

Załącznik
do Zarządzenia Nr 25/09
Starosty Zgierskiego – Szefa OC powiatu
z dnia 24 kwietnia 2009r.

INSTRUKCJA

W SPRAWIE ZASAD EWAKUACJI LUDNOŚCI, ZWIERZĄT I MIENIA NA WYPADEK MASOWEGO ZAGROŻENIA W POWIECIE ZGIERSKIM

Ewakuacja jest jednym z podstawowych działań mających na celu ochronę życia i zdrowia ludzi, zwierząt oraz ratowanie mienia, w tym zabytków oraz ważnej dokumentacji, w przypadku wystąpienia wszelkiego rodzaju zagrożeń. Jej prowadzenie może mieć miejsce w różnych stadiach zdarzeń niebezpiecznych. W praktyce najczęściej przeprowadza się ewakuację osób poszkodowanych lub bezpośrednio zagrożonych (także zagrożonego mienia) po wystąpieniu zdarzenia niebezpiecznego (np. pożaru, wybuchu lub innego miejscowego zagrożenia) w obiektach lub terenie. Ewakuacja może mieć również charakter prewencyjny, tzn. może być prowadzona z terenów i obiektów, w przypadku zbliżającego się zagrożenia, np. związanego z rozprzestrzenianiem się zaistniałych zdarzeń niebezpiecznych (powódź, katastrofa chemiczna itp.) lub groźbą prowadzenia działań militarnych, w przypadku zagrożeń wojennych. W praktyce ewakuacja oznacza przemieszczenie ludności, zwierząt oraz mienia mającego istotne znaczenie dla gospodarki narodowej i rozwoju naukowego, ze stref zagrożenia do miejsc bezpiecznych.

Wyżej wymienione określenia oznaczają:

MASOWE ZAGROŻENIE – sytuacja wywołana działaniem sił natury, awariami technicznymi bądź innymi zdarzeniami, która stwarza potencjalną możliwość utraty zdrowia, życia ludzkiego lub wystąpienia szkody w mieniu albo i środowisku, charakteryzująca się dużym obszarem objętym zagrożeniem i/lub dużą liczbą zagrożonych osób.

STREFA ZAGROŻENIA – miejsca, rejony, obszary, w których występują zagrożenia dla życia lub zdrowia ludzi i zwierząt oraz środowiska i mienia, spowodowane przez naturalne katastrofy, awarie techniczne lub inne zagrożenia.

MIEJSCA BEZPIECZNE – miejscami bezpiecznymi nazywamy rejony, obszary na których w rozpatrywanym aktualnie czasie nie występują zagrożenia dla życia lub zdrowia ludzi zwierząt oraz środowiska i mienia.

Zadania w zakresie przygotowania i przeprowadzania ewakuacji oraz przedsięwzięć z nią związanych (np. zapewnienie warunków do przetrwania ewakuowanej ludności, zabezpieczenie ewakuowanego mienia) realizowane są przez wiele podmiotów. W przypadku tego typu skomplikowanych i prowadzonych wielokierunkowo działań, konieczna jest ich właściwa koordynacja. W przypadku ewakuacji prowadzonej na obszarze większym niż jedna gmina, działania te koordynuje starosta przy pomocy pracowników Starostwa Powiatowego oraz Powiatowego Zespołu Zarządzania Kryzysowego i zespołów powołanych do kierowania procesem ewakuacji.

Z uwagi na uwarunkowania związane z rodzajem i skalą zagrożenia wyróżnia się ewakuację I, II i III stopnia.

Ewakuacja I stopnia polega na niezwłocznym przemieszczeniu ludności, zwierząt, mienia z obszarów/miejsc, w których wystąpiło nagle, nieprzewidziane bezpośrednie zagrożenie poza strefę zagrożenia. Realizuje się ją natychmiast po zaistnieniu zagrożenia dla życia, zdrowia, i mienia. Organizuje się ją na polecenie wójta, burmistrza (prezydenta miasta), starosty, wojewody. Ewakuację może także zarządzić osoba kierująca akcją ratunkową na terenie objętym tą akcją. Kierujący akcją ratowniczą zobowiązany jest każdorazowo powiadomić właściwy organ administracji samorządowej o podjętej decyzji.

