ПАСПОРТ МУНИЦИПАЛЬНОЙ ПОДПРОГРАММЫ
Предупреждение и ликвидация последствий чрезвычайных ситуаций, реализация мер пожарной безопасности на территории МО «Кизнерский район» на 2015-2020 год

	Наименование подпрограммы
	Предупреждение и ликвидация последствий чрезвычайных ситуаций, реализация мер пожарной безопасности

	Координатор
	

	Ответственный исполнитель
	Отдел по делам ГО и ЧС Администрации МО «Кизнерский район»

	Соисполнители
	Администрации МО сельские поселения
Управление образования Администрации МО «Кизнерский район»
Управление культуры Администрации МО «Кизнерский район»

	Цель
	1. Поддержание системы гражданской обороны на уровне, обеспечивающей безопасность населения МО «Кизнерский район».
2. Создание необходимых условий для обеспечения защиты населения МО «Кизнерский район» от опасностей, возникающих при ведении военных действий или вследствие этих действий, а также при возникновении чрезвычайных ситуаций природного и техногенного характера.
3. Повышение пожарной безопасности населения и территории МО «Кизнерский район».
4. Снижение риска пожаров на муниципальных объектах до социально приемлемого уровня, включая сокращение числа погибших и получивших травмы в результате пожаров людей к 2020 году по сравнению с 2014 годом на 18 процентов.
5. Создание необходимых условий для обеспечения пожарной безопасности муниципальных объектов, сохранения материальных ценностей от пожаров.

	Задачи
	1.Совершенствование системы управления, связи и оповещения органов управления ГО и ЧС.
2. Совершенствование материальной базы гражданской обороны МО «Кизнерский район» на военное время.
3. Повышение эффективности системы управления, связи и оповещения гражданской обороны.
4. Повышение эффективности системы обучения неработающего населения МО «Кизнерский район» и подготовки специалистов служб гражданской обороны района и организаций в области гражданской обороны путем внедрения современных обучающих программ и информационных технологий, совершенствования учебно-материальной базы; дооснащение учебно-консультационных пунктов для обучения максимального количества неработающего населения МО «Кизнерский район» в области гражданской обороны.
5. Совершенствование системы управления и экстренного реагирования в чрезвычайных и кризисных ситуациях
 6. Внедрение передовых технологий и инженерно-технических средств для ликвидации чрезвычайных ситуаций различного характера
7. Организация и реализация первичных мер пожарной безопасности.
8. Снижение уровня гибели и травматизма людей на пожарах на муниципальных объектах на 18% в течение шести лет.
9. Снижение количества пожаров на муниципальных объектах на 18% в течение шести лет.
10. Повышение защищенности от пожаров жителей района, муниципальных учреждений и предприятий, в том числе обусловленных бытовыми причинами, за счет развертывания системы профилактики пожаров и повышения активности населения.
11. Совершенствование муниципальной нормативно-правовой базы в области обеспечения пожарной безопасности.

	Целевые показатели (индикаторы)
	1. Улучшение технической готовности систем управления гражданской обороны и систем оповещения населения об опасностях.
2. Улучшение уровня подготовки населения в области гражданской обороны и защиты от чрезвычайных ситуаций природного и техногенного характера.
3. Улучшение уровня обеспеченности работников муниципальных учреждений МО «Кизнерский район» средствами индивидуальной защиты.
4.Снижение количества погибших на водных объектах
5. Снижение количества происшествий на водных объектах
6. Степень укомплектованности аварийно-спасательным инструментом и оборудованием.
7. Снижение уровня гибели людей на пожарах.
8. Снижение уровня травматизма людей на пожарах.
9. Снижение количества пожаров.
10. Улучшение уровня защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района

	Сроки и этапы реализации
	2015-2020 г.г.

	Ресурсное обеспечение за счет средств бюджета муниципального района (тыс. руб.)
	2015 год
	2016 год
	2017 год
	2018 год
	2019 год
	2020 год
	2015-2020 г.г.

	
	5039,6
	5089,6
	5192,7
	5293,2
	5389,3
	5487,1
	31491,5

	Ожидаемые конечные результаты, оценка планируемой эффективности
	1. Повышение технической готовности систем управления гражданской обороны и систем оповещения населения об опасностях.
2. Повышение уровня подготовки населения в области гражданской обороны, а также при возникновении чрезвычайных ситуаций природного и техногенного характера.
3. Повышение уровня обеспеченности работников муниципальных учреждений современными СИЗ.
4. Обеспечение устойчивой радиосвязи.
5. Повышение защищенности населения МО «Кизнерский район» от опасностей, возникающих при ведении военных действий или вследствие этих действий, а также при возникновении чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития МО «Кизнерский район».
6. Достижение социально и экономически приемлемого уровня пожарной безопасности в МО «Кизнерский район», укрепление пожарной безопасности муниципальных объектов.
7. Сокращение ущерба, наносимого пожарами, в том числе гибели и травматизма людей.
8. Уменьшение количества пожаров.
9. Совершенствование муниципальной нормативно-правовой базы в области обеспечения пожарной безопасности.
10. Повышение готовности сотрудников муниципальных учреждений и предприятий к действиям при возникновении пожаров и чрезвычайных ситуаций.
11. Совершенствование пожарно-технических знаний граждан.
12. Повышение соответствия муниципальных объектов требованиям законодательства в области обеспечения пожарной безопасности.

