- 2) współdziałanie przy opracowaniu i aktualizowaniu planu obrony cywilnej i planu zarządzania kryzysowego, oraz innych dokumentów dotyczących przygotowania i działania obrony cywilnej.

4. Przedsięwzięcia wspólne w zakresie zabezpieczenia potrzeb sił zbrojnych oraz zabezpieczenia funkcji państwa gospodarza (HNS):

- 1) podejmowanie przygotowań organizacyjnych do uzupełniania sił zbrojnych zasobami ludzkimi w ramach świadczeń osobistych, a także przedsięwzięć organizacyjno –administracyjnych dotyczących przygotowania środków transportowych, maszyn i urządzeń przewidzianych do przekazania na rzecz sił zbrojnych – w ramach świadczeń rzeczowych;
- 2) udostępnianie siłom zbrojnym potrzebnych informacji;
- 3) podejmowanie przedsięwzięć związanych z przygotowaniem wybranych elementów infrastruktury miasta do funkcjonowania w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny z uwzględnieniem potrzeb formułowanych przez siły zbrojne dotyczące w szczególności:
 - a) dojazdów do przewidywanych rejonów koncentracji wojsk,
 - b) przewozów żołnierzy i sprzętu,
 - c) uwzględniania aspektów obronnych w planach i programach zagospodarowania przestrzennego;
- 4) podejmowanie przedsięwzięć w zakresie HNS w czasie przemieszczania lub pobytu na obszarze miasta wojsk sojusznicznych, a w szczególności w zakresie:
 - a) udostępniania terenów i nieruchomości na czasowe rozmieszczenie wojsk sojusznicznych oraz magazynowanie uzbrojenia, urządzeń i środków materiałowych w ramach tzw. zakwaterowania przejściowego,
 - b) stwarzania możliwości wykorzystania obiektów i urządzeń użyteczności publicznej,
 - c) zapewnienia ochrony przeciwpożarowej i kontroli przestrzegania przez sojuszników przepisów o ochronie środowiska,
 - d) organizowania usług polegających na dostawie mediów (wody, ogrzewania, gazu, energii elektrycznej),
 - e) organizowania usług w zakresie czystości i właściwych warunków sanitarnych,
 - f) udostępniania możliwości korzystania z niektórych urządzeń infrastrukturalnych.

§ 4. Obok przedsięwzięć wspólnych wymienionych w § 3, referaty (równorzędne komórki organizacyjne), koordynatorzy zespołów i samodzielne stanowiska planują, realizują oraz koordynują zadania obronne w czasie pokoju powierzone Urzędowi Miejskiemu w Kowalewie Pomorskim.

§ 5.1. Referat Spraw Obywatelskich:

- 1) ustala priorytety w zakresie przekazywania informacji i decyzji;
- 2) ustala procedury przekazywania informacji i decyzji na potrzeby realizacji zadań obronnych;
- 3) gromadzi, analizuje i przechowuje informacje dotyczące obronności;
- 4) tworzy systemy organizacyjne i techniczne na potrzeby informowania, ostrzegania i powiadamiania o zdarzeniach i podjętych decyzjach dotyczących spraw obronnych;
- 5) prowadzi ewidencję wartości posiadanego przez Urząd Miejski w Kowalewie Pomorskim sprzętu i wyposażenia obrony cywilnej;
- 6) przygotowuje na okres zewnętrznego i wewnętrznego zagrożenia bezpieczeństwa państwa, w tym w razie wystąpienia działań terrorystycznych, a także na czas wojny Główne Stanowisko Kierowania obejmujące w szczególności przedsięwzięcia w zakresie:
 - a) opracowania dokumentacji związanej z przemieszczeniem i zapewnieniem warunków funkcjonowania na Głównym Stanowisku Kierowania w zapasowym miejscu pracy,
 - b) organizacji ochrony budynku Głównego Stanowiska Kierowania w stałej siedzibie i zapasowym miejscu pracy,
 - c) przygotowania ukryć;
- 7) nadzoruje sprawy z zakresu organizacji i funkcjonowania Stałego Dyżuru na Głównym Stanowisku Kierowania w stałej siedzibie i zapasowym miejscu pracy;
- 8) współdziała z formacjami obrony cywilnej;
- 9) współdziała z właściwymi jednostkami i komórkami organizacyjnymi służb ochrony państwa w zakresie realizacji zadań obronnych;
- 10) przygotowuje procedury w przypadku wprowadzenia stanu wyjątkowego i wojennego w zakresie egzekwowania dodatkowych obostrzeń dotyczących ochrony informacji niejawnych;
- 11) realizuje zadania związane z rejestracją i kwalifikacją wojskową, stosownie do odrębnych przepisów;
- 12) dokonuje analizy potrzeb osobowych i rzeczowych związanych z organizacją i uruchomieniem doręczania kart powołania, rozplakatowania obwieszczeń lub powoływania w inny sposób do czynnej służby wojskowej;
- 13) sporządza i wydaje decyzje o przeznaczeniu osób do funkcji kuriera;
- 14) przygotowuje decyzje nakładające obowiązek świadczeń osobistych i rzeczowych na rzecz obrony kraju;
- 15) przygotowuje wezwania w sprawach świadczeń osobistych i rzeczowych;
- 16) sporządza i aktualizuje zbiorczą ewidencję świadczeń na rzecz obrony w czasie pokoju oraz w razie ogłoszenia mobilizacji i w czasie wojny;
- 17) współdziała z Wydziałem Bezpieczeństwa i Zarządzania Kryzysowego Kujawsko-Pomorskiego Urzędu Wojewódzkiego w Bydgoszczy w sprawie aktualizacji zbiorczej ewidencji świadczeń na rzecz obrony na szczeblu województwa;
- 18) współdziała z Wojskową Komendą Uzupelnień w zakresie:
 - a) prowadzenia akcji kurierskiej,
 - b) nakładania obowiązku świadczeń osobistych i rzeczowych na rzecz obrony,
 - c) przygotowania organizacyjnego odtwarzania ewidencji wojskowej;
- 19) opracowuje i aktualizuje dokumentację obronną w szczególności dotyczącą:
 - a) zakresów działania w dziedzinie obronności państwa w czasie pokoju,
 - b) planowania operacyjnego na okres zewnętrznego zagrożenia bezpieczeństwa i w czasie wojny,
 - c) regulaminu organizacyjnego Urzędu Miejskiego w Kowalewie Pomorskim na czas wojny,
 - d) stałego dyżuru;
- 20) planuje zadania obronne związane z osiągnięciem wyższych stanów gotowości obronnej państwa;
- 21) nadzoruje wykonywanie przez podległe jednostki organizacyjne zadań obronnych, w tym dostaw, usług i innych świadczeń na rzecz sił zbrojnych;
- 22) przeznaczają rzeczy ruchome i inne przedmioty świadczeń na wyposażenie jednostek