Ewakuację I stopnia można realizować w oparciu o dokumentację przygotowaną dla ewakuacji II stopnia.

Ewakuacja II stopnia polega na uprzednio przygotowanym planowym przemieszczeniu ludności, zwierząt, mienia z rejonów przyległych do zakładów, obiektów hydrotechnicznych, ze stref zalewowych oraz rejonów przyległych do innych obiektów stanowiących potencjalne zagrożenie dla ludności, zwierząt lub mienia w przypadku ich uszkodzenia lub awarii. Realizuje się ją w sytuacji wystąpienia symptomów takiego zagrożenia.

Ewakuacja III stopnia polega na uprzednio przygotowanym przemieszczeniu ludności, zwierząt, mienia, podczas podwyższania stanu gotowości obronnej państwa. Prowadzona jest w czasie zagrożenia bezpieczeństwa państwa i wojny.

W ramach ewakuacji I, II i III stopnia należy przewidzieć zarówno ewakuację zorganizowaną, jak i samoewakuację.

Samoewakuacja polega na przemieszczeniu się ludności z rejonów w których może wystąpić lub wystąpiło bezpośrednio zagrożenie dla życia i zdrowia, poza strefę zagrożenia. Prowadzona jest przede wszystkim w oparciu o własne możliwości (transportowe, zakwaterowania, itd.).

Ewakuacji podlegają wszyscy, którzy znajdują się w rejonie zagrożenia. Pierwszeństwo ewakuacji powinno objąć m.in.: matki i dzieci, kobiety ciężarne, osoby niepełnosprawne, osoby przebywające w zakładach opiekuńczych, domach dziecka, szpitalach dla przewlekle i nieuleczalnie chorych, podopiecznych opieki społecznej itp.

Ewakuacji nie podlegają, w zależności od jej rodzaju:

- osoby wchodzące w skład organizacji ratowniczych, ochrony ludności i służb porządku publicznego,
- osoby niezbędne dla zapewnienia ciągłości funkcjonowania życia lokalnej społeczności,
- osoby posiadające przydziały mobilizacyjne do sił zbrojnych lub formacji uzbrojonej nie wchodzącej w skład sił zbrojnych,
- funkcjonariusze formacji uzbrojonych nie wchodzących w skład sił zbrojnych (ABW, Straży Granicznej, BOR, itp.),
- osoby, które otrzymały przydział organizacyjno-mobilizacyjny do jednostki przewidzianej do militaryzacji lub jednostki zmilitaryzowanej,
- osoby, które otrzymały przydział organizacyjno-mobilizacyjny do formacji obrony cywilnej,
- osoby niezbędne w danym rejonie, ze względu na realizację zadań przez siły zbrojne.

Sposób przeprowadzenia ewakuacji w Powiecie Zgierskim określa *Plan ewakuacji (przyjęcia) ludności w Powiecie Zgierskim*, który jest częścią składową planu reagowania kryzysowego w zakresie ewakuacji ludności II stopnia oraz stanowi element składowy planu obrony cywilnej, w zakresie ewakuacji ludności III stopnia. Ponadto zasady ewakuacji ludzi, zwierząt i mienia, zawierają poniższe punkty niniejszej instrukcji.

Szczegółową organizację ewakuacji na terenie gmin Powiatu Zgierskiego, zawierają gminne/miejskie plany ewakuacji (przyjęcia) ludności, będące częścią składową gminnych/miejskich planów reagowania kryzysowego oraz gminnych/miejskich planów obrony cywilnej.

