

ORDIN nr. 1.995 din 18 noiembrie 2005

pentru aprobarea Regulamentului privind prevenirea și gestionarea situațiilor de urgență specifice riscului la cutremure și/sau alunecări de teren

EMITENT: MINISTERUL TRANSPORTURILOR, CONSTRUCȚIILOR ȘI TURISMULUI

PUBLICAT ÎN: MONITORUL OFICIAL nr. 207 din 7 martie 2006

În temeiul [art. 41 alin. \(1\) din Ordonanța de urgență a Guvernului nr. 21/2004](#) privind Sistemul Național de Management al Situațiilor de Urgență, aprobată cu modificări și completări prin [Legea nr. 15/2005](#), al [art. 9 alin. \(4\) din Ordonanța de urgență a Guvernului nr. 63/2003](#) privind organizarea și funcționarea Ministerului Administrației și Internelor, aprobată cu modificări și completări prin [Legea nr. 604/2003](#), cu modificările și completările ulterioare, și al [art. 5 alin. \(4\) din Hotărârea Guvernului nr. 412/2004](#) privind organizarea și funcționarea Ministerului Transporturilor, Construcțiilor și Turismului, cu modificările și completările ulterioare,

ministrul transporturilor, construcțiilor și turismului și ministrul administrației și internelor emit următorul ordin:

ART. 1

Se aprobă Regulamentul privind prevenirea și gestionarea situațiilor de urgență specifice riscului la cutremure și/sau alunecări de teren, prevăzut în anexa*) care face parte integrantă din prezentul ordin.

*) Anexa se publică ulterior în Monitorul Oficial al României, Partea I, nr. 207 bis în afară abonamentului, care se poate achiziționa de la Centrul pentru relații cu publicul al Regiei Autonome "Monitorul Oficial", București, sos. Panduri nr. 1.

ART. 2

La data intrării în vigoare a prezentului ordin orice dispoziții contrare se abroga.

ART. 3

Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

Ministrul transporturilor,
construcțiilor și turismului,
Gheorghe Dobre

Ministrul administrației și internelor,
Vasile Blaga

ANEXA

REGULAMENT

privind prevenirea și gestionarea situațiilor de urgență specifice riscului la cutremure și/sau alunecări de teren

CAP. I

Dispoziții generale

ART. 1

(1) Prevenirea și gestionarea situațiilor de urgență produse de seisme și/sau alunecări sau prăbușiri de teren, denumite în continuare situații de urgență specifice, reprezintă o activitate de interes național, prin dimensiunea urmărilor negative ce se pot produce în plan economic, social și de mediu.

(2) În activitatea de prevenire și gestionare a situațiilor de urgență specifice participa, în condițiile legii, autoritățile administrației publice, operatorii economici, instituțiile publice, persoanele juridice și persoanele fizice, reprezentanții societății civile - ONG-uri.

ART. 2

(1) Tipurile de risc pentru care Comitetul ministerial pentru situații de urgență și Centrul operativ pentru situații de urgență din cadrul Ministerului Transporturilor, Construcțiilor și Turismului, denumite în continuare Comitet ministerial, respectiv Centru operativ, au atribuții în domeniul prevenirii și gestionării situațiilor de urgență sunt stabilite prin [Ordonanța de urgență a Guvernului nr. 21/2004](#) privind Sistemul Național de Management al Situațiilor de Urgență, aprobată cu modificări și completări prin [Legea nr. 15/2005](#) și prin actele normative subsecvente.

(2) În sensul prezentului regulament, prin gestionarea situațiilor de urgență specifice se înțeleg acțiunile și măsurile pentru:

- a) prevenire și pregătire pentru intervenție, înainte de declanșarea fenomenelor cauzale;
- b) intervenție operativă, după producerea situației de urgență specifice, pentru limitarea și înlăturarea efectelor acesteia;
- c) intervenție ulterioară, pentru recuperare și reabilitare.

(3) Parametrii și nivelurile de gravitate minime privind caracterizarea zonelor afectate de situația de urgență specifică în vederea solicitării declarării stării de alertă sau instituirii stării de urgență specifice, sunt prevăzuți în Anexa A.

ART. 3

Obiectul prezentului regulament îl constituie ansamblul acțiunilor și măsurilor de prevenire, protecție și intervenție imediată, de recuperare și reabilitare necesare limitării efectelor cutremurelor/alunecărilor de teren, precum și atribuțiile ce revin structurilor implicate în gestionarea situațiilor de urgență determinate de cutremure/alunecări de teren.

ART. 4

În sensul prezentului regulament, elementele expuse direct sau indirect efectelor unei situații de urgență specifice sunt:

- a) populația, precum și bunurile sale mobile și imobile;
- b) construcțiile: clădiri de locuit, clădiri pentru învățământ și social-culturale, structuri sanitare, capacitățile productive: fabrici, platforme industriale, ferme zootehnice, amenajări piscicole, porturi, aeroporturi, barajele și alte lucrări hidrotehnice etc.;
- c) căile de transport rutiere, feroviare, aeriene și navale;
- d) rețelele de alimentare cu energie electrică, gaze, sursele și sistemele de alimentare cu apă și canalizare, stațiile de tratare și de epurare;

- e) rețelele de telecomunicații și altele asemenea;
- f) mediul natural: ecosisteme, păduri, terenuri dispuse pe versanți sau având caracteristici defavorabile, intravilanul localităților și altele;
- g) activitățile social-economice.

CAP. II

Acțiuni și măsuri preventive

Secțiunea 1

Acțiuni și măsuri organizatorice

ART. 5

(1) Organizarea, coordonarea și controlul acțiunilor și măsurilor privind prevenirea și gestionarea unei situații de urgență specifică revine Comitetului ministerial, organizat la Ministerul Transporturilor, Construcțiilor și Turismului.

(2) Președintele Comitetului ministerial este ministrul transporturilor, construcțiilor și turismului și din Comitetul ministerial fac parte persoane de decizie din conducerea ministerului, precum și specialiști din instituții și unități, reprezentanți ai societății civile, cu atribuții și responsabilități în gestionarea situațiilor de urgență specifice.

(3) În teritoriu, acțiunile și măsurile de prevenire și gestionare a unei situații de urgență specifice se realizează prin comitetele județene/Comitetul municipiului București și comitetele locale ale sectoarelor acestuia, municipale, orașenești și comunale pentru situații de urgență, denumite în continuare comitete județene/municipiului București, municipale, orașenești, respectiv comunale din care vor face parte și câte un membru din partea ONG-urilor cu forte specializate și voluntare. Deținătorii, cu orice titlu, de construcții, dotări și terenuri, a căror avariere în caz de situație de urgență specifică poate pune în pericol populația, precum și mediul natural și construit sunt obligați să le întrețină, să le repare și să le exploateze corespunzător, să doteze construcțiile cu aparatura de măsură și control necesară pentru urmărirea comportării în timp a acestora, să instaleze sisteme de avertizare-alarmare a populației în cazul iminentei producerii unei situații de urgență specifice și să organizeze activitatea de supraveghere, intervenție și reabilitare conform legislației în vigoare pentru fiecare domeniu.

Secțiunea 2

Planurile de apărare

ART. 6

Aplicarea măsurilor de prevenire și gestionare a unei situații de urgență specifice se realizează în mod unitar pe baza Planurilor de analiză și acoperire a riscurilor, precum și a Planurilor de intervenție și cooperare, întocmite la nivel de județ, municipiu București și sectoarelor acestuia, localitate, operator economic și instituție publică, denumite în continuare planuri de apărare.

ART. 7

(1) Planurile de apărare sunt documentele pe baza cărora se realizează măsurile și acțiunile tehnice și organizatorice preventive și de gestionare a

situației de urgență specifice, incluzând pregătirea și intervenția operativă, refacerea și reabilitarea, în vederea conducerii unitare a acestora.

(2) Modul de întocmire, structura și conținutul, precum și condițiile de modificare și actualizare, avizare și aprobare ale planurilor de apărare se stabilesc prin "Normativul privind Planul de apărare în cazul producerii unei situații de urgență specifice", prevăzut în Anexa B.

(3) Planurile prevăzute la alin. (1) se întocmesc pentru județe/municipiul București și sectoarele acestuia, precum și pentru localități, de către comitetele pentru situații de urgență, constituite conform legii, iar pentru operatorii economici și instituțiile publice, de către conducerile administrative ale acestora.

ART. 8

(1) Răspunderea privind întocmirea planurilor de apărare prevăzute la art. 6 alin. (3) și aplicarea acțiunilor și măsurilor prevăzute în acestea revine prefectilor, primarilor și conducerilor administrative ale operatorilor economici și instituțiilor publice.

(2) Avertizarea-alarmarea populației în cazul iminentei producerii unei situații de urgență specifice este atributul structurilor Inspectoratului General pentru Situații de Urgență, la nivel național/local.

(3) Aplicarea măsurilor și acțiunilor de apărare este obligatorie pentru toate persoanele fizice și juridice; participarea la acțiunile de prevenire, pregătire, protecție și intervenție este obligatorie pentru toate persoanele fizice și juridice, cu excepția persoanelor fizice cu handicap și a altor categorii defavorizate.

ART. 9

Programele de dezvoltare economico-socială ce se întocmesc la nivel național, județean și local vor cuprinde, în mod obligatoriu, măsurile de prevenire a efectelor unei situații de urgență specifice, răspunderea aplicării acestora revenind autorităților administrației publice centrale, locale și conducerilor administrative ale operatorilor economici și instituțiilor publice.

ART. 10

(1) Planul județean/municipiului București de apărare împotriva situațiilor de urgență specifice se completează și se actualizează, de către Secretariatul tehnic permanent al Comitetului județean/municipiului București.

(2) La întocmirea sau la actualizarea planurilor de apărare, în baza evaluărilor efectuate, nivelurile de risc se marchează distinct pe harta zonelor de risc și se stabilesc măsurile necesare în domeniul prevenirii și gestionării situației de urgență specifice.

(3) Modificările și actualizările operate în planurile de apărare se comunică structurilor ierarhice ale administrației publice locale, precum și inspectoratului pentru situații de urgență în a cărei zonă de competență se afla operatorii economici, instituțiile publice și localitățile respective.

(4) Întocmirea și actualizarea planurilor sunt controlate de Inspectoratul General pentru Situații de Urgență periodic, dar nu mai rar de o dată pe an. De asemenea, semestrial, organele abilitate să întocmească planul vor raporta forurilor imediat superioare situația acestora și măsurile de actualizare și/sau de îmbunătățire.

Secțiunea 3

Organizarea sistemului informațional-decizional

ART. 11

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

ART. 12

(1) Transmiterea informațiilor și a deciziilor se realizează în conformitate cu schema fluxului informațional-decizional, aprobată prin planul propriu de apărare.

(2) Schema de principiu a fluxului informațional-decizional este prezentată în Anexa C.

(3) Institutul Național de Cercetare-Dezvoltare pentru Fizica Pământului - INCDFP comunică imediat principalele caracteristici ale seismului, conform modelului prezentat în Anexa C.1.

(4) Prefectii județelor, respectiv prefectul municipiului București, comunică imediat principalele efecte ale situației de urgență specifice, conform Anexei C.2.

ART. 13

(1) Informarea secretariatelor tehnice permanente ale comitetelor ierarhic superioare asupra locului producerii situației de urgență specifice, evoluției acesteia, efectelor negative produse, precum și asupra măsurilor luate, se realizează prin rapoarte operative.

(2) Conținutul cadru al raportului operativ ce se transmite în timpul acțiunilor de gestionare a situației de urgență specifice este prezentat în Anexa D.

ART. 14

Primării, conducerile comitetelor locale pentru situații de urgență constituite după caz, precum și cele ale unităților social-economice amplasate în zone predispușe la alunecări de teren, au obligația să asigure preluarea de la stațiile centrale și locale a datelor și avertizărilor meteorologice și hidrologice, în vederea declanșării acțiunilor preventive și de intervenție.

Secțiunea 4

Logistica intervenției

ART. 15

(1) Sistemul forțelor și mijloacelor de intervenție în cazul producerii unei situații de urgență specifice se stabilește prin planurile de apărare specifice, de către autoritățile, instituțiile publice, societatea civilă, prin reprezentanții ei în Comitetul ministerial și operatorii economici cu atribuții în acest domeniu.

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

(3) Pregătirea forțelor profesionale de intervenție se realizează în cadrul instituțiilor abilitate prin lege, pe baza unor programe adecvate avizate de inspectoratele pentru situații de urgență județene și al municipiului București și aprobate de comitetele județene/municipiului București. Pregătirea forțelor specializate voluntare de intervenție se

realizează în cadrul ONG-urilor cu scop similar.

(4) Prefectii, primării și conducerile tehnico-administrative ale operatorilor economici și instituțiilor au obligația de a asigura cunoașterea de către forțele destinate intervenției, precum și de către populație, a modalităților de acțiune conform planurilor de apărare specifice, aprobate.

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

a) salvarea și/sau protejarea oamenilor, animalelor și bunurilor, evacuarea și transportul victimelor, cazarea sinistratilor, aprovizionarea cu alimente, medicamente și materiale de prima necesitate;

b) acordarea primului ajutor medical și psihologic, precum și participarea la evacuarea populației, instituțiilor publice și operatorilor economici afectați;

c) aplicarea măsurilor privind ordinea publică pe timpul producerii situației de urgență specifice;

d) dirijarea și îndrumarea circulației pe direcțiile și în zonele stabilite ca accesibile;

e) diminuarea și/sau eliminarea avariilor la rețele și clădiri cu funcțiuni esențiale, a căror integritate pe durata cutremurelor este vitală pentru protecția civilă: stațiile de pompieri și sediile poliției, spitale și alte construcții aferente serviciilor sanitare care sunt dotate cu secții de chirurgie și de urgență, clădirile instituțiilor cu responsabilitate în gestionarea situațiilor de urgență, în apărarea și securitatea națională, stațiile de producere și distribuție a energiei și/sau care asigură servicii esențiale pentru celelalte categorii de clădiri menționate, garajele de vehicule ale serviciilor de urgență de diferite categorii, rezervoare de apă și stații de pompare esențiale pentru situații de urgență, clădiri care conțin gaze toxice, explozivi și alte substanțe periculoase, precum și pentru cai de transport, clădiri pentru învățământ;

f) limitarea proporțiilor situației de urgență specifice și înlăturarea efectelor acesteia cu mijloacele din dotare.

(6) Forțele de intervenție specializate sunt: structuri ale serviciilor publice comunitare profesionale pentru situații de urgență, unitățile poliției, unitățile jandarmeriei, unitățile poliției de frontieră, structurile poliției comunitare, unitatea specială de aviație, unitățile specializate/detasamente din cadrul Ministerului Apărării Naționale, unitățile pentru asistența medicală de urgență ale Ministerului Sănătății, organizațiile nonguvernamentale specializate în acțiuni de salvare, unitățile și formațiunile sanitare și de inspecție sanitar-veterinara, formațiuni de pază a persoanelor și a bunurilor, precum și detasamente și echipe din cadrul serviciilor publice descentralizate și societăților comerciale specializate, incluse în planurile de apărare și dotate cu forțe și mijloace de intervenție, formațiunile de voluntari ai societății civile specializați în intervenția în situații de urgență și organizați în ONG-uri cu activități specifice.

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

(8) Pentru pregătirea și antrenarea societății civile în acțiuni de acordare a primului ajutor, de limitare și înlăturare a efectelor situațiilor

de urgenta specifice, au fost constituite formațiunile de voluntari specializați în intervenția pentru situații de urgenta formate din:

1. rețele locale de urgenta radio - Federația Română de Radioamatorism - F.R.R.;

2. asociații locale ale salvatorilor pentru situații de urgenta - ASVSU;

3. societăți comerciale de paza, de pompieri voluntari, de taxi, transportatori;

4. societăți comerciale de ambulante particulare, farmacii, medici particulari etc.;

5. alpinisti utilitari, salvamont, salvamari, scafandri, speologi, cascadori etc.;

6. centre de educare canina;

7. centre de psihoterapie;

8. alte ONG-uri, cu secții de salvare în situații de urgenta.

(9) O dată pe luna, în prima zi de luni a lunii respective, între orele 8.00 și 9.00, vor avea loc exercitii de cooperare, informare și alarmare, la nivelul dispeceratelor proprii fiecărei structuri de voluntari de pe raza localității/municipiului București, fără deplasare de mijloace și forțe umane în teren, pe frecvențele de cooperare în situații de urgenta.

(10) O dată la 3 luni, în același scop, în exercițiile de pregătire vor fi implicate și forțele profesioniste, fără deplasare de mijloace și forțe umane în teren.

(11) O dată la 6 luni - vara și iarna - la nivel județean/al municipiului București, vor avea loc exercitii de pregătire/aplicații cu implicarea forțelor profesioniste și a mijloacelor de intervenție.

(12) Anual, comitetele județene/municipiului București organizează și executa exercitii aplicative pe baza unor programe adecvate pentru verificarea pregătirii tuturor forțelor de intervenție, și a populației, funcționarii sistemului de înștiințare, avertizare, prealarmare, alarmare, precum și a tehnicii, mijloacelor și materialelor de intervenție aflate în dotare; exercițiile vor fi prealabil anunțate, pentru a nu crea panica în zona unde urmează a se desfășura.

(13) Logistica acțiunilor de antrenament și exercitii aplicative, prevenire și gestionare a situației de urgenta specifice se asigură de către autoritățile, instituțiile și operatorii economici cu atribuții în domeniu, în raport de răspunderi, măsuri și resurse necesare.

ART. 16

Resursele financiare necesare acțiunilor și măsurilor pentru prevenirea și gestionarea unei situații de urgenta specifice se suportă, potrivit legii, din bugetul de stat și/sau din bugetele locale, după caz, precum și din alte surse interne și internaționale, în scopul realizării acțiunilor și măsurilor de prevenire, intervenție operativă, recuperare și reabilitare, inclusiv pentru dotarea cu utilaje, echipamente, materiale și tehnica necesare și pentru întreținerea acestora, precum și pentru pregătirea efectivelor, atât pentru forțele profesioniste cât și pentru forțele specializate voluntare din cadrul societății civile.

CAP. III

Acțiuni și măsuri de intervenție operativă

ART. 17

(1) Conducerea operațiunilor de intervenție operativă în cazul producerii unei situații de urgență specifice se realizează de autoritățile legal investite cu atribuții și responsabilități privind concepția, planificarea, organizarea și controlul în domeniu, respectiv de către prefecți, primari și conducătorii operatorilor economici și instituțiilor publice, conform legii.

(2) Prefectul și subprefecții, primării municipiilor, orașelor, sectoarelor municipiului București și comunelor, șefii serviciilor publice deconcentrate ale ministerelor și celorlalte organe centrale ale administrației publice, șefii serviciilor publice comunitare profesionale pentru situații de urgență, precum și conducătorii regiilor autonome, societăților și administrațiilor/companiilor naționale cu atribuții și responsabilități în domeniu, precum și reprezentanții societății civile la nivel central și local se autosesizează și declanșează de la sediile instituțiilor respective acțiunile ce se impun privind alertarea și intervenția în caz de urgență potrivit Planului de apărare județean/municipiului București.

(3) În cazul producerii unei situații de urgență specifice, membrii comitetului județean/Municipiului București, numiți prin ordin al prefectului, se întrunesc de urgență la sediul Prefecturii.

(4) În situația imposibilității utilizării sediului Prefecturii, conducerea acțiunilor de intervenție de urgență se realizează de la Punctul de comandă al Inspectoratului pentru situații de urgență din județ/Municipiul București.