przewidzianych do militaryzacji i jednostek zmilitaryzowanych na wniosek kierowników tych jednostek;

- 23) realizuje zadania wynikające ze współpracy cywilno-wojskowej oraz z obowiązków państwa gospodarza na rzecz wojsk sojusznicznych;
- 24) uczestniczy w opracowywaniu i aktualizacji Wojewódzkiego Programu Mobilizacji Gospodarki;
- 25) planuje, organizuje i realizuje szkolenia obronne;
- 26) planuje, organizuje i prowadzi kontrole w zakresie wykonywania zadań obronnych odpowiednio do zakresu swojej właściwości rzeczowej;
- 27) dokonuje oceny stanu przygotowań obrony cywilnej;
- 28) opracowuje plan obrony cywilnej;
- 29) organizuje i koordynuje szkolenia oraz ćwiczenia obrony cywilnej;
- 30) organizuje szkolenia ludności w zakresie powszechnej samoobrony;
- 31) przygotowuje i zapewnia działania systemu wykrywania i alarmowania oraz systemu wczesnego ostrzegania o zagrożeniach;
- 32) współdziała z Wojewódzkim Konserwatorem Zabytków w zakresie wyznaczenia obiektów do ochrony przed zniszczeniem, uszkodzeniem na wypadek konfliktu zbrojnego i sytuacji kryzysowych;
- 33) opracowuje plan ochrony zabytków dla gminy Kowalewo Pomorskie oraz plany ochrony zabytków, których właścicielem jest Gmina Kowalewo Pomorskie na wypadek konfliktu zbrojnego i w sytuacjach kryzysowych, w szczególności na wypadek:
 - a) pożaru,
 - b) ulewy lub zalania,
 - c) wichury,
 - d) katastrofy budowlanej, awarii technicznej, chemicznej,
 - e) demonstracji i rozruchów ulicznych, rabunku lub aktu wandalizmu,
 - f) ataku terrorystycznego.
- 34) współdziała z Referatem Gospodarki Komunalnej i Mieszkaniowej, Referatem Ochrony Środowiska, Rolnictwa i Ewidencji Gospodarczej oraz z Zakładem Usług Wodnych w Ostrowitem w zakresie zapewniania dostawy wody pitnej dla ludności i wyznaczonych zakładów do likwidacji skażeń i do celów przeciwpożarowych;
- 35) współdziała z Wydziałem Bezpieczeństwa i Zarządzania Kryzysowego Kujawsko-Pomorskiego Urzędu Wojewódzkiego w Bydgoszczy w zakresie zaopatrywania formacji obrony cywilnej w sprzęt, środki techniczne i umundurowanie niezbędne do wykonywania zadań obrony cywilnej oraz w zakresie przechowywania, konserwacji, eksploatacji, remontu i wymiany tego sprzętu, środków technicznych oraz umundurowania;
- 36) integruje siły obrony cywilnej oraz inne służby do prowadzenia akcji ratunkowych oraz likwidacji skutków klęsk żywiołowych i zagrożeń środowiska;
- 37) opracowuje i aktualizuje plan zarządzania kryzysowego na wypadek zagrożeń noszących znamiona klęski żywiołowej;
- 38) wdraża i zabezpiecza ciągłość współdziałania wszystkich jednostek administracji samorządowej, organizacji pozarządowych i społecznych, w warunkach wystąpienia zdarzeń warunkujących wprowadzenie stanu klęski żywiołowej na administrowanym terenie;
- 39) weryfikuje i aktualizuje bazę danych niezbędną do zabezpieczenia procesu koordynacji działań, realizowanych w sytuacji wystąpienia zdarzeń warunkujących wprowadzenie stanu klęski żywiołowej;
- 40) opracowuje materiały analityczno - sprawozdawcze z zakresu przygotowania, organizacji i realizacji przedsięwzięć w sytuacji wystąpienia zdarzeń warunkujących wprowadzenie stanu klęski żywiołowej;
- 41) sprawuje merytoryczny nadzór w zakresie przygotowania do realizacji zadań w sytuacji wystąpienia zdarzeń warunkujących wprowadzenie stanu klęski żywiołowej w jednostkach podległych na zasadach określonych w ustawach;
- 42) wdraża i utrzymuje w gotowości system techniczny powiadamiania i alarmowania ludności;