1. Характеристика состояние сферы деятельности, в рамках которой реализуется подпрограмма.
	Перечень полномочий местного значения для муниципальных образований определен Федеральным законом от 6 октября 2003 г. № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» (далее - Федеральный закон от 6 октября 2003 года № 131-ФЗ).
В нем подчеркивается, что вопросом местного значения является организация и осуществление мероприятий в области гражданской обороны, защиты населения и территорий от чрезвычайных ситуаций, обеспечения пожарной безопасности и безопасности людей на водных объектах, также обеспечения первичных мер пожарной безопасности.
Таким образом, органы местного самоуправления в соответствии с требованиями действующего законодательства несут ответственность за комплекс мероприятий, имеющий конечной целью минимизировать риски, повысить безопасность проживающего населения и сохранность материальных средств.
Важнейшей составляющей национальной безопасности в мирное и военное время является защита личности, общества и государства от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, при ведении военных действий или вследствие этих действий.
Практика и мировой опыт свидетельствуют о том, что заблаговременное выполнение организационных, нормативно-технических и других требований позволяют значительно снизить людские и материальные потери не только в условиях боевых действий, но и при авариях, катастрофах, стихийных бедствиях.
В настоящее время в МО «Кизнерский район» сложилась ситуация, которая обусловлена комплексом проблем, связанных с недостаточным финансированием мероприятий по гражданской обороне и защите населения от чрезвычайных ситуаций природного и техногенного характера.
В 2013 году введена в эксплуатацию локальная система оповещения объекта по хранению и уничтожению химического оружия в п. Кизнер. Установлено 54 моноблока, которые полностью обеспечат возможность передачи экстренной информации при чрезвычайных ситуациях с охватом 23-х населенных пунктов, что составляет 76%. Пульт управления ЛСО установлен у дежурного по промышленной зоне объекта, оперативного дежурного ГУ УР «Служба гражданской защиты Удмуртской Республики», в ЕДДС МО «Кизнерский район». Также в ЛСО входит два мобильных комплекса оповещения. Необходимо строительство муниципальной системы оповещения с охватом всех населенных пунктов
Основные направления деятельности по повышению готовности систем управления, оповещения и связи ГО является введение в эксплуатацию прямых линий связи между ЕДДС МО «Кизнерский район» с ПОО, ДДС экстренных служб.
Остро стоит вопрос обучения населения в области гражданской обороны и защиты от чрезвычайных ситуаций природного и техногенного характера. Подавляющая часть неработающего населения не имеет четкого представления о действиях в условиях военного времени. Необходимо дооснащение имеющихся учебно-консультационных пунктов по ГО и ЧС. Необходим выпуск печатной продукции по вопросам ГО: памяток, учебных плакатов и инструкций.
Для защиты сотрудников муниципальных учреждений МО «Кизнерский район» при возникновении аварий, связанных с воздействием отравляющих веществ, радиоактивных веществ, биологических средств и аварийно химически опасных веществ необходимо создать запасы СИЗ.
Несмотря на относительную стабилизацию в МО «Кизнерский район» обстановки с пожарами и последствиями от них, связанной с целенаправленной работой в области обеспечения пожарной безопасности, состояние пожарной безопасности продолжает вызывать обоснованное беспокойство.
За последние пять лет (2009 - 2013 гг.) в МО «Кизнерский район» произошло 135 пожаров, при которых погибло 19 и травмировано 17 человек, ущерб превысил 5 млн. рублей.
Несмотря на серьезные последствия пожаров, нельзя не отметить тенденцию к неуклонному снижению количества пожаров в МО «Кизнерский район».
Сложившееся в МО «Кизнерский район» улучшение положения с пожарами обусловлено комплексом принятых нормативных правовых актов, материально-техническим и социальным обеспечением, изменением федерального законодательства в области регулирования вопросов местного самоуправления. Вместе с тем, из-за недостаточного финансирования остались неисполненными многие противопожарные мероприятия капитального характера.
В последние несколько лет наметилась тенденция к ужесточению требований нормативных документов в области пожарной безопасности и существенному ужесточению административной ответственности за неисполнение требований противопожарных правил и норм, а также предписаний должностных лиц органов государственного противопожарного надзора.
Постановления Администрации МО «Кизнерский район», решения КЧС и ОПБ МО «Кизнерский район», предписания ОНД по Кизнерскому району, призванные способствовать укреплению пожарной безопасности, выполняются не в полном объеме. В бюджетах сельских поселений, сметах расходов предприятий и организаций финансовые средства на обеспечение пожарной безопасности предусматриваются в недостаточном количестве.
Несмотря на достигнутые результаты, проблема пожаров в МО «Кизнерский район» остается актуальной. Предпринимаемых усилий пока недостаточно для предотвращения больших потерь от огня. Будущее положение дел в этой области целиком зависит от отношения руководителей учреждений и организаций к решению вопросов обеспечения пожарной безопасности, устойчивого финансирования противопожарных мероприятий.
Для стабилизации обстановки с пожарами и продолжения положительной динамики по снижению пожаров, гибели людей и уменьшению травматизма людей на пожарах необходимо:
а) с учетом анализа обстановки и прогнозирования возможных пожаров и их последствий принять и реализовать муниципальную подпрограмму «Предупреждение и ликвидация последствий чрезвычайных ситуаций, реализация мер пожарной безопасности» по обеспечению пожарной безопасности и укреплению противопожарной защиты объектов и учреждений муниципальной собственности;
б) считать приоритетной задачей обеспечение пожарной безопасности мест с массовым пребыванием людей, приведение в пожаробезопасное состояние объектов жизнеобеспечения МО «Кизнерский район», детских садов, школ и объектов социальной сферы;
в) обеспечение реализации первичных мер пожарной безопасности сельских поселений;
г) усилить на плановой основе агитационно-пропагандистскую работу, используя возможности средств массовой информации района.
Принятие неотложных организационных, перспективных практических решений и мер в области обеспечения пожарной безопасности позволит значительно снизить социальную напряженность, сохранить экономический потенциал района, придаст больше уверенности жителям в своей безопасности и защищенности от огня.
Значительная смертность при пожарах, травмированных людей ставят проблему пожаров в МО «Кизнерский район» в ранг приоритетных проблем, требующих незамедлительных и масштабных действий.
Подавляющая часть населения не имеет четкого представления о реальной опасности пожаров. Необходимо создание системы обучения правилам пожарной безопасности в школах по специальным программам в оборудованных классах. Необходим выпуск печатной продукции по пожарному делу: памяток, учебных плакатов и инструкций.
Подпрограмма направлена на проведение на территории муниципального образования «Кизнерский район» комплекса мероприятий в области гражданской обороны, по защите населения и территорий от чрезвычайных ситуаций природного и техногенного характера, обеспечения первичных мер пожарной безопасности и безопасности людей на водных объектах, в соответствии с требованиями действующего законодательства.
Подпрограмма является организационной и методической основой для реализации основных направлений развития и приоритетов в области защиты населения и территорий муниципального образования «Кизнерский район» от чрезвычайных ситуаций природного и техногенного характера, направлена на повышение защищенности от пожаров жилого сектора и муниципальных учреждений МО «Кизнерский район».