1. Kierowanie procesem ewakuacji.

W przypadku ewakuacji I i II stopnia decyzję o jej przeprowadzeniu, w zależności od rodzaju i skali zagrożenia podejmują:

- a) wójt (burmistrz, prezydent miasta), starosta, wojewoda z obszarów bezpośrednio zagrożonych;
- b) organy kierujące działaniami w celu zapobieżenia skutkom klęski żywiołowej lub ich usunięcia, w zależności od obszaru objętego klęską są to:
 - wójt (burmistrz, prezydent miasta) – jeżeli stan klęski żywiołowej wprowadzono tylko na obszarze gminy,
 - starosta – jeżeli stan klęski żywiołowej wprowadzono na obszarze więcej niż jednej gminy wchodzącej w skład powiatu,
 - wojewoda – jeżeli stan klęski żywiołowej wprowadzono na obszarze więcej niż jednego powiatu wchodzącego w skład województwa,
 - minister właściwy do spraw wewnętrznych lub inny (właściwy) minister – jeżeli stan klęski żywiołowej wprowadzono na obszarze więcej niż jednego województwa,
- c) wojewoda w przypadku zdarzeń radiacyjnych o zasięgu wojewódzkim,
- d) minister właściwy do spraw wewnętrznych w przypadku zdarzeń radiacyjnych o zasięgu krajowym,
- e) osoba kierująca akcją ratunkową.

W przypadku ewakuacji III stopnia decyzję o jej przeprowadzeniu podejmują terenowe organy obrony cywilnej lub organy wojskowe (w strefie bezpośrednich działań wojennych), we współdziałaniu z właściwymi organami obrony cywilnej.

Do obowiązku wójta, (burmistrza, prezydenta miasta) oraz właściwego terenowo organu obrony cywilnej (jeżeli zachodzi taka konieczność) należy zabezpieczenie warunków niezbędnych do przetrwania ewakuowanej i poszkodowanej ludności oraz ewakuowanych zwierząt.

Ewakuacja ludności powinna odbywać się z reguły w obrębie danej jednostki administracyjnej. Jeżeli zachodzi potrzeba rozmieszczenia ludności poza jej granicami, wymaga to uzgodnień pomiędzy właściwymi organami władzy tych jednostek administracyjnych.

Dla sprawnego przebiegu procesu ewakuacji (przyjęcia) ludności w Powiecie Zgierskim, tworzy się następujące elementy organizacyjne:

Na szczeblu gmin (miast):

- a) w rejonach objętych ewakuacją:
 - zespoły ewidencyjno – informacyjne (ZEI);
 - zespoły zbiórki (ZZb);
 - zespoły załadowcze na środki transportu (ZZ);
 - zespoły pomocy medycznej (ZPM);
- b) na trasach ewakuacji:
 - zespoły pomocy medycznej (ZPM);
 - zespoły pomocy logistycznej, w tym technicznej (ZPL);
- c) w docelowym miejscu przeznaczenia:
 - zespoły wyładowcze (ZW);
 - zespoły rozdzielcze (ZR);
 - zespoły pomocy medycznej (ZPM).

Skład, zasady funkcjonowania oraz szczegółowe zadania dla poszczególnych zespołów określone są w gminnych (miejskich) planach ewakuacji (przyjęcia) ludności, mające na uwadze efektywną realizację zadań oraz uwzględniające możliwości tych gmin.

Na szczeblu powiatu:

- zespół ewidencyjno-informacyjny (ZEI);
- zespół zbiórki (ZZb);
- zespół załadowczy na środki transportu (ZZ);
- zespół pomocy logistycznej (ZPL);
- zespół rozdzielczy (ZR);
- zespół pomocy medycznej (ZPM).

Wyżej wymienione zespoły powołane na szczeblu powiatu, koordynują działania gminnych zespołów oraz organizują pomoc w sytuacji zakłócenia procesu ewakuacji. Skład zespołów oraz szczegółowe zadania określone są w **ZARZĄDZENIU Nr 16/09** Starosty Zgierskiego – Szefa Obrony Cywilnej Powiatu z dnia 25 marca 2009 r. w sprawie organizacji ewakuacji z obszarów zagrożonych na terenie Powiatu Zgierskiego. Pracę wszystkich zespołów nadzoruje Powiatowy Zespół ds. Ewakuacji (Powiatowy Zespół Zarządzania Kryzysowego), który uwzględniając sytuacje wcześniej nie przewidziane, a mające wpływ na przebieg ewakuacji, przedstawia Staroście Zgierskiemu wnioski w zakresie tworzenia innych elementów usprawniających proces kierowania, lub zmiany składu i zadań istniejących struktur kierowania ewakuacją.