- 43) współdziała z Wydziałem Bezpieczeństwa i Zarządzania Kryzysowego Kujawsko-Pomorskiego Urzędu Wojewódzkiego w Bydgoszczy w zakresie aktualizacji bazy danych z zakresu HNS;
- 44) opracowuje plan przygotowań podmiotów leczniczych na potrzeby obronne państwa oraz opracowuje zestawienia personelu medycznego;
- 45) zawiadamia wojskowego komendanta uzupełnień o pracownikach podlegających obowiązkowi czynnej służby wojskowej, którzy:
 - a) posiadają nadany przydział mobilizacyjny, pracowniczy przydział mobilizacyjny lub przydział organizacyjno-mobilizacyjny,
 - b) zostali przeznaczeni do wykonania świadczeń na rzecz obrony, których świadczeniobiorcą są Siły Zbrojne RP;
- 46) uaktualnia listę osób reklamowanych z urzędu oraz aktualizuje i weryfikuje wnioski reklamacyjne.

2. Referat Organizacyjny, Samodzielne Stanowisko ds. Informatyzacji i BIP :

- 1) współdziała z Wojewodą w zakresie wykorzystania prasy, radia i telewizji w razie wystąpienia zdarzeń warunkujących wprowadzenie jednego z ustawowych stanów nadzwyczajnych;
- 2) publikuje i przekazuje zarządzenia porządkowe w celu zapewnienia bezpieczeństwa i porządku publicznego w razie wprowadzenia jednego z ustawowych stanów nadzwyczajnych;
- 3) koordynuje przygotowania oraz uzgadnia z kierownictwem mediów zasady przekazywania opinii publicznej prewencyjno – szkoleniowych bloków informacyjnych;
- 4) współdziała z Biurem Ochrony Informacji Niejawnych, Obrony Cywilnej i Spraw Wojskowych w okresie zewnętrznego i wewnętrznego zagrożenia bezpieczeństwa państwa, w tym w razie wystąpienia działań terrorystycznych, a także w czasie wojny w zakresie:
 - a) wyposażenia budynku Głównego Stanowiska Kierowania w stałej siedzibie i zapasowym miejscu pracy w sprzęt i środki łączności, niezależne źródła energii elektrycznej, niezbędne urządzenia techniczne oraz środki do pracy i odpoczynku,
 - b) zaopatrzenia logistycznego Głównego Stanowiska Kierowania w stałej siedzibie i zapasowym miejscu pracy, w tym zorganizowania żywienia i zaopatrywania w artykuły codziennego użytku i zabezpieczenia medycznego,
 - c) przygotowania sił i środków do rozwinięcia i odtwarzania systemu łączności;
- 5) realizuje przedsięwzięcia dotyczące rozplakatowania obwieszczeń;
- 6) weryfikuje przygotowaną dokumentację do wdrożenia procedur, zasad organizacyjnych i harmonogramu funkcjonowania urzędu w warunkach kryzysu;
- 7) opracowuje procedury mające na celu zapewnienie funkcjonowania systemu informatycznego urzędu w warunkach zagrożenia bezpieczeństwa państwa i w czasie wojny;
- 8) przygotowuje dla urzędu zastępcze środki alarmowania;
- 9) informuje społeczeństwo o zagrożeniach zewnętrznych i wewnętrznych, ich formach i sposobie przeciwdziałania tym zagrożeniom oraz o sposobach zachowania się w sytuacjach ekstremalnych.
- 10) opracowuje plany i inne dokumenty określające formy i zasady funkcjonowania placówek oświatowo - wychowawczych w mieście w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny;
- 11) dokonuje analizy potrzeb kadrowych pod kątem prowadzenia działalności dydaktyczno – wychowawczej przewidzianej do realizacji w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i czasie wojny;
- 12) sprawuje nadzór nad przygotowaniem obronnymi szkół i innych placówek oświatowych do funkcjonowania w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny;
- 13) określa zasady funkcjonowania placówek wychowania przedszkolnego i szkół w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny, zasad kształcenia i wychowania, a także opieki nad dziećmi i młodzieżą w warunkach wydłużonego czasu pracy rodziców realizujących zadania z zakresu bezpieczeństwa i obronności państwa;

- 14) planuje przedsięwzięcia związane z zawieszeniem działalności szkół i innych placówek oświatowo-wychowawczych;
- 15) planuje przedsięwzięcia związane z ewakuacją przedszkoli, szkół podstawowych i gimnazjów;
- 16) planuje na wypadek konfliktu zbrojnego i sytuacji kryzysowych organizację zastępczej sieci szkół, w tym również dla uczniów ewakuowanych z innych miejscowości;
- 17) dostosowuje plany zajęć edukacyjnych i wychowawczych do potrzeb adekwatnych zagrożeń;
- 18) realizuje przedsięwzięcia zapewniające przekazanie obiektów na cele obronne oraz przyjęcia obiektów przekazywanych do wykorzystania w systemie oświaty i wychowania;
- 19) planuje zasady organizacji i funkcjonowania w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny instytucji kultury;
- 20) planuje wykorzystanie obiektów sportowych w celu tymczasowego rozmieszczenia i zakwaterowania ludności na wypadek konfliktu zbrojnego i sytuacji kryzysowych;
- 21) prowadzi działania o charakterze informacyjno – propagandowym mającym na celu kształtowanie patriotycznej postawy młodzieży szkolnej;
- 22) realizuje przedsięwzięcia związane z wznowieniem działalności dydaktycznej w pełnym wymiarze w przypadku deeskalacji kryzysu;
- 23) współdziała z Wydziałem Organizacyjnym i Informatyki w zakresie dotyczącym rozplakatowania obwieszczeń.