(5) Comitetul pentru situații de urgență de la autoritatea publică locală, denumit în continuare comitet local, pe raza căreia s-a produs situația de urgență specifică se activează, se întrunește de urgență la sediul sau și își pune în aplicare planul propriu de apărare.

(6) Primării municipiilor, orașelor și comunelor pe raza cărora s-a produs situația de urgență specifică, împreună cu membrii serviciilor publice comunitare profesionale pentru situații de urgență constituite pe domenii, potrivit legii, procedează de urgență la inspecția zonelor din aria lor de autoritate constatând, după caz:

- a) zonele afectate și delimitarea acestora;
- b) necesitatea deblocării-salvării persoanelor și acordării primului ajutor;
- c) clădirile prabusite sau în pragul colapsului;
- d) rețelele tehnico-edilitare avariate: telecomunicații, gaz metan, apă, energie electrică și termică etc.;
- e) incendiile sau exploziile produse și/sau iminenta producerii unor evenimente în lanț;
- f) distrugerile sau blocările căilor de acces;
- g) contaminările chimice sau radioactive ale mediului.

ART. 18

La acțiunile de inspecție participă și structurile specializate din cadrul serviciilor publice deconcentrate ale ministerelor și ale celorlalte organe ale administrației publice locale, precum și ale regiilor autonome, societăților și administrațiilor/companiilor naționale cu atribuții și responsabilități în domeniu, cât și ONG-urile abilitate.

ART. 19

Primării municipiilor, orașelor și comunelor informează operativ Comitetul județean/municipiului București, prin mijloacele de

radiocomunicatii din dotarea proprie sau a rețelelor de urgenta locale sau naționale - FRR și/sau curieri, asupra situației constatate, estimand victimele și pagubele materiale, precum și necesarul de mijloace și forte de intervenție.

ART. 20

Comitetul județean/municipiului București, întrunit de urgenta, evalueaza situația pe baza informărilor operative ale comitetelor locale și constatărilor structurilor specializate din subordinea serviciilor publice deconcentrate ale ministerelor și celorlalte organe ale administrației publice locale și stabilește măsuri de intervenție de urgenta pentru:

a) asigurarea condițiilor pentru efectuarea manevrelor de forte și mijloace necesare desfășurării acțiunii de intervenție, în raport de evoluția situației;

b) concentrarea și organizarea intrării în dispozitivele de acțiune a forțelor și mijloacelor stabilite prin planul de apărare;

c) stingerea incendiilor;

d) deblocarea-salvarea persoanelor și acordarea primului ajutor;

e) transportul și spitalizarea persoanelor accidentate;

f) inspectarea post situație de urgenta specifică a construcțiilor avariate și evaluarea rapida a acestora;

g) evacuarea clădirilor care nu mai prezintă siguranța în exploatare;

h) protecția - adăpostirea persoanelor sinistrate și acordarea asistenței necesare;

i) paza și protecția bunurilor materiale și restricționarea circulației în zonele afectate;

j) formularea, potrivit legii, a propunerilor cu privire la utilizarea rezervelor materiale și a mijloacelor pentru intervenție;

k) informarea populației prin mijloacele de comunicare în masa și asigurarea comunicării cu aceasta;

l) supravegherea factorilor de mediu, a surselor de pericol complementare și neutralizarea acestora, după caz.

ART. 21

Dacă posibilitățile comitetului local, pentru gestionarea situației sunt depășite, se activează comitetul județean.

ART. 22

(1) Prefectul informează operativ Comitetul ministerial și Comitetul Național pentru Situații de Urgenta, denumit în continuare Comitet național, asupra efectelor produse de situația de urgenta specifică, a măsurilor întreprinse, dispune declararea stării de alerta la nivel județean/al municipiului București și propune, după caz, președintelui Comitetului Național declanșarea procedurii, potrivit legii, pentru instituirea stării de urgenta pentru zona afectată.

(2) În Anexa E este redată Schema fluxului decizional pentru declararea zonei de dezastru și/sau instituirea stării de urgenta.

ART. 23

(1) Comitetul ministerial se activează când posibilitățile comitetului județean/municipiului București au fost depășite ori exista premisele să fie depășite sau când sunt afectate cel puțin două județe.

(2) Comitetul ministerial își desemnează, după caz, Grupul operativ, prin ordin al ministrului.

(3) Din Grupul operativ fac parte secretarii de stat, secretarul general,

reprezentantul Inspectoratului de Stat în Construcții, reprezentantul Inspectoratului General pentru Situații de Urgență, directori generali ai instituțiilor cu atribuții, și responsabili în activitatea de intervenție în cazul producerii unei situații de urgență specifice, responsabili ai ONG-urilor abilitate sau înlocuitorii desemnați ai acestora, în cazul imposibilității prezentării titularilor.

(4) În Grupul operativ se pot nominaliza reprezentanții desemnați de celelalte ministere cu rol de decizie în acțiunile de intervenție post-dezastru, precum și specialiști în domeniu, membri ai Comisiilor tehnice de specialitate ale ministerelor, reprezentanți ai altor organizații nonguvernamentale sau societăți comerciale utile în situații de urgență.

ART. 24

Grupul operativ întreprinde următoarele activități:

- a) solicita și primește informații asupra construcțiilor afectate de situația de urgență specifică, prin inspecțiile teritoriale în construcții și inspectoratele județene/municipiului București pentru situații de urgență;
- b) solicita și primește informații asupra efectelor situației de urgență specifice, de la comisiile județene/municipiului București pentru situații de urgență și primește de la acestea rapoarte operative și rapoarte de evaluare a intervenției;
- c) verifică datele de la nivelul județelor/municipiului București și informează operativ Comitetul Național asupra producerii situației de urgență specifice, efectelor acesteia, precum și asupra măsurilor întreprinse;
- d) transmite operativ Comitetului Național informații despre situația creată și despre măsurile luate și formulează cereri în raport cu evoluția situației operative;
- e) informează populația despre măsurile și comportamentul care trebuie adoptate în zonele afectate;
- f) aplică și transmite deciziile Comitetului Național.

CAP. IV

Acțiuni și măsuri pentru recuperare și reabilitare

ART. 25

Pentru restabilirea stării de normalitate, comitetele județene/municipiului București și locale, precum și conducerea tehnico-administrativă ale operatorilor economici, reprezentanții societății civile și instituțiilor, dispun aplicarea următoarelor acțiuni și măsuri:

- a) acorda, în continuare, sprijinul necesar persoanelor afectate;
- b) reconstituie mijloacele materiale necesare pentru intervenție și refacere, în stare operativă;
- c) reabilitează căile de comunicații rutiere, feroviare etc., liniilor de telecomunicații și rețelelor de transport și distribuție a energiei electrice, a apei și operatorilor energetici;
- d) pregătește condițiile pentru repunerea în stare de funcționare a operatorilor economici și instituțiilor afectate, precum și pentru refacerea locuințelor și a celorlalte construcții cu caracter public sau privat avariate sau distruse din zona afectată;
- e) continuă investigația post situație de urgență specifică și stabilește soluțiile cadru de intervenție pentru punerea în siguranță provizorie a construcțiilor avariate;

f) stabilește din punct de vedere valoric și cantitativ pagubele produse de situația de urgență specifică;

g) comunică operativ cu factorii abilitați și comunică permanent cu cetățenii despre informațiilor specifice.

ART. 26

(1) Pe baza concluziilor desprinse din analiza intervenției, comitetele județene/municipiului București și comitetele locale întocmesc rapoarte de evaluare a efectelor produse de situația de urgență specifică, pe care le înaintează comitetelor superioare ierarhic, în termen de maxim 10 zile de la producerea dezastrului, rapoartele fiind însoțite de măsuri pentru înlăturarea efectelor acesteia, precum și de măsurile ulterioare de prevenire și intervenție.

(2) Conținutul cadru al raportului de evaluare a intervenției este prezentat în Anexa F.

(3) Rapoartele finale de evaluare ale comitetelor județene/Municipiului București se înaintează la Comitetul ministerial în termen de cel mult 30 zile de la producerea situației de urgență specifice.

CAP. V

Atribuțiile autorităților administrației publice centrale și locale, ale instituțiilor publice, ale reprezentanților societății civile și ale operatorilor economici privind prevenirea și gestionarea unei situații de urgență specifice

Secțiunea 1

Atribuții comune

ART. 27

Autoritățile administrației publice centrale organizează, coordonează și îndrumă acțiunile și măsurile privind prevenirea și gestionarea unei situații de urgență specifice, în baza prevederilor [Ordonanței de urgență a Guvernului nr. 21/2004](#) privind Sistemul Național de Management al Situațiilor de Urgență, republicată, cu modificările și completările ulterioare.

ART. 28

Proprietarii construcțiilor, persoane fizice sau juridice, precum și persoanele juridice care au în administrare construcții, vor acționa pentru punerea în aplicare a măsurilor pentru reducerea riscului seismic al construcțiilor existente, potrivit prevederilor [Ordonanței Guvernului nr. 20/1994](#), republicată, cu modificările și completările ulterioare, precum și ale Normei metodologice de aplicare a acesteia.

Secțiunea 2

Atribuții specifice

ART. 29

(1) Ministerul Administrației și Internelor îndeplinește următoarele atribuții:

a) asigura, prin Inspectoratul General pentru Situații de Urgență, coordonarea aplicării unitare, pe întreg teritoriul țării, a măsurilor și acțiunilor de prevenire și gestionare a situațiilor de urgență specifice;

b) asigura, prin Inspectoratul General pentru Situații de Urgență,

informarea operativă a Comitetului Național pentru Situații de Urgență și a instituțiilor interesate asupra starilor potențial generatoare de situații de urgență specifice sau producerii acestora în teritoriu, printr-un sistem informațional propriu;

c) coordonează, prin Inspectoratul General pentru Situații de Urgență, derularea programelor naționale de pregătire în domeniul apărării împotriva efectelor unei situații de urgență specifice;

d) coordonează, prin Inspectoratul General pentru Situații de Urgență, constituirea și pregătirea grupelor operative pentru gestionarea răspunsului în zonele afectate de situații de urgență specifice;

e) organizează, controlează și coordonează apărarea împotriva efectelor unei situații de urgență specifice la unitățile proprii;

f) participa, prin Inspectoratul General pentru Situații de Urgență, la întocmirea planurilor de apărare în teritoriu și, în cazul producerii acesteia, acționează după cum urmează:

1. participa, cu efective și mijloace proprii, la acțiunile de protecție, evacuare a populației și a bunurilor materiale, pentru limitarea și înlăturarea urmărilor dezastrelor provocate de o situație de urgență specifică, precum și la alte acțiuni de protecție civilă;

2. organizează, - independent sau în cooperare cu structuri specializate ale Ministerului Apărării Naționale, ale unor autorități publice centrale sau locale, instituții sau organisme cu atribuții în domeniu -, misiuni de protecție și intervenție și informează asupra acestora Comitetul ministerial și Comitetul național;

3. stabilește și asigură realizarea măsurilor de prevenire, protecție și intervenție pentru unitățile subordonate conform legii, precum și a reglementărilor și instrucțiunilor proprii;

4. organizează și ține evidenta populației care se evacuează în caz de dezastre provocate de o situație de urgență specifică;

5. organizează sistemele de pază generală din localități, stabilește măsuri pentru asigurarea pazei instituțiilor publice și operatorilor economici importanți și verifică funcționarea pazei acestora;

6. execută controlul și îndrumarea circulației rutiere, acordând prioritate traseelor pe care se execută evacuarea populației, a bunurilor materiale, a fondului arhivistic, a valorilor din patrimoniul național, precum și deplasarea forțelor și a mijloacelor pentru limitarea și înlăturarea urmărilor dezastrelor, dirijează circulația autovehiculelor și a pietonilor, în funcție de situația creată și participa la asigurarea măsurilor stabilite la nivel central și local;

7. participa cu efective și mijloace, în funcție de misiunile specifice și de situația concretă, la acțiunile de protecție și de intervenție, iar la ordin, constituie detașamente de acțiune pentru zonele grav afectate;

8. coordonează, îndrumă, controlează și avizează măsurile de prevenire a incendiilor, stabilește măsurile privind modul de acțiune în cazul incendiilor izolate sau de masă și conduce, prin Inspectoratul General pentru Situații de Urgență, acțiunile tuturor forțelor participante la localizarea și lichidarea acestora;

9. stabilește, împreună cu reprezentanții prefecturilor și ai consiliilor locale, situația victimelor, ține evidenta persoanelor evacuate ca urmare a iminenței sau a producerii unei situații de urgență specifice și participa la cercetarea cauzelor care au determinat producerea incendiilor, exploziilor,

avariilor și accidentelor;

10. sprijină constituirea, pregătirea și dotarea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență specifice.

A. Inspectoratul General al Poliției Române și structurile subordonate îndeplinesc următoarele atribuții:

1. executa, imediat după declanșarea situației de urgență specifice, prin personalul prezent în serviciul de menținere a ordinii publice, controlul, dirijarea și supravegherea circulației, recunoașterea zonelor din aria de competență, asigurând prioritar măsuri pentru prevenirea panicii în rândul populației, concomitent cu transmiterea către dispeceratele din punctele de comanda a datelor preliminare asupra amplitudinii efectelor;

2. asigura măsurile specifice pentru coordonarea circulației rutiere și pietonale, prin aplicarea interdicțiilor, devierilor și priorităților, în mod deosebit pentru mijloacele și formațiunile de intervenție specializate;

3. participa la acțiunile de informare a populației despre situația creată, pericolul existent și măsurile de protecție ce se impun a fi aplicate în vederea diminuării consecințelor dezastrului;

4. asigura menținerea ordinii publice în localitățile și zonele afectate, intensificând măsurile de prevenire și combatere a infracțiunilor sau a altor manifestări antisociale;

5. supraveghează modul de desfășurare a operațiunilor de evacuare, organizează și participa la paza locurilor de depozitare a valorilor materiale salvate;

6. participa la mobilizarea populației apte de muncă, a mijloacelor de transport și tehnice în vederea participării, conform ordonanțelor guvernamentale, ordinelor prefecturilor și/sau primarilor, la acțiunile de normalizare a situației;

7. participa la asigurarea măsurilor de ordine și luare în evidență a populației atunci când situația impune evacuarea temporară a unor cvartale de locuințe sau a întregii localități, în punctele de adunare pentru îmbarcare, pe timpul transportului și în punctele de primire;

8. executa acțiuni specifice pentru identificarea victimelor, sinistralilor și pentru stabilirea persoanelor dispărute;

9. participa la realizarea celorlalte măsuri hotărâte de comisiile teritoriale de apărare împotriva dezastrelor sau de esaloanele ierarhic superioare;

10. sprijină constituirea, pregătirea și dotarea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență specifice;

11. sprijină în mod special membrii Rețelei Naționale de Urgență a Federației Române de Radioamatorism în obținerea aprobărilor legale pentru montarea antenelor de unde scurte și unde ultrascurte, pe clădiri publice sau blocuri de locuințe.

B. Inspectoratul General al Jandarmeriei Române și structurile subordonate îndeplinesc următoarele atribuții:

a) participa împreună cu organele de poliție la menținerea ordinii și liniștii publice în localitățile sau zonele afectate de situația de urgență specifică, concomitent cu intensificarea măsurilor specifice pentru continuarea îndeplinirii misiunilor permanente;

b) constituie, la ordin, detașamente de forțe și mijloace care să participe, în cadrul cooperării, la limitarea și lichidarea efectelor negative;

c) asigura paza punctelor de depozitare a valorilor recuperate și evacuate;

d) participa împreună cu organele de poliție la asigurarea măsurilor de ordine pe perimetrele cu restricții în circulația pietonală și rutieră, din zonele grav afectate, pentru prevenirea furturilor precum și pentru asigurarea desfășurării în condiții corespunzătoare a activităților de intervenție întreprinse de echipele specializate;

e) sprijină constituirea, pregătirea și dotarea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență specifice.

C. Serviciile publice comunitare profesioniste pentru situații de urgență, care funcționează ca inspectorate județene și al municipiului București pentru situații de urgență îndeplinesc următoarele atribuții:

1. asigura în zonele de competență coordonarea, îndrumarea și controlul activităților de prevenire și gestionare a situațiilor de urgență specifice prin reprezentanți în Comitetul ministerial cât și în comitetele județene/municipiului București/locale;

2. participa ca factor de specialitate și conducere operativă la apărarea împotriva efectelor unei situații de urgență specifice, precum și a efectelor complementare acestora, prin realizarea unor activități complexe care cuprind măsuri de prevenire, protecție, intervenție, reabilitare-refacere;

3. introduc în planurile de apărare, verifica și aplica categorii de măsuri pe etape specifice - predezastru, pe timpul producerii și postdezastru creat de o situație de urgență specifică, prin:

3.1. înștiințarea membrilor comitetelor, centrelor operative/operationale, precum și ai structurilor constituite pentru intervenție în vederea activării lor pe baza unor scheme operative de înștiințare;

3.2. informarea populației cu date asupra situației de urgență specifice, reguli de comportare și respectarea unor recomandări specifice în zona de risc;

3.3. pregătirea mijloacelor de transmisiuni din sistemele protecției civile - F-1001, XD-222, Neptun -, mijloace radio, telefonice și mass-media;

3.4. alarmarea populației în legătură cu pericolul sau iminenta producerii unui dezastru complementar situației de urgență specifice - inundații, accident nuclear sau tehnologic, incendii în masă etc. cu ajutorul sirenelor de diferite puteri, centralizate sau acționate local de către echipele de alarmare organizate de inspectoratele județene/municipiului București pentru situații de urgență. Sistemul de alarmare se verifică periodic prin exerciții și se completează pentru asigurarea unei avertizări eficiente a populației;

3.5. aplicarea de măsuri de protecție eficiente a oamenilor, animalelor, bunurilor materiale împotriva efectelor unei situații de urgență specifice, prin:

3.5.1. instruirea persoanelor cu responsabilități în domeniul structurilor și forțelor de intervenție și pregătirea populației pentru cunoașterea regulilor de comportare;

3.5.2. informarea populației cu privire la măsurile de protecție individuală referitoare la pregătirea locuinței, a familiei, și respectarea regulilor de comportare în fiecare fază a situației de urgență specifice;

3.5.3. protecția colectivă, asigurându-se în funcție de situație: părăsirea temporară a zonei periclitată, evacuarea sau relocarea/mutarea definitivă, potrivit planurilor de apărare, inclusiv pe baza corectivelor

aduse la acestea după producerea situației de urgență specifice;

4. efectuează activitățile specifice de activare, culegere date, analiza, elaborarea deciziilor și transmiterea acestora, coordonare, asigurare a cooperării - potrivit planului de apărare, prin acțiuni de intervenție care vizează:

4.1. informarea populației prin folosirea mijloacelor de informare în masă;

4.2. cercetarea - căutarea cu elementele de căutare ale protecției civile și unităților specializate pentru depistarea supraviețuitorilor și victimelor, avariilor la rețele, distrugerilor la clădiri, căilor de acces blocate, pericolului de incendii;

4.3. deblocarea și salvarea supraviețuitorilor de sub daramături, împiedicarea extinderii distrugerilor;

4.4. degajarea căilor de acces către obiectivele prioritare de intervenție;

4.5. acordarea primului ajutor, ajutorului medical de urgență și transportul vatamatiilor și spitalizarea acestora, folosindu-se în acest scop grupele specializate de salvatori precum și stațiile de medicina de urgență, reanimare și descarcerare;

4.6. participarea la refacerea unor avarii la rețelele gospodăriei comunale pentru preîntâmpinarea amplificării dezastrului produs de o situație de urgență specifică;

4.7. evacuarea sinistratilor și realizarea de locuri/tabere destinate pentru adăpostirea acestora;

4.8. organizarea transportului și distribuției apei potabile, alimentelor, medicamentelor și articolelor de primă necesitate pentru sinistrati;

4.9. organizarea unor puncte de primire și evidența a persoanelor decedate, pentru identificarea lor de către rude și rezolvarea operativă a formalităților legale necesare, inclusiv pentru inhumare;

4.10. participarea la restabilirea capacităților de producție la unitățile economice de primă urgență - sectorul alimentar, asigurarea cu energie electrică, gaze, apă, termoficare, rețele de comunicație etc.

