

ДЕРЖАВНА СЛУЖБА УКРАЇНИ З НАДЗВИЧАЙНИХ СИТУАЦІЙ

МЕТОДИЧНІ РЕКОМЕНДАЦІЇ для органів місцевого самоврядування щодо організації та забезпечення пожежної безпеки на території об'єднаних територіальних громад

Розглянуто та схвалено на засіданні постійно діючої робочої групи з питань реформування Державної служби України з надзвичайних ситуацій та удосконалення нормативно-правових актів у сфері цивільного захисту (протокол № 7 від 18 листопада 2016 року)

Київ - 2016

I. ВСТУП

Методичні рекомендації для органів місцевого самоврядування щодо організації та забезпечення пожежної безпеки на території об'єднаних територіальних громад (далі — Рекомендації) розроблені в рамках реалізації реформування територіальної організації влади в Україні відповідно до Концепції реформування місцевого самоврядування та територіальної організації влади в Україні, схваленої розпорядженням Кабінету Міністрів України від 1 квітня 2014 р. № 333-р (далі — Концепція), а також Плану пріоритетних дій Уряду на 2016 рік, затвердженого розпорядженням Кабінету Міністрів України від 27.05.2016 № 418-р.

Законом України “Про місцеве самоврядування України” та статтею 19 Кодексу цивільного захисту України визначено повноваження органам місцевого самоврядування у сфері організації заходів цивільного захисту, а саме - запобігання надзвичайним ситуаціям, захисту населення і територій від природних та техногенних загроз, реагування на надзвичайні ситуації та ліквідації їх наслідків.

На цей час понад 40 % усіх пожеж відбуваються у сільській місцевості, при цьому гинуть люди, завдаються значні збитки культурній спадщині, господарства несуть чималі втрати, а тому гостро стоїть питання організації гасіння пожеж у сільській місцевості, де існує велика кількість населених пунктів, час прибуття першого підрозділу в які перевищує максимально допустимі значення (20 хвилин).

Концепцією до основних повноважень органів місцевого самоврядування базового рівня (об'єднаних територіальних громад) віднесено забезпечення гасіння пожеж, що передбачає подальший розвиток існуючих та утворення нових місцевих і добровільних пожежно-рятувальних підрозділів.

З метою надання методичної допомоги органам місцевого самоврядування в організації роботи щодо забезпечення пожежної безпеки на території громади Державною службою України з надзвичайних ситуацій розроблено Рекомендації, які включають в себе алгоритм утворення та організації діяльності місцевих пожежно-рятувальних підрозділів, а також зразки документів і примірне Положення про такий підрозділ.

Рекомендації розроблено з урахуванням національного досвіду з питань організації гасіння пожеж, а також досвіду Федеративної Республіки Німеччина, Республіки Польща, Республіки Австрія, Канади, Словацької Республіки, Сполучених Штатів Америки та Угорщини з цього питання.

Доопрацювання Рекомендацій проводилося за участю представників територіальних громад і територіальних органів ДСНС областей, де реалізуються пілотні проекти щодо організації заходів цивільного захисту населення, а також за підтримки представників Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH (Німеччина).

II. АЛГОРИТМ утворення місцевого пожежно-рятувального підрозділу

Утворенню місцевого пожежно-рятувального підрозділу повинні передувати:

а) аналіз пожеж, надзвичайних ситуацій та небезпечних подій, що виникали на відповідній території протягом останніх 5 років, а також стан реагування на них; визначення ризиків і небезпек;

б) визначення:

кількості місцевих пожежно-рятувальних підрозділів та необхідності будівництва (реконструкції, ремонту) пожежних депо (приспосованих приміщень);

типу і кількості пожежно- та аварійно-рятувальних автомобілів і оснащення;

кількості персоналу;

порядку проведення підготовки персоналу;

кількості спеціального одягу та спорядження для персоналу;

порядку чергування персоналу;

порядку оповіщення персоналу про виникнення пожеж, надзвичайних ситуацій та небезпечних подій;

порядку охорони будівель;

порядку оповіщення населення про виникнення пожеж, надзвичайних ситуацій та небезпечних подій;

порядку забезпечення страхування персоналу;

порядку обслуговування пожежних рукавів, апаратів захисту органів дихання та зору (за потреби), іншого обладнання та оснащення;

вартості комунальних послуг на утримання будівель пожежних депо;

вартості пально-мастильних матеріалів та технічного обслуговування автомобільної техніки.

Аналіз пожеж, надзвичайних ситуацій та небезпечних подій, як правило, проводиться через розгляд небезпек і ризиків, що притаманні (існують) на такій території, за наступними напрямками:

пожежі (аналіз виникнення пожеж у житловому секторі, на виробництві, транспорті, у природних екосистемах);

дорожньо-транспортні пригоди (наявність доріг міжнародного, державного, регіонального, обласного, районного та місцевого значення, середня кількість автотранспортних засобів з небезпечним вантажем, що слідує такими дорогами протягом року, наявність і кількість аварійно-небезпечних ділянок, аналіз аварійності та смертності на дорогах тощо);

виробнича сфера, у тому числі з наявністю вибухових, хімічних і радіоактивних речовин (наявність об'єктів, на яких обертаються, зберігаються або виготовляються небезпечні речовини та матеріали, зношеність устаткування та обладнання, наявність на об'єкті власних пожежно- та аварійно-рятувальних служб, можливі зони та наслідки ураження у разі виникнення аварійних та надзвичайних ситуацій тощо);

водні об'єкти (аналіз причин загибелі на воді та кількості таких випадків, наявні та необхідні засоби і оснащення для попередження та реагування на такі випадки);

природні явища (аналіз проходження повеней і паводків, виникнення буревіїв, снігових заметів, наявність і стан дамб та їх стійкість до природних небезпечних явищ, наявність технічних засобів для відкачування забрудненої води, розбирання завалів тощо).

З урахуванням аналізу утворювані місцеві пожежно-рятувальні підрозділи повинні забезпечити надання допомоги населенню у разі виникнення пожеж, дорожньо-транспортних пригод, аварій на небезпечних підприємствах, на водних об'єктах, при небезпечних природних явищах, а також проводити інші невідкладні роботи за потребами громади.

Залежно від проведеного аналізу пожеж, надзвичайних ситуацій та небезпечних подій керівництвом громади визначається необхідна **кількість місцевих пожежно-рятувальних підрозділів** та місця їх розташування з урахуванням забезпечення належного реагування протягом 20 хвилин з часу отримання повідомлення у найвіддаленішому від підрозділу місці на відповідній території, а також **тип і кількість пожежно- та аварійно-рятувальних автомобілів і оснащення**, що необхідні для належного реагування.