2. Приоритеты, цели и задачи социально-экономического развития муниципального образования «Кизнерский район» в сфере реализации подпрограммы.

	Уверенность населения в собственной защищенности – залог экономической и социальной стабильности района. Поэтому одной из основных целей политики органов местного самоуправления МО «Кизнерский район» является создание условий для комфортного и безопасного проживания на территории МО «Кизнерский район, а также повышение уровня подготовленности по вопросам ГО и ЧС и защищенности жителей района, снижение рисков гибели и травмирования населения в результате пожаров, снижение экономического ущерба, наносимого пожарами.

	Основными целями подпрограммы являются:
1. Поддержание системы гражданской обороны на уровне, обеспечивающим безопасность населения МО «Кизнерский район».
2. Создание необходимых условий для обеспечения защиты населения МО «Кизнерский район» от опасностей, возникающих при ведении военных действий или вследствие этих действий, а также при возникновении чрезвычайных ситуаций природного и техногенного характера
3. Повышение пожарной безопасности населения и территории МО «Кизнерский район».
4. Снижение риска пожаров на муниципальных объектах до социально приемлемого уровня, включая сокращение числа погибших и получивших травмы в результате пожаров людей к 2020 году по сравнению с 2014 годом на 18 процентов.
5. Создание необходимых условий для обеспечения пожарной безопасности муниципальных объектов, сохранения материальных ценностей от пожаров.

Для достижения указанных целей необходимо решить следующие задачи:
1.Совершенствование системы управления, связи и оповещения органов управления ГО и ЧС.
2. Совершенствование материальной базы гражданской обороны МО «Кизнерский район» на военное время.
3. Повышение эффективности системы управления, связи и оповещения гражданской обороны.
4. Повышение эффективности системы обучения неработающего населения МО «Кизнерский район» и подготовки специалистов служб гражданской обороны района и организаций в области гражданской обороны путем внедрения современных обучающих программ и информационных технологий, совершенствования учебно-материальной базы; дооснащение учебно-консультационных пунктов для обучения максимального количества неработающего населения МО «Кизнерский район» в области гражданской обороны.
5. Совершенствование системы управления и экстренного реагирования в чрезвычайных и кризисных ситуациях
 6. Внедрение передовых технологий и инженерно-технических средств для ликвидации чрезвычайных ситуаций различного характера
7. Организация и реализация первичных мер пожарной безопасности.
 8. Снижение уровня гибели и травматизма людей на пожарах на муниципальных объектах на 18% в течение шести лет.
 9. Снижение количества пожаров на муниципальных объектах на 18% в течение шести лет.
 10. Повышение защищенности от пожаров жителей района, муниципальных учреждений и предприятий, в том числе обусловленных бытовыми причинами, за счет развертывания системы профилактики пожаров и повышения активности населения.
 11. Совершенствование муниципальной нормативно-правовой базы в области обеспечения пожарной безопасности.
	Выполнение мероприятий Программы позволит сохранить и более эффективно использовать постоянно действующие органы управления, создать условия для сбережения накопленных технических аварийно-спасательных средств, значительно расширить перечень аварийно-спасательных и других неотложных работ, снизить риски возникновения чрезвычайных ситуаций, гибель людей и материальные потери на территории и акваториях МО «Кизнерский район», обеспечить весь комплекс услуг физическим и юридическим лицам на территории муниципального образования «Кизнерский район» по предупреждению чрезвычайных ситуаций и оказанию спасателями своевременной помощи.

