

EMERGENCY RESPONSE SYSTEM IN UKRAINE AND THE MINISTRY OF EMERGENCY SITUATIONS OF UKRAINE TASKS

The main tasks of the Ministry of Emergency Situations (MES)

**The order of the President of Ukraine
№ 402/2011
from 6 .04.2011**

**“On the Resolution of the Ministry of
Emergency Situations of Ukraine”**

- MES is the main authority in the list of central government authorities for formation and provision of the national policy in the field of :
 - civil protection, rescue activities, fire fighting;
 - governmental supervision of the technogenic and fire security;
 - government supervision of the industrial security and mining;
 - liquidation of the Chernobyl catastrophe effects;
 - prevention of nonproductive injuries;
 - hydrometeorological activity.

The central authorities that are coordinated by the MES

MES structure

Minister

MES staff

Response and civil protection

Emergency and fire response
Population and territory civil protection

Provision

Technical-material, financial,
juridical and human resources
provision and communications

Departments of central subordination

Specialized regional
quick response
centers

Mobile rescue
service

Specialized
aviation
detachment

Specialized
marine
detachment

Training centre
of the
civil protection
rescue service

Educational institutions
and research
organizations

Enterprises,
organizations
and institutions in the field
of civil protection

3

Regional level structures

The main administrations
(administrations) of the MES of the
Autonomous Republic of Crimea, of
regions, Kiev and Sevastopol cities

Special purpose rescue
detachments

Fire rescue divisions in the cities,
districts and on the potential
hazardous objects

MES forces structure

The tasks:

- Liquidation of emergency situations, fires and their consequences;
- Rescue of individuals in the buildings, blockages, on the water, in the highlands and underground;
- Cleaning the territories of explosives;
- Life support of the affected population.

Specialized rescue subdivisions composed of special purpose rescue detachments

Specialized mine rescue subdivisions

Specialized tourist search and rescue subdivisions

Specialized water rescue subdivisions

The state enterprise “Mobile rescue centre”

Specialized (militarized) rescue detachments, intended for response to natural and technogenic emergencies in Ukraine and outside it.

Tasks:

execution of rescue works, including the activities that involve special rescue technologies;
execution of underwater-search and technical works;
provision of preparedness of the Mobile hospital in case of an emergency.

Scheme of interaction between the authorities and forces involved in emergency response at national level

STATE LEVEL

REGIONAL LEVEL

LOCAL OR OBJECT LEVEL

Management — Coordination

The algorithm of the operative emergency response

Management system during the emergency liquidation

The mobile administration desk of MES in the emergency zone

The fire response measures in the natural ecosystems during the fire risk period

- Provision of 24 hours monitoring of fire state;
- For extinguishing the fire from air and for its observation, 24 aviation units are involved;
- Realization of tour of duty by MES and ministry of defense aviation in the regions most predisposed to forest fires;
- Implementation of the complex involvement of land and aviation forces and means for fire extinguishing in the natural ecosystems during the initial stages;
- Notification of population about the fire protection measures in the forests and about the order of actions in case of fire occurrence.

Comparing to the last year:

- The number of forest fires **decreased to 25%**
- The surface of fires **decreased 7,1 times**