Під час визначення **кількості місцевих пожежно-рятувальних підрозділів** та місць їх розташування необхідно враховувати віддаленість населених пунктів один від одного, наявність доріг та перешкод на них (залізничні переїзди, водні перешкоди, наявність ділянок доріг, на яких пожежно-рятувальна техніка не зможе пересуватися через габаритні розміри або технічні характеристики тощо).

Довідково.

Час прямування до найвіддаленішого ймовірного місця виклику ($\tau_{\text{прям}}$) пожежно-рятувальними автомобілями залежить від відстані, умов прямування та визначається за формулою:

$$\tau_{\text{прям}} = L * 60 / V_{\text{руху}}, \text{ хв,}$$

де: $\tau_{\text{прям}}$ - час прямування до місця виклику, хв;

L - відстань від пожежного депо до місця виклику, км;

$V_{\text{руху}}$ - середня швидкість руху пожежно-рятувальних автомобілів (приймається на дорогах з твердим покриттям — 45 км/год, на ґрунтових дорогах — 30 км/год, на складних ділянках з інтенсивним рухом — 25 км/год).

З метою створення умов для цілодобового несення служби персоналом місцевої пожежної команди, розміщення пожежно-, аварійно-рятувальної техніки та обладнання, виділяється (будується) **пожежне депо**, яке обов'язково забезпечується засобами провідного та радіозв'язку з використанням відповідного частотного ресурсу та необхідним технічним обладнанням.

Пожежні депо, як правило, повинні бути розраховані не менше ніж на 2 виїзди для пожежно-рятувальних автомобілів, що перебувають в оперативному розрахунку та в резерві. У кожному окремому випадку зазначене питання вирішується індивідуально, враховуючи потреби у захисті населення і території.

Під час проектування та будівництва пожежних депо рекомендується враховувати вимоги безпеки, що передбачені для державних пожежно-рятувальних підрозділів Оперативно-рятувальної служби цивільного захисту ДСНС, що забезпечить безпечні умови праці персоналу місцевих пожежно-рятувальних підрозділів, а також підготовку персоналу до виконання покладених завдань. При цьому можливе будівництво пожежних депо модульного типу, що зменшить навантаження на відповідні бюджети.

Під час реконструкції або використанні пристосованих приміщень забезпечуються мінімальні умови для несення служби.

Приміщення пожежного депо забезпечуються меблями, офісною технікою, канцелярським приладдям тощо відповідно до потреб підрозділу.

З урахуванням місцевих особливостей та наявності і стану протипожежного водопостачання на відповідній території органи місцевого самоврядування можуть прийняти рішення про придбання **пожежно-рятувальних автомобілів** з різним запасом вогнегасних речовин.

Так, автомобілі з запасом води до 1 тонни є більш маневреними, швидше прибувають до місця події та забезпечують гасіння пожежі на початковій стадії її розвитку.

Автомобілі з запасом води від 4 тонн витрачають більше часу на прибуття до місця події, але забезпечують більш тривале автономне гасіння без встановлення на вододжерело і тому такі автомобілі доцільно використовувати на територіях з обмеженими водними ресурсами.

Крім цього, залежно від ризиків і небезпек, притаманних для відповідної території, органами місцевого самоврядування може бути прийняте рішення про придбання окремого маневреного автомобіля для надання допомоги при дорожньо-транспортних пригодах і проведенні аварійно-рятувальних робіт. Такі автомобілі не мають запасу вогнегасних речовин, але оснащуються необхідним аварійно-рятувальним обладнанням.

Також можливе придбання пожежно-рятувального автомобіля як з пожежно-технічним, так і аварійно-рятувальним обладнанням.

Незалежно від типу автомобіля він повинен комплектуватися автомобільною та, як мінімум, двома переносними радіостанціями для забезпечення взаємоінформування учасників гасіння пожежі.

Пожежно-рятувальні автомобілі комплектуються необхідним спорядженням і оснащенням відповідно до технічних умов, що розробляються місцевими органами влади та органами місцевого самоврядування з виробниками пожежно-рятувальних автомобілів.

Кількість персоналу для місцевих пожежно-рятувальних підрозділів повинна забезпечувати виконання функцій з гасіння пожежі на початковому етапі її розвитку, а також проведення аварійно-рятувальних й інших невідкладних робіт.

Для створення та введення в оперативний розрахунок пропонується наступна оптимальна схема організації:

ПРИМІРНА ПЕРВИННА СХЕМА організації місцевої пожежної команди

Персонал: 13 чоловік. Техніка: 1 одиниця.

У разі наявності на території громади декількох місцевих пожежних команд з метою координації їх дій та роботи пропонується рішенням органів місцевого самоврядування утворювати комунальне підприємство (установу) з диспетчерською службою та призначати керівника пожежної охорони громади, а безпосередньо у підрозділах передбачати виключно персонал, який здійснюватиме виїзд до місця події та проведення відповідних робіт.

Для нарощування можливостей місцевих пожежно-рятувальних підрозділів за внесеними пропозиціями начальника МПК (комунального підприємства (установи)) можливе збільшення персоналу і техніки. При цьому до складу чергових караулів місцевих пожежних команд також можуть залучатися добровільні пожежні, які пройшли відповідну підготовку.

Крім цього, до системи пожежної охорони громади можуть включатися добровільні пожежно-рятувальні підрозділи та добровільні протипожежні об'єднання громадян.

Проведення первинної та подальших видів **підготовки персоналу** для потреб місцевих пожежно-рятувальних підрозділів проводиться на базі навчальних центрів (пунктів) територіальних органів ДСНС з видачею відповідних документів або інших навчальних закладах, що мають відповідний рівень акредитації.

ПРИМІРНА СХЕМА
організації комунального підприємства (установи)
“Місцева пожежна охорона”

Навчання рекомендується розпочинати з часу прийняття рішення про утворення місцевого пожежно-рятувального підрозділу (комунального підприємства (установи) з таким розрахунком, щоб на час введення в експлуатацію будівлі пожежного депо увесь передбачений для чергування персонал одразу зміг виконувати покладені на нього обов'язки.

Для безпечного проведення робіт з гасіння пожеж, проведення аварійно-рятувальних й інших невідкладних робіт персонал місцевих пожежно-рятувальних підрозділів повинен індивідуально забезпечуватися **спеціальним одягом та спорядженням** щонайменше у такому комплекті:

- шолом захисний пожежний;
- спеціальний одяг (штани та куртка);
- пожежний пояс з карабіном;
- рукавиці з крагами;
- чоботи (черевики з високими берцями).

Також необхідно передбачати спеціальний одяг для виконання робіт у зимову пору року.

Кількість спеціального одягу і спорядження визначається залежно від кількості персоналу підрозділів, членів добровільних пожежно-рятувальних підрозділів, протипожежних об'єднань громадян, які залучаються до виконання робіт.