3. Samodzielne stanowisko ds. Kadr

- 1) koordynuje politykę kadrową w zakresie obsady stanowisk służbowych zapewniających przygotowanie oraz sprawne funkcjonowanie systemu kierowania;
- 2) planuje i zapewnia na okres zewnętrznego zagrożenia bezpieczeństwa państwa i na czas wojny odpowiednią obsadę kadrową Urzędu Miejskiego w Kowalewie Pomorskim oraz koordynuje obsadę kierowniczą w nadzorowanych i podległych jednostkach organizacyjnych.

4. Radca Prawny:

- 1) opiniuje projekty aktów prawnych, pod względem zgodności z przepisami prawa, w dziedzinie obronności i bezpieczeństwa publicznego;
- 2) opiniuje projekty umów i porozumień, w tym umów wynikających z pełnienia funkcji państwa gospodarza (HNS);
- 3) realizuje zapisy, stosownie do swoich właściwości, aktów prawnych wykonawczych do ustawy o stanie wyjątkowym.

5. Referat Finansowy:

- 1) planuje środki finansowe niezbędne na pokrycie planowanych zadań obronnych i obrony cywilnej, w tym zadań realizowanych w ramach przygotowania Głównego Stanowiska Kierowania w stałej siedzibie i zapasowym miejscu pracy;
- 2) nadzoruje sprawy wynikające z refundacji wydatków obronnych pokrywanych przez Wojewodę.

6. Referat Ochrony Środowiska, Rolnictwa i Ewidencji Gospodarczej:

- 1) koordynuje przedsięwzięcia jednostek gospodarczych przygotowujących bazę techniczną skupu i kontraktacji do działania w warunkach wojennych oraz wiążącą bazę surowcową z zakładami przetwórczymi przemysłu rolno – spożywczego;
- 2) planuje przedsięwzięcia związane z przejściem na wojenny system skupu płodów rolnych, zwierząt gospodarskich i pasz;
- 3) współdziała z Wojewódzkim Inspektorem Ochrony Środowiska w zakresie:
 - a) kontroli stanu środowiska w ramach zintegrowanego systemu pomiarów ocen i prognoz,
 - b) inicjowania działań tworzących warunki zapobiegania nadzwyczajnym zagrożeniom

- środowiska,
- c) kontroli podmiotów gospodarczych, których działalność może stanowić przyczynę powstawania nadzwyczajnych zagrożeń środowiska,
 - d) badania przyczyn powstania nadzwyczajnych zagrożeń środowiska;
- 4) współdziała z Powiatowym Centrum Zarządzania Kryzysowego w zakresie likwidacji skutków nadzwyczajnych zagrożeń środowiska;
 - 5) współdziała z Zakładem Usług Wodnych w Ostrowitem przy opracowaniu i aktualizacji planów zapewniających funkcjonowanie: publicznych ujęć wody pitnej w warunkach specjalnych oraz przygotowanie ujęć awaryjnych, a także ich ochrony przed skażeniami i zakażeniami;
 - 6) wyznacza miejsce grzebowisk i utylizacji padłych zwierząt;
 - 7) minimalizuje skutki uboczne kryzysu zagrażającego produkcji rolno – hodowlanej;
 - 8) podejmuje przygotowania organizacyjne do wzmożonej ochrony produktów rolnych, zwierząt hodowlanych i pasz przed skażeniami i zakażeniami;
 - 9) przygotowuje doraźnie polowy punkt zabiegów weterynaryjnych.