4.11. intervin pentru localizarea și lichidarea incendiilor în masă și a celor izolate, izbucnite în zona afectată de situația de urgență specifică;

4.12. asigură degajarea căilor de evacuare pentru echipele de salvare spre punctele cele mai afectate prin executarea operațiunilor de deblocare;

4.13. diminuează pericolul de explozie datorat prezentei în zona afectată a pulberilor în suspensie, care au proprietăți fizico-chimice periculoase;

4.14. improspătează aerul în subsoluri sau alte zone izolate sub daramături, unde există supraviețuitori, prin utilizarea electroexhaustoarelor;

4.15. iluminează, pe timpul nopții, unele puncte de lucru, în zonele grav afectate;

4.16. aprovizionează cu apă potabilă unele instituții publice: creșe, spitale, azile și cămine, precum și unele instalații tehnologice vitale;

4.17. participă la evacuarea animalelor și a bunurilor de valoare;

4.18. execută recunoașterea zonelor grav afectate și asigură respectarea măsurilor de prevenire în punctele periculoase;

4.19. organizează și execută controlul tehnic de prevenire la obiectivele economice și platformele industriale vulnerabile, puternic afectate de situația de urgență specifică, asigurând măsurile tehnice specifice pentru

ieșirea de sub starea de urgență;

4.20. sprijină factorii de conducere și comisiile tehnice pentru repunerea în funcțiune, în condiții de urgență, a instalațiilor speciale de supraveghere, detectare, alarmare și stingere automată a incendiilor;

5. sprijină constituirea, pregătirea și dotarea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență specifice.

D. Inspectoratul General al Poliției de Frontieră și unitățile subordonate îndeplinesc următoarele atribuții:

1. execută recunoașteri în zona de responsabilitate și analizează și raportează, periodic, primele date și concluzii privind proporțiile efectelor situației de urgență specifice;

2. participă, la ordin, cu forțe și mijloace proprii, la acțiunile de salvare a persoanelor, valorilor materiale și animalelor din centrele rurale izolate din zona de frontieră;

3. asigură controlul și supravegherea persoanelor și mijloacelor de transport la trecerea frontierei de stat;

4. asigură implementarea măsurilor specifice pentru situații de urgență, așa cum acestea sunt prevăzute în convențiile internaționale la care România este parte;

5. execută, imediat după declanșarea situației de urgență specifice, prin personalul prezent, recunoașterea zonelor expuse din aria de competență, asigurând prioritar măsuri pentru prevenirea panicii în rândul populației din zona de frontieră, în special în localitățile izolate;

6. participă la acțiunile de informare a populației din localitățile aflate în zona de competență despre situația creată, pericolul existent și măsurile de protecție ce se impun a fi aplicate în vederea diminuării consecințelor situației de urgență specifice;

7. participă la asigurarea menținerii ordinii publice în localitățile și zonele afectate, aflate în zona de competență;

8. supraveghează modul de desfășurare a operațiunilor de evacuare derulate în zona de responsabilitate, organizează și participă la paza locurilor de depozitare a valorilor materiale salvate;

9. participă la mobilizarea populației apte de muncă din localitățile situate în aria de competență, a mijloacelor de transport și tehnice în vederea participării la acțiunile de normalizare a situației;

10. participă la realizarea celorlalte măsuri hotărâte de comitetele județene pentru situații de urgență sau de esaloanele ierarhic superioare.

E. Unitatea Specială de Aviație îndeplinește următoarele atribuții:

1. execută supravegherea și controlul aerian al zonelor afectate de situația de urgență specifică pentru stabilirea priorităților și organizarea conlucrării între forțele participante;

2. execută operațiunile de salvare a persoanelor aflate în locuri izolate sau greu accesibile;

3. execută recunoașteri aeriene, în scopul stabilirii măsurilor de protecție și de intervenție, de salvare a supraviețuitorilor, pentru limitarea și înlăturarea distrugerilor;

4. transporta persoanele care conduc intervenția către zonele unde s-au produs distrugerii grave;

5. asigură deplasarea rapidă a unor forțe și mijloace speciale necesare limitării și înlăturării urmărilor produse de situația de urgență specifică;

6. transporta alimentele, medicamentele, materialele de maximă urgență în

zonele greu accesibile;

7. asigura transportul urgent al persoanelor grav ranite la unitățile medicale specializate.

(2) Structurile poliției comunitare îndeplinesc următoarele atribuții:

1. asigura informarea operativă a consiliului local/Consiliului General al municipiului București, precum și a poliției locale despre evenimentele deosebite ce au avut loc în cadrul activității poliției comunitare;

2. colaborează cu alte organe ale statului cu atribuții privind asigurarea climatului de ordine și liniște publică, siguranța persoanelor, integritatea corporală, viața, bunurile acestora ori ale domeniului public, curățenia și combaterea comerțului stradal neautorizat;

3. organizează sistemul de alarmare a personalului în cazuri deosebite;

4. verifica locurile și punctele vulnerabile, existența și starea incuietorilor, a amenajărilor tehnice și a sistemelor de paza și alarmare și ia, în caz de nevoie, măsurile ce se impun;

5. aplica prevederile legale privind accesul în obiective și regulile stabilite în planurile de paza;

6. supraveghează persoanele cărora li s-a permis accesul în incinta, pe baza documentelor stabilite, cu deplasarea numai în locurile pentru care au primit permisiunea de acces;

7. verifica obiectivul încredințat spre paza, cu privire la existența unor surse care ar putea produce incendii, explozii sau alte evenimente grave; în cazul în care acestea s-au produs, ia primele măsuri de salvare a persoanelor și a bunurilor, precum și pentru limitarea consecințelor acestor evenimente și sesizează organele competente;

8. constata contravențiile date în competența și aplica sancțiunile potrivit legii;

9. îndeplinesc orice alte atribuții stabilite de comitetele pentru situații de urgență la nivel local.

(3) Formațiunile organizațiilor nonguvernamentale îndeplinesc următoarele atribuții:

Forțele specializate ale societății civile pentru gestionarea situațiilor de urgență sunt:

1. membrii Federației Române de Radioamatorism, organizați în Rețeaua Națională de Urgență și rețelele locale de urgență care participa la asigurarea radiocomunicațiilor la nivel de culegere de date, informare în timp real de pe întreg teritoriul țării, cooperare radio între forțele participante în situații de urgență, asigurare comunicații radio la nivel local și național prin US și UUS, fonie, telegrafie, transmisii digitale de date etc., pentru Comitetele locale și național, folosind stațiile și rețelele proprii fixe sau mobile, cu surse alternative de energie;

2. Asociația Salvatorilor Voluntari pentru Situații de Urgență are ca scop salvarea de vieți omenești și protejarea mediului înconjurător, îndeplinind activități după cum urmează:

2.1. selectează și instruieste, în cadru organizat, personal voluntar, din cadrul societății civile, pentru intervenții în situații de urgență, în domeniile: cercetare-căutare-deblocare-salvare, prim ajutor în situații de urgență, alpinism utilitar - transport accidentati, suport psihologic, căutare salvare canina, supraviețuire;

2.2. efectuează operațiuni de cercetare, căutare, deblocare și salvare din focare, transport accidentati, organizează puncte de adunare răniți și

triere, organizează tabere de sinistrati, acorda prim ajutor medical prespitalicesc și prim ajutor psihologic, prin echipe specializate, victimelor, apartinătorilor și/sau salvatorilor;

2.3. asigura comunicații radio în benzile CB - 27 MHz și 446 MHz - benzi folosite de societatea civilă, cat și în benzile de radioamatori și cele special atribuite. Gestionează frecvența de cooperare radio între forțele specializate voluntare participante la intervențiile în situații de urgență și forțele profesioniste, atât în antrenamente cat și în intervenții;

2.4. sprijină și cooperează cu toate forțele profesioniste de intervenție ale structurilor publice.

3. membrii Centrului de educare canina - Centrul național de coordonare și formare a echipelor canine de salvare -, participa la:

- căutarea-salvarea, deblocarea populației cu cainii specializați de salvare;

- asigurarea pazei canine a bunurilor materiale, a patrimoniului național sau a punctelor strategice, din zona calamitata sau alte zone stabilite;

- participarea la înlăturarea efectelor dezastrelor, cu medici, asistenți veterinari, chinotehnisti, chinotehnicieni acreditați CEDC;

- selectarea, pregătirea, școlarizarea echipelor umane și canine pentru intervenție în caz de dezastru specific.

(4) Autoritățile administrației publice locale și prefectii au următoarele atribuții specifice de apărare, care nu au caracter militar:

- a) asigura mijloacele necesare înștiințării și alarmării populației din zonele ce pot fi afectate de situația de urgență specifică;

- b) coordonează pregătirea populației pentru realizarea acțiunilor de protecție și intervenție în caz de dezastru provocate de situația de urgență specifică;

- c) întocmesc planuri de protecție și de intervenție, în concordanta cu măsurile adoptate de Comitetul național;

- d) asigura desfășurarea acțiunilor de limitare și de înlăturare a efectelor dezastrelor produse de o situație de urgență specifică, pentru salvarea oamenilor, animalelor și bunurilor materiale, acordarea primului-ajutor, evacuarea și transportul victimelor, cazarea sinistratilor, aprovizionarea cu alimente și acordarea asistenței sanitare persoanelor afectate, retragerea din consum a produselor contaminate;

- e) stabilesc, împreună cu operatorii economici și unitățile de profil, acțiuni și măsuri operative în zonele afectate, pentru înlăturarea efectelor situației de urgență specifice, inclusiv pentru identificarea și inhumarea persoanelor decedate, pentru repunerea în stare de funcționare a serviciilor și unităților de gospodărie comunală, transport, telecomunicații și alimentare cu energie electrică, gaze naturale, decontaminarea solului etc.;

- f) centralizează datele privind urmările dezastrelor și informează operativ Comitetul ministerial și Comitetul național;

- g) asigura mijloacele financiare necesare activităților de protecție și intervenție, precum și de educație antiseismica a populației, în cazul producerii unei situații de urgență specifică;

- h) sprijină constituirea, pregătirea și dotarea forțelor specializate ale societății civile pentru intervenția în cazul producerii situațiilor de urgență specifice.

ART. 30

(1) Ministerul Apărării Naționale îndeplinește următoarele atribuții:

a) participa la asigurarea următoarelor funcții de sprijin:

1. monitorizarea pericolelor și situațiilor de urgență specifice, precum și a efectelor negative ale acestora. În acest sens, Ministerul Apărării Naționale centralizează datele și informațiile privind monitorizarea pericolelor și situațiilor de urgență specifice, precum și a efectelor negative ale acestora pentru structurile subordonate, monitorizează infrastructurile critice proprii și evaluează efectele negative ale starilor potențial generatoare de situații de urgență specifice;
2. executarea misiunilor de căutare și salvare a persoanelor, cu excepția cautării și salvării persoanelor pe mare;
3. evacuarea personalului militar și civil din obiectivele proprii și asigurarea recepției și depozitarea bunurilor evacuate din acestea;
4. acordarea asistenței medicale de urgență, suplimentarea capacității de spitalizare a spitalelor subordonate și instalarea spitalelor de campanie;
5. localizarea și stingerea incendiilor la obiectivele din subordine/coordonare;
6. asigurarea transportului resurselor necesare pentru intervenție și asistența de primă necesitate în situații de urgență specifice;
7. asigurarea cazării persoanelor evacuate;
8. asigurarea, la nevoie, a intervenției operative a forțelor și mijloacelor de sprijin precum și a materialelor necesare pentru realizarea decontaminării populației, căilor rutiere și clădirilor, cu personalul din unitățile specializate din subordine și cu materialele necesare puse la dispoziție de Ministerul Administrației și Internelor;
9. asigurarea sprijinului logistic pentru restabilirea ordinii publice;
10. asigurarea logisticii necesare pentru realizarea propriilor funcții de sprijin;
11. asigurarea restabilirii stării provizorii de normalitate la obiectivele afectate din subordine/coordonare sau de sub autoritate.

b) participa la elaborarea programelor de pregătire a populației, instituțiilor publice și operatorilor economici pentru protecția și intervenția în cazul producerii unei situații de urgență specifice, precum și la elaborarea planurilor pentru evacuare a populației, bunurilor materiale și animalelor;

c) asigură participarea, în sprijinul populației, cu forțe și mijloace proprii, la solicitarea autorităților administrației publice și a instituțiilor cu atribuții în domeniu, la activitățile pentru limitarea și înlăturarea efectelor unei situații de urgență specifice;

d) participa la exercițiile și aplicațiile privind pregătirea populației și a operatorilor economici, pentru verificarea măsurilor de protecție și intervenție din planurile de apărare împotriva efectelor unei situații de urgență specifice;

e) elaborează reglementările interne privind aprobarea participării cu unități și/sau subunități proprii, în funcție de mărimea intervenției, și asigură condițiile necesare pentru constituirea, la ordin, a detașamentelor de intervenție în zonele afectate de dezastru specific pentru limitarea și înlăturarea efectelor acestuia;

f) sprijină constituirea, pregătirea și dotarea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență specifice.

(2) Ministerul Apărării Naționale asigură funcțiile de sprijin prevăzute la alin. (1) lit. a) la solicitarea următoarelor autorități și numai în

limita forțelor și mijloacelor proprii înscrise în "Planul național de asigurare cu resurse umane, materiale și financiare necesare gestionării situațiilor de urgență specifice", astfel:

a) la nivel central, Inspectoratul General pentru Situații de Urgență și comitetele ministeriale, prin centrele operative proprii, se adresează Centrului Operativ pentru Situații de Urgență din cadrul Centrului Operational de Conducere Militară;

b) la nivel local, prefectii, respectiv primării, se adresează comandantilor de garnizoană și comandantilor de unități militare care sunt membri în comitetele județene/locale, atunci când situația de urgență specifică produsă în unitățile administrativ-teritoriale, unde își au sediul unitățile militare, reclama să se intervină urgent.

(3) În toate situațiile, solicitările privind suplimentarea forțelor și mijloacelor înscrise în Planul prevăzut la alin. (2), în cazul producerii unei situații de urgență specifice - de o amploare și intensitate deosebită -, se adresează ministrului apărării naționale sau șefului Statului Major General.

ART. 31

Ministerul Transporturilor, Construcțiilor și Turismului îndeplinește următoarele atribuții:

a) asigură funcționarea Comitetului ministerial și a Centrului operativ, potrivit Regulamentelor de organizare și funcționare ale acestora;

b) inițiază și supune spre aprobare proiecte de acte normative și coordonează elaborarea de reglementări tehnice în domeniul reducerii riscului seismic al construcțiilor existente;

c) colaborează, prin serviciile sale publice deconcentrate, cu autoritățile administrației publice locale în acțiunea de reducere a riscului seismic al construcțiilor existente;

d) participă la stabilirea măsurilor organizatorice de acționare, pe plan central și local, în cazul producerii unei situații de urgență specifice, în cadrul sistemului național de apărare împotriva efectelor dezastrelor produse de o situație de urgență specifică;

e) inițiază și supune spre aprobare proiecte de acte normative privind proiectarea, execuția și controlul la solicitări seismice pentru construcții;

f) asigură dezvoltarea, întreținerea și exploatarea rețelei seismice naționale de înregistrări seismice la construcții a Institutului Național de Cercetare-Dezvoltare în Construcții și Economia Construcțiilor - INCERC București și urmărește valorificarea acestor înregistrări;

g) inițiază și coordonează elaborarea de reglementări tehnice necesare acțiunii de investigare de urgență post seism a construcțiilor avariate și de intervenție imediată pentru punerea în siguranță provizorie;

h) inițiază și supune spre aprobare programe pentru educarea antiseismică a populației;

i) avizează, pe baza normelor naționale și internaționale, măsurile de protecție antiseismică la construcțiile și instalațiile ce prezintă risc potențial major;

j) participă, împreună cu Ministerul Administrației și Internelor Inspectoratul General pentru Situații de Urgență, la avizarea instrucțiunilor de proiectare și de execuție a punctelor de comandă, adaposturilor de protecție civilă, precum și a căilor de acces spre acestea;

k) avizează din punct de vedere tehnic soluțiile de intervenție pentru

construcțiile de importanța vitală pentru societate, a căror funcționalitate, în timpul cutremurului și imediat după acesta, trebuie să fie asigurată integral;

l) avizează studiile pentru realizarea sistemelor automate de înregistrare, protecție și avertizare pentru construcții și rețele de importanța vitală pentru societate - cai de comunicații, rețele de energie electrică, apă, gaze, combustibil -, precum și pentru obiectivele care reprezintă surse de mare risc;

m) sprijină constituirea, pregătirea și dotarea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență specifice, prin participarea la avizarea reglementărilor privind implementarea logisticii necesare;

n) sprijină membrii Rețelei Naționale de Urgență a Federației Române de Radioamatorism în obținerea aprobărilor legale pentru montarea antenelor de unde scurte și unde ultra scurte, pe clădiri publice sau blocuri de locuințe;

o) organizează, prin Autoritatea Navala Română, sistemul de căutare/salvare a persoanelor pe mare.

ART. 32

Inspectoratul de Stat în Construcții îndeplinește următoarele atribuții:

a) dispune deținătorilor construcțiilor, indiferent de forma de proprietate, efectuarea de expertize tehnice privind asigurarea cerinței de rezistență și stabilitate a structurilor, în toate cazurile în care se constată necesitatea acestora;

b) dispune, după caz, încetarea exploatării construcțiilor și retragerea autorizației de funcționare a acestora, în baza concluziilor fundamentate prin expertiza tehnică;

c) verifică respectarea, de către deținători, a planului de urmărire specială în exploatarea construcțiilor, în conformitate cu reglementările în vigoare;

d) asigură instruirea specialiștilor - nominalizați în planurile de apărare ale unităților administrativ-teritoriale - privind inspecția post seism a construcțiilor;

e) organizează inspecția post seism și propune Grupului operativ acțiunile tehnico-organizatorice de intervenție imediată pentru punerea în siguranță provizorie a construcțiilor avariate și urmărește aplicarea măsurilor pentru limitarea și înlăturarea efectelor cutremurului.