У разі наявності в районі обслуговування об'єктів з наявністю вибухових, хімічних і радіоактивних речовин за рішенням місцевих органів влади та органів місцевого самоврядування для підрозділу можливе придбання відповідного спеціального захисного одягу у кількості, що дорівнює складу чергового караулу.

Відповідно до статті 80 Кодексу цивільного захисту України у місцевих пожежно-рятувальних підрозділах встановлюється цілодобове **чергування** згідно з Порядком організації внутрішньої, гарнізонної та караульної служб в органах управління і підрозділах Оперативно-рятувальної служби цивільного захисту Державної служби України з надзвичайних ситуацій, затвердженим наказом МВС України від 07.10.2014 № 1032, зареєстрованим у Міністерстві юстиції України 04.12.2014 за № 1563/26340.

У разі виникнення потреби у наявності на місці проведення пожежно- або аварійно-рятувальних робіт додаткової кількості персоналу місцевих пожежно-рятувальних підрозділів, залученні добровільних пожежних або добровільних протипожежних об'єднань громадян, на відповідній території необхідно передбачати **систему оповіщення персоналу**, яка може бути реалізована шляхом:

встановлення у населеному пункті сирен із розробленням порядку дій при її спрацюванні у різних режимах;

надсилання СМС-повідомлень за допомогою засобів мобільного зв'язку;

повідомлення засобами стаціонарного та мобільного зв'язку;

використання пейджингового зв'язку,

тощо.

Система оповіщення повинна забезпечити прибуття персоналу до місця збору або події у максимально короткі терміни.

З метою збереження будівель пожежних депо, спеціальної техніки та майна рішеннями місцевих органів влади та органів місцевого самоврядування повинен передбачатися **порядок охорони будівель** пожежних депо на час виїзду чергового караулу до місця події.

Зазначене питання можливо вирішувати шляхом:

виклику наряду правоохоронних органів;

виклику персоналу, вільного від чергування;

нагляду за будівлею пожежного депо охороною поруч розташованих об'єктів,

тощо.

У разі виникнення пожеж і надзвичайних ситуацій, що загрожують життю людей та їх майну у населеному пункті, рішеннями місцевих органів влади та органів місцевого самоврядування повинен передбачатися **порядок оповіщення населення** про виникнення пожеж, надзвичайних ситуацій та небезпечних подій.

Зазначене питання можливо вирішувати шляхом:

встановлення у населеному пункті сирен із розробленням порядку дій населення при її спрацюванні у різних режимах;

визначення порядку використання FM-частот на відповідній території,

тощо.

З метою захисту життя і здоров'я персоналу місцевих пожежно-рятувальних підрозділів під час виконання ними своїх обов'язків за рахунок місцевого бюджету проводиться їх **страхування** на умовах і в порядку, визначених Положенням про порядок і умови обов'язкового особистого страхування працівників відомчої та місцевої пожежної охорони і членів добровільних пожежних дружин (команд), затвердженим постановою Кабінету Міністрів України від 3 квітня 1995 р. № 232 (із змінами).

Щоденне обслуговування і перевірка **пожежних рукавів, апаратів захисту органів дихання та зору** (за наявності), іншого обладнання та оснащення під час їх експлуатації може проводитися безпосередньо у підрозділі його персоналом.

Крім цього, персоналом підрозділу, за наявності необхідного обладнання, також може проводитися випробування пожежно-технічного та аварійно-рятувального оснащення відповідно до вимог та рекомендацій підприємства-виробника.

У разі необхідності проведення ремонту пожежних рукавів і апаратів захисту органів дихання та зору, інших технічних засобів, а також заправлення апаратів стисненим повітрям, місцевий пожежно-рятувальний підрозділ може звернутися у встановленому порядку до найближчого підрозділу Оперативно-рятувальної служби цивільного захисту, який має обладнання та дозволи на проведення відповідних робіт.

У питаннях роботи з пожежно-технічним та аварійно-рятувальним оснащенням рекомендується користуватися документами, передбаченими для підрозділів Оперативно-рятувальної служби цивільного захисту, що забезпечить його тривалу експлуатацію та належне зберігання.

Вартість комунальних послуг для місцевих пожежно-рятувальних підрозділів встановлюється органами місцевого самоврядування відповідно до законодавства. На початковому етапі утворення також необхідно передбачати витрати на підключення будівлі пожежного депо (приспосованого приміщення) до електро-, газо-, водопостачання, водовідведення тощо.

Вартість пально-мастильних матеріалів та технічного обслуговування автомобільної техніки місцевих пожежно-рятувальних підрозділів встановлюється на рівні, який закладається у бюджеті відповідного рівня для техніки інших комунальних підприємств.

ТАБЛИЦЯ
орієнтовних витрат на утворення та утримання місцевих пожежно-рятувальних підрозділів

№ з/п	Необхідно	Кількість	Витрати, грн.	
			придбання	утримання на рік
1	Пожежно- та аварійно-рятувальні автомобілі:			
	пожежно-рятувальний типу _____	+	+	+ ¹
	аварійно-рятувальний типу _____	+	+	+ ¹
2	Пожежні депо:			
	будівництво	+	+	+
	реконструкція	+	+	+
	ремонт	+	+	+
	охорона	+	+	+
	енергопостачання	+	+	+
	газопостачання	+	+	+
	водопостачання	+	+	+
	водовідведення	+	+	+
	меблі	+	+	+ ²
	офісна техніка	+	+	+ ²
	канцелярське приладдя	+	+	+
3	Зв'язок:			
	стаціонарна радіостанція	+ ³	+	+ ²
	автомобільна радіостанція	+ ⁴	+	+ ²
	переносна радіостанція	+ ⁵	+	+ ²
4	Персонал:			
	підготовка	+	+	+ ⁶
	заробітна плата (з урахуванням податків і зборів)	+		+
	забезпечення спеціальним одягом і спорядженням	+	+	+ ²
5	Система оповіщення:			
	персоналу	+	+	+
	населення	+	+	+
6	Страховання персоналу	+	+	+

№ з/п	Необхідно	Кількість	Витрати, грн.	
			придбання	утримання на рік
7	Обслуговування, ремонт, випробування пожежно- та аварійно-рятувального обладнання та оснащення	+		+

Примітки: 1 - пально-мастильні матеріали, витратні матеріали та речовини, технічне обслуговування;
 2 - залежно від терміну експлуатації;
 3 - залежно від кількості пожежних депо або утворення диспетчерської служби;
 4 - залежно від кількості автомобілів;
 5 - не менше 2-х на 1 автомобіль;
 6 - передбачається мінімально необхідна сума для проведення підготовки 2 - 3 чоловік, які можуть бути прийняті на роботу протягом року;