7. Referat Spraw Obywatelskich:

- 1) dokonuje analizy możliwości określenia potrzeb w zakresie zaopatrywania ludności w artykuły konsumpcyjne w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i czasie wojny uwzględniając:
 - a) ewakuację ludności (przyjęcie z ewakuacji),
 - b) zawieszenie działalności placówek handlowych,
 - c) dostawy dla sił zbrojnych;
- 2) opracowuje we współdziałaniu z właścicielami hurtowni, placówek handlowych i usługowych plany funkcjonowania sieci sklepów, placówek usługowych oraz placówek zbiorowego żywienia zapewniających przetrwanie ludności w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny;
- 3) planuje zasady realizacji zadań podczas podwyższania gotowości obronnej państwa i na czas wojny w zakresie obowiązku meldunkowego oraz trybu wydawania dowodów osobistych;
- 4) podejmuje przygotowania do wprowadzenia reglamentacji wybranego asortymentu artykułów powszechnego użytku, żywności oraz paliw;
- 5) zapewnia dostęp do danych zgromadzonych w Powszechnym Elektronicznym Systemie Ewidencji Ludności (PESEL) w celu planowania świadczeń osobistych i rzeczowych na potrzeby Sił Zbrojnych RP;
- 6) współdziała z Wojskową Komendą Uzupełnień w zakresie odtwarzania ewidencji wojskowej.
- 7) współpracuje w realizacji zadań dotyczących przygotowania oraz wykorzystania podmiotów leczniczych na potrzeby obronne, w szczególności w zakresie działania lecznictwa otwartego i postępowania w przypadku wystąpienia zdarzenia radiacyjnego;
- 8) tworzy warunki organizacyjne funkcjonowania pomocy społecznej w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny;
- 9) prowadzi bazę danych o ośrodkach zdrowia, transporcie i wolontariacie medycznym, instytucjach i organizacjach zaplanowanych do dostarczenia niezbędnych środków i artykułów dla poszkodowanej ludności na terenie miasta - możliwych do wykorzystania w czasie prowadzenia akcji ratowniczych lub sytuacji kryzysowych;
- 10) typuje obiekty możliwe do wykorzystania doraźnego przez organizacje pomocy społecznej w sytuacjach zdarzeń warunkujących wprowadzenie jednego z ustawowych stanów nadzwyczajnych;
- 11) koordynuje zaopatrzenie ośrodków pomocy społecznej w żywność, artykuły sanitarne, wodę, odzież, artykuły pierwszej pomocy medycznej, pościeli, itp. jako uzupełnienie zasobów;
- 12) koordynuje w jednostkach ochrony zdrowia przygotowania do działania w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i na czas wojny, w tym zabezpieczenie potrzeb medycznych dla Sił Zbrojnych RP i wojsk sojusznicznych;
- 13) zapewnia warunki bytowe oraz pomoc przedmedyczną, medyczną i społeczną dla ewakuowanej

ludności;

- 14) wyznacza zakłady podstawowej opieki zdrowotnej zobowiązane do udzielania pomocy medycznej poszkodowanym w wyniku masowego zagrożenia życia i zdrowia ludności oraz nadzoruje przygotowania tych zakładów do niesienia tej pomocy;
- 15) podejmuje przedsięwzięcie umożliwiające wejście i działanie w rejonach kryzysu krajowych i międzynarodowych organizacji humanitarnych;
- 16) tworzy warunki do zapewnienia godziwej egzystencji ludności wymagającej wsparcia z zakresu pomocy społecznej.
- 17) współpracuje z Biurem Ochrony Informacji Niejawnych, Obrony Cywilnej i Spraw Wojskowych w zakresie opracowania planu przygotowań podmiotów leczniczych na potrzeby obronne państwa oraz w zakresie opracowania zestawień personelu medycznego.

8. Referat Techniczno Inwestycyjny i Gospodarki Gruntami:

- 1) uwzględnia w projektach planów zagospodarowania przestrzennego potrzeby obronności i bezpieczeństwa państwa, w szczególności problematykę związaną z:
 - a) przygotowaniem i przeciwdziałaniem zagrożeniom zewnętrznym, a zwłaszcza agresji militarnej,
 - b) przygotowaniem i przeciwdziałaniem zagrożeniom wewnętrznym, a zwłaszcza zagrożeniom bezpieczeństwa i porządku publicznego, katastrofom i klęskom żywiołowym oraz zagrożeniom gospodarczym i ekonomicznym;
- 2) uwzględnia w studium uwarunkowań i kierunków zagospodarowania miasta potrzeby obronności i bezpieczeństwa państwa;
- 3) współdziała z właściwymi organami wojskowymi i organami bezpieczeństwa państwa zgłaszającymi potrzeby, o których mowa w pkt 1 i 2 w zakresie:
 - a) opiniowania projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta,
 - b) uzgadniania projektu miejscowego planu zagospodarowania przestrzennego;
- 4) uzgadnia projekt miejscowego planu zagospodarowania przestrzennego z wojewodą, zarządem województwa, zarządem powiatu w zakresie odpowiednich zadań rządowych i samorządowych.
- 5) zaspokaja potrzeby dotyczące funkcjonowania obronnych systemów łączności, w szczególności na stanowiskach kierowania poprzez wykonywanie inwestycji;
- 6) podejmuje działania w zakresie odbudowy infrastruktury komunalnej i technicznej na obszarze miasta w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny;
- 7) kontroluje stan techniczny budowli ochronnych i ukryć dla ludności oraz określa przedsięwzięcia do ich naprawy lub modernizacji;
- 8) nadzoruje montaż i demontaż elementów centralnego systemu alarmowego (CSA);
- 9) nadzoruje doprowadzenie do gotowości funkcyjno – eksploatacyjnej istniejące Stanowisko Kierowania Szefa OC Miasta Inowrocławia;
- 10) współdziała z Biurem Ochrony Informacji Niejawnych, Obrony Cywilnej i Spraw Wojskowych w zakresie opracowania (aktualizacji) planów ochrony zabytków przed zniszczeniem, uszkodzeniem na wypadek konfliktu zbrojnego i sytuacji kryzysowych;
- 11) planuje, przygotowuje oraz nadzoruje i koordynuje przedsięwzięcia zapobiegawcze, dokumentacyjne, zabezpieczające, ratownicze, a także konserwatorskie, mające na celu ochronę zabytków przed zniszczeniem, uszkodzeniem lub zaginięciem na wypadek konfliktu zbrojnego i sytuacji kryzysowych.