3. Целевые показатели (индикаторы) подпрограммы.

Сведения о составе и значениях целевых показателей (индикаторов) подпрограммы представлены в приложении 1:
1. Улучшение технической готовности систем управления гражданской обороны и систем оповещения населения об опасностях.
2. Улучшение уровня подготовки населения в области гражданской обороны и защиты от чрезвычайных ситуаций природного и техногенного характера.
3. Улучшение уровня обеспеченности работников муниципальных учреждений МО «Кизнерский район» средствами индивидуальной защиты.
4. Снижение количества погибших на водных объектах
5. Снижение количества происшествий на водных объектах
6. Степень укомплектованности аварийно-спасательным инструментом и оборудованием.
7. Снижение количества пожаров в районе.
8. Сокращение числа погибших людей при пожарах.
9. Сокращение числа получивших травмы в результате пожаров.
10. Улучшение уровня защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района.

Количество пожаров, произошедших за определенный период, количество погибших и травмированных на пожарах людей являются основными статистическими показателями, используемыми для характеристики и оценки пожарной обстановки на территории муниципального образования «Кизнерский район».

4. Сроки реализации подпрограммы.

Подпрограмма реализуется с 1 января 2015 года по 31 декабря 2020 года.

5. Основные мероприятия, направленные на достижение целей и задач подпрограммы.
Достижение целей и решение задач подпрограммы обеспечивается путем выполнения следующих основных мероприятий:
1. Дооснащение и поддержание в готовности к работе ЗПУ руководителя ГО МО «Кизнерский район».
2. Создание системы обеспечения вызовов экстренных служб по номеру «112», на базе единой дежурно-диспетчерской службы Кизнерского
3. Создание муниципальной системы оповещения района.
4. Дооснащение имеющихся учебно-консультационных пунктов по ГО и ЧС.
5. Выставление аншлагов о запрете купания в несанкционированных местах для купания.
6. Организация и осуществление разъяснительной работы с населением по безопасности и мерам к предупреждению несчастных случаев на водных объектах МО «Кизнерский район» в купальный сезон, в том числе с использованием средств массовой информации
7. Организация обучения плаванию учащихся школ п. Кизнер и с. Кизнер на базе бассейна МБОУ «Кизнерская средняя общеобразовательная школа № 2»
8. Приобретение СИЗ для сотрудников муниципальных учреждений МО «Кизнерский район».
9. Текущий ремонт защитных сооружений ГО.
10. Мероприятия по предупреждению и ликвидации последствий чрезвычайных ситуаций природного и техногенного характера.
11. Оснащение оперативной группы КЧС и ОПБ Администрации МО «Кизнерский район».
12. Оснащение ЕДДС МО «Кизнерский район».
13. Проведение мероприятий, согласно Плана основных мероприятий МО «Кизнерский район» в области гражданской обороны, предупреждения и ликвидации чрезвычайных ситуаций, обеспечения пожарной безопасности и безопасности людей на водных объектах на текущий год.
14. Оказание материальной помощи, пострадавшим в результате пожара на территории МО «Кизнерский район»
15. Организация и осуществление мер по защите населенных пунктов от лесных, торфяных пожаров, сельскохозяйственных палов (опашка, создание противопожарных разрывов, минерализованных полос).
16. Социально и экономическое стимулирование участия граждан и организаций в добровольной пожарной охране.
17. Строительство (монтаж) искусственных пожарных водоемов.
18. Приобретение мотопомп и пожарно-технического инвентаря.
19. Монтаж, ремонт, обслуживание, модернизация пожарной сигнализации, систем оповещения о пожаре, приобретение указателей, знаков пожарной безопасности, планов эвакуации.
20. Приобретение и обслуживание первичных средств пожаротушения.
21. Огнезащитная обработка сгораемых конструкций, элементов интерьера.
22. Монтаж, ремонт, обслуживание, модернизация внутреннего пожарного водопровода, замена пожарных шкафов, приобретение рукавов и стволов для пожарных кранов.
23. Обучение сотрудников муниципальных объектов мерам пожарной безопасности, прохождение пожарно-технического минимума, агитационно-массовая работа, в том числе изготовление продукции наглядной агитации, приобретение и обслуживание средств индивидуальной защиты органов дыхания.

6. Меры муниципального регулирования

Мерами муниципального регулирования являются нормативно-правовые акты органов местного самоуправления в области гражданской обороны, предупреждения и ликвидации чрезвычайных ситуаций, безопасности на водных объектах и обеспечения пожарной безопасности

7. Прогноз сводных показателей муниципальных заданий на оказание муниципальных услуг (выполнение работ), осуществляемых в рамках муниципальной подпрограммы.

	В рамках реализации муниципальной подпрограммы «Предупреждение и ликвидация последствий чрезвычайных ситуаций, реализация мер пожарной безопасности» оказание муниципальных услуг не предусмотрено.