Рекомендації щодо оснащення МПК

Перелік рекомендованої техніки і засобів, що залучаються до виконання завдань за призначенням

Найменування	Одиниця виміру	Кількість
<u>Аварійно-рятувальний інструмент, майно та обладнання, засоби пожежогасіння</u>		
Насосне обладнання загального призначення потужністю не менше 800 л/хв. з комплектом рукавів	комплект	1
Електростанції пересувні трьохфазні потужністю до 10 кВт з комплектом кабельної мережі	комплект	1
Комплект діелектричний (гумові рукавиці, боти, килимок)	комплект	1
Ножиці для різки електродротів	одиниця	1
Освітлювальна установка	комплект	1
Комплект електроінструменту (перфоратор)	комплект	1
Бензоріз	комплект	1
Бензопила	комплект	1
Комплект гідроінструменту (різак, розжим, домкрат)	комплект	1
Комплект пневмоінструменту (підйомні подушки)	комплект	1
Пристрої пожежогасіння ранцеві імпульсного типу	одиниць	4
Шанцевий інструмент на 13 осіб		
Лом	шт.	1
Ножиці для різки металу	шт.	1

Найменування	Одиниця виміру	Кількість
Пилка-ножівка по дереву	шт.	1
Сокира	шт.	4
Лопата штикова	шт.	4
Кувалда (велика і мала)	шт.	2
Молотки слюсарні (300 і 500 г)	шт.	1
Зубила слюсарні (15 і 30 мм)	шт.	2
Плоскогубці комбіновані з гострозубцями	шт.	1
Викрутки різні з шириною леза (2, 3, 5, 8, 10 і 15 мм)	шт.	6
<u>Обладнання для виконання робіт на воді</u>		
Човен гумовий на 5 осіб	одиниць	1
Двигун до човна	одиниць	1
<u>Пожежні машини</u>		
Пожежні автоцистерни ємністю до 5 тонн (укомплектована пожежно-рятувальним майном)	одиниць	1
<u>Автомобільна техніка</u>		
Оперативно-рятувальна машина 4x4 (типу пікап)	одиниць	1
<u>Засоби індивідуального захисту</u>		
Респіратори протипилові зі змінним фільтром	комплект	на весь персонал
Протигази фільтруючі в комплекті з комбінованими коробками	комплект	на весь персонал
Гідрокостюм рятувальника	комплект	на весь персонал
<u>Радіостанції</u>		
Радіостанції УКХ діапазону стаціонарні	одиниць	1
Радіостанції УКХ діапазону мобільні	комплект	1
Радіостанції УКХ діапазону переносні	комплект	4
Зарядний пристрій для АКБ переносних радіостанцій	одиниць	4
<u>Майно та технічні засоби медичного забезпечення</u>		
Комплект медичних засобів для надання першої допомоги потерпілим	комплект	2
<u>Майно та технічні засоби речового забезпечення</u>		
Підкасник	одиниць	на весь персонал
Одяг пожежника захисний	комплект	на весь персонал
Рукавиці захисні для пожежника	пара	на весь персонал
Каска пожежна	одиниця	на весь персонал
Ремінь рятувальний пожежний	одиниця	на весь персонал
Взуття пожежника захисне	пара	на весь персонал
Костюм робочий бавовняний літній (куртка штани)	комплект	на весь персонал
Костюм робочий бавовняний утеплений (куртка штани)	комплект	на весь персонал

Найменування	Одиниця виміру	Кількість
Черевики з високими берцями	пара	на весь персонал
Шапка-феска	одиниця	на весь персонал
Кепі робоче	одиниця	на весь персонал
Светр	одиниця	на весь персонал
Фуфайка літня	одиниця	на весь персонал

Примітка. Остаточне рішення про забезпечення технікою і засобами, а також меблями, офісною технікою та програмним забезпеченням приймається рішенням ради.

III. ПОРЯДОК утворення місцевого пожежно-рятувального підрозділу

_____ МІСЬКА (СЕЛИЩНА, СІЛЬСЬКА) РАДА
_____ СЕСІЯ _____ СКЛИКАННЯ

Р І Ш Е Н Н Я

від “ _____ ” _____ 20__ року

№ _____

Про утворення місцевої пожежної команди _____ міської (селищної, сільської) ради

З метою організації заходів із запобігання виникнення пожеж та їх гасіння, ліквідації наслідків надзвичайних ситуацій та небезпечних подій, забезпечення ефективної роботи з організації та забезпечення пожежної безпеки на території _____ міської (селищної, сільської) ради, керуючись вимогами статті 26 Закону України “Про місцеве самоврядування” та статті 62 Кодексу цивільного захисту України, _____ міська (селищна, сільська) рада

ВИРІШИЛА:

1. Створити місцеву пожежну команду _____ міської (селищної, сільської) ради.
2. Затвердити Положення про місцеву пожежну команду (додається).
3. Затвердити штатний розпис місцевої пожежної команди (додається).
4. Визначити місцем розташування місцевої пожежної команди будівлю за адресою: м. (с.) _____, вул. _____, буд. _____.
5. Тимчасове виконання обов’язків начальника місцевої пожежної команди покласти на _____.
6. Фінансування та матеріально-технічне забезпечення місцевої пожежної команди здійснювати за рахунок коштів місцевого бюджету та інших джерел, не заборонених законодавством.
7. Уповноважити _____ подати документи для державної реєстрації.
8. Відділу цивільного захисту _____ міської (селищної, сільської) ради підготувати звернення голови ради до Державної служби України з надзвичайних ситуацій щодо погодження утворення місцевої пожежної команди та Положення про неї.
9. Контроль за виконанням цього рішення покласти на _____.

Міський (селищний, сільський) голова _____

ПОГОДЖЕНО

(посадова особа

ДСНС України)

(підпис) (ініціали та прізвище)

“ _____ ” _____ 20____ р.

ЗАТВЕРДЖЕНО

(засновник (власник))

(підпис) (ініціали та прізвище)

“ _____ ” _____ 20____ р.

ПОЛОЖЕННЯ про місцеву пожежну команду

(назва територіальної громади (населеного пункту), якій належить підрозділ)

1. Загальні положення

1.1. Місцева пожежна команда (далі – МПК) _____ територіальної громади (міської (селищної, сільської) ради (код ЄДРПОУ _____)) є місцевим пожежно-рятувальним підрозділом зі статусом державної аварійно-рятувальної служби **(у разі наявності)**.

1.2. МПК утворено за рішенням _____ територіальної громади з метою організації заходів із запобігання виникнення пожеж та їх гасіння, ліквідації наслідків надзвичайних ситуацій та небезпечних подій, забезпечення ефективної роботи з організації та забезпечення пожежної безпеки на території _____ міської (селищної, сільської) ради.