ART. 33

Ministerul Sănătății îndeplinește următoarele atribuții:

a) coordonează și asigură asistența medicală și psihologică de urgență în caz de situații de urgență specifice, prin utilizarea rețelei sanitare și extinderea, la nevoie, a capacității de spitalizare;

b) asigură funcționalitatea unităților sanitare, inclusiv a instalațiilor, echipamentelor și a aparaturii de specialitate și de comunicații în timpul producerii unei situații de urgență specifice și imediat după aceea;

c) verifică, împreună cu Inspectoratul General pentru Situații de Urgență, prin antrenamente și exercitii, pregătirea pentru intervenție a formațiunilor medico-sanitare și asigură, împreună cu consiliile județene și locale, baza tehnico-materială a acestora;

d) organizează, în colaborare cu Consiliul Național de Cruce Roșie și alte organisme interesate, educația sanitară a populației pentru apărarea împotriva dezastrelor;

e) organizează pregătirea cadrelor medico-sanitare în problemele specifice de acordare a asistenței medicale de urgență în caz de situații de urgență specifică;

f) asigura, prin Consiliul Național al Crucii Roșii din România, îndeplinirea următoarelor activități:

1. organizarea, încadrarea și funcționarea detasamentelor sanitare și posturilor de prim ajutor, precum și pregătirea surorilor de Cruce Roșie prin filialele de Cruce Roșie județene, de sectoare și ale municipiului București, în vederea participării acestora la acțiunea de acordare a primului ajutor victimelor, precum și la aplicarea regulilor de igiena colectivă în caz de situații de urgență specifice;

2. realizarea măsurilor sanitare, de evacuare a populației, precum și ajutorarea sinistratilor;

3. pregătirea populației prin cursuri sanitare de masă, pentru acordarea primului ajutor în caz de situații de urgență specifice.

g) sprijină constituirea, pregătirea și dotarea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență.

ART. 34

Ministerul Agriculturii, Pădurilor și Dezvoltării Rurale îndeplinește următoarele atribuții:

a) organizează, coordonează și verifică, împreună cu unitățile care funcționează în subordinea, sub autoritatea și coordonarea sa, aplicarea măsurilor pentru protecția dotărilor și construcțiilor din domeniul specific, a animalelor, culturilor și terenurilor împădurite, furajelor, materiilor prime și produselor agroalimentare și asigura aducerea la îndeplinire a acestora;

b) organizează, coordonează și îndrumă prin unitățile care funcționează în subordinea, sub autoritatea și coordonarea sa, activitatea privind apărarea împotriva fenomenelor cu mare risc de pericolozitate care pot produce inundații, alunecări de teren și accidente la construcțiile hidrotehnice din domeniul de specialitate;

c) pregătește și pune în aplicare planurile de acțiune în cazul producerii unor situații de urgență;

d) elaborează studii, proiecte, programe și soluții de intervenție, urmare producerii unor situații de urgență specifice cu urmări la construcțiile hidrotehnice din domeniul specific de activitate și de importanța vitală pentru comunitățile locale;

e) evaluează principalele riscuri care pot afecta sectorul agricol, precum și costurile prevenirii, reducerii și atenuării efectelor acestora;

f) asigura, prin experți și specialiști, evaluarea stării de siguranță a amenajărilor de îmbunătățiri funciare;

g) colaborează cu alte instituții implicate la elaborarea planurilor de apărare și la stabilirea responsabilităților la nivel central și local.

ART. 35

Ministerul Mediului și Gospodăririi Apelor îndeplinește următoarele atribuții:

a) organizează, coordonează și îndrumă activitatea privind apărarea împotriva efectelor unei situații de urgență specifice care poate produce inundații și accidente la construcțiile hidrotehnice;

b) asigura dezvoltarea, întreținerea și exploatarea sistemelor automate privind înregistrările seismice la construcțiile hidrotehnice;

c) sprijină constituirea și pregătirea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență.

ART. 36

Comisia de supraveghere a asigurărilor urmărește și verifică activitatea societăților de asigurări, în vederea protejării intereselor asiguraților privind modul de evaluare a pagubelor și de stabilire a compensațiilor cuvenite persoanelor fizice și juridice asigurate.

ART. 37

Ministerul Justiției avizează din punct de vedere al legalității proiectele de acte normative elaborate, în condițiile legii, de către autoritățile administrației publice centrale și locale, precum și de alte instituții cu responsabilități și atribuții în domeniu, având ca obiect reglementarea situației sinistratilor și victimelor, precum și a unor probleme de proprietate și stare civilă ce pot apărea după producerea unei situații de urgență specifice.

ART. 38

Ministerul Afacerilor Externe îndeplinește următoarele atribuții:

a) organizează și asigură, împreună cu Inspectoratul General pentru Situații de Urgență, Comitetul ministerial și alte instituții cu atribuții în domeniu, transmiterea și primirea de informații către/de la organismele și operatorii internaționale de profil privind situația de urgență specifică și necesitățile de asistență umanitară, materială etc.;

b) întreprinde, pe cale diplomatică, demersurile necesare în vederea primirii de ajutoare umanitare, materiale etc.;

c) sprijină pregătirea forțelor specializate ale societății civile din România pentru gestionarea situațiilor de urgență prin înlesnirea contactelor dintre ONG-urile din țară și cele similare din străinătate.

ART. 39

Ministerul Comunicațiilor și Tehnologiei Informatiei îndeplinește următoarele atribuții:

a) prin operatorii de comunicații și în cooperare cu structurile specializate ale celorlalte instituții și autorități publice cu atribuții privind prevenirea și gestionarea situațiilor de urgență specifice, asigură:

a.1. forțele și mijloacele de comunicații necesare în Punctul de comandă al Comitetului ministerial și Centrului operativ, pentru legăturile prevăzute în fluxul informațional-decizional, în conformitate cu anexele C, C1 și C2 la prezentul regulament;

a.2. legăturile necesare pentru conducerea acțiunilor de limitare și înlăturare a efectelor unei situații de urgență specifice;

a.3. refacerea operativă a legăturilor de comunicații pentru zonele afectate;

a.4. stabilește, prin protocol, cu instituțiile și ONG-urile abilitate, tipurile de rețele, frecvențele și mijloacele de comunicații necesare;

a.5. asigură o pereche de frecvențe de cooperare radio - pentru lucru pe repetoare mobil - între toate forțele specializate profesionale și forțele specializate voluntare, participante la înlăturarea efectelor situațiilor de urgență specifice, în mod gratuit. Această frecvență de cooperare radio în situații de urgență va fi gestionată de Asociația Salvatorilor Voluntari pentru Situații de Urgență - ASVSU - pe timp de pace; ASVSU se va ocupa de instalarea ei la toate organizațiile cu specific de salvare din cadrul societății civile.

b) ia măsuri specifice pentru ca operatorii de comunicații să protejeze dotările de importanță strategică, iar cei de telefonie fixă să amplaseze, după producerea unei situații de urgență specifice, posturi publice în zonele afectate, până la refacerea legăturilor comerciale;

c) dispune operatorilor de comunicații asigurarea accesului gratuit al populației la posturile de utilitate publică;

d) colaborează cu structurile specializate ale Ministerului Administrației și Internelor, Ministerului Apărării Naționale și Serviciul de Telecomunicații Speciale, pe linia asigurării legăturilor de comunicații în cazul producerii unei situații de urgență specifice;

e) creează condiții de instalare a unui repetor radio în banda asignată radioamatorilor, de 430-440 MHz, la stația releu Costila ce va fi folosit de Rețeaua Națională de Urgență a Federației Române de Radioamatorism pentru gestionarea situațiilor de urgență;

f) sprijină în mod special membrii Rețelei Naționale de Urgență a Federației Române de Radioamatorism în obținerea aprobărilor legale pentru montarea antenelor de unde scurte și unde ultra scurte, pe clădiri publice sau blocuri de locuințe, aceste activități fiind deja declarate de utilitate publică.

ART. 40

Ministerul Economiei și Comerțului îndeplinește următoarele atribuții:

a) asigură, prin unitățile, autoritățile, regiile, companiile și societățile naționale pe care le coordonează, funcționarea neîntreruptă a sistemului energetic național, precum și a rețelelor de utilități publice: gaze naturale, căldură, apă, canalizare;

b) asigură cadrul legal și organizatoric, după producerea unei situații de urgență specifice, pentru activitățile de producție, transport, distribuție a energiei electrice, precum și pentru protecția, funcționarea, verificarea, întreținerea și repararea unităților și dotărilor din domeniul sau de activitate;

c) stabilește împreună cu Ministerul Agriculturii, Pădurilor și Dezvoltării Rurale, Ministerul Mediului și Gospodăririi Apelor și cu operatorii economici zonele de inundabilitate pentru barajele hidrotehnice și asigură instalarea, exploatarea și întreținerea aparaturii și dispozitivelor de alarmare în cazul unei situații de urgență specifice; asigură înștiințarea și alarmarea populației în aval de acestea;

d) stabilește pentru operatorii economici care produc, prelucrează, manipulează, depozitează, utilizează sau transportă substanțe toxice și/sau periculoase, măsurile de prevenire a accidentelor, zonele de risc, gradul de pericol pentru elementele expuse, măsurile de intervenție, metode, procedee și mijloace de protecție;

e) stabilește și asigură aplicarea tuturor măsurilor de securitate nucleară, de întocmire și aplicare a planurilor de protecție civilă și intervenție pentru centralele nucleare-electrice;

f) sprijină constituirea și pregătirea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență.

ART. 41

Ministerul Educației și Cercetării îndeplinește următoarele atribuții:

a) asigură utilizarea unor spații de învățământ pentru cazarea provizorie a populației evacuate în cazul unei situații de urgență specifice, în condițiile respectării și asigurării derulării procesului instructiv-educativ,

după caz;

b) întocmește, împreună cu Ministerul Transporturilor, Construcțiilor și Turismului, Inspectoratul General pentru Situații de Urgență și Asociația Salvatorilor Voluntari pentru Situații de Urgență, planul, tematica de învățământ și suporturile informaționale necesare cadrelor didactice în realizarea educației antiseismice a populației școlare;

c) elaborează, în parteneriat cu MTCT și IGSU proiecte educaționale specifice educației nonformale în domeniul protecției și evacuării în caz de necesitate pentru populația școlară;

d) stabilește și asigură din timp, împreună cu autoritățile administrației publice locale, precum și cu conducerile instituțiilor de învățământ superior, măsurile privind utilizarea prin rechiziție publică a unor spații proprii - sali de sport, stadioane, patinoare -, sau avizează, din timp, conform unor convenții cadru, schimbarea destinației unor spații proprii sau aflate în administrare pentru cazarea provizorie a populației sinistrate, în cazul producerii unei situații de urgență specifice;

e) asigură legătură cu inspectoratele școlare județene și al municipiului București, cu conducerile instituțiilor de învățământ superior, pe de o parte, precum și cu instituțiile cu atribuții și responsabilități în domeniu, pe de altă parte, în cazul producerii unei situații de urgență specifice, pe toată perioada producerii și înlăturării efectelor acesteia;

f) sprijină constituirea și pregătirea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență, inclusiv prin punerea la dispoziție a unor spații de desfășurare a cursurilor teoretice și a antrenamentelor specifice cu caracter sportiv.

ART. 42

Ministerul Culturii și Cultelor îndeplinește următoarele atribuții:

a) elaborează, împreună cu Ministerul Administrației și Internelor și Ministerul Apărării Naționale, norme și metodologii privind protecția și integritatea bunurilor aparținând patrimoniului cultural național mobil, a persoanelor angajate și a vizitatorilor din muzee, instituții nespecializate, așezăminte și lacase de cult, colecții publice sau private și operatori economici care au ca obiect de activitate expunerea, manipularea, transportul, depozitarea, valorificarea, conservarea și restaurarea bunurilor culturale mobile împotriva riscurilor ce decurg din producerea unei situații de urgență specifice;

b) elaborează norme și metodologii privind conservarea și protecția monumentelor istorice, în cazul producerii unei situații de urgență specifice;

c) elaborează planul de apărare împotriva efectelor unei situații de urgență specifice, pentru sediul propriu;

d) aproba planurile de apărare ale instituțiilor publice subordonate și controlează periodic realizarea și reactualizarea acestora;

e) asigură, prin instituțiile specializate, organizarea programelor de pregătire în domeniul protecției și intervenției în cazul producerii unei situații de urgență specifice;

f) supraveghează efectuarea, de către instituțiile cu atribuții în domeniu, a evidentei bunurilor aparținând patrimoniului cultural național mobil care sunt evacuate în cazul producerii unei situații de urgență specifice;

g) asigură organizarea acțiunilor de intervenție în vederea conservării de urgență a bunurilor aparținând patrimoniului cultural național mobil și

imobil, afectate de producerea unei situații de urgență specifice și stabilește prioritățile de conservare și restaurare a acestor bunuri;

h) centralizează datele privind urmările unei situații de urgență specifice asupra bunurilor aparținând patrimoniului cultural național mobil și imobil, pe baza rapoartelor instituțiilor publice subordonate și ale serviciilor deconcentrate ale ministerului;

i) monitorizează, prin serviciile publice deconcentrate ale ministerului, evacuarea și depozitarea în spații speciale, a bunurilor culturale salvate;

j) asigură mijloacele materiale și financiare necesare construirii, amenajării, modernizării și întreținerii locurilor de depozitare speciale, a mijloacelor și sistemelor de paza, protecție și intervenție, precum și procesului de pregătire a personalului și pentru realizarea celorlalte măsuri de protecție a ministerului și a instituțiilor subordonate;

k) sprijină constituirea și pregătirea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență, inclusiv prin organizarea de puncte de adunare răniți, tabere sinistrati, acordarea de prim ajutor psihologic și alte activități specifice situațiilor de urgență pe teritoriile unităților de cult, cu participarea și acordul lor.

ART. 43

Ministerul Muncii, Solidarității Sociale și Familiei îndeplinește următoarele atribuții:

a) elaborează și aproba prin ordin al ministrului muncii, solidarității sociale și familiei, instrucțiuni pentru identificarea persoanelor care au dobândit handicapuri și/sau care și-au pierdut definitiv sau temporar capacitatea de muncă, ca urmare a producerii unei situații de urgență specifice, în vederea acordării de ajutoare sociale sau alte forme de protecție socială, în condițiile prevăzute de actele normative în materie;

b) elaborează un act normativ special care să conțină reglementări privind angajarea persoanelor rămase fără locuri de muncă, ca urmare a producerii unei situații de urgență specifice, la lucrări de refacere și reconstrucție a zonelor afectate;

c) sprijină constituirea și pregătirea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență.

ART. 44

Administrația Națională a Rezervelor de Stat îndeplinește următoarele atribuții:

a) prevede în stoc, la propunerea Comitetului ministerial, materiale de construcții și construcții ușoare din elemente modulate (locuințe de necesitate) în vederea cazarii operative a sinistratilor după producerea unei situații de urgență specifice, precum și mijloace de manipulare și transport ale acestora;

b) asigură livrarea de alimente, materiale, corturi, combustibili și bunuri de prima necesitate pentru ajutorarea populației și intervenția imediată, potrivit necesităților și solicitărilor Comitetelor județene pentru situații de urgență și administrației publice locale, cu avizul Comitetului ministerial.

ART. 45

Oficiul Central de Stat pentru Probleme Speciale îndeplinește următoarele atribuții:

a) pune la dispoziție, la solicitarea Inspectoratului General pentru Situații de Urgență sau a ministerelor și a autorităților administrației

publice locale, baza de date cu existentul în tehnica și materiale din rezerva de mobilizare, care pot fi folosite și pentru înlăturarea urmărilor unor situații de urgență specifice conform prevederilor legale;

b) pune la dispoziție situația cu existentul în tehnica și materiale rechizitionabile cuprinse în Planul de rechiziții al județelor, care pot fi folosite pentru prevenirea, localizarea și înlăturarea urmărilor unor situații de urgență specifice, cu indicarea surselor, deținătorilor legali, locurilor de dispunere și a cantităților existente;

c) urmărește, împreună cu Comitetul ministerial și Inspectoratul General pentru Situații de Urgență, modul de realizare a lucrărilor din programul de investiții curente pentru protecția populației și a bunurilor materiale, precum și a măsurilor de asigurare tehnico-materială a activităților de protecție civilă în situații de urgență specifice.

ART. 46

Consiliul Național al Audiovizualului, în exercitarea atribuțiilor sale legale, stabilește norme obligatorii referitoare la:

a) emiterea deciziilor cu caracter de norme de reglementare cu privire la transmiterea informațiilor și a comunicatelor oficiale ale autorităților publice cu privire la declararea stării de alertă sau instituirea stării de urgență;

b) supravegherea modului de îndeplinire de către radiodifuzori a obligațiilor legale referitoare la informarea corectă a publicului cu privire la cutremure și/sau alunecări de teren, declararea stării de alertă sau instituirea stării de urgență; și, după caz, aplica sancțiuni în situația nerespectării acestor obligații;

c) informarea operatorilor economici publici și privați care primesc licențe de emisie cu privire la specificul aplicării legislației privind managementul situațiilor de urgență, pentru a se asigura protecția dotărilor proprii și continuitatea serviciilor de informare a populației și legătură cu autoritățile.

ART. 47

Societatea Română de Radiodifuziune și Societatea Română de Televiziune au următoarele atribuții:

a) asigură difuzarea imediată a informațiilor, datelor, comunicatelor și avertizărilor Comitetului național, ale Comitetului ministerial și ale comitetelor județene sau locale, după caz, privind situațiile de urgență;

b) organizează emisiuni pentru cunoașterea măsurilor specifice de apărare a populației;

c) prevăd și finanțează în planurile de apărare proprii din sediul central și unitățile teritoriale măsuri specifice, obligatorii de protecție, potrivit recomandărilor Consiliului Național al Audiovizualului și ale specialiștilor, cu aplicarea [Ordonanței Guvernului nr. 20/1994](#), republicată, cu modificările și completările ulterioare, privind măsuri pentru reducerea riscului seismic al construcțiilor existente;

d) asigură punerea în aplicare a măsurilor preventive și de protecție, după cum urmează:

1. clădirile care adapostesc aceste activități să fie proiectate, executate și amenajate astfel încât activitatea ce se desfășoară să nu fie întreruptă în timpul cutremurului și imediat după cutremur sau în caz de alunecări de teren;

2. instalațiile și echipamentele utilizate să fie încadrate de la început,

din proiectare, în categoria seismică "A", adoptând metode și procedee rationale pentru proiectarea și montarea lor antiseismice;

3. amplasarea și prinderea instalațiilor și echipamentelor astfel încât, în timpul unui seism, oscilațiile să nu producă deteriorări sau să pericliteze viața personalului tehnic, să rămână în stare de funcționare în timpul și după cutremur, în special prin asigurarea energiei electrice și prevenirea rasturnării;

e) elaborează planuri de apărare privind organizarea protecției antiseismice în cadrul redacțiilor, studiourilor și platourilor de filmare;

f) realizează periodic instruirea personalului redacțional și tehnic privind protecția antiseismică, în timpul programului de lucru, în clădirea proprie și pe teren/în deplasare;

g) prevăd circuite pentru iluminatul de siguranță pentru continuarea lucrului și pentru circulație și se dotează cu surse de alimentare de rezerva cu energie electrică în eventualitatea caderii rețelei electrice, astfel încât activitatea postului de radio sau TV să nu fie întreruptă;

h) se dotează cu aparate de emisie-recepție pentru intervenții rapide și comunicare cu redacția;

i) asigură mobilierul și obiectele grele contra detașării/deplasării, astfel încât să nu pericliteze viața sau integritatea personalului în caz de oscilații sau cadere;

j) iau măsuri pentru ca ieșirile din încăperi să nu poată fi blocate de echipamente sau mobilier prin deplasarea acestora în caz de situație de urgență specifică;

k) asigură, la cererea reprezentanților societății civile, transmiterea comunicatelor ce au ca obiect locurile de adunare a voluntarilor specializați, precum și modul de acțiune în situațiile de urgență;

l) sprijină constituirea și pregătirea forțelor specializate ale societății civile pentru gestionarea situațiilor de urgență, inclusiv prin mediatizarea antrenamentelor și a cursurilor specifice.