2. Zabezpieczenie procesu ewakuacji.

Na czas trwania ewakuacji organizuje się:

- zabezpieczenie transportowe,
- zabezpieczenie techniczne,
- zabezpieczenie porządkowo – ochronne,
- zabezpieczenie medyczo – sanitarne,
- zabezpieczenie socjalno – bytowe,
- zabezpieczenie łączności.

Zabezpieczenie transportowe polega na precyzyjnym zaplanowaniu niezbędnej ilości środków transportowych do przewozu ewakuowanej ludności z rejonów ewakuacji do rejonów rozmieszczenia. W planowaniu środków transportowych należy uwzględnić: własne środki transportowe ewakuowanej ludności, transport kolejowy, transport samochodowy, ewakuację pieszą (w przypadku braku możliwości zapewnienia przez ludność własnych środków transportu).

Transport samochodowy pozyskuje się poprzez zawarcie stosownych umów, porozumień a także nakładając świadczenia osobiste i rzeczowe (wzór karty zawiera *Plan ewakuacji (przyjęcia) ludności Powiatu Zgierskiego*). Ze względu na ograniczoną ilość pojazdów możliwych do pozyskania na terenie Powiatu Zgierskiego, zaplanowano przewóz rotacyjny ewakuowanej ludności. Szczegółowe zasady organizacji transportu ludności zawarte są w *Wytycznych Szefa Obrony Cywilnej Kraju z dnia 17 października 2008 r. w sprawie zasad ewakuacji ludności, zwierząt i mienia na wypadek masowego zagrożenia*.

Zabezpieczenie techniczne ewakuacji ludności stanowią zespoły pomocy logistycznej, w tym technicznej i środki łączności, w które powinny być wyposażone elementy organizacyjne ewakuacji (przyjęcia) ludności. Ilość i rozmieszczenie Zespołów Pomocy Logistycznej określona jest w planie ewakuacji (przyjęcia) ludności.

Opiekę medyczo – sanitarną w rejonach rozmieszczenia ewakuowanej ludności sprawują terenowe jednostki służby zdrowia. Ze względu na duże prawdopodobieństwo wystąpienia sytuacji traumatycznych, konieczne jest zorganizowanie pomocy psychologicznej dla ewakuowanej ludności.

Opiekę sanitarno – epidemiologiczną organizuje się na bazie powiatowej stacji sanitarno – epidemiologicznych (SSE). Zadaniem SSE jest sprawowanie nadzoru nad warunkami sanitarnymi w czasie ewakuacji oraz prowadzenie analiz laboratoryjnych w razie pojawienia się symptomów zatruc i zagrożenia epidemią.

Zabezpieczenie socjalno – bytowe organizują wójtowie (burmistrzowie) tych gmin, na terenie których planowane jest rozmieszczenie ewakuowanej ludności. Zabezpieczenie socjalno – bytowe obejmuje zakwaterowanie oraz zaopatrzenie w niezbędne artykuły konsumpcyjne (żywność, wodę, odzież, energię itp.).

Do zakwaterowania ewakuowanej ludności wykorzystuje się: ośrodki wczasowe, domy wypoczynkowe, hotele, internaty, świetlice i inne pomieszczenia nadające się do tego celu. Wykaz tych obiektów zawiera *Plan obrony cywilnej Powiatu Zgierskiego*. W razie potrzeby ludność ewakuowaną dokwateruje się do ludności miejscowej. Jako normę zakwaterowania przyjmuje się 2 – 3 m² powierzchni mieszkalnej na osobę.

Najważniejszym czynnikiem warunkującym przetrwanie ludności jest zabezpieczenie odpowiedniej ilości wody dla ewakuowanej ludności. Minimalna ilość wody powinna wynikać z następującego zestawienia:

- woda do spożycia - 2,5 – 3 litry/dobę,
- podstawowa higiena - 2 – 6 litrów/dobę,
- gotowanie żywności - 3 – 6 litrów/dobę,
- Razem - 7,5 – 15 litrów/dobę.