1.3. МПК підпорядковується Голові _____ територіальної громади, а під час гасіння пожеж та ліквідації наслідків надзвичайних ситуацій — керівнику гасіння пожежі або ліквідації наслідків надзвичайних ситуацій.

1.4. До складу персоналу МПК залучаються особи, які досягли 18-річного віку і здатні за своїми здібностями та станом здоров'я виконувати покладені на них обов'язки.

1.5. Організаційну структуру та штат МПК визначає Голова територіальної громади відповідно до покладених на неї завдань за погодженням з територіальним органом ДСНС.

1.6. Соціальний і правовий захист персоналу МПК здійснюється відповідно до чинного законодавства України.

1.7. МПК у своїй діяльності керується Конституцією і законами України, а також указами Президента України, цим Положенням, нормативно-правовими актами центральних та місцевих органів виконавчої влади, а також рішеннями місцевого органу влади, органу місцевого самоврядування, що його утворили.

З питань організації несення служби, гасіння пожеж, проведення аварійно-рятувальних робіт, експлуатації пожежно-, аварійно-рятувальної техніки та оснащення МПК керується нормативно-правовими актами, передбаченими для підрозділів Оперативно-рятувальної служби цивільного захисту.

1.8. Залучення МПК до ліквідації пожеж та наслідків надзвичайних ситуацій техногенного і природного характеру (далі – НС), проведення пожежно-, аварійно-рятувальних та інших невідкладних робіт у разі виникнення НС проводиться відповідно до Плану залучення сил і засобів, що затверджується рішенням місцевого органу влади (органу місцевого самоврядування) за погодженням з територіальним органом ДСНС України, а також планів локалізації та ліквідації аварій, реагування на НС, що передбачені для відповідного регіону.

1.9. За організаційно-правовою формою господарювання МПК є комунальним підприємством (установою) і здійснює свою діяльність відповідно до законодавства.

1.10. Персоналу МПК, який відповідно до своїх обов'язків залучається до ліквідації пожеж та НС, надається медична допомога та медико-психологічна реабілітація згідно з чинним законодавством.

1.11. МПК під час виконання покладених на неї завдань взаємодіє з підрозділами Оперативно-рятувальної служби цивільного захисту, спеціальними формуваннями та службами з питань цивільного захисту, а також підприємствами, установами та організаціями незалежно від форм власності, розташованими на території громади.

1.12. Місце знаходження: _____.

2. Мета та завдання МПК

2.1. Метою діяльності МПК є:

2.1.1. Запобігання виникненню пожеж, мінімізація їх наслідків та захист населення і територій від НС.

2.1.2. Невідкладне реагування на НС, пожежі, проведення пошукових, пожежно-рятувальних та інших невідкладних робіт на об'єктах і територіях.

2.1.3. Локалізація зон впливу шкідливих і небезпечних факторів, що виникають під час пожеж, аварій та катастроф.

2.2. Завдання МПК:

2.2.1. Виконання заходів, спрямованих на запобігання загибелі людей, виникненню пожеж і мінімізацію їх негативних наслідків.

2.2.2. Ефективне і комплексне використання наявних сил і засобів, призначених для гасіння пожеж і проведення інших невідкладних робіт.

2.2.3. Забезпечення обслуговування об'єктів і територій, що знаходяться на відповідних територіях на підставі укладених договорів (у разі отримання статусу аварійно-рятувальної служби).

2.2.4. Забезпечення постійної готовності до оперативного реагування на пожежі та НС як в мирний час, так і в умовах особливого періоду.

2.2.5. Комплектування персоналом, придатним за станом здоров'я до виконання покладених завдань, забезпечення дотримання норм законодавства з охорони праці.

2.2.6. Постійне підтримання належного рівня професіоналізму персоналу з урахуванням ризиків та небезпек, притаманних регіону.

2.3. МПК відповідно до покладених на неї завдань:

проводить заходи із запобігання виникненню пожеж;

здійснює гасіння пожеж, проводить евакуацію та рятування (у тому числі в умовах екстремальних температур, загрози вибуху, обвалу, зсуву, підтоплення тощо) людей та матеріальних цінностей, заходи для мінімізації або ліквідації наслідків пожеж, зокрема разом з підрозділами Оперативно-рятувальної служби цивільного захисту, спеціальними формуваннями та службами з питань цивільного захисту, а також підприємствами, установами та організаціями незалежно від форм власності, розташованими на території громади;

надає допомогу в ліквідації наслідків аварій, катастроф, стихійного лиха та інших видів небезпечних подій, що становлять загрозу життю або здоров'ю населення чи призводять до завдання матеріальних збитків, з урахуванням можливостей наявних сил і засобів;

надає домедичну допомогу постраждалим особам, які перебувають у небезпечному для життя й здоров'я стані, на місці виникнення пожеж та НС;

проводить заходи для постійного підтримання своєї готовності до дій за призначенням;

забезпечує підтримку належного рівня підготовки персоналу для виконання покладених завдань;

здійснює, у разі набуття статусу аварійно-рятувальної служби, постійне та обов'язкове обслуговування об'єктів і окремих територій, що згідно із законодавством підлягають постійному та обов'язковому обслуговуванню аварійно-рятувальними службами;

інформує територіальний орган ДСНС про факти виникнення пожеж і порушення вимог правил пожежної безпеки;

проводить роботу щодо дотримання громадянами правил пожежної безпеки;

вносить Голові _____ територіальної громади пропозиції щодо забезпечення пожежної безпеки на території громади;

забезпечує дотримання вимог безпеки праці персоналом під час участі у гасінні пожеж, ліквідації наслідків НС, проведенні тактичних та інших видів навчань і занять, а також під час чергування;

проводить розслідування нещасних випадків, у тому числі нещасних випадків зі смертельним наслідком, що сталися з персоналом під час чергування, гасіння пожеж, участі в ліквідації наслідків НС і проведенні тактичних та інших видів навчань та занять, вживає заходів щодо попередження таких випадків;

організовує заходи та здійснює контроль щодо забезпечення безпеки персоналу, дорожнього руху та порядку експлуатації транспортних засобів МПК під час виконання покладених завдань;

організовує раціональне використання, ремонт і технічне обслуговування техніки та обладнання МПК;

організовує експлуатацію, ремонт будівель і споруд та цільове використання нерухомого майна МПК;

здійснює підбір осіб, які бажають стати членами МПК;

беруть участь у проведенні:

а) оглядів-конкурсів протипожежного стану окремих об'єктів і територій;

б) разом з територіальними органами ДСНС, органами освіти, молодіжними організаціями заходів з утворення та організації роботи дружин юних пожежників;

в) разом з територіальними органами ДСНС перевірок протипожежного стану об'єктів;

г) перевірок джерел протипожежного водопостачання, розташованих на території громади;

г) тактичних навчань на потенційно небезпечних об'єктах та об'єктах підвищеної небезпеки, розташованих на території громади;

здійснюють інші функції, передбачені чинним законодавством.