8. Ресурсное обеспечение подпрограммы.

Финансирование мероприятий подпрограммы осуществляется за счет средств бюджета муниципального образования «Кизнерский район», а также, в случае дефицита планового финансирования, за счет собственных средств учреждений и организаций и внебюджетных источников.
Общая сумма финансирования с 2015 по 2020 годы - _________ тыс. руб.
Финансовое обеспечение подпрограммы (в тыс. рублей) с распределением расходов по годам, источникам финансирования и основным мероприятиям приведено в приложениях 4, 5.
В ходе реализации подпрограммы при необходимости допускается корректировка плановых значений финансирования в установленном порядке.

9. Анализ рисков и меры управления рисками.

Подпрограмма разрабатывается, базируясь на определенных предположениях относительно капитальных и текущих затрат. Вне зависимости от качества и обоснованности этих предположений будущее развитие событий, связанных с реализацией программы, неоднозначно.
Финансовый риск реализации подпрограммы представляет собой замедление формирования действенной системы предупреждения чрезвычайных ситуаций. Способом ограничения финансового риска является ежегодная корректировка программных мероприятий и показателей в зависимости от достигнутых результатов.
Административный риск представляет собой невыполнение в полном объеме финансовых обязательств, что приведет к невыполнению целей и задач подпрограммы.
Административный риск обусловлен:
- неэффективным использованием ресурсов;
- повышением вероятности неконтролируемого влияния негативных факторов на реализацию подпрограммы.
Способами ограничения риска является своевременная корректировка целей и сроков реализации подпрограммы.
Сводная информация по рискам и способам управления:

	Вид риска
	Меры по управлению рисками

	Отсутствие финансирования либо финансирование в недостаточном объеме мероприятий муниципальной подпрограммы

	Определение приоритетных направлений реализации муниципальной подпрограммы, оперативное внесение соответствующих корректировок в муниципальную подпрограмму

	Возможное изменение федерального и регионального законодательства
	Внесение изменений в действующие правовые акты и (или) принятие новых правовых актов МО «Кизнерский район», касающихся сферы реализации муниципальной подпрограммы

	Неисполнение (некачественное исполнение) мероприятий соисполнителями, участвующими в реализации муниципальной подпрограммы
	Мониторинг поэтапного исполнения соисполнителями мероприятий муниципальной подпрограммы

10. Конечные результаты реализации муниципальной подпрограммы, оценка планируемой эффективности ее реализации.
	Утверждение и внедрение мероприятий подпрограммы создаст условия для обеспечения безопасной жизнедеятельности и устойчивого социально-экономического развития МО «Кизнерский район», условия для обеспечения безопасности населения в военное время, также условия для обеспечения безопасности горожан, сохранения имущества и материальных средств от пожаров, повышения эффективности системы предупреждения и тушения пожаров, оперативности использования сил и средств пожарной охраны.
Реализация подпрограммы при ее финансировании в полном объеме позволит достигнуть следующих результатов:
1. Повышение технической готовности систем управления гражданской обороны и систем оповещения населения об опасностях.
2. Повышение уровня подготовки населения в области гражданской обороны, а также при возникновении чрезвычайных ситуаций природного и техногенного характера.
3. Повышение уровня обеспеченности работников муниципальных учреждений современными СИЗ.
5. Повышение защищенности населения МО «Кизнерский район» от опасностей, возникающих при ведении военных действий или вследствие этих действий, а также при возникновении чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития МО «Кизнерский район».
6. Достижение социально и экономически приемлемого уровня пожарной безопасности в районе, укрепление пожарной безопасности муниципальных объектов.
7. Сокращение ущерба, наносимого пожарами, в том числе гибели и травматизма людей.
8. Уменьшение количества пожаров.
9. Совершенствование муниципальной нормативно-правовой базы в области обеспечения пожарной безопасности.
10. Повышение готовности сотрудников муниципальных учреждений и предприятий к действиям при возникновении пожаров и чрезвычайных ситуаций.
11. Совершенствование пожарно-технических знаний граждан.
12. Повышение соответствия территорий сельских поселений и муниципальных объектов требованиям законодательства в области обеспечения пожарной безопасности.
Оценка эффективности подпрограммы проводится в соответствии с Порядком принятия решений о разработке муниципальных программ, формирования и реализации муниципальных программ, утвержденным постановлением Администрации МО «Кизнерский район» от 24.02.2014 года № 137

Форма 1. Сведения о составе и значениях целевых показателей (индикаторов) муниципальной программы

	Код аналитической программной классификации
	№ п/п
	Наименование целевого показателя (индикатора)
	Единица измерения
	Значения целевых показателей (индикаторов)

	
	
	
	
	2013 год
	2014 год
	2015 год
	2016 год
	2017 год
	2018 год
	2019 год
	2020 год

	МП
	ПП
	
	
	
	отчет
	оценка
	прогноз
	прогноз
	прогноз
	прогноз
	прогноз
	прогноз

	

06

	1

	
	1. Предупреждение и ликвидация последствий чрезвычайных ситуаций, реализация мер пожарной безопасности

	
	