ART. 48

Instituțiile publice și operatorii economici au următoarele atribuții:

a) elaborează planuri proprii de apărare în caz de situație de urgență specifică și le supun spre aprobare structurilor ierarhice superioare din cadrul Sistemului Național de Management al Situațiilor de Urgență;

b) constituie mijloacele materiale necesare pentru intervenție și le mențin în stare operativă;

c) organizează înștiințarea și alarmarea salariaților pentru apărarea împotriva efectelor unei situații de urgență specifice;

d) respecta normele și normativele specifice, emise de organele competente, privitoare la amplasarea, proiectarea și execuția instalațiilor și construcțiilor de orice natură;

e) exploatează, utilizează și întrețin instalațiile, clădirile, construcțiile de orice natură și respecta normele și normativele specifice;

f) realizează rețelele de monitorizare și control cu aparatura specifică pentru apărarea în caz de dezastre; întocmesc scheme de înștiințare în caz de pericol și asigură funcționarea mijloacelor de transmisiuni, alarmare, aflate în dotare;

g) țin evidența mijloacelor tehnice, a utilajelor și a aparaturii ce pot fi folosite în caz de situație de urgență specifică și, în caz de necesitate, pun la dispoziția comitetului județean/municipiului București pentru situații

de urgenta, datele necesare;

h) întocmesc și actualizează, după caz, planurile construcțiilor etajate, rețelelor utilitare și spațiilor subterane proprii folosite pentru protecția populației și le înaintează organelor inspectoratelor pentru situații de urgenta județene/municipiului București;

i) asigură accesul la obiectivele periclitate și execută lucrări și servicii de interes public în situații de urgenta specifice, din dispoziția comitetelor județene/municipiului București.

ART. 49

Instituțiile publice și operatorii economici care produc, prelucrează, manipulează, depozitează, utilizează sau transporta substanțe toxice, substanțe radioactive sau preparate biologice, precum și proprietarii de baraje hidrotehnice, exercită și următoarele atribuții specifice:

a) stabilesc și realizează, prin planurile proprii de apărare, măsurile de prevenire și protecție a populației, mediului natural și construit față de accidente în zonele de risc și asigură aparatura și asistența tehnică de specialitate în zonele afectate;

b) stabilesc și realizează măsurile de protecție civilă a angajaților și bunurilor materiale proprii și conduc nemijlocit acțiunile de intervenție;

c) organizează și asigură participarea personalului la pregătirea pentru apărare împotriva efectelor unei situații de urgenta specifice, în cadrul serviciilor de urgenta voluntare/private.

ART. 50

Proprietarii de clădiri, instituții publice și autorități locale, operatori economici și asociații de proprietari situate în zonele seismice au obligația de a instrumenta seismic construcțiile cu înălțimea peste 50 de m sau mai mult de 16 etaje sau cu o suprafața desfășurată de peste 7500 m². și de a asigura accesul la aparatele de înregistrare după producerea unui cutremur puternic; instrumentarea va include un senzor în camp liber în vecinătatea construcției, un senzor la subsolul clădirii și doi senzori pe planseul ultimului etaj.

ART. 51

Persoanele fizice au următoarele obligații:

a) să-și însușească metodele de protecție și regulile de comportare în cazul producerii unei situații de urgenta specifice și să participe la activitățile organizate, potrivit legii, în acest scop;

b) în situația producerii unei situații de urgenta specifice, cetățenii sunt obligați să participe la acțiunile de intervenție pentru care sunt solicitați și să se conformeze măsurilor și dispozițiilor stabilite de autoritățile centrale și locale.

CAP. VI

Dispoziții finale

ART. 52

Serviciile de mobilizare a economiei și pregătirea teritoriului pentru apărare asigură, la cerere, mijloacele tehnice, materiale și umane ce pot fi utilizate în condițiile situației de urgenta specifice, potrivit legislației în vigoare.

ART. 53

Comitetul ministerial colaborează, în problema prevenirii și gestionării

unei situații de urgență specifice, cu organismele similare din alte țări, în baza convențiilor internaționale la care România este parte sau a acordurilor bilaterale.

ART. 54

Documentele elaborate pentru gestionarea unei situații de urgență specifice se arhivează de către secretariatele tehnice permanente ale Comitetului ministerial, ale comitetelor județene/municipiului București, precum și ale comitetelor locale pentru situații de urgență, cu respectarea prevederilor legale.

ART. 55

Anexele A, B, C, C1, C2, D, E, F fac parte integrantă din prezentul regulament.

ANEXA A

la Regulament

Parametrii și nivelurile de gravitate minime privind caracterizarea situației zonelor afectate de situația de urgență specifică în vederea solicitării declarării stării de alertă sau instituirii stării de urgență specifice

ART. 1

Pentru declararea ca zona în care se declară starea de alertă sau se instituie starea de urgență, se consideră, în mod orientativ, ca parametrii - ce caracterizează situația -, au atins, sau există pericolul să atingă, valorile prezentate în Tabelul 1.

Tabelul 1

Criterii și niveluri de gravitate minime pentru declararea ca zona în care se instituie situația de urgență specifică la nivel de unitate teritorial-administrativă

NIVELURI MINIME ale situației de urgență specifice, cu PARAMETRI caracter:	
Limitat	Major
Număr de vieți omenești pierdute,	<= 50 > 50
persoane dispărute	
Număr de răniți	<= 150 > 150

Număr de persoane fără locuința	<= 200	> 200
---------------------------------	--------	-------

Număr de locuințe grav afectate	<= 1000	> 1000
---------------------------------	---------	--------

Notă:

Când s-a ajuns la unul dintre nivelurile de gravitate precizate sau exista pericolul atingerii acestuia se activează comitetul de la autoritatea publică locală pe raza căreia s-a produs situația de urgență specifică și se pune în aplicare planul de apărare specific.

Dacă posibilitățile acestui comitet pentru gestionarea situației create sunt depășite, se activează comitetul județean și după caz, Comitetul ministerial și Comitetul național.

ANEXA B

la Regulament

NORMATIV PRIVIND PLANUL DE APĂRARE ÎN CAZUL PRODUCERII UNEI SITUAȚII DE URGENȚA SPECIFICE PROVOCATE DE CUTREMURE ȘI/SAU ALUNECĂRI DE TEREN

CAP. I

Dispoziții generale

ART. 1

Obiectul prezentului normativ îl constituie stabilirea cadrului general pentru elaborarea planurilor de apărare în cazul producerii unei situații de urgență specifice.

ART. 2

(1) Planurile de apărare, așa cum este prevăzut la art. 6 și art. 7 din Regulament se întocmesc de către:

- Comitetul ministerial;
- comitetele județene/municipiului București;
- comitetele locale;
- conducerile administrative ale instituțiilor publice și operatorilor economici;
- conducerile organizațiilor nonguvernamentale.

(2) Structura și conținutul orientativ al planului de apărare în cazul producerii unei situații de urgență specifice sunt prezentate în Anexa nr. 1 la prezentul Normativ;

(3) La întocmirea sau reactualizarea planurilor de apărare, se evaluează și se stabilesc zonele cu risc de producere a situației de urgență specifice, după cum urmează:

- zone cu risc seismic ridicat sunt cele pentru care intensitatea seismică în grade MSK depășește VII, potrivit normativelor privind proiectarea antiseismică în vigoare;

b) zone cu risc ridicat la alunecări de teren sunt acele zone indicate în [Legea nr. 575/2001](#) privind aprobarea Planului de Amenajare a Teritoriului Național - Secțiunea a V-a - Zone de risc natural, precum și actelor normative subsecvente.

ART. 3

Răspunderea privind întocmirea planurilor de apărare revine Comitetului ministerial, respectiv prefectilor, primarilor și conducerilor administrative ale operatorilor economici și instituțiilor publice, organizațiilor nonguvernamentale, corespunzător structurilor sistemului național de management al situațiilor de urgență.

ART. 4

(1) Planurile de apărare se actualizează ori de câte ori este necesar, ca urmare a schimbărilor survenite în zonele/obiectivele pentru care au fost întocmite.

(2) Modificările și reactualizarile operate în planurile de apărare se comunică structurilor ierarhic superioare ale administrației publice locale și centrale, în a cărei zonă de competență se afla operatorii economici, instituțiile publice și localitățile.

CAP. II

Structura și conținutul Planurilor operative de apărare

Secțiunea 1

Planul de apărare la nivel național

ART. 5

(1) Planul de apărare la nivel național în cazul producerii unei situații de urgență specifice se constituie ca sinteza a planurilor operative de apărare ale:

- a) Comitetelor ministeriale;
- b) comitetelor județene/municipiului București;
- c) comitetelor locale;
- d) autorităților și instituțiilor publice centrale;
- e) organizațiilor nonguvernamentale.

(2) Comitetul ministerial poate întocmi și include în planul național, după caz, planuri de apărare pe termen lung, precum și planuri de cooperare între instituții publice centrale, pe domenii și obiective strategice, sau zone din teritoriu, în funcție de necesitățile concrete.

Secțiunea 2

Planul de apărare la nivelul Comitetului ministerial

ART. 6

Structura și conținutul Planului de apărare la nivelul Comitetului ministerial sunt prezentate în Anexa nr. 2 la prezentul Normativ.

Secțiunea 3

Planul de apărare al Comitetului județean și al municipiului București

ART. 7

(1) Planul de apărare al Comitetului județean și al municipiului

București, precum și al sectoarelor acestuia se constituie ca sinteza a planurilor de apărare elaborate de către:

- a) comitetele municipale, orașenești sau comunale;
- b) operatorii economici care reprezintă domenii social-economice și rețele de utilități publice de importanța națională și interes strategic, servicii descentralizate din teritoriu, operatori economici care administrează surse potențiale de risc, instituții publice;
- c) alte persoane juridice și operatori economici etc.;
- d) organizațiile nonguvernamentale.

(2) Comitetul județean/municipiului București poate întocmi și include în planul sau de apărare, după caz, planuri de apărare pe termen lung, planuri de cooperare cu județele învecinate, precum și planuri de cooperare cu instituții publice centrale, pe domenii și obiective de interes comun, în funcție de necesitățile concrete.

(3) Structura și conținutul orientativ al Planului de apărare la nivel de județ, respectiv pentru municipiul București sunt prezentate în Anexa nr. 3 la prezentul Normativ.

Secțiunea 4

Planul de apărare la nivelul autorităților și instituțiilor publice centrale

ART. 8

(1) Planul de apărare la nivelul autorităților și instituțiilor publice centrale, în cazul producerii unor situații de urgență specifice, se elaborează la nivelul ministerelor, administrațiilor, operatorilor și autorităților naționale etc. care coordonează activități social-economice și rețele de utilități publice de importanța națională și interes strategic.

(2) Structura și conținutul orientativ al Planului de apărare la nivelul autorităților și instituțiilor publice centrale, sunt prezentate în Anexa nr. 4 la prezentul Normativ.

Secțiunea 5

Planul de apărare al Comitetului municipal, orășenesc sau comunal

ART. 9

(1) Planul de apărare al Comitetului municipal, orășenesc sau comunal în cazul producerii unor dezastre specifice reprezintă o secțiune a planului de apărare la nivelul Comitetului județean și se constituie ca sinteza a planurilor de apărare elaborate la nivel de:

- a) operatori economici care administrează domenii social-economice și rețele de utilități publice de importanța națională și interes strategic, servicii descentralizate din teritoriu, operatorii economici care reprezintă surse potențiale de risc, instituții publice;
- b) alte persoane juridice și operatori economici etc.;
- c) organizații nonguvernamentale.

(2) Structura și conținutul Planului Comitetului municipal, orășenesc sau comunal se întocmesc în conformitate cu modelul prevăzut în Anexa nr. 5 la prezentul Normativ, coroborat cu modelele prevăzute în Anexele nr. 1 și 3.

Secțiunea 6

Planul de apărare pentru operatorii economici care reprezintă domenii social-economice și rețele de utilități publice de importanța națională și interes strategic, servicii deconcentrate din teritoriu, instituții publice, operatorii economici, care administrează surse potențiale de risc, alte persoane juridice și operatori economici etc.

ART. 10

(1) Planul de apărare pentru operatorii economici care reprezintă domenii social-economice și rețele de utilități publice de importanța națională și interes strategic, servicii deconcentrate și descentralizate din teritoriu, instituții publice și operatorii economici care administrează surse potențiale de risc, alte persoane juridice și operatori economici etc., în cazul producerii unor situații de urgență specifice, reprezintă o secțiune a planului de apărare la nivelul Comitetului municipal, orășenesc sau comunal.

(2) Structura, conținutul orientativ și structura minimală a unui Plan de apărare pentru operatorii economici prevăzuți la art. 10 vor fi adaptate după Anexele nr. 1, 3 și 4 la prezentul Normativ.

CAP. III

Dispoziții finale

ART. 11

Planurile de apărare și documentațiile anexă, după caz, se arhivează de către secretariatele tehnice permanente ale Comitetului ministerial, comitetelor județene/municipiului București și ale comitetelor locale, cu respectarea prevederilor legale.

ART. 12

Anexele nr. 1, 2, 2.1, 2.2, 3, 4 și 5 fac parte integrantă din prezentul Normativ.

ANEXA 1

la Normativ

Conținutul orientativ al Planului de apărare în cazul producerii unei situații de urgență specifice

CAP. I

- scop, definiție
- obiective
- caracteristicile zonelor cu risc ridicat: zonare, dimensiuni, descriere, localizare, delimitare, efecte transfrontaliere.

CAP. II

- structuri organizatorice implicate
- responsabilități ale organismelor și autorităților cu atribuții în domenii
- Centrul de conducere a acțiunilor

- Planificarea acțiunii

CAP. III

- concepția desfășurării acțiunilor de protecție-intervenție
- etapele de realizare a acțiunilor
- faze de urgență a acțiunilor
- acțiunile de protecție-intervenție
- gestionarea acțiunilor de protecție-intervenție: prevenirea, protecția, intervenția, relocarea, refacerea-reconstrucția, reabilitarea-restabilirea, menținerea condițiilor de siguranță

CAP. IV

Resurse: umane, materiale, financiare

CAP. V

Logistica acțiunilor

CAP. VI

Asigurarea realizării acțiunilor:

- instruirea
- planuri și proceduri
- realizarea circuitului informațional-decizional și de cooperare

DISPOZIȚII FINALE

ANEXE:

- Ordinul/decizia privind constituirea/organizarea Comitetului ministerial/județean/municipiului București/local;
- componenta nominală a membrilor structurilor de mai sus, cu precizarea unității la care sunt încadrați, funcției, adresei și a telefoanelor de la serviciu și de la domiciliu; responsabilități și misiuni;
- încadrarea Comitetului ministerial/județean/municipiului București/local;
- procedura de urgență - model -; numerele de telefon, fax unde se pot transmite avertizări, prognoze, decizii, dispoziții și informații: primărie, poliție, protecția civilă etc.;
- schema fluxului informațional-decizional;
- tabelul cuprinzând obiectivele care pot fi afectate de seisme și alunecări de teren, de pe raza zonei respective;
- tabelele cuprinzând forțele și mijloacele de intervenție și nominalizarea unităților care vor interveni;
- harti de risc;
- planul de gestiune a acțiunilor de protecție-intervenție;
- planul de instruire și pregătire;
- planul de evacuare-relocare;
- situația resurselor, tabelul cu stocul de mijloace și materiale de apărare existente, modul cum se acoperă deficitul din disponibilitati locale și cu sprijin de la Comitetul pentru situații de urgență ierarhic superior etc.;

- reguli de comportare în cazul producerii unui seism sau alunecări de teren;
- comunicate conform model;
- responsabilitățile privind luarea măsurilor de apărare și de evacuare a oamenilor și bunurilor pe fiecare obiectiv afectat;
- responsabilități pentru transmiterea rapoartelor informative zilnice către nivelul superior de decizie referitor la evenimentul produs și efectele acestuia;
- fișele de instruire periodică, pe probleme de apărare împotriva efectelor seismelor și alunecărilor de teren.

NOTĂ:

Anexele, după ce au fost întocmite conform situației specifice fiecărui nivel de competență - Comitet ministerial, autorități și instituții publice centrale, comitete județene/municipiul București/locale -, devin părți componente ale planului de apărare.

ANEXA 2

la Normativ

Structura și conținutul Planului de apărare al Comitetului ministerial

CAP. I

- Scop, definiție: Planul de apărare în cazul producerii unei situații de urgență specifice este documentul pe baza căruia se realizează măsurile și acțiunile tehnice și organizatorice preventive, de pregătire și intervenție, în vederea conducerii unitare a acestora.

- Obiectiv: îl constituie stabilirea măsurilor și acțiunilor de prevenire, pregătire, protecție și intervenție în cazul unor situații de urgență specifice, în vederea limitării și înlăturării efectelor acestora asupra populației, bunurilor de orice fel, precum și pentru revenirea la normal a vieții social-economice.

CAP. II

a) Structuri organizatorice

- Comitetul ministerial, a cărui componentă, pe funcții, este stabilită prin [Ordinul ministrului transporturilor, construcțiilor și turismului nr. 2.289/2004](#) pentru aprobarea Regulamentului privind structura organizatorică, atribuțiile, funcționarea, dotarea și constituirea Comitetului ministerial și Centrului operativ.

Componenta nominală a membrilor Comitetului ministerial se stabilește anual; din comitet fac parte persoane cu funcții de răspundere din aparatul propriu și din instituții și unități care funcționează în subordinea/autoritatea/coordonarea Ministerului Transporturilor, Construcțiilor și Turismului, pentru care se precizează instituția la care sunt încadrați, funcția, adresa și telefonul/faxul de la serviciu și

domiciliu.

Tabelul cu componenta nominală se arhivează la Secretariatul tehnic permanent al Comitetului ministerial.

- Centrul operativ al Comitetului ministerial care cuprinde compartimente specifice prevenirii și gestionării situațiilor de urgență specifice în vederea îndeplinirii funcțiilor de monitorizare, evaluare, înștiințare, alarmare, alertare, după caz, și coordonare tehnică operațională a intervenției pe domenii de competență.

b) Responsabilități:

- Comitetul ministerial organizează, coordonează și controlează acțiunile și măsurile de prevenire, pregătire, protecție și intervenție, denumite în continuare acțiuni și măsuri de apărare, împotriva efectelor unei situații de urgență specifice;

- Comitetul ministerial este organizat la Ministerul Transporturilor, Construcțiilor și Turismului, Palatul CFR, București, Bd. Dinicu Golescu 38;

- Comitetul ministerial, Centrul operativ și secretariatul tehnic permanent colaborează cu specialiști din institute de învățământ superior și de cercetare-proiectare, cu reprezentanți ai instituțiilor și organizațiilor cu atribuții și responsabilități în activitatea de management a situațiilor de urgență în domeniile specifice de competență.