4. Права та обов'язки МПК

4.1. МПК для виконання покладених на неї завдань має право:

4.1.1. Залучати до виконання робіт із ліквідації наслідків НС та гасіння пожеж інші пожежно-рятувальні підрозділи, фахівців і спеціалістів органів виконавчої влади, підприємств, установ і організацій, розташованих на відповідних територіях.

4.1.2. Одержувати від державних органів, місцевих органів влади та органів місцевого самоврядування, підприємств, установ, організацій незалежно від форми власності та їх посадових осіб вичерпну та достовірну інформацію, документи та матеріали, необхідні для виконання покладених на неї завдань, у тому числі про об'єкти, обладнання та технологічні установки, на яких можуть проводитися пожежні, пошукові, аварійно-рятувальні та інші невідкладні роботи у разі виникнення НС.

4.1.3. Безперешкодного доступу персоналу МПК до всіх житлових, виробничих, інших приміщень і територій, а також на застосування будь-яких заходів, спрямованих на рятування населення, запобігання поширенню вогню, виконання робіт, пов'язаних з ліквідацією наслідків НС та гасіння пожежі.

4.1.4. Вимагати під час гасіння пожежі:

від державних органів виконавчої влади, місцевих органів влади, органів місцевого самоврядування і суб'єктів господарювання безоплатного надання вогнегасних речовини, техніки, пально-мастильних матеріалів, обладнання, засобів зв'язку, а під час пожежі, що триває понад три години, – харчування, приміщення для відпочинку і реабілітації осіб, залучених до гасіння пожежі;

від посадових осіб об'єктів, на яких виконуються заходи з гасіння пожежі або проведення аварійно-рятувальних робіт, припиняти дії, що перешкоджають персоналу МПК виконувати поставлені завдання;

від осіб, які перебувають у зоні НС або поблизу місця пожежі, дотримання правил, запроваджених установленими заходами безпеки.

4.1.5. Проводити під час ліквідації наслідків НС та гасіння пожеж документування, кіно- та відеозйомку, фотографування і звукозапис.

4.1.6. Користуватися відповідними інформаційними базами даних державних органів, місцевих органів влади та органів місцевого самоврядування.

4.1.7. Використовувати в установленому порядку засоби зв'язку, транспорт та інші матеріально-технічні ресурси підприємств, установ та організацій для рятування людей і ліквідації наслідків пожеж та НС, доставки персоналу і спеціального оснащення на постраждалих (ушкоджені) об'єкти і території.

4.1.8. Використовувати телебачення і радіомовлення для оприлюднення повідомлень про НС та пожежі.

4.1.9. Надавати інші послуги згідно із чинним законодавством.

4.2. До обов'язків МПК належать:

4.2.1. Організація функціонування МПК у режимі постійної готовності до виконання необхідного комплексу пожежних, пошукових та інших невідкладних робіт в умовах НС або загрози її виникнення.

4.2.2. Підтримання взаємодії з територіальними органами та підрозділами центральних органів виконавчої влади, місцевими органами влади, органами місцевого самоврядування, підприємствами, установами та організаціями незалежно від форм власності під час гасіння пожеж і проведення інших невідкладних робіт.

4.2.3. Участь у складі комісії щодо визначення рівнів ризику за можливими наслідками від пожеж та НС у процесі експлуатації об'єктів на території громади.

4.2.4. Здійснення профілактичної роботи, спрямованої на підвищення рівня обізнаності населення, робітників та службовців підприємств з питань пожежної безпеки.

4.2.5. Виконання пожежно-рятувальних робіт, що потребують спеціальної кваліфікації і застосування апаратів захисту органів дихання та інших спеціальних технічних засобів, якими оснащується МПК **(у разі наявності таких засобів та проходження відповідної підготовки персоналом)**.

4.2.6. Постійне підтримання належного рівня професіоналізму персоналу МПК для проведення пожежно-рятувальних та інших невідкладних робіт у разі виникнення пожеж та НС.

4.2.7. Створення резерву персоналу з метою оперативного комплектування штатних посад МПК.

4.2.8. Забезпечення збереження інформації про об'єкти суб'єктів господарювання, що стала відома у зв'язку з виконанням обов'язків.

5. Майно та фінансування МПК

5.1. Майно МПК становлять закріплені за нею матеріальні цінності та оборотні кошти, одержані в установленому порядку.

5.2. Майно МПК використовується лише за його цільовим і функціональним призначенням. Розпорядження майном та його відчуження здійснюється відповідно до вимог чинного законодавства.

5.3. Джерелами формування майна МПК є майно:

передане в установленому законодавством порядку від місцевих органів влади, органів місцевого самоврядування, суб'єктів господарювання, територіального органу ДСНС;

придбане за рахунок коштів місцевих бюджетів;

передане підприємствами, що знаходяться на території громади;

отримане за рахунок добровільних пожертвувань від юридичних та фізичних осіб, гуманітарних програм (у тому числі міжнародних);

з інших джерел, не заборонених чинним законодавством.

5.4. Джерелами фінансування МПК є кошти:

місцевого бюджету;

дольової участі декількох громад;

підприємств, установ і організацій, отримані МПК у встановленому порядку за аварійно-рятувальне обслуговування на договірній основі об'єктів та територій;

отримані за рахунок добровільних пожертвувань юридичних та фізичних осіб;

державного фонду регіонального розвитку;

цільової субвенції на інфраструктурний розвиток об'єднаних громад;

з інших джерел, що не заборонені чинним законодавством.

5.5. Бюджетні кошти використовуються у порядку, визначеному бюджетним законодавством.

5.6. Оплата праці персоналу МПК здійснюється відповідно до чинного законодавства.

5.7. МПК здійснює користування землею та природними ресурсами згідно із чинним законодавством.

5.8. Збитки, завдані МПК у результаті порушення її майнових прав фізичними та юридичними особами, відшкодовуються в установленому порядку.

6. Управління (керівництво) МПК

6.1. МПК очолює начальник, який призначається на посаду і звільняється з посади за рішенням Голови _____ територіальної громади та погодженням з територіальним органом ДСНС.

6.2. У разі відсутності начальника МПК його обов'язки виконує тимчасово призначена на посаду особа за рішенням Голови _____ територіальної громади.

7. Начальник МПК:

7.1. Здійснює керівництво МПК, забезпечує належний рівень готовності до проведення пожежно- та аварійно-рятувальних робіт, ліквідації наслідків НС, ефективного використання і збереження закріпленого за МПК майна, збереження життя та здоров'я персоналу.