Wskazaniem jest przyjęcie wartości 15 litrów/osoba/dzień, jako minimalną ilość wody, przy określaniu pojemności ewakuacyjnej rejonów.

Do zaopatrywania ewakuowanej ludności w produkty żywnościowe, wykorzystuje się sieć handlu detalicznego i hurtowego oraz punkty zbiorowego żywienia. Przy planowaniu zaopatrzenia ewakuowanej ludności należy uwzględnić **wymóg zabrania przez nią żywności na okres 3 dni**. W razie wprowadzenia systemu reglamentowania zaopatrzenia, urzędy miast i gmin wydają ewakuowanej ludności bony (talony) na podstawie odcinków „C” kart ewakuacji.

Po wyczerpaniu przez ludność zapasów własnych żywności urzędy miast i gmin wydają żywność dla ewakuowanej ludności z uwzględnieniem poniższych kryteriów:

- 2100 kcal/osoba/dzień,
- białka powinny być źródłem 10 – 12% całkowitej energii,
- tłuszcze powinny być źródłem 17% całkowitej energii.

Powyższe kryteria żywności są adresowane tylko dla ludności całkowicie zależnej od dostarczanej żywności.

Przy określaniu pojemności ewakuacyjnej regionu należy także wziąć pod uwagę liczbę ustępów. Należy dążyć do spełnienia wymogów określonych w § 28 ust. 1 rozdział 4 załącznika nr 3 pt. „Wymagania dla pomieszczeń i urządzeń higieniczno-sanitarnych” do rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. z 2003 r., Nr 169, poz. 1650 z późn. zm.):

- 1miska ustępowa i 1 pisuar – 30 mężczyzn,
- 1miska ustępowa – 20 kobiet.

Zabezpieczenie łączności obejmuje:

- łączność powiadamiania,
- łączność kierowania i współdziałania.

W łączności powiadamiania wykorzystuje się dostępne środki łączności radiowej i przewodowej (w tym regionalne rozgłośnie radiowe i telewizyjne oraz CB-radio). Ludność podlegającą ewakuacji powiadamia się nadając komunikaty przez regionalne rozgłośnie radiowe i telewizyjne, rozwieszając plakaty, rozdając ulotki oraz wykorzystując ruchome środki nagłaśniające.

W łączności kierowania i współdziałania wykorzystuje się środki łączności telefonicznej (w tym telefonii komórkowej), radiotelefonicznej, poczty elektronicznej i faksowej. Organizację łączności dla potrzeb przeprowadzenia ewakuacji zawiera *Plan ewakuacji (przyjęcia) ludności Powiatu Zgierskiego*.

3. Zasady ewakuacji mienia.

Przy planowaniu ewakuacji ludności należy przewidzieć konieczność przewozu 50 kg bagażu na każdą osobę. Sposób realizacji tego zamierzenia określony jest w gminnych planach ewakuacji (przyjęcia) ludności.

Istotnym problemem wymagającym szczególnych działań Gminnych (Miejskich) Zespołów Zarządzania Kryzysowego oraz Powiatowego Zespołu ds. Ewakuacji (Powiatowego Zespołu Zarządzania Kryzysowego) jest ewakuacja mienia związana z dorobkiem naukowym, technicznym, kulturowym, itp.

Jest to zazwyczaj unikalna aparatura i dokumentacja naukowa, urządzenia o ważnych walorach technicznych i użytkowych, dokumentacja niejawną lub też dzieła sztuki czy zabytki kultury. Zwykle jest to mienie podmiotów gospodarczych lub placówek kulturalno-oświatowych. Organizacja ewakuacji mienia mającego szczególne znaczenie dla gospodarki narodowej i rozwoju naukowego, po zapewnieniu warunków do ochrony ludności jest istotnym priorytetem działania wszystkich zespołów powołanych do kierowania procesem ewakuacji.

Miejsca i obiekty (pomieszczenia) do przechowywania unikalnej aparatury oraz dokumentacji poza stałą siedzibą jednostki organizacyjnej określa kierownik tej jednostki w porozumieniu z wójtem gminy (burmistrzem) lub starostą. Obiekty i pomieszczenia do przechowywania unikalnej aparatury i dokumentacji naukowej oraz ważnej dokumentacji technicznej i technologicznej, powinny spełniać warunki określone w *Wytycznych Szefa Obrony Cywilnej Kraju z dnia 17 października 2008 r. w sprawie zasad ewakuacji ludności, zwierząt i mienia na wypadek masowego zagrożenia*.