CAP. III

Secțiunea A

Măsuri și acțiuni în perioada de prevenire a unei situații de urgență specifice

1) Actualizarea componentei nominale a Comitetului ministerial. Aceasta acțiune se face anual și ori de câte ori situația o impune;

2) Asigurarea și verificarea periodică a funcționării fluxului informațional-decizional privind înștiințarea, notificarea, transmiterea datelor, informațiilor, precum și a prelucrării și stocării acestora, transmiterii deciziilor de către factorii cu atribuții și responsabilități în domeniu către cei interesați; transmiterea informațiilor și a deciziilor se realizează în conformitate cu schema fluxului informațional-decizional, prezentată în Anexa C la Regulament;

3) Stabilirea, prin protocol, cu instituțiile abilitate, a tipurilor de rețele, frecvențe și mijloace de telecomunicații, compatibile între ele, care se utilizează și pentru care se asigură permanenta;

4) Stabilirea unor programe de acțiuni pe termen scurt și lung care cuprind măsuri privind reducerea riscului seismic al construcțiilor, în special a celor cu funcții vitale pentru societate;

5) Asigurarea, prin Inspectoratul de Stat în Construcții, a respectării prevederilor [Legii nr. 10/1995](#) privind calitatea în construcții, cu modificările ulterioare;

6) Promovarea și dezvoltarea proiectelor parteneriale de cooperare internațională, în vederea îmbunătățirii activității de reducere a riscului seismic, precum și pentru managementul situațiilor de urgență specifice;

7) Coordonarea tehnică a elaborării materialelor de educare antiseismică a populației.

Conținutul minim al regulilor de pregătire antiseismică, protecție,

comportare și acțiune a populației în caz de cutremur și/sau alunecări de teren este redat în Anexa 2.1 la Normativ, urmând a fi adaptat și detaliat potrivit condițiilor concrete din diferite zone seismice și localități;

8) Asigurarea și verificarea condițiilor de funcționare în caz de cutremur a Comitetului ministerial: spații, utilități, structura, dotare etc.;

9) Aprobarea actualizării sau modificării propriului regulament de organizare și funcționare;

10) Instituirea, prin Ordin al ministrului, a obligației experților tehnici, verficatorilor de proiecte și a responsabililor tehnici cu execuția de a participa la acțiunile de investigare de urgență post-seism și pentru stabilirea soluțiilor cadru de intervenție pentru punerea în siguranța a construcțiilor avariate. În Anexa 2.2 la Normativ se prezintă organizarea, logistica și etapele investigării de urgență post-seism a construcțiilor.

Secțiunea B

Măsuri și acțiuni în perioada de incidența a unei situații de urgență specifice

În cazul unei situații de urgență produse de cutremur major:

(1) Institutul Național de Cercetare Dezvoltare pentru Fizica Pământului - denumit în continuare INCDFP București comunică operativ principalele caracteristici ale cutremurelor intermediare - de adancime -, având magnitudinea $M > 4$ grade și ale cutremurelor crustale - de suprafața -, având magnitudinea $M \geq 3$ grade, produse pe teritoriul României.

(2) Comunicarea INCDFP se transmite prin telefon/TO, e-mail și fax, conform modelului prevăzut în Anexa C1 la Regulament, către:

- a) Centrul operational național al Inspectoratului General pentru Situații de Urgență din subordinea Ministerului Administrației și Internelor;
- b) Centrul operativ al Ministerului Transporturilor, Construcțiilor și Turismului, denumit în continuare Centru operativ;
- c) Inspectoratul de Stat în Construcții, din subordinea Guvernului;
- d) Mass-media.

(3) Prefecții județelor/Municipiului București, din zonele afectate de cutremur și/sau alunecare de teren, cu potențiale pierderi umane și pagube materiale, prin specialiștii din inspectoratele teritoriale și județene în construcții, procedează în regim de urgență la constatarea efectelor cutremurului și/sau alunecării de teren asupra construcțiilor, dotărilor și rețelelor tehnico-edilitare și comunică operativ situația din teritoriu către structurile prevăzute la alin. (2), lit. a) și b), conform modelului prevăzut în Anexa C2 la Regulament.

(4) Centrul operativ primește comunicatele din partea INCDFP și prefecturi astfel:

- în timpul programului normal de lucru la cabinetul ministrului transporturilor, construcțiilor și turismului și cabinetul ministrului delegat pentru lucrări publice și amenajarea teritoriului;

- în afară programului normal de lucru la ofițerul de serviciu de la cabinetul ministrului transporturilor, construcțiilor și turismului.

(5) Informațiile primite potrivit alin. (4) se transmit imediat ministrului transporturilor, construcțiilor și turismului și ministrului delegat pentru lucrări publice și amenajarea teritoriului.

(6) Funcție de situația creată, ministrul transporturilor, construcțiilor și turismului convoacă Comitetul ministerial și solicită, după caz, întrunirea acestuia în ședința comună cu Comitetul național și propune, după caz, constituirea de urgență în cadrul Comitetului ministerial a Grupului operativ de coordonare din punct de vedere tehnic, a acțiunilor comitetelor județene, respectiv a Comitetului municipiului București.

Componenta nominală a Grupului operativ se păstrează la secretariatul tehnic permanent al Comitetului ministerial.

(7) În Grupul operativ se pot nominaliza, după caz, reprezentanți desemnați de celelalte ministere și instituții cu atribuții și responsabilități în coordonarea din punct de vedere tehnic a intervenției de urgență post-dezastru, precum și specialiști în domeniu din instituții publice și comisii tehnice de specialitate.

(8) Membrii Grupului operativ se întrunesc de urgență la Centrul de conducere a acțiunilor, care este sediul Comitetului ministerial. În situația imposibilității utilizării sediului, conducerea acțiunilor Comitetului ministerial se realizează de la Punctul de comandă al Inspectoratului General pentru Situații de Urgență.

(9) Înștiințarea, culegerea de informații și transmiterea deciziilor se face conform fluxului informațional-decizional.

(10) Grupul operativ solicită informații asupra construcțiilor afectate de situația de urgență specifică, prin inspecțiile teritoriale în construcții și primește de la acestea rapoarte operative și rapoarte de evaluare a intervenției.

(11) Grupul operativ solicită informații asupra efectelor situației de urgență specifice, de la comitetele județene/Municipiului București și primește de la acestea rapoarte operative și rapoarte de evaluare a intervenției.

(12) Prefecții județelor și prefectul Municipiului București, în calitate de președinți ai comitetelor pentru situații de urgență, răspund, potrivit legii, pentru organizarea în teritoriu a acțiunilor privind înștiințarea, alarmarea și intervenția operativă, precum și pentru transmiterea informațiilor către Comitetul ministerial în cazul producerii unui cutremur, alunecare și/sau prabusire de teren.

(13) Inspectorii șefi ai Inspectoratelor teritoriale în construcții, asigură, în perioada imediat următoare producerii situației de urgență specifice și, în continuare, până la încetarea declarării stării de urgență, permanenta la sediu, constituită din 2 persoane.

(14) Experții tehnici, verficatorii de proiecte și responsabilii tehnici cu execuția, atestați, sunt obligați să se autosesizeze și să se prezinte de urgență la sediul inspectoratelor județene în construcții, pentru a fi repartizați în vederea inspecției de urgență post seism a construcțiilor, dotărilor și rețelelor tehnico-edilitare avariate și stabilirii soluțiilor cadru de intervenție pentru punerea în siguranța provizorie a construcțiilor avariate, potrivit legislației; raportarea se va face zilnic, sau ori de câte ori situația o impune, prin inspectorii șefi către Grupul operativ, asupra măsurilor întreprinse și a modului de îndeplinire a acestora.

(15) Inspectorii șefi ai Inspectoratelor teritoriale în construcții avizează soluțiile de intervenție imediată pentru punerea în siguranța provizorie a construcțiilor avariate și urmăresc aplicarea măsurilor stabilite de comitetul județean/municipiului București în acțiunile de

intervenție operativă și refacere.

(16) Lista cu specialiști, experți tehnici atestați MTCT pentru cerința rezistența și stabilitate a construcțiilor - conform [Legii nr. 10/1995](#) privind calitatea în construcții, cu modificările ulterioare -, este actualizată periodic de către Secretariatul tehnic permanent al Comitetului ministerial, arhivata de acesta și publicată în Buletinul Construcțiilor.

(17) Lista cu reprezentanții prefecturilor și ai autorităților administrației publice locale, cu telefoane și fax este actualizată periodic prin grija Secretariatului tehnic permanent al Comitetului ministerial și se arhivează de către acesta.

(18) Lista cu inspectorii șefi ai inspectoratelor teritoriale și județene/municipiului București în construcții este actualizată periodic de către Inspectoratul de stat în construcții, se comunică secretariatului tehnic și se arhivează de către acesta.

(19) Conținutul cadru al raportului operativ ce se transmite în timpul acțiunilor de protecție-intervenție este prezentat în Anexa D la Regulament.

Secțiunea C

Măsurile și acțiuni după producerea unei situații de urgență specifice

1) Coordonarea, din punct de vedere tehnic, a investigațiilor de urgență a construcțiilor, inclusiv a dotărilor, după cum urmează:

- la nivel central, de către: - vicepreședintele Comitetului ministerial și
- inspectorul general al Inspecției de Stat în Construcții
- la nivel teritorial, de către: - prefect și inspectorul șef al Inspectoratului teritorial/județean/municipiului București în construcții

2) Coordonarea investigațiilor de urgență a construcțiilor și dotărilor din MTCT, precum și a instituțiilor din sistem.

3) Asigurarea finanțării expertizelor tehnice a construcțiilor afectate de situația de urgență specifică.

4) Coordonarea finanțării lucrărilor de proiectare și execuție pentru punerea în siguranță a construcțiilor și dotărilor din sistemul Ministerului Transporturilor, Construcțiilor și Turismului, precum și a clădirilor cu destinația de locuințe încadrate prin Raportul de expertiză tehnică în clasa I de risc seismic.

5) Colaborarea la acțiunile generale pentru reabilitare și revenirea stării de normalitate.

6) Evaluarea, pe baza datelor și informațiilor transmise de comitetele județene și al municipiului București, a pagubelor din punct de vedere cantitativ și valoric determinate de situația de urgență specifică; raportul de evaluare se înaintează Comitetului național în termen de cel mult 30 de zile de la producerea situației de urgență specifice.

Conținutul cadru al raportului de sinteza privind evaluarea intervenției este prezentat în Anexa F la Regulament.

7) Avizarea fundamentarilor comitetelor județene privind alocarea de sume din fondul de intervenție la dispoziția Guvernului, după producerea unui situații de urgență specifice.

8) Asigurarea reactualizării sau completării hartilor privind zonele de risc natural cauzat de cutremure de pământ și alunecări de teren - zona teritoriului României.

9) Reactualizarea și/sau completarea planului de apărare.

10) Îndrumarea metodologică a comitetelor județene și a municipiului București asupra actualizării și completării, după caz, a planurilor de apărare ținând seama de concluziile desprinse din analiza intervenției.

CAP. IV

Resurse: umane, materiale, financiare

Resursele umane sunt constituite din membrii Comitetului ministerial, Centrului operativ și secretariatului tehnic permanent, din specialiști din cadrul comisiilor și comitetelor tehnice din cadrul Ministerului Transporturilor, Construcțiilor și Turismului, precum și alți specialiști din cadrul institutelor de proiectare-cercetare și din învățământul superior.

Resursele materiale sunt cele prevăzute aprobate prin ordinul ministrului transporturilor, construcțiilor și turismului pentru constituirea Comitetului ministerial și a Centrului operativ pentru situații de urgență din cadrul Ministerului, Transporturilor, Construcțiilor și Turismului, pentru aprobarea Regulamentului privind structura organizatorică, atribuțiile, funcționarea și dotarea acestora și a Listei consultantilor în Comitetul ministerial precum și alte resurse aflate la dispoziția Ministerului Transporturilor, Construcțiilor și Turismului alocate în funcție de caracteristicile și amploarea efectelor situației de urgență specifice.

Resursele financiare necesare activităților de prevenire, pregătire, protecție, intervenție ale Comitetului ministerial se asigură de la bugetul de stat, prin bugetul Ministerului Transporturilor, Construcțiilor și Turismului.

CAP. V

Logistica acțiunilor se asigură de Ministerul Transporturilor, Construcțiilor și Turismului pentru acțiunile și măsurile desfășurate de la sediul propriu și de către autoritățile, instituțiile publice și operatorii economici cu atribuții și responsabilități în domeniu.

CAP. VI

Asigurarea realizării acțiunilor:

a) Pentru pregătirea personalului cu atribuții și responsabilități în domeniu, Comitetul ministerial, sub coordonarea Inspectoratului General pentru Situații de Urgență și împreună cu alte organisme abilitate, participă la exerciții generale și aplicații în scopul pregătirii organelor de conducere ale forțelor de intervenție, precum și a populației pentru protecția și intervenția în situațiile provocate de producerea unei situații de urgență specifice.

b) Comitetul ministerial promovează și coordonează activitatea de reglementări tehnice în domeniu.

DISPOZIȚII FINALE

1) Cheltuielile ocazionate de îndeplinirea sarcinilor pe timpul acțiunilor de intervenție se decontează în condițiile legii.

2) Documentele elaborate pentru pregătirea, organizarea și desfășurarea intervenției se arhivează de către Secretariatul tehnic permanent al Comitetului ministerial, cu respectarea prevederilor legale.

ANEXA 2.1

la Normativ

Reguli de pregătire antiseismică, protecție, comportare și acțiune a populației în caz de cutremur și/sau alunecări de teren

a) Cunoștințe despre clădirile și spațiile în care locuim sau lucrăm, privind:

- evenimentele seismice precedente și acțiunile lor asupra clădirii
- aplicarea măsurilor și acțiunilor de evitare a distrugerilor parțiale sau totale asupra clădirilor în cazul declanșării unui cutremur puternic și anume pentru:

- executarea tuturor lucrărilor de întreținere și reparații curente pentru a menține caracteristicile de rezistență pe întreaga durată de exploatare/serviciu a clădirii;

- constientizarea riscurilor la care s-ar expune dacă ar efectua modificări la clădire fără un aviz privind proiectul intervenției și autorizațiile legale din partea unui expert; toate modificările efectuate se înscriu în cartea tehnică a construcției;

- efectuarea unei expertize tehnice asupra clădirii, de către un expert autorizat sau de către un institut specializat conform prevederilor legale;

- executarea lucrărilor de consolidare, refacere și reparații atât la clădire cât și la instalațiile aferente clădirii: apă, gaze, încălzire, electricitate, canalizare, etc. numai pe baza raportului de expertiză și a proiectelor autorizate;

- respectarea unor principii simple și sigure pentru execuția de clădiri rezistente în localități rurale, respectiv a cerințelor legale privind calitatea construcțiilor în zone urbane, precum și luarea măsurilor privind reabilitarea clădirilor în conformitate cu normele actuale;

- interzicerea intervenției asupra structurii clădirii - ex. lărgirea unor camere, mutarea pereților, practicarea de goluri, supraetajarea, săparea de pivnite sau garaje etc. -, fără a avea un proiect întocmit de un specialist atestat pentru astfel de lucrări și toate autorizațiile necesare, deoarece altfel, se pot declanșa, cu sau fără seisme, procese de degradare rapidă sau chiar brusca a clădirii, care pot periclita viața!

- întocmirea proiectelor de consolidare și execuția acestora precum și recepția lucrărilor în conformitate cu prevederile [Legii nr. 10/1995](#) privind calitatea în construcții, cu modificările ulterioare și ale regulamentelor în vigoare;

- cunoașterea de către asociațiile de proprietari/locatari ale clădirilor multietajate - tip bloc -, a modului în care firmele cu sediul în apartamente respecta măsurile de protecție antiseismică, precum și pe cele de prevenire a unor incendii, explozii, deversări de materiale combustibile, toxice și chimice. În aceste spații se interzice depozitarea de materiale pe planșee, peste sarcina pentru care au fost proiectate. Dacă firma este în locuința personală cu 1-2 niveluri, se vor aplica toate măsurile de protecție pentru a nu afecta clădirile învecinate în cazul producerii unui cutremur, alunecare de teren, prin declanșarea de explozii, incendii etc.;

- interzicerea depozitării de materiale combustibile, explozive, substanțe toxice etc. în clădiri de locuit; amplasarea și fixarea obiectelor grele se va face după consultarea unui specialist;

- fixarea antenelor de satelit de elementele structurale ale clădirii pentru ca în cazul unui cutremur să se evite căderea lor și producerea de accidente;

- cunoașterea măsurilor necesare prevenirii și stingerii incendiilor și aplicarea lor de către proprietarii, administratorii, locatarii din clădirile de tip bloc;

- cunoașterea planului subsolului clădirii tip bloc și a rețelelor de conducte din subsolul clădirii, precum și cunoașterea locurilor de amplasare a robinetilor și vanelor de închidere a diferitelor utilități pe diferite ramificații;

- cunoașterea și verificarea periodică a tavanelor, podului, acoperișului, balcoanelor, corniselor, calcanelor, coșurilor, terasei și invelitorii blocului/casei, astfel ca în cazul unui cutremur să se evite căderea caramizilor, placajelor, tencuielilor, ornamentelor, tiglelor, olanelor, jardinierele, în zona intrărilor, aleilor inconjurătoare, strazilor sau la vecini. Se va proceda similar la elementele ce ar putea să cadă dinspre clădirea învecinată, inclusiv pentru imbinarea cu blocul alăturat sau gardurile de zid ale vecinilor;

- consultarea unui expert autorizat la cumpărarea sau închirierea unei locuințe sau sediu de firma, asupra evaluării rezistenței antiseismice conform normativelor tehnice în vigoare, în vederea evitării expunerii la un potențial risc.

b) Protecția antiseismică în interiorul locuinței sau locului de muncă

Măsuri de pregătire a locului de muncă sau locuinței pentru prevenirea distrugerilor provocate de efectele unui seism:

- evitarea aglomerării spațiilor de la locul de muncă sau din locuința cu piese de mobilier sau aparatura instabile la seism și amplasate în vecinătatea locurilor în care se aglomerează de obicei familia, sau în spațiul de lucru;

- asigurarea pieselor de mobilier grele, zvelte, suprapuse și înalte, între ele și prin prindere de un perete, grinda solidă în locurile unde se aglomerează de obicei persoane la locul de muncă sau în familie;

- amplasarea echipamentelor tehnice și aparatelor casnice mai grele sau a celor pe rotile - de exemplu: copiatoare, calculatoare mari, mașini de spălat, frigidere etc. -, astfel încât să nu se afle în vecinătatea ieșirilor din încăperi sau apartament spre a nu bloca prin deplasarea lor accesul în cazul unui seism;

- fixarea aparatelor în așa fel încât racordurile să nu sufere deteriorări în caz de cutremur;

- amplasarea obiectelor fragile și valoroase într-un loc mai jos și sigur;
- amplasarea vaselor cu chimicale, combustibili în dulapuri în care să nu se poată rasturna, în încăperi în care nu se locuiește și nu exista pericolul de contaminare și de incendiu;

- asigurarea ușilor dulapurilor cu închizatori eficiente la oscilații, astfel încât deplasarea veselei depozitate să nu producă accidente;

- procurarea în locuința a cel puțin unui extingtor și amplasarea acestuia într-un loc cunoscut și accesibil în orice moment, lângă sursele potențiale de incendiu; învățați utilizarea acestuia;

- reținerea locului de amplasare a comutatoarelor, siguranelor, robinetelor generale și locale pentru apă, gaze și electricitate și a modurilor de manevrare, astfel încât, la nevoie, după seism, să puteți lua măsurile minime de intervenție de urgență - închidere/deschidere;

- păstrarea la îndemână a unei truse de scule adecvate.