	1
	Улучшение технической готовности систем управления гражданской обороны и систем оповещения населения об опасностях, обеспечение устойчивой радиосвязи
	%
	0
	0
	15
	30
	45
	60
	75
	100

	
	
	2
	Улучшение уровня подготовки населения в области гражданской обороны, а также при возникновении чрезвычайных ситуаций природного и техногенного характера.
	%
	0
	0
	40
	50
	70
	80
	90
	100

	
	
	3
	Улучшение уровня обеспеченности работников муниципальных учреждений МО «Кизнерский район» средствами индивидуальной защиты.
	%
	0
	0
	17
	35
	50
	65
	80
	100

	
	
	4
	Снижение количества погибших на водных объектах
	%
	
	
	
	
	
	
	
	

	
	
	5
	Снижение количества происшествий на водных объектах
	%
	
	
	
	
	
	
	
	

	
	
	6
	Степень укомплектованности аварийно-спасательным инструментом и оборудованием.
	%
	60
	60
	75
	80
	85
	90
	95
	100

	
	
	7
	Снижение количества пожаров в районе.
	%
	0,7
	3
	3
	3
	3
	3
	3
	3

	
	
	8
	Сокращение числа погибших людей при пожарах.

	%
	0
	3
	3
	3
	3
	3
	3
	3

	
	
	9
	Сокращение числа получивших травмы в результате пожаров

	%
	0
	3
	3
	3
	3
	3
	3
	3

	

	
	10
	Улучшение уровня защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района
	%
	0
	0
	17
	35
	50
	65
	80
	100

Форма 2. Перечень основных мероприятий муниципальной подпрограммы

	Код аналитической программной классификации
	Наименование подпрограммы, основного мероприятия, мероприятия
	Ответственный исполнитель, соисполнители
	Срок выполнения
	Ожидаемый непосредственный результат
	Взаимосвязь с целевыми показателями (индикаторами)

	МП
	ПП
	ОМ
	М
	
	
	
	
	

	06
	1
	
	
	Предупреждение и ликвидация последствий чрезвычайных ситуаций, реализация мер пожарной безопасности
	 Отдел Администрации МО «Кизнерский район»
	 2015-2020 г.г.
	
	

	06
	1
	1
	
	Дооснащение и поддержание в готовности к работе ЗПУ руководителя ГО МО «Кизнерский район».
	 Отдел Администрации МО «Кизнерский район»
	 2015-2020 г.г.
	Обеспечение устойчивой радиосвязи
	06.1.1.

	06
	1
	2
	
	Создание системы обеспечения вызовов экстренных служб по номеру «112», на базе единой дежурно-диспетчерской службы Кизнерского района
	 Отдел Администрации МО «Кизнерский район»
	 2015-2020 г.г.
	Повышение технической готовности систем управления гражданской обороны и систем оповещения населения об опасностях.
	06.1.1.

	06
	1
	3
	
	Создание муниципальной системы оповещения
	 Отдел Администрации МО «Кизнерский район»

	 2015-2020 г.г.
	Повышение технической готовности систем управления гражданской обороны и систем оповещения населения об опасностях.
	06.1.1.

	06
	1
	4
	
	Дооснащение имеющихся учебно-консультационных пунктов по ГО и ЧС.
	Отдел Администрации МО «Кизнерский район»
Администрации МО сельских поселений
Управление образования Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение уровня подготовки населения в области гражданской обороны, а также при возникновении чрезвычайных ситуаций природного и техногенного характера.

	06.1.2.

	06
	1
	5
	
	Выставление аншлагов о запрете купания в несанкционированных местах для купания
	Администрации МО сельских поселений
	2015-2020 г.г.
	Повышение защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района
	06.1.4.
06.1.5.

	06
	1
	6
	
	Организация и осуществление разъяснительной работы с населением по безопасности и мерам к предупреждению несчастных случаев на водных объектах МО «Кизнерский район» в купальный сезон, в том числе с использованием средств массовой информации
	Администрации МО сельских поселений
Управление образования Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района
	06.1.4.
06.1.5.

	06
	1
	7
	
	Организация обучения плаванию учащихся школ п. Кизнер и с. Кизнер на базе бассейна МБОУ «Кизнерская средняя общеобразовательная школа № 2»
	Управление образования Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района

	06.1.4.
06.1.5.

	06
	1
	8
	
	Приобретение СИЗ для сотрудников муниципальных учреждений МО «Кизнерский район».
	Отдел Администрации МО «Кизнерский район»
Управление образования Администрации МО «Кизнерский район»
Управление культуры Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение уровня обеспеченности работников муниципальных учреждений современными СИЗ
	06.1.3.

	06
	1
	9
	
	Текущий ремонт защитных сооружений ГО.
	Отдел Администрации МО «Кизнерский район»
Управление образования Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера
	06.1.10.

	06
	1
	10
	
	Мероприятия по предупреждению и ликвидации последствий чрезвычайных ситуаций природного и техногенного характера.
	Отдел Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района

	06.1.10.

	06
	1
	11
	
	Оснащение оперативной группы КЧС и ОПБ Администрации МО «Кизнерский район».
	Отдел Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района
	06.1.6.

	06
	1
	12
	
	Оснащение ЕДДС МО «Кизнерский район».
	Отдел Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района
	06.1.1.