9. Referat Gospodarki Komunalnej i Mieszkaniowej:

- 1) przygotowuje transport samochodowy na potrzeby obronne państwa, a w szczególności w zakresie:
 - a) przygotowań do przekazywania pojazdów samochodowych i maszyn na potrzeby sił zbrojnych,

- b) przygotowań do formowania transportu samochodowego na potrzeby formacji OC, zgodnie z ich etatami oraz normami i tabelami należności,
 - c) przygotowania niezbędnych ilości stacjonarnych i polowych punktów dezaktywacji i odkażania środków transportu samochodowego,
 - d) przygotowania i przekazania jednostkom wykonującym przewozy, niezbędne zajezdnie i stacje obsługi i napraw pojazdów mechanicznych wraz z urządzeniami, maszynami i innym wyposażeniem;
- 2) współdziała z Kujawsko - Pomorskim Urzędem Wojewódzkim w Bydgoszczy w zakresie przygotowania do działania skoncentrowanego transportu samochodowego;
 - 3) współdziała z Kujawsko - Pomorskim Urzędem Wojewódzkim w Bydgoszczy w sprawie opracowania i uaktualniania planów organizacji transportu samochodowego uwzględniając:
 - a) zadania w zakresie zaspakajania potrzeb przewozowych i przeładunkowych w okresie mobilizacyjnego rozwinięcia sił zbrojnych oraz w czasie wojny zgodnie z ustaleniami Ministra Obrony Narodowej,
 - b) przewozy dla gospodarki narodowej ustalone w oparciu o potencjał pozostający po zaspokojeniu potrzeb przewozowych sił zbrojnych;
 - 4) współdziała z Oddziałem Generalnej Dyrekcji Dróg Krajowych i Autostrad w Bydgoszczy, Zarządem Dróg Wojewódzkich w Bydgoszczy i Starostą Golubsko-Dobrzyńskim w zakresie przygotowania dróg dla potrzeb obrony państwa (w tym zobowiązań sojuszniczych), jak również planowania i realizacji przedsięwzięć osłony technicznej;
 - 5) współdziała w aktualizacji wykazu dróg o znaczeniu obronnym na terenie miasta;
 - 6) przygotowuje dokumenty związane z organizacją i zarządzaniem ruchem na drogach publicznych w warunkach zewnętrznego zagrożenia państwa i w czasie wojny oraz współdziała w tym przedmiocie z Wojskową Komendą Uzupełnień, Komendą Powiatową Policji, Oddziałem Generalnej Dyrekcji Dróg Krajowych i Autostrad w Bydgoszczy i Golubsko-Dobrzyńskim;
 - 7) współdziała z Wydziałem Spraw Obywatelskich i Cudzoziemców Kujawsko-Pomorskiego Urzędu Wojewódzkiego w Bydgoszczy w zakresie planowania i wykorzystywania środków transportowych oraz wyznaczania tras przejazdu kurierów i przewozu żołnierzy rezerwy do miejsc przeznaczenia;
 - 8) nakłada na przewoźnika obowiązek zawarcia umowy o wykonanie zadania przewozowego niezbędnego na cele obronności i bezpieczeństwa państwa, bądź w wypadku klęski żywiołowej;
 - 9) planuje środki transportowe dla potrzeb ewakuowanej ludności;
 - 10) współdziała z Biurem Ochrony Informacji Niejawnych, Obrony Cywilnej i Spraw Wojskowych w okresie zewnętrznego i wewnętrznego zagrożenia bezpieczeństwa państwa, w tym w razie wystąpienia działań terrorystycznych, a także w czasie wojny zapewniając transport, obsługę techniczną pojazdów i urządzeń technicznych oraz w zakresie zaopatrzenia w materiały pędne i smary;
 - 11) wprowadza ograniczenia w przewozach gospodarczych i przewozach osób na rzecz przewozów wojskowych i ewakuacji ludności z rejonów i stref zagrożonych.
 - 12) planuje i nadzoruje użytkowanie budowli ochronnych oraz ich konserwację, remonty i modernizację w budynkach komunalnych;
 - 13) opracowuje i aktualizuje plany przygotowania budowli ochronnych w istniejących i nowo wznoszonych budynkach i budowlach budownictwa komunalnego;
 - 14) organizuje zakwaterowanie ludności przybyłej w ramach ewakuacji lub pozbawionej miejsca zakwaterowania;
 - 15) opracowuje założenia dotyczące zaopatrywania ludności w ciepło, energię elektryczną oraz paliwa gazowe w warunkach nadzwyczajnych;
 - 16) podejmuje przedsięwzięcia przygotowawcze do przekazania obiektów socjalno – bytowych oraz magazynowych na doraźne potrzeby Sił Zbrojnych RP oraz jednostek organizacyjnych obrony cywilnej.

10. Urząd Stanu Cywilnego planuje zasady realizacji zadań podczas podwyższania gotowości obronnej państwa i na czas wojny w zakresie rejestracji dokumentów i wydawania dokumentów USC.

11. Stanowisko ds. BHP i ppoż.

- 1) organizuje ewakuację pracowników Urzędu Miejskiego w Kowalewie Pomorskim w sytuacjach zagrożeń;
- 2) intensyfikuje działania prewencyjne w ramach ochrony ppoż., w tym w jednostkach podległych i nadzorowanych w sytuacjach zagrożeń;
- 3) planuje rozmieszczenie w Urzędzie Miejskim w Kowalewie Pomorskim oraz jednostkach podległych zastępczych środków alarmowania.