7.2. Несе персональну відповідальність за виконання покладених на МПК завдань і функцій, організацію та результати її діяльності.

7.3. Представляє МПК в органах влади, діє від імені МПК у відносинах з іншими підприємствами, установами та організаціями незалежно від форми власності та фізичними особами або дає на це доручення персоналу МПК.

7.4. Організовує, забезпечує та контролює виконання вимог законодавства, рішень місцевих органів влади та органів місцевого самоврядування, інших нормативно-правових актів.

7.5. Здійснює планування роботи МПК.

7.6. Звітує перед місцевими органами влади та органами місцевого самоврядування про виконання покладених на МПК завдань, планів роботи, усунення порушень і недоліків, виявлених під час проведення перевірок діяльності МПК, а також про притягнення до відповідальності персоналу, винного у допущених порушеннях.

7.7. Здійснює добір і забезпечує організацію роботи з комплектування МПК кваліфікованим персоналом, формує кадровий резерв.

7.8. Організовує роботу та забезпечує взаємодію з територіальним органом ДСНС щодо питань підготовки, перепідготовки, підвищення кваліфікації персоналу МПК, а також проведення спільних навчань, тренувань тощо.

7.9. Забезпечує належні умови персоналу МПК для виконання покладених на нього обов'язків, здійснює контроль за дотриманням розпорядку дня та порядку в приміщеннях будівлі МПК.

7.10. Забезпечує виконання персоналом МПК заходів безпеки праці під час несення служби, виконання пожежно-рятувальних та інших невідкладних робіт у разі виникнення НС.

7.11. Вносить пропозиції місцевим органам влади та органам місцевого самоврядування щодо покращення матеріально-технічного забезпечення МПК.

7.12. Проводить огляд, планові та раптові перевірки наявності, стану збереження і правильного використання техніки, пального, інших матеріальних цінностей, їх готовності до дій за призначенням.

7.13. Видає накази та дає доручення, обов'язкові для виконання персоналом МПК, контролює їх виконання.

7.14. Здійснює особистий прийом громадян.

7.15. Проводить службові розслідування та приймає рішення стосовно персоналу МПК відповідно до трудового законодавства України.

7.16. Надає місцевим органам влади та органам місцевого самоврядування пропозиції до кошторису, організовує його виконання, а також контроль за правильним і економним витраченням бюджетних коштів і матеріальних ресурсів, додержанням фінансової розрахункової дисципліни та своєчасним

поданням бухгалтерської і статистичної звітності. Розпоряджається коштами в межах затвердженого кошторису на утримання МПК.

7.17. Забезпечує дотримання персоналом МПК законодавства з питань запобігання та протидії корупції.

7.18. Забезпечує взаємодію МПК з підрозділами Оперативно-рятувальної служби цивільного захисту, спеціальними формуваннями та службами з питань цивільного захисту, а також підприємствами, установами та організаціями незалежно від форм власності, розташованими на території громади.

7.19. Виїжджає на пожежі, місця аварій та стихійного лиха відповідно до встановленого порядку, керує роботою персоналу з їх ліквідації.

7.20. Зупиняє пожежно-рятувальні роботи, якщо виникла підвищена загроза життю персоналу, який бере участь у гасінні пожеж, ліквідації наслідків НС.

7.21. Вносить пропозиції Голові територіальної громади місцевим органам влади та органам місцевого самоврядування щодо організаційно-штатної структури МПК, фінансово-господарських та інших питань, які сприяють вдосконаленню і підвищенню рівня праці та соціального захисту персоналу.

7.22. Забезпечує додержання встановленого порядку щодо інформування територіального органу ДСНС про виникнення НС і пожеж.

7.23. Укладає та розриває трудові угоди з персоналом.

7.24. Надає всі види відпусток, передбачені законодавством, персоналу МПК.

7.25. Бере участь у розгляді місцевими органами влади та органами місцевого самоврядування питань, пов'язаних із діяльністю МПК.

7.26. Виконує інші функції відповідно до покладених на нього завдань.

8. Порядок комплектування, соціальні права та гарантії персоналу МПК

8.1. Працівники МПК реалізують право на працю шляхом укладання трудового договору.

8.2. Трудові відносини, особливості праці та відпочинку персоналу МПК регулюються законодавством України про працю.

8.3. Оплата праці персоналу здійснюється у порядку, визначеному чинним законодавством. Встановлення надбавок, доплат та преміювання здійснюється в межах видатків, передбачених кошторисом.

8.4. Соціальні потреби персоналу МПК, поліпшення умов праці, життя і здоров'я працівників та членів їхніх сімей вирішуються громадою відповідно до чинного законодавства у межах коштів, передбачених на соціальні потреби громади.

8.5. Тривалість робочого часу і відпочинку працівників регламентується чинним законодавством. Чергові зміни МПК працюють цілодобово.

8.6. Правові та соціальні гарантії персоналу забезпечуються згідно із законодавством.

8.7. Персонал підлягає загальнообов'язковому державному соціальному страхуванню на випадок захворювання, часткової або повної втрати працездатності, загибелі (смерті), отриманих при виконанні посадових обов'язків, згідно з чинним законодавством.

8.8. Інтереси трудового колективу в разі створення представляє профспілковий комітет первинної організації профспілки.

9. Ліквідація і реорганізація МПК

9.1. Припинення діяльності МПК здійснюється шляхом її реорганізації (злиття, приєднання, поділу, перетворення) або ліквідації – за рішенням місцевого органу влади, органу місцевого самоврядування чи їх правонаступника, або за рішенням суду.

9.2. Ліквідація МПК проводиться відповідно до вимог Господарського та Цивільного кодексів України.

9.3. Майно, що належало МПК на праві оперативного управління, при її злитті, приєднанні, поділу, перетворенні або ліквідації повертається власникам майна, або до правонаступника, визначеного засновником.

9.4. У разі ліквідації та реорганізації МПК персоналу, який вивільняється, гарантуються його права згідно з трудовим законодавством України.

10. Порядок внесення змін до положення

Внесення змін та доповнень до цього положення здійснюється місцевим органом влади, органом місцевого самоврядування, який утворив та утримує МПК, за погодженням з ДСНС.

Проект штатного розпису

Додаток до рішення

міської (селищної, сільської)
ради від _____ № _____

ШТАТНИЙ РОЗПИС
на 20__ рік
Місцевої пожежної команди
_____ міської
(селищної, сільської) ради

ЗАТВЕРДЖУЮ

штат у кількості 13 штатних одиниць з
місячним фондом заробітної плати ___ гривень

Міський (селищний, сільський) голова

_____ (підпис) _____ (ініціали і прізвище)
« ____ » _____ 20__ року

М.П.