	06
	1
	13
	
	Проведение мероприятий, согласно Плана основных мероприятий МО «Кизнерский район» в области гражданской обороны, предупреждения и ликвидации чрезвычайных ситуаций, обеспечения пожарной безопасности и безопасности людей на водных объектах на текущий год

	Отдел Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение уровня подготовки населения в области гражданской обороны, а также при возникновении чрезвычайных ситуаций природного и техногенного характера.

	06.1.2.

	06
	1
	14
	
	Оказание материальной помощи, пострадавшим в результате пожара на территории МО «Кизнерский район»
	Отдел Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение защищенности населения от опасностей, возникающих в результате чрезвычайных ситуаций природного и техногенного характера, обеспечение необходимых условий безопасной жизнедеятельности и устойчивого социально-экономического развития района
	06.1.10

	06
	1
	13
	
	Организация и осуществление мер по защите населенных пунктов от лесных, торфяных пожаров, сельскохозяйственных палов (опашка, создание противопожарных разрывов, минерализованных полос).
	Администрации МО сельские поселения

	2015-2020 г.г.
	Повышение защищенности территорий от пожаров
	06.1.7.

	06
	1
	14
	
	Социально и экономическое стимулирование участия граждан и организаций в добровольной пожарной охране.
	Администрации МО сельские поселения

	2015-2020 г.г.
	Повышение защищенности территорий от пожаров
	06.1.7.
06.1.8.
06.1.9.

	06
	1
	15
	
	Строительство (монтаж) искусственных пожарных водоемов.
	Администрации МО сельские поселения
	2015-2020 г.г.
	Повышение защищенности территорий от пожаров
	06.1.7.

	06
	1
	16
	
	Приобретение мотопомп и пожарно-технического инвентаря.

	Администрации МО сельские поселения
	2015-2020 г.г.
	Повышение защищенности территорий от пожаров
	06.1.7.

	06
	1
	17
	
	Монтаж, ремонт, обслуживание, модернизация пожарной сигнализации, систем оповещения о пожаре, приобретение указателей, знаков пожарной безопасности, планов эвакуации.
	Управление образования Администрации МО «Кизнерский район»
Управление культуры Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение защищенности муниципальных объектов от пожаров, обеспечение своевременного оповещения людей о пожаре.
	06.1.8.

	06
	1
	18
	
	Приобретение и обслуживание первичных средств пожаротушения.
	Управление образования Администрации МО «Кизнерский район»
Управление культуры Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение защищенности муниципальных объектов от пожаров
	06.1.8.
06.1.9

	06
	1
	19
	
	Огнезащитная обработка сгораемых конструкций, элементов интерьера.
	Управление образования Администрации МО «Кизнерский район»
Управление культуры Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Повышение защищенности муниципальных объектов от пожаров
	06.1.8.
06.1.9

	06
	1
	20
	
	Монтаж, ремонт, обслуживание, модернизация внутреннего пожарного водопровода, замена пожарных шкафов, приобретение рукавов и стволов для пожарных кранов.
	Управление образования Администрации МО «Кизнерский район»
Управление культуры Администрации МО «Кизнерский район»

	2015-2020 г.г.
	Повышение защищенности муниципальных объектов от пожаров
	06.1.8.
06.1.9.

	06
	1
	21
	
	Обучение сотрудников муниципальных объектов мерам пожарной безопасности, прохождение пожарно-технического минимума, агитационно-массовая работа, в том числе изготовление продукции наглядной агитации, приобретение и обслуживание средств индивидуальной защиты органов дыхания.
	Управление образования Администрации МО «Кизнерский район»
Управление культуры Администрации МО «Кизнерский район»
	2015-2020 г.г.
	Распространение пожарно-технических знаний среди населения, совершенствование уровня пожарно-технических знаний, повышение защищенности персонала муниципальных объектов с круглосуточным пребыванием людей.
	06.1.8.
06.1.9.

Форма 4. Прогноз сводных показателей муниципальных заданий на оказание муниципальных услуг (выполнение работ)

	Код аналитической программной классификации
	ГРБС
	Наименование муниципальной услуги (работы)
	Наименование показателя
	Единица измерения
	2015 год
	2016 год
	2017 год
	2018 год
	2019 год
	2020 год

	МП
	ПП
	
	
	
	
	
	
	
	
	
	

	06
	1
	
	Предупреждение и ликвидация последствий чрезвычайных ситуаций, реализация мер пожарной безопасности

	06
	1
	473
	Оказание материальной помощи, пострадавшим в результате пожара
	Количество пожаров в районе.

	тыс. руб.
	