**Zakres działania w dziedzinie obronności państwa
w czasie pokoju dla kierowników podległych jednostek organizacyjnych**

I. Przedsięwzięcia wspólne.

§ 1.1. Kierownicy podległych jednostek organizacyjnych wykonują przedsięwzięcia i czynności w dziedzinie obronności państwa w czasie pokoju w zakresie ustalonym przez Burmistrza Miasta w ramach powszechnego obowiązku obrony, a w szczególności:

2. W zakresie współdziałania:

- 1) współdziałanie z organami administracji publicznej, przedsiębiorcami oraz kierownikami innych jednostek organizacyjnych w realizacji zadań obronnych mających na celu zapewnienie optymalnych warunków do ich realizacji i obejmującymi:
 - a) wymienianie doświadczeń i informacji dotyczących planowania i realizacji zadań obronnych realizowanych ma tym szczeblu decyzyjnym,
 - b) uzgadnianie działań dotyczących planowania i realizacji zadań obronnych,
 - c) integrowanie wysiłków i współpraca w zakresie wykorzystania bazy materiałowej, usługowej i szkoleniowej,
- 2) współuczestniczenie w realizacji zadań dotyczących:
 - a) zabezpieczanie potrzeb sił zbrojnych,
 - b) wspieranie państwa gospodarza HNS (Host Nation Support) udzielonego siłom sojuszniczym stacjonującym lub przemieszczającym się na terenie miasta w czasie pokoju, zewnętrznego zagrożenia bezpieczeństwa państwa i wojny,
 - c) zabezpieczenie sił i środków niezbędnych do zapewnienia procesu koordynacji i kierowania działaniami o charakterze obronnym w warunkach prowadzenia na terenie jednego z ustawowych stanów nadzwyczajnych;

3. W zakresie spraw ogólnoobronnych:

- 1) opracowywanie i utrzymywanie w stałej aktualności:
 - a) zakresów działania w dziedzinie obronności państwa w czasie pokoju,
 - b) dokumentacji dotyczącej osiągnięcia wyższej gotowości obronnej państwa,
 - c) szczegółowych planów zapewniających realizację w procesie osiągnięcia wyższych stanów gotowości obronnej państwa, zadań operacyjnych przewidzianych do realizacji w warunkach wewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny,
 - d) dokumentacji stałego dyżuru,
 - e) regulaminu organizacyjnego przedsiębiorstwa na czas wojny, w tym strukturę organizacyjną na czas wojny,
 - f) pozostałych planów i dokumentów mających wpływ na realizację zadań obronnych w czasie pokoju, podczas osiągnięcia wyższych stanów gotowości obronnej państwa, w tym występowania zamachów terrorystycznych i w czasie wojny,
- 2) realizowanie nałożonych zadań w zakresie:
 - a) planowania operacyjnego obejmującego przedsięwzięcia planistyczne, dotyczące funkcjonowania przedsiębiorstwa w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny,
 - b) szkolenia obronnego kadry kierowniczej i pracowników przedsiębiorstwa,
 - c) podejmowanie czynności związane z nadzorem i kontrolą terminowego i prawidłowego wykonywania zadań obronnych przedsiębiorstwa,
 - d) opracowywanie analizy i sprawozdania z wykonywania zadań w zakresie obronności

- na zasadach i w trybie ustalonym w wytycznych Wojewody Kujawsko-Pomorskiego w sprawie planowania, organizacji i realizacji zadań obronnych ochrony ludności oraz zakresu zarządzania i reagowania kryzysowego,
- e) wykonywanie zadań i czynności związanych z organizacją tajemnicy państwowej i służbowej zgodnie z ustawą o ochronie informacji niejawnych,
- 3) wykonywanie innych zadań obronnych wynikających z otrzymywanych decyzji, zarządzeń oraz wytycznych ustalonych przez Wojewodę Kujawsko-Pomorskiego i Burmistrza.

4. W zakresie zagadnień gospodarczo-obronnych:

- 1) współuczestniczenie w opracowaniu „Miejskiego Programu Mobilizacji Gospodarki” oraz „Miejskiego Programu Pozamilitarnych Przygotowań Obronnych”,
- 2) planowanie przedsięwzięć inwestycyjnych służących ochronie załóg pracowniczych i ludności przed skutkami oddziaływania czynników rażenia,
- 3) organizowanie i tworzenie systemów ostrzegania i powiadamiania o zagrożeniach oraz usuwanie ich skutków,
- 4) realizowanie nałożonych zadań w szczególności dotyczących:
 - a) zaspokajania potrzeb sił zbrojnych, jednostek Agencji Bezpieczeństwa Wewnętrznego, jednostek organizacyjnych podległych ministrowi właściwemu do spraw wewnętrznych i administracji oraz Ministrowi Sprawiedliwości,
 - b) mobilizowanie gospodarki obejmujące zespół działań związanych z przystosowaniem gospodarki miasta do funkcjonowania w warunkach zewnętrznego zagrożenia bezpieczeństwa państwa i w czasie wojny,
 - c) militaryzowanie - obejmujące potrzeby kadrowe i sprzętowe wynikające ze struktury jednostki zmilitaryzowanej oraz innych przedsięwzięć w zakresie przygotowań organizacyjno-mobilizacyjnych,
 - d) realizowanie przedsięwzięć wynikających z obowiązków państwa gospodarza związanych z udzielaniem wsparcia przebywającym na terenie miasta wojskom sojusznikom;