Dacă locuiți într-o clădire multifamilială tip bloc, informați-vă personal sau prin administrația asociației despre îndeplinirea obligațiilor legale privind:

- evaluarea rezistenței antiseismice actuale a structurii clădirii

- reparațiile și consolidările necesare

- proiectarea și executarea lucrărilor necesare

- asigurarea pentru daune seismice, forme și taxe necesare

Retineți în memoria dvs. particularitățile localității, cartierului și împrejurimile locuinței dvs., ale drumului pe care va deplasați zilnic la serviciu, școala sau cumpărături, având în vedere eventualele pericole descrise mai jos:

- căderea unor elemente de construcție nestructurale: tencuielii, caramizi etc.

- spargerea și căderea unor geamuri, în special la clădirile înalte

- căderea unor obiecte, mobilier etc.

- căderea unor stâlpi și linii electrice

- incendii rezultând din scurtcircuite electrice, conducte de gaz rupte, răsturnarea unor instalații de încălzire etc.

- alunecări de teren, avalanșe în zona muntoasă, lichefierea unor terenuri nisipoase

Obisnuiți-vă să vă protejați și când va aflați într-o altă situație: în concediu, în delegație, la spectacole, în vizită etc.

Discutați cu toți membrii familiei, vecinii sau colegii un plan despre ce ați face fiecare în caz de cutremur și faceți periodic repetiții.

c) Reguli de comportare rațională, individuale și de grup: loc de muncă, familie, pe stradă, în timpul producerii seismului

1. Pastrați-vă calmul, nu intrați în panică, liniștiți-i și pe ceilalți, protejați copiii, bătrânii și femeile. Nu vă speriați de zgomotele din jur.

2. Preveniți tendințele de a părăsi camera sau locuința, deoarece faza seismică inițială are o durată redusă, astfel încât tocmai faza puternică a mișcării seismice vă poate surprinde pe scări, holuri, paliere, în aglomerație și panică, conducând la accidente grave, nedorite.

Atenție! Scarile sunt elemente de construcție foarte sensibile la deplasările diferențiate ale etajelor și, chiar dacă ar rezista, deplasarea persoanelor pe scări sub efectul oscilației seismice este extrem de periculoasă. Chiar dacă ieșirea de la etajele inferioare sau dintr-o locuință parter ar fi în principiu posibilă și fezabilă în scurt timp, în special

pentru persoane tinere, afară sunt multe alte riscuri: calcane și coșuri de fum, parapete, ornamente, vitraje etc.

3. Ramaneti în încăperea sau locuinta, departe de ferestre care se pot sparge și va pot accidenta, protejati-va sub o grinda, toc de usa solid, sub un birou sau masa care sunt suficient de rezistente spre a va feri de căderea unor obiecte, mobile suprapuse, lampi, tencuieli ornamentale etc. În lipsa unor astfel de posibilități va puteti proteja stand la podea lângă un perete solid, pe genunchi și coate, cu fața în jos iar cu palmele împreunate va veți proteja capul, ceafa, iar cu antebrațele pe lateral capul. Aceasta recomandare implica o cunoaștere prealabilă a acelor elemente de construcție rezistente, prin consultarea unui specialist atestat.

4. Dacă este posibil, inchideti sursele de foc cat puteti mai repede iar dacă a luat foc ceva interveniti imediat după ce a trecut socul puternic.

5. Nu fugiti pe usa, nu sariti pe fereastră, nu alergati pe scări, nu utilizați liftul, evitați aglomeratia, imbulzeala, iar dacă este posibil deschideti usa locuinței spre exterior, spre a preveni blocarea acesteia, în vederea evacuării după terminarea miscării seismice.

6. Nu alergati în strada.

7. Dacă va aflați în afară unei clădiri, deplasati-va cat mai departe de clădire, feriti-va de tencuieli, caramizi, coșuri, parapete, cornise, geamuri, ornamente care de obicei se pot prabusi în strada. Nu fugiti pe strada, deplasati-va calm spre un loc deschis și sigur.

8. Acordati prim ajutor persoanelor ranite.

9. În cazul în care sunteți surprinși de căderea unor tencuieli sau obiecte de mobilier rasturnate, cautati sa va protejati capul și membrele sau sa va asigurați supravietuirea; ulterior veți cauta sa alarmati prin diferite metode vecinii cat și echipele de salvare-intervenție de prezenta dvs.

d) Comportarea după producerea unui cutremur:

1. Nu parasiti imediat spațiul, camera, apartamentul, clădirea în care v-a surprins seismul. Acordati mai întâi primul ajutor celor afectați de seism. Calmati persoanele intrate în panica sau speriate, în special copiii de vârsta mai frageda.

2. Ajutați pe cei răniți sau prinsii sub mobilier, obiecte sau elemente ușoare de construcții, să se degajeze. Nu miscati răniții grav - dacă nu sunt în pericol imediat de a fi răniți suplimentar din alte cauze - până la acordarea unui ajutor sanitar-medical calificat.

3. Ingrijiti-va de siguranța copiilor, bolnavilor, batranilor, asigurându-le îmbrăcăminte și încălțăminte corespunzătoare sezonului în care s-a declansat seismul, în vederea unei eventuale evacuări din locuinta sau clădire pentru o perioadă anume, de la câteva ore la câteva zile.

4. Nu utilizați telefonul decât pentru apeluri la salvare, pompieri sau de către organismul cu însărcinări oficiale în privinta intervenției post-dezastru, în cazuri justificate, spre a nu bloca circuitele telefonice.

5. Dacă s-a declansat un incendiu, cautati sa-l stingeti prin forte proprii.

6. Verificați preliminar starea instalațiilor electrice, gaze, apa, canal, verificați vizual starea construcției în interior. În cazul constatării de avarii, inchideti alimentarea locală sau generală și anuntati unitatea pentru intervenție. Nu folosiți foc deschis.

7. Parasiti cu calm clădirea, fără a lua cu dvs. lucruri inutile, dar verificați mai întâi scara și drumul spre ieșire spre a nu va expune la

pericole.

8. Pentru orice eventualitate, preveniți ranirea provocată de căderea unor tencuieli, caramizi etc. la ieșirea din clădire utilizând o casca de protecție sau în lipsa acesteia un scaun/taburet ori alt obiect protector: geanta, ghiozdan, cărți groase etc.

9. Dacă la ieșire intalnitți uși blocate, acționați fără panica pentru deblocare. Dacă nu reușiți, iar acestea au vitraje, procedați cu calm la spargerea geamului și curățirea ramei și a zonei de cioburi, utilizând un scaun, o vaza etc. Dacă se constată că în ascensor sunt persoane blocate, linistiti-le, mai întâi, după care solicitați concursul persoanelor autorizate.

10. Evitați clădirile grav avariate, cu excepția unor cazuri de ajutor sau salvare, măsuri ce trebuie întreprinse cu un minimum de măsuri de securitate și fără riscuri inutile. Evitați să fiți confundați cu raufacătorii patrunși în astfel de clădiri, nu aglomerați fără rost zonele calamitate.

11. Ajutați echipele de intervenție pentru ajutor sau salvare.

12. Ascultați numai anunțurile posturilor de radioteleviziune naționale și recomandările de acțiune imediată ale organelor în drept.

13. Fiti pregătiți psihic și fizic pentru eventualitatea unor socuri ulterioare primei mișcări seismice - așa numitele replici -, fără a intra în panica. Nu dați crezare zvonurilor care apar frecvent imediat după seisme, chiar dacă aparent sunt vehiculate de așa-zisi specialiști!

14. La evacuare dați prioritate celor răniți sau copiilor, bătrânilor, femeilor și ascultați întocmai recomandările salvatorilor.

15. Experiența cutremurelor precedente a dovedit că este util să aveți cunoștințe necesare supraviețuirii până la intervenția echipelor de salvare în cazul unei situații extreme în care, de exemplu, ați fi surprinși sub niște daramaturi, mobilier răsturnat sau într-o camera, incintă, ascensor etc. blocată, prin întepenirea ușilor sau din alte cauze.

16. În primul rând trebuie să fiți calmi, să îi linistiti pe cei socați, să nu permiteți reacții de panica, să acordați primul ajutor celor răniți iar dacă dumneavoastră sau altă persoană din grup are posibilitatea de mișcare să faceți un mic plan de salvare. Deblocarea căii de acces se poate încerca numai dacă prin aceasta nu se înrăutățește situația - de exemplu prin mișcarea daramaturilor sau a mobilierului.

O variantă clasică de comunicare cu cei din afară, este să bateti la intervale regulate cu un obiect tare în conducte învecinate sau în pereții incintei, iar dacă ați stabilit contactul verbal, furnizați informațiile cerute și cereți primul ajutor necesar. Inspectoratul județean/local pentru Situații de Urgență va concentra personal specializat și aparate de ascultare ca să identifice locurile cu persoane blocate.

Nu vă preocupați de durata timpului scurs până la salvare, deoarece în astfel de condiții, deși timpul pare nesfârșit, corpul uman își mobilizează resurse nebanuite pentru a trece peste o perioadă critică. În acest mod se explica durate extreme de rezistență de sute de ore în condiții de blocare la cutremur a unor persoane aparent fragile, înregistrate în țara noastră în 1977 și în mod similar în întreaga lume.

e) Măsuri de verificare a stării clădirii, locuinței:

- Dați concursul dvs. organizațiilor de intervenție post-seismică pentru analiza stării construcțiilor, precum și pentru celelalte activități întreprinse de organele în drept.

- Verificați mai întâi afară și apoi cu precauții și în interior starea locuinței, a clădirii pentru a vedea avariile. După primele observații proprii, este bine să vă adresați unui specialist-expert autorizat în construcții pe care îl cunoașteți din timp, sau cu care aveți o înțelegere sau un contract pentru astfel de situații - în cazul instituțiilor sau firmelor.

Dacă starea structurii construcției prezintă avarii evidente iar echipele autorizate nu au sosit încă, solicitați instituțiilor abilitate evaluarea de către specialiști a stării post-seismice a structurii clădirii și aveți în vedere continuarea ulterioară a operațiunilor de proiectare și execuție a reparațiilor și consolidărilor, cu concursul asociației de proprietari sau locatari.

- În cazul în care clădirea în care locuiți este într-o stare de avariere a structurii evaluată de specialiștii abilitați legal ca fiind grav afectată de cutremur, va trebui să respectați dispozițiile legale și să vă adaptați la condițiile de sinistru. În acest sens organele administrației publice locale vor lua măsurile de relocare.

- Dacă ați contractat o asigurare la o societate de profil, informați-vă cum trebuie să procedați pentru înregistrarea în termen legal a daunelor complete produse de cutremur, în vederea solicitării despăgubirilor.

f) Măsuri de revenire în normal a activității umane din zona afectată de cutremur

După producerea unui cutremur cu urmări deosebite, autoritățile publice locale împreună cu organismele abilitate vor lua măsurile necesare revenirii la normal a activităților umane din zona sinistrată sau calamităta.

Autoritățile publice locale vor întocmi pe baza investigațiilor și a expertizelor tehnice listele de priorități ale clădirilor afectate pentru execuția intervențiilor/consolidărilor și reabilitării construcțiilor de locuit.

În acest sens investitorii, proprietarii și/sau administratorii clădirilor de locuit vor participa la îndeplinirea măsurilor de investigație a clădirilor de locuit pentru a cunoaște situația acestora după dezastru, vor solicita efectuarea de expertize tehnice asupra clădirilor afectate, și elaborarea de proiecte de intervenție/consolidare la clădirile avariate de cutremur, conform legislației în vigoare.

g) Reguli de comportare în cazul alunecărilor de teren

Alunecările de teren sunt evenimente de multe ori previzibile, de exemplu după precipitații intense, în zone predispușe la aceste fenomene și au evoluție progresivă, astfel încât desfășurarea lor se realizează într-un anumit interval de timp suficient pentru realizarea unor măsuri de protecție. Atunci când începerea alunecării de teren poate fi semnalată, autoritățile publice locale împreună cu Comitetul local informează instituțiile și populația din zona respectivă asupra pericolului creat și acțiunilor de alarmare când alunecarea de pământ este iminentă, o dată cu urmărirea evoluției fenomenelor în zona.

Informarea și alarmarea asupra alunecării de teren se realizează de către autoritățile publice locale și de comitetul local și județean cu mijloacele specifice acestor tipuri de acțiuni. La recepționarea informării sau a unor semnale despre începerea alunecării terenului, în zona care ar putea fi afectată se vor lua următoarele măsuri:

- Pregătirea evacuării persoanelor, instituțiilor și bunurilor potrivit

planurilor de evacuare pregătite anticipat.

- Deconectarea, de către reprezentanții autorizați - în caz de necesitate - a clădirilor de la sistemul de alimentare cu energie electrică, gaze, apă, încălzire, canalizare etc. pentru a limita eventualele efecte negative.

- Sprijinirea formațiilor de intervenție ale comitetului local sau județean în acțiunile de oprire, diminuare sau de deviere a alunecării de teren cu scopul de protejare a persoanelor și construcțiilor, pentru micșorarea efectelor distructive ale alunecării de teren.

- Desfășurarea acțiunilor sub conducerea comitetului local sau județean; vor fi luate în considerare numai sursele oficiale locale și recomandările organelor în drept, evitându-se informațiile bazate pe zvonuri.

La recepționarea semnalului de alarmare în cazul alunecărilor de teren, care înseamnă că pericolul alunecării de teren nu poate fi evitat, se vor lua următoarele măsuri:

- Evacuarea persoanelor și bunurilor materiale în locurile desemnate în planurile de evacuare, fără a lua lucruri inutile și păstrând calmul.

- Respectarea regulilor de conviețuire în locurile sigure în care Comitetul județean/local, împreună cu autoritățile locale cât și Societatea de Cruce Roșie vor lua măsurile necesare adaptării și desfășurării vieții.

După stabilizarea alunecării de teren, organele abilitate vor face o analiză a avariilor și distrugerilor provocate la construcții și bunuri. În funcție de avarii se vor lua măsuri de începere a lucrărilor de reparații și consolidări iar în cazurile de distrugeri se vor lua măsuri de construire de noi clădiri pe alte amplasamente, autorizate. După caz se vor face demersurile necesare pentru obținerea despăgubirilor prin sistemul de asigurări pentru pagubele produse de către alunecările de teren.

ANEXA 2.2

la Normativ

NOTA CTCE

Imaginea anexei 2.2 se găsește în Monitorul Oficial al României, Partea I Nr. 207 bis din 7 martie 2006, a se vedea imaginea asociată.

ANEXA 3

la Normativ

Conținutul orientativ al Planului de apărare al Comitetelor județene/municipiului București

Planul de apărare la nivelul Comitetului județean/municipiului București reprezintă o sinteză a planurilor comitetelor municipale/de sector, orașenești și comunale, precum și a planurilor de apărare întocmite de operatorii economici, și persoanele juridice și organizațiile nonguvernamentale.

Planul județean corelează elementele tehnice, organizatorice și informaționale ale planurilor locale de apărare și conține principalele etape

din planul de gestiune a măsurilor și acțiunilor de protecție de la nivelul unui județ sau al unei localități urbane.

Conținutul planului va fi adaptat după Anexa nr. 1 la Normativ, cu detalieri specifice privind:

A. Măsuri și acțiuni în perioada de prevenire a unei situații de urgență specifice

(1) identificarea, în detaliu, delimitarea geografică și declararea zonelor cu risc natural la cutremure și/sau alunecări de teren de pe teritoriul unității administrativ-teritoriale, în conformitate cu prevederile Planului de Amenajare a Teritoriului Național - Secțiunea a V-a Zone de risc natural, precum și cu actele normative subsecvente;

(2) constituirea de bănci de date informatizate privind zonele cu risc natural la cutremure și sau alunecări de teren, actualizate periodic și integrate în Sistemul Național de Management al Situațiilor de Urgență;

(3) planificarea dezvoltării unităților administrativ-teritoriale luând în considerare măsurile de eliminare/reducere a riscurilor pentru:

- clădiri cu funcțiuni esențiale, a căror integritate pe durata cutremurelor este vitală pentru protecția civilă;
- stații de pompieri și sediile poliției;
- spitale și alte construcții aferente serviciilor sanitare care sunt dotate cu secții de chirurgie și de urgență;

- cai de transport și clădirile ce adapostesc funcțiile specifice: feroviar, rutier, naval și aerian;

- clădiri ale instituțiilor cu responsabilitate în gestionarea situațiilor de urgență specifice, în apărarea și securitatea națională;

- stații de producere și distribuție a energiei și/sau care asigură servicii esențiale;

- rețele vitale de utilități;

- garaje de vehicule ale serviciilor de urgență de diferite categorii;

- rezervoare de apă și stații de epurare și pompare esențiale pentru situații de urgență specifice:

- clădiri care adapostesc gaze toxice, explozivi și alte substanțe periculoase.