	
	
	
	
	

Форма 5. Ресурсное обеспечение реализации муниципальной программы за счет средств бюджета
муниципального образования «Кизнерский район»

	Код аналитической программной классификации
	Наименование муниципальной программы, подпрограммы, основного мероприятия, мероприятия
	Ответственный исполнитель, соисполнитель
	Код бюджетной классификации
	Расходы бюджета муниципального образования, тыс. рублей

	МП
	ПП
	ОМ
	М
	И
	
	
	ГРБС
	Рз
	Пр
	ЦС
	ВР
	2015
	2016
	2017
	2018
	2019
	2020

	06
	1
	
	
	
	Предупреждение и ликвидация последствий чрезвычайных ситуаций, реализация мер пожарной безопасности
	Всего
	
	
	
	
	
	3839,6
	3889,6
	3992,7
	4093,2
	4189,3
	4287,1

	
	
	
	
	
	
	Отдел по делам ГО и ЧС Администрации
МО «Кизнерский район»
	473
	 -
	-
	-
	-
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0

	
	
	
	
	
	
	Управление образования Администрации МО «Кизнерский район»
	474
	 -
	-
	-
	-
	1179,0
	1179,0
	1232,1
	1282,6
	1328,7
	1376,5

	
	
	
	
	
	
	Управление культуры Администрации МО «Кизнерский район»
	477
	
	
	
	
	600,0
	650,0
	700,0
	750,0
	800,0
	850,0

	
	
	
	
	
	
	Администрация МО «Кизнерское»
	483
	 -
	-
	-
	-
	10,0
	10,0
	10,0
	10,0
	10,0
	10,0

	
	
	
	
	
	
	Администрация МО «Балдеевское»
	484
	-
	-
	-
	-
	287,0
	287,0
	287,0
	287,0
	287,0
	287,0

	
	
	
	
	
	
	Администрация МО «Безменшурское»
	485
	-
	-
	-
	-
	185,0
	185,0
	185,0
	185,0
	185,0
	185,0

	
	
	
	
	
	
	Администрация МО «Бемыжское»
	487
	-
	-
	-
	-
	44,6
	44,6
	44,6
	44,6
	44,6
	44,6

	
	
	
	
	
	
	Администрация МО «Верхнебемыжское»
	488
	-
	-
	-
	-
	40,0
	40,0
	40,0
	40,0
	40,0
	40,0

	
	
	
	
	
	
	Администрация МО «Липовское»
	489
	-
	-
	-
	-
	10,0
	10,0
	10,0
	10,0
	10,0
	10,0

	
	
	
	
	
	
	Администрация МО «Короленковское»
	490
	-
	-
	-
	-
	119,6
	119,6
	119,6
	119,6
	119,6
	119,6

	
	
	
	
	
	
	Администрация МО «Крымско-Слудское»
	491
	-
	-
	-
	-
	284,0
	284,0
	284,0
	284,0
	284,0
	284,0

	
	
	
	
	
	
	Администрация МО «Муркозь-Омгинское»
	492
	-
	-
	-
	-
	283,0
	283,0
	283,0
	283,0
	283,0
	283,0

	
	
	
	
	
	
	Администрация МО «Саркузское»
	493
	-
	-
	-
	-
	24,8
	24,8
	24,8
	24,8
	24,8
	24,8

	
	
	
	
	
	
	Администрация МО «Старободьинское»
	495
	-
	-
	-
	-
	114,6
	114,6
	114,6
	114,6
	114,6
	114,6

	
	
	
	
	
	
	Администрация МО «Старокармыжское»
	496
	-
	-
	-
	-
	275,0
	275,0
	275,0
	275,0
	275,0
	275,0

	
	
	
	
	
	
	Администрация МО «Старокопкинское»
	497
	-
	-
	-
	-
	280,0
	280,0
	280,0
	280,0
	280,0
	280,0

	
	
	
	
	
	
	Администрация МО «Ягульское»
	499
	-
	-
	-
	-
	3,0
	3,0
	3,0
	3,0
	3,0
	3,0

Форма 6. Прогнозная (справочная) оценка ресурсного обеспечения реализации муниципальной подпрограммы за счет всех источников финансирования

	Код аналитической программной классификации
	Наименование муниципальной программы, подпрограммы
	Источник финансирования
	Оценка расходов, тыс. рублей

	
	
	
	Итого
	2015 год
	2016 год
	2017 год
	2018 год
	2019 год
	2020 год

	МП
	ПП
	
	
	
	
	
	
	
	
	

	06
	1
	Предупреждение и ликвидация последствий чрезвычайных ситуаций, реализация мер пожарной безопасности
	Всего
	
	
	
	
	
	
	

	
	
	
	бюджет муниципального района
	 31491,5
	5039,6
	5089,6
	5192,7
	5293,2
	5389,3
	5487,1

	
	
	
	в том числе:
	
	
	
	
	
	
	

	
	
	
	собственные средства бюджета муниципального района
	 24291,5
	3839,6
	3889,6
	3992,7
	4093,2
	4189,3
	4287,1

	
	
	
	субсидии из бюджета Удмуртской Республики
	 7200,0
	1200,0
	1200,0
	1200,0
	1200,0
	1200,0
	1200,0

	
	
	
	субвенции из бюджета Удмуртской Республики
	-
	-
	-
	-
	-
	-
	-

	
	
	
	иные межбюджетные трансферты из бюджета Удмуртской Республики, имеющие целевое назначение
	-
	-
	-
	-
	-
	-
	-

	
	
	
	субвенции из бюджетов поселений
	-
	-
	-
	-
	-
	-
	-

	
	
	
	средства бюджета Удмуртской Республики, планируемые к привлечению
	-
	-
	-
	-
	-
	-
	-

	
	
	
	иные источники
	-
	-
	-
	-
	-
	-
	-

23