5. W zakresie ochrony ludności:

- 1) współdziałanie z organami administracji publicznej, przedsiębiorcami oraz kierownikami innych jednostek organizacyjnych przy opracowaniu i aktualizowaniu planów obrony cywilnej, planów postępowania awaryjnego oraz innych dokumentów dotyczących przygotowania działania obrony cywilnej;
- 2) opracowywanie i utrzymywanie w stałej aktualności:
 - a) specjalistycznych planów zapewniających realizację zadań zawartych w planie obrony cywilnej przedsiębiorstwa,
 - b) planów ewakuacji załogi stosownie do przyjętych zagrożeń,
 - c) planów zapewniających funkcjonowanie urzędzeń do likwidacji skażeń,
 - d) planów istniejących i częściowo przygotowanych budowli ochronnych;
- 3) współdziałanie w wykonywaniu zadań obronnych i OC z innymi jednostkami w przypadkach nakazanych do wydzielania sił i środków celem organizacji formacji OC oraz innych zadań określanych odrębnymi przepisami;
- 4) prowadzenie działalności popularyzacyjnej w zakresie obrony cywilnej wśród załogi;
- 5) zapewnianie odpowiednich magazynów na składowanie i przechowywanie sprzętu OC dla formacji obrony cywilnej i załogi oraz prowadzą właściwą jego eksploatację, rotację i remont;
- 6) przygotowywanie i zapewnianie:
 - a) możliwości ukrycia załogi,
- 7) realizowanie pozostałych przedsięwzięć w zakresie obrony cywilnej ustalonych przez Burmistrza.

6. W zakresie polityki informacyjnej:

- 1) ustalanie priorytetów w zakresie przekazywania informacji, decyzji dla pracowników;
- 2) gromadzenie, analizowanie i przechowywanie informacji dotyczących obronności;
- 3) tworzenie systemów organizacyjnych oraz technicznych na potrzeby informowania, ostrzegania i powiadamiania o zdarzeniach, a także podjętych decyzjach dotyczących spraw obronnych.

7. W zakresie polityki kadrowej, funkcjonowania i organizowania pracy jednostki:

- 1) prowadzenie polityki kadrowej w zakresie obsady stanowisk służbowych zapewniających przygotowanie oraz sprawne funkcjonowanie systemu kierowania;
- 2) planowanie i zapewnienie na okres zewnętrznego zagrożenia bezpieczeństwa państwa i wojny odpowiednią obsadę kadrową;
- 3) zawiadamianie wojskowych komendantów uzupełnień o pracownikach podlegających obowiązkowi czynnej służby wojskowej którzy:
 - posiadają nadany przydział mobilizacyjny pracowniczy przydział mobilizacyjny lub przydział organizacyjno-mobilizacyjny,
 - zastali przeznaczeni do wykonania świadczeń na rzecz obrony, których świadczeniobiorcą są siły zbrojne RP,
- 4) prowadzenie spraw związanych z reklamowaniem żołnierzy rezerwy od obowiązku pełnienia czynnej służby wojskowej w razie ogłoszenia mobilizacji i w czasie wojny;
- 5) prowadzenie spraw związanych z nadawaniem przydziałów organizacyjno-mobilizacyjnych do formacji obrony cywilnej i jednostek przewidzianych do militaryzacji;
- 6) realizowanie świadczeń osobistych i rzeczowych na rzecz obrony kraju nałożone na jednostkę w formie decyzji administracyjnej;
- 7) prowadzenie spraw z zakresu stałego dyżuru;
- 8) organizowanie ewakuacji pracowników w sytuacjach występowania zagrożeń;
- 9) organizowanie systemu powiadamiania kadry kierowniczej i pracowników przedsiębiorstwa na okres zewnętrznego i wewnętrznego zagrożenia bezpieczeństwa państwa w tym w razie wystąpienia działań terrorystycznych a także na czas wojny.

8. W zakresie organizacyjno-prawnym:

- 1) wydawanie aktów normatywno-prawnych zgodnie z obowiązującym stanem prawnym koordynujące w przedsiębiorstwie realizację zadań w zakresie obronności i bezpieczeństwa publicznego;
- 2) zawieranie umów i porozumień dotyczących realizacji zadań obronnych.

9. W zakresie spraw finansowych:

- 1) planowanie środków finansowych niezbędnych na pokrycie zadań obronnych i obrony cywilnej;
- 2) prowadzenie spraw wynikających z refundacji wydatków obronnych pokrywanych przez wojewodę;
- 3) prowadzenie ewidencji wartości posiadanego przez jednostkę sprzętu obronnego i wyposażania obrony cywilnej.

10. W zakresie ochrony informacji niejawnych:

- 1) współdziałanie z właściwymi jednostkami i komórkami organizacyjnymi służb ochrony państwa w zakresie realizacji zadań obronnych;
- 2) przygotowanie procedury w przypadku wprowadzenia stanu wyjątkowego i wojennego w zakresie:
 - a) egzekwowania dodatkowych obostrzeń dotyczących ochrony informacji niejawnych,
 - b) zabezpieczania posiadanych środków łączności systemów informatycznych oraz urządzeń poligraficznych;