(4) inițierea și/sau continuarea unor studii pentru culegerea și sinteza de date și acumularea de cunoștințe referitoare la elementele determinante pentru hazardul seismic și la alunecări de teren, evaluarea elementelor expuse la risc: construcții, rețele, populație, instituții publice etc., pentru a lua în considerare condițiile locale, elementele expuse și pentru realizarea de scenarii specifice credibile;

(5) urmărirea evitării și/sau reducerii efectelor distructive ale seismelor sau/și alunecărilor de teren și apariției unor dezastre complementare prin realizarea unor măsuri și acțiuni de reducere a vulnerabilității în zonele de risc;

(6) elaborarea și aprobarea planurilor de urbanism - generale, zonale și de detaliu -, cu stabilirea și aplicarea restricțiilor de amplasare a unor construcții sau dotări în zone cu risc seismic și/sau la alunecări de teren, restricții care vor fi impuse prin documentațiile de urbanism cu prilejul elaborării și avizării acestora;

(7) adoptarea unor măsuri de reamplasare a surselor secundare de risc: tehnologic și chimic, biologic, inundații, explozii, incendii, astfel încât să se limiteze riscul de afectare a zonelor populate și aplicarea acestor

măsurile în activitățile de elaborare și avizare a documentațiilor prevăzute în Regulamentul de urbanism;

(8) studierea, stabilirea și aplicarea măsurilor de protecție și a acțiunilor de intervenție preventivă împotriva efectelor seismelor și alunecărilor, în vederea diminuării vulnerabilității seismice;

(9) protecția și pregătirea capacităților de răspuns în situația de urgență specifică: unități ale serviciilor de urgență profesionale, unități și echipe cu atribuții speciale din rețeaua medico-sanitară, poliție și unități pentru păstrarea ordinii publice, servicii de urgență voluntare, sisteme funcționale, dotări, sisteme de comunicare, coordonare și conducere, spații de acces și evacuare, spații de adăpostire a răniților și sinistratilor, rezerve de alimentare cu apă, medicamente, alimente, energie electrică, combustibil;

(10) organizarea de exercitii, sub coordonarea Inspectoratului General pentru Situații de Urgență în scopul verificării viabilității planurilor de apărare și a resurselor existente;

(11) asigurarea spațiilor de adăpostire a răniților și sinistratilor în cazul producerii unei situații de urgență specifice și actualizarea convențiilor încheiate între autoritățile administrației publice locale și deținătorii acestor spații în vederea utilizării lor în caz de nevoie;

(12) monitorizarea, prin serviciile specializate, a acțiunilor de intervenție la clădiri de locuit, clădiri din domeniul sănătății, clădiri cu funcțiuni esențiale în Sistemul Național de Management al Situațiilor de Urgență, incluzând:

- expertizarea tehnică, cu fundamentarea soluțiilor de intervenție și estimarea costurilor pentru clădiri de locuit, spitale, clădiri administrative, culturale, de învățământ etc.;

- proiectarea lucrărilor de intervenție;

- execuția lucrărilor de consolidare;

- asigurarea locuințelor de necesitate de către serviciile specializate pentru cazarea temporară a persoanelor în timpul executării consolidărilor dacă situația o impune;

(13) asigurarea logistică a serviciilor publice descentralizate prezente în planul de apărare propriu: formulare și placarde, casti de protecție, mijloace de transport etc., precum și pregătirea și avizarea listelor și convențiilor de colaborare cu persoanele autorizate - fizice sau juridice - pentru intervenție în caz de cutremur: ingineri experți, ingineri verificatori de proiecte, inspectori de teren, diriginti de șantier, pentru activitățile prevăzute în "Manualul pentru investigarea de urgență post seism și stabilirea soluțiilor cadru de intervenție imediată pentru punerea în siguranță provizorie a construcțiilor avariate" - publicat în Buletinul Construcțiilor nr. 2/1999, și pregătirea prin cursuri a personalului implicat în aceste activități;

(14) monitorizarea operatorilor economici care reprezintă surse de mare risc pentru colectivitățile umane;

(15) avizarea listei societăților comerciale și a furnizorilor de bunuri și servicii care au în dotare utilaje pentru intervenție în cazul producerii unei situații de urgență specifice și încheierea cu acestea a convențiilor pentru intervenția imediată și asigurarea necesarului de resurse;

(16) protecția bunurilor de patrimoniu: clădiri, lucrări inginerești, dotări tehnologice diverse, valori cultural-artistice din administrarea

instituțiilor publice și private;

(17) asigurarea, prin bugetul propriu, a resurselor financiare necesare activității de prevenire și gestionare a unei situații de urgență specifice;

(18) verificarea, nominalizarea și actualizarea stocurilor de materiale de primă necesitate: medicamente, sânge și produse specifice, apa minerală, îmbrăcăminte și încălțăminte, alimente cu termen lung de conservare, cazarmament etc.;

(19) verificarea și actualizarea materialelor de construcții și a altor materiale, inclusiv pentru realizarea de locuințe pentru cazarea temporară, aflate în depozitele zonale ale Administrației Naționale a Rezervelor de Stat;

(20) coordonarea, avizarea și controlul realizării măsurilor privind activitățile de apărare în cazul producerii unei situații de urgență specifice, privind:

- verificarea, nominalizarea, actualizarea și pregătirea formațiunilor și mijloacelor de intervenție operativă, inclusiv a celor de intervenție pe linie medicală;

- asigurarea acțiunilor și măsurilor de profilaxie în zone de risc, în vederea împiedicării și declanșării unor epidemii și/sau epizootii;

- verificarea dotării cu mijloace de comunicații și a stării de funcționare a acestora;

- asigurarea acțiunilor de cercetare-căutare și deblocare-salvare: dotare și personal instruit;

- realizarea unor acțiuni de restricții și interdicții necesare în zonele de risc și de distrugeri;

- instruirea autorităților și populației din zonele de risc asupra regulilor de comportare și comunicare în cazul producerii unui dezastru;

- planificarea măsurilor și procedurilor de intervenție operativă necesare gestionării situației de urgență specifice și aprobarea acestora de către Inspectoratul General pentru Situații de Urgență.

(21) coordonarea metodologică privind materialele pentru educarea antiseismică a populației, asigurarea diseminării informațiilor: pliante, broșuri, afișe, puse la dispoziție de organisme abilitate potrivit legii;

(22) coordonarea și avizarea instalării și operării în condiții sigure a unor sisteme de urmărire, avertizare și alarmare privind efectele seismelor și/sau alunecărilor de teren pe amplasamente libere, în construcții publice și/sau private, dotări ale regiilor/rețele de infrastructuri etc.: accelerografe/seismografe, captori, traductori, martori de deformații, deplasări, echipamente specifice de protecție civilă, etc., cu respectarea prevederilor legale.

B. Măsuri și acțiuni în etapa de incidență a unei situații de urgență specifice

- în caz de cutremur

- (1) activarea imediat după seism a Comitetului județean/municipiului București și a Centrului operational pentru situații de urgență.

- în etapa de incidență a alunecărilor de teren

- (1) activarea imediată, a Comitetului județean/municipiului București și a Centrului operational pentru situații de urgență;

- (2) alarmarea populației asupra alunecării de teren de către Inspectoratul local/județean pentru situații de urgență cu mijloacele specifice acestor tipuri de acțiuni, cât și cu mijloacele tehnice din dotarea serviciilor publice comunitare profesionale pentru situații de urgență și

informarea populației despre zona supusă riscului și măsurile instituite în areal, de către Comitetul local/județean/municipiului București;

(3) după receptionarea informării privind declanșarea unor alunecări de teren, autoritățile locale vor lua următoarele măsuri:

- pregătirea evacuării locuințelor, a bunurilor cat și a anexelor gospodărești, a animalelor;

- deconectarea clădirilor, locuințelor de la sistemul de alimentare cu energie electrica, gaze, apa, încălzire, canalizare etc. pentru a limita eventualele avarii sau distrugerii;

- coordonarea formațiilor serviciilor de urgenta profesioniștii și a serviciilor de urgenta voluntare aflate în subordinea autorităților administrației publice, instituțiilor publice, și operatorilor economici și organizațiilor nonguvernamentale;

- sprijinirea formațiilor de intervenție organizate ale Comitetului județean/ municipiului București în acțiunile de oprire, diminuare sau de deviere a alunecării de teren cu scopul de protejare a clădirilor și a anexelor gospodărești sau pentru micșorarea efectelor distructive ale alunecării de teren.

C. Măsuri și acțiuni după producerea unei situații de urgenta specifice

(1) întrunirea de urgenta a Comitetului județean/municipiului București, culegerea de informații de către personalul specializat, și culegerea și transmiterea datelor semnificative de la și către Inspectoratul județean/municipiului București pentru Situații de Urgenta în vederea colectării, stocării, analizării, sintezei informațiilor și elaborării deciziei de intervenție;

(2) elaborarea deciziei privind declararea stării de alerta sau instituirea stării de urgenta specifice și transmiterea urgenta a dispozițiilor către autoritățile, forțele și mijloacele destinate intervenției;

(3) desfășurarea intervenției, prin executarea acțiunilor planificate în etapa de prevenire a unei situații de urgenta specifice;

(4) aplicarea prevederilor din planul de apărare și a procedurilor acestuia pentru investigarea de urgenta a construcțiilor, rețelelor de utilități etc., respectând reglementările în vigoare din diferite domenii și punerea în siguranța provizorie potrivit priorităților stabilite de specialiștii abilitați și luarea deciziilor de evacuare, după caz, utilizând "Manualul pentru investigarea de urgenta post seism și stabilirea soluțiilor cadru de intervenție imediata pentru punerea în siguranța provizorie a construcțiilor avariate";

(5) investigarea de urgenta a dotărilor proprii ale administrației locale și a altor instituții din sistem;

(6) comunicarea permanenta între autorități și populație pe toată perioada de intervenție și refacere prin compartimente ale primăriilor și mass-media;

(7) aplicarea prevederilor din plan privind refacerea căilor de acces, rețelelor de utilități, capacităților functionale și a capacităților operationale și de aprovizionare afectate, pentru revenirea la normal a vieții social-economice în unitatea administrativ-teritorială;

(8) realizarea evaluării daunelor și facilitarea acordării unor compensații către cei afectați de dezastru, potrivit legislației;

(9) revizuirea și actualizarea planului de apărare, pe baza experienței

acumulate.

ANEXA 4

la Normativ

Conținutul orientativ al Planului de apărare la nivelul autorităților și instituțiilor publice centrale care coordonează activități social-economice și rețele de utilități publice de importanța națională și interes strategic

a) Nivel de sector-economic, rețea și/sau sistem cu componente dispuse în teritoriu

Conținutul planului va fi adaptat după Anexa nr. 1 la Normativ, cu detalieri specifice privind:

- definirea sectorului, rețelei sau sistemului prin componente și rolul acestora în funcționarea normală;
- inventarierea componentelor, pe vulnerabilitati specifice, a componentelor critice etc.;
- analiza problemelor de topologie, a ipotezelor de baza și conjuncturale;
- definirea, identificarea și analiza cutremurelor de scenariu, cu considerarea hazardurilor principale și secundare, a condițiilor locale etc., în diferitele puncte critice;
- analiza de scenariu pentru sector, rețea sau sistem; relația dintre avariile directe și indirecte și posibile reacții în lant, consecințele social-economice ale acestora, puncte critice;
- indicatori pentru caracterizarea pierderilor și consecințelor ca dezastru limitat sau major, în funcție de raportul dintre pierderi și capacitatile de reacție, refacere și compensare;
- analiza capacității de reacție și compensare a pierderilor în interiorul sectorului sau rețelei și în exterior, în perioada de urgență și de revenire la normal;
- concluzii privind nivelul necesar al intervențiilor preventive.

b) Nivel - regional și/sau național

Conținutul planului va fi adaptat după Anexa nr. 1 la Normativ, cu detalieri specifice privind:

- definirea, identificarea și analizarea hazardurilor principale și secundare/colaterale pe macrozone;
- definirea, identificarea și analiza cutremurelor de scenariu, cu considerarea hazardurilor principale și secundare, a condițiilor locale etc.;
- inventarierea componentelor macroseismice și sociale semnificative și a indicatorilor de vulnerabilitate condiționați de impactul seismic pe sectoare social-economice critice, la nivel local, regional/județean sau național;
- corelarea structurii sectoriale a economiei cu necesarul de resurse și produsul economic respectiv; evaluarea, repartiția și concentrarea pierderilor posibile la seism; implicațiile acestora pe termen scurt, mediu și lung; ipoteze de baza și conjuncturale;
- analiza capacității de reacție, refacere și compensare la nivel local, zonal, național, internațional;
- indicatori pentru caracterizarea pierderilor și consecințelor în funcție de raportul dintre pierderi și capacitatile de reacție, refacere și

compensare;

- reactii publice strategice necesare pentru prevenire, intervenție, refacere.

ANEXA 5

la Normativ

Conținutul orientativ al Planului de apărare la nivelul comitetelor municipale, orășenești, comunale

Planul de apărare la nivelul comitetelor municipale/sector, orășenești, comunale reprezintă o sinteză a planului propriu și a planurilor întocmite de operatorii economici și persoanele juridice.

Conținutul planului de apărare va fi adaptat după Anexele nr. 1 și 3 la Normativ, în funcție de mărimea și caracteristicile urbanistice și social-economice ale localității, cu detalieri specifice privind:

- definirea, identificarea și analiza cutremurelor de scenariu semnificative, cu considerarea hazardurilor principale și secundare, a condițiilor locale etc.;
- identificarea și inventarierea elementelor expuse - categorii, număr, vulnerabilitati specifice -, dotărilor critice și surselor de mare risc în contextul tipului de localitate analizat;
- stabilirea ipotezelor de baza și conjuncturale privind topologia și conexiunile în producerea efectelor negative;
- definirea lanturilor de evenimente cu potențial distructiv, specifice localității urbane analizate;
- analiza de scenariu pentru localitatea respectiva, în ipoteze specifice, cu analiza pierderilor estimate în caz de seism;
- indicatori pentru caracterizarea pierderilor și consecințelor, în funcție de raportul dintre pierderi și capacitatile de reacție, refacere și compensare;
- concluzii privind nivelul necesar al intervențiilor preventive în localitate;
- revizuirea și actualizarea planului de apărare, pe baza experienței acumulate.

ANEXA C

la Regulament

NOTA CTCE

Imaginea anexei C se găsește în Monitorul Oficial al României, Partea I, Nr. 207 bis din 7 martie 2006, a se vedea imaginea asociata.

ANEXA C1

la Regulament

NOTA TELEFONICA

Laboratorul rețea națională a stațiilor seismice, din cadrul Institutului Național de Cercetare Dezvoltare pentru Fizica Pământului, transmite următorul comunicat:

"În ziua de, la ora, ora României, s-a produs în zona, un cutremur cu magnitudinea pe scara Richter, la adâncimea de km și cu intensitatea în zona epicentrală

pe

scara Mercalli.
Cutremurul s-a simțit/nu s-a simțit la București."
Alte date comunicate:

.....
.....
.....

Din partea INCDFP, transmis comunicatul:
Ziua:
Ora:

Numele:
Funcția:

Din partea Centrului operational al IGSU, primit comunicatul:
Ziua:
Ora:
Numele:
Funcția:

Din partea Centrului operativ al MTCT, primit comunicatul:
Ziua:
Ora:
Numele:
Funcția:

Din partea Inspectoratului de Stat în Construcții - ISC, primit comunicatul:
Ziua:
Ora:
Numele:
Funcția:

ANEXA C2

la Regulament

NOTA TELEFONICA

Prefectura transmite următorul comunicat:
"În ziua de, la ora s-au înregistrat efectele produse
de seism/alunecări de teren"

Efecte semnalate:

pierderi de vieți omenești: răniți:
clădiri avariate/distruse:
gospodării și anexe gospodărești avariate/distruse:
drumuri afectate, km: CF afectate, km:
poduri afectate:
rețele vitale: energie electrica, gaze, alimentare apa, termoficare cai
de comunicație etc., afectate:
funcțiuni și servicii: rețeaua medicală, învățământ, pompieri,
administrație, etc., afectate:"

Alte date comunicate:

.....
.....
.....

Din partea prefecturii, transmis comunicatul:

Ziua:

Ora:

Numele:

Funcția:

Din partea Centrului operational al IGSU, primit comunicatul:

Ziua:

Ora:

Numele:

Funcția:

Din partea Centrului operativ al MTCT, primit comunicatul:

Ziua:

Ora:

Numele:

Funcția:

Din partea Inspectoratului de Stat în Construcții - ISC,
primit comunicatul:

Ziua:

Ora:

Numele:

Funcția:

ANEXA D

Conținutul cadru al Raportului operativ

1. Locul, data și ora producerii dezastrului; elemente descriptive;
2. Situația la locul evenimentului:
 - Persoane decedate
 - Persoane traumatizate: pierderi de vieți, răniți, arși, contaminați etc.
 - Persoane în pericol/evacuate/relocate
 - Locuințe și anexe gospodărești afectate:
 - Distruse
 - Avariate
 - Suprafața de manifestare a dezastrului:
 - Județe
 - Localități
 - Surse de mare risc
 - Obiective socio-economice
 - Teren agricol
 - Situația căilor de comunicații: drumuri naționale, județene și comunale avariate sau distruse, poduri și podele avariate sau distruse, a liniilor de telecomunicații și transport a energiei electrice, precum și a rețelelor de transport ale operatorilor energetici;
 - Animale mari moarte sau amenintate
 - Distrugereri de alte bunuri
3. Forte și mijloace de intervenție
 - existente
 - necesare din alte județe
4. Măsuri urgente întreprinse;
5. Data și ora trecerii de la o etapa a operațiunilor de intervenție la alta;
6. Cereri de forte, materiale, mijloace și asistența tehnică internă și internațională;
7. Alte date și elemente în raport de evoluția situațiilor critice intervenite, durata acestora, măsuri luate: forte și mijloace cu care s-a acționat, rezultate obținute, nr. persoanelor și gospodăriilor evacuate, măsuri de cazare, ajutoare asistența sanitară.

NOTĂ:

Rapoartele operative se transmit din 12 în 12 ore de la notificarea situației de urgență specifice și ori de câte ori situația impune. Rapoartele comitetelor locale se transmit secretariatelor tehnice permanente ale comitetelor județene, respectiv comitetului municipiului București și de către acestea din urmă către Secretariatul tehnic permanent al Comitetului ministerial și către Secretariatul tehnic permanent al Comitetului național.

ANEXA E

Schema fluxului decizional pentru declararea stării de alerta și/sau instituirea stării de urgenta specifice

NOTA CTCE

Schema fluxului decizional, se găsește în Monitorul Oficial al României, Partea I, Nr. 207 bis din 7 martie 2006, a se vedea imaginea asociata.

ANEXA F

la Regulament

Conținutul cadru al raportului de evaluare a intervenției

1. locul, data și ora producerii situației de urgenta specifice;
2. cauza și împrejurările declanșării dezastrului; descrierea succintă a evoluției acestuia;
3. efectele dezastrului: pierderi de vieți omenești, locuințe și anexe gospodărești afectate: distruse și/sau avariate, - pagube cantitative și valorice, obiective socio-economice afectate - pagube cantitative și valorice, animale/păsări moarte - pagube cantitative și valorice, terenuri agricole afectate - pagube cantitative și valorice etc., comunicând următoarele:
 - victime umane;
 - localități afectate;
 - locuințe afectate: numeric și valoric, total, din care:
 - ◆ numărul și valoarea locuințelor distruse;
 - ◆ numărul și valoarea locuințelor avariate;
 - ◆ numărul și valoarea anexelor gospodărești distruse/avariate.
 - hectare și bunuri agricole afectate - pagube cantitative și valorice;
 - animale și păsări moarte - pagube cantitative și valorice;
 - obiective social-economice afectate - pagube cantitative și valorice;
 - drumuri afectate total, din care:
 - ◆ drumuri naționale: km, pagube cantitative și valorice;
 - ◆ drumuri județene: km, pagube cantitative și valorice;
 - ◆ drumuri comunale: km, pagube cantitative și valorice;
 - ◆ drumuri forestiere: km, pagube cantitative și valorice;
 - ◆ poduri, podețe: pagube cantitative și valorice.
 - cai ferate afectate: numeric și valoric, - total, din care:
 - ◆ avariate: km: pagube cantitative și valorice;
 - ◆ distruse: km: pagube cantitative și valorice.
 - rețele electrice: numeric și valoric, - total, din care:
 - ◆ avariate, km: pagube cantitative și valorice;
 - ◆ distruse, km: pagube cantitative și valorice.
 - rețele de telefonie: numeric și valoric - total, din care:
 - ◆ avariate, km - pagube cantitative și valorice;
 - ◆ distruse, km - pagube cantitative și valorice:
 - rețele de alimentare cu apă: numeric și valoric - total, din care:
 - ◆ avariate, km - pagube cantitative și valorice;
 - ◆ distruse, km - pagube cantitative și valorice.
 - rețele de alimentare cu gaz metan: numeric și valoric total, din care:

- ◆ avariate: km - pagube cantitative și valorice;
- ◆ distruse: km - pagube cantitative și valorice.
- alte pagube.

4. organizarea și desfășurarea acțiunilor de intervenție operativă pe etape ale intervenției;

5. modul de acțiune a conducerilor tehnico-administrative ale operatorilor economici și instituțiilor, precum și a populației, pe baza avertizărilor primite și în raport cu prevederile planurilor de apărare și cu regulamentele specifice;

6. propuneri de îmbunătățire a activității de apărare, - acțiuni și măsuri preventive -, cu referire asupra funcționării sistemului informațional-decizional, a modului de răspuns al organismelor și instituțiilor implicate, situației resurselor, viabilității planurilor întocmite și a reglementărilor privind protecția și intervenția în cazul producerii unei situații de urgență specifice.

NOTA

Rapoartele de sinteză se întocmesc de către comitetele județene, respectiv Comitetul municipiului București, pe baza constatărilor efectuate și sunt validate de prefecți și președinții consiliilor locale, respectiv de Consiliul general al Municipiului București. Rapoartele de sinteză se transmit în termen de 20 de zile de la producerea dezastrului către Comitetul ministerial.

Comitetul ministerial transmite rapoarte de sinteză pentru toate zonele afectate cu termen de 30 de zile către Comitetul național.