№ з/п	Назва посади	Кількість штатних посад	Посадовий оклад (грн)	Надбавки (грн)			Доплати (грн)			Фонд заробітної плати	
				за вислугу років	за складність і напруженість у роботі	за класність	за роботу в ЗІЗОД	нічні, святкові	за ненормований робочий день	на місяць (грн)	на рік (грн)
1	Начальник команди	1									
2	Начальник караулу	4									
3	Водій автотранспортних засобів	4									
4	Пожежний-рятувальник	4									
	РАЗОМ	13									

Фонд преміювання на рік

Матеріальна допомога

Загальний фонд оплати праці на рік

Керівник _____

Керівник бухгалтерської служби _____

- Примітки.**
- Штатний розпис розроблюється відповідно до вимог наказу Міністерства фінансів України від 28.01.2002 № 57, зареєстрованого у Міністерстві юстиції України 1 лютого 2002 р. за № 86/6374 (із змінами і доповненнями).
 - Наведено орієнтовний штатний розпис згідно з умовами оплати праці для працівників бюджетних установ, закладів та організацій ДСНС України (постанова Кабінету Міністрів України від 30 серпня 2002 р. № 1298, наказ МВС від 14.08.2015 № 975).

Проект листа до ДСНС

Державна служба України
з надзвичайних ситуацій

Про погодження утворення
місцевої пожежної команди
_____ територіальної громади
та Положення про неї

Відповідно до статті 62 Кодексу цивільного захисту України
_____ міська (селищна, сільська) рада просить погодити утворення
місцевої пожежної команди на території _____ територіальної
громади для забезпечення доступності публічних послуг у сфері надання
пожежної допомоги та Положення про місцеву пожежну команду, що додається.

Фінансування та матеріально-технічне забезпечення місцевої пожежної
команди здійснюватиметься за рахунок коштів місцевих бюджетів та інших
джерел, не заборонених законодавством.

Додаток: Положення про місцеву пожежну команду на ___ арк. в 1 прим.

Міський (селищний, сільський) голова _____

_____ МІСЬКА (СЕЛИЩНА, СІЛЬСЬКА) РАДА
_____ СЕСІЯ _____ СКЛИКАННЯ

Р І Ш Е Н Н Я

від “ _____ ” _____ 20__ року

№ _____

Про затвердження кошторису
утримання МПК

Відповідно до пункту 23 частини першої статті 26 Закону України “Про місцеве самоврядування в Україні” та статті 78 Бюджетного кодексу України, враховуючи висновки комісії _____ міської (селищної, сільської) ради з питань планування, фінансів, бюджету та соціально-економічного розвитку, _____ міська (селищна, сільська) рада

ВИРІШИЛА:

1. Затвердити кошторис видатків на 20__ рік для утримання місцевої пожежної команди _____ міської (селищної, сільської) ради (додається).
2. Контроль за виконанням цього рішення покласти на комісію _____ міської (селищної, сільської) ради з питань планування, фінансів, бюджету та соціально-економічного розвитку (_____).

Міський (селищний, сільський) голова _____

Проект додатка до рішення

 міської (селищної, сільської)
 ради від _____ № _____

КОШТОРИС
видатків на рік для утримання місцевої пожежної команди
 _____ **міської (селищної, сільської) ради**

№ з/п	Статті витрат	на місяць (грн)	на рік (грн)
1	Видатки на оплату праці згідно з розрахунком, наведеним у додатку		
2	Нарахування на заробітну плату (податки, збори)		
3	Видатки на придбання матеріальних ресурсів всього,		
	у тому числі:		
	ПММ А92		
	Формений одяг		
	Спеціальний одяг пожежного		
4	Видатки на послуги зв'язку		
5	Видатки на комунальні послуги всього,		
	у тому числі:		
	Оплата водопостачання		
	Оплата електроенергії		
	Оплата газу		
	Оплата вугілля		
6	Видатки на придбання засобів радіозв'язку всього,		
	у тому числі:		
	Станція стаціонарна (1 шт.)		
	Радіостанція мобільна на пожежний автомобіль (1 шт.)		
	Радіостанція переносна (3 шт.)		
7	Видатки на придбання пожежного автомобіля типу _____ з необхідним оснащенням у комплекті		

№ з/п	Статті витрат	на місяць (грн)	на рік (грн)
8	Видатки на будівництво, капітальний (поточний) ремонт пожежного депо		
	РАЗОМ:		

- Примітки.** 1. Видатки за пунктами 1-5 плануються щороку, а за пунктами 6-8 на час створення МПК та в подальшому за необхідністю.
2. У кошторисі за необхідності за рішенням ради можуть передбачатися інші видатки.

Міський (селищний, сільський) голова

Економіст

Проект листа до
територіального органу ДСНС

Головне управління (Управління)
ДСНС України у _____
області

Про погодження кандидата
на посаду начальника
місцевої пожежної команди

Відповідно до підпункту 52 пункту 1 статті 26, підпунктів 5 та 6 пункту 1 статті 38 Закону України “Про місцеве самоврядування в Україні”, пункту 6.1. Положення про місцеву пожежну команду _____ міської (селищної, сільської) ради (далі — МПК) просимо погодити призначення _____ на посаду начальника МПК.

Характеристика додається.

Додаток: Характеристика _____ на ___ арк. в 1 прим.

Міський (селищний, сільський) голова _____

Проект рішення
про призначення
начальника МПК

_____ МІСЬКА (СЕЛИЩНА, СІЛЬСЬКА) РАДА

Н А К А З

“ _____ ” _____ 20 ____ року

№ _____

Про призначення начальника
місцевої пожежної команди
_____ міської
(селищної, сільської) ради

Відповідно до пункту ____ Статуту _____ міської (селищної,
сільської) ради,
НАКАЗУЮ:

1. Призначити _____ начальником місцевої пожежної команди
_____ громади.
2. _____ забезпечити виконання завдань відповідно до
затвердженого Положення.
3. Контроль за виконанням цього наказу залишаю за собою.

Міський (селищний, сільський) голова _____

IV. ПРИКІНЦЕВІ ПОЛОЖЕННЯ

Організація та порядок гасіння пожежі, обов'язки і права осіб, які виконують завдання щодо гасіння пожежі, встановлені Статутом дій у надзвичайних ситуаціях органів управління та підрозділів Оперативно-рятувальної служби цивільного захисту, затвердженим наказом МНС України від 13.03.2012 № 575, зареєстрованим у Міністерстві юстиції України 25.05.2012 за № 835/21147.

Контроль за діяльністю місцевих пожежно-рятувальних підрозділів здійснюють місцеві органи влади та органи місцевого самоврядування, які їх утворили, а також територіальні органи ДСНС.