4. Organizacja ochrony mienia w czasie ewakuacji.

Podmioty odpowiedzialne za organizację ochrony mienia pozostawionego przez ludność ewakuowaną, określają procedury reagowania kryzysowego (część II *Powiatowego planu reagowania kryzysowego*) oraz standardowe procedury operacyjne (Załącznik nr 1 *Powiatowego planu reagowania kryzysowego*). Sposób ochrony mienia (pozostawionego i ewakuowanego) na terenie miast i gmin objętych ewakuacją, zawierają plany ewakuacji (przyjęcia) ludności tych gmin (miast).

Sposób przygotowania do ewakuacji mienia mającego szczególne znaczenie, zasady jego ochrony, określone zostały w *Wytycznych Szefa Obrony Cywilnej Kraju z dnia 17 października 2008 r. w sprawie zasad ewakuacji ludności, zwierząt i mienia na wypadek masowego zagrożenia*.

Organizacja ochrony zabytków przedstawiona jest w *Planie ochrony zabytków na wypadek konfliktu zbrojnego i sytuacji kryzysowych dla Powiatu Zgierskiego*.

5. Sposób powiadamiania ludności o zarządzanej ewakuacji.

Ewakuacja ludności to wymuszone działania administracyjne, które mimo nadrzędnego celu jakim jest ochrona ludności, mogą wywołać wśród ludności panikę lub nawet agresję, spowodowaną bezsilnością ludzi wobec zagrożeń. Aby skutecznie przeciwdziałać niekontrolowanemu przemieszczaniu się ludności, należy niezwłocznie po podjęciu decyzji o ewakuacji, w sposób planowy i zorganizowany powiadomić ludność o sposobie przeprowadzenia zarządzanej ewakuacji.

Organizację systemu powiadamiania ludności oraz sposób realizacji tych zamierzeń określają: załącznik nr 4 *Zasady informowania ludności o zagrożeniach i sposobach postępowania na wypadek zagrożeń*, załącznik nr 1 *Standardowe procedury operacyjne* oraz procedury reagowania kryzysowego (część II *Powiatowego planu reagowania kryzysowego*).

Jeżeli ewakuację zarządzono tylko na terenie jednej gminy, powiadamianie ludności realizowane jest wg procedur opracowanych w planie reagowania kryzysowego tej gminy.

6. Organizacja zabezpieczenia opuszczonych pomieszczeń mieszkalnych.

W celu właściwego zabezpieczenia opuszczonych pomieszczeń mieszkalnych na terenach objętych ewakuacją, w ramach informowania ludności przekazywane są komunikaty określające sposób zabezpieczenia mieszkań przed kradzieżą, pożarem czy zalaniem wodą. Organy zarządzania kryzysowego miast i gmin, w których zarządzono ewakuacje, we współdziałaniu z pogotowiem energetycznym i gazowym organizują sprawdzenie zabezpieczenia instalacji energetycznych i gazowych, z rozważeniem możliwości ich odłączenia od opuszczonych pomieszczeń mieszkalnych.

Ochronę opuszczonych pomieszczeń w zakresie przeciwdziałania włamaniom i kradzieżom organizuje Komenda Powiatowa Policji w Zgierzu we współdziałaniu z wójtami gmin, burmistrzami miast, z terenu których dokonano ewakuacji. Przewiduje się wydzielenie sił i środków będących w dyspozycji służb i straży funkcjonujących na terenie Powiatu Zgierskiego (OSP, Straż Miejska, Straż Leśna, Formacje Obrony Cywilnej) do zwiększenia możliwości Policji w zakresie zapewnienia ochrony opuszczonych pomieszczeń.

Szczegółową organizację zabezpieczenia opuszczonych pomieszczeń zawierają gminne (miejskie) plany ewakuacji (przyjęcia) ludności.