

Havarijní připravenost v zónách havarijního plánování

Ing. Kateřina Blažková, Ph.D.

Hasičský záchranný sbor Moravskoslezského kraje, Ostrava

katerina.blazkova@hzsmsk.cz

Úvod

Havarijní připravenost v zóně havarijního plánování není jen o připravenosti provozovatele, složek integrovaného záchranného systému a státní správy a samosprávy pro řešení závažné havárie. Rovněž veřejnost na území zóny havarijního plánování, která se spolupodílí na své ochraně, je aktivním prvkem celého systému. Plánovaná opatření ochrany obyvatelstva jsou součástí zpracovaného vnějšího havarijního plánu.

Ochrana obyvatelstva v zónách havarijního plánování

Požadavky ochrany obyvatelstva a územního rozvoje z hlediska havarijního plánování jsou uplatňovány na území zóny havarijního plánování formou vnějšího havarijního plánu prostřednictvím tzv. plánu konkrétních činností. Klíčovými plány konkrétních činností jsou Plán varování a informování obyvatelstva, Plán ukrytí obyvatelstva s využitím ochranných vlastností staveb, Plán evakuace, Plán individuální ochrany obyvatelstva, Plán dekontaminace a Plán monitorování.

Prioritním opatřením pro zajištění **varování a informování obyvatelstva** je využití koncových prvků varování začleněných do jednotného systému varování a vyznění. Jedná se o elektronické a rotační sirény či místní informační systémy. Dalšími možnostmi je využití mobilních prostředků, kterými mohou být mobilní sirény či výstražná rozhlasová zařízení na vozidlech zasahujících složek IZS či přímé varování příslušníky HZS kraje a PČR megafony či pochůzkovou činností.

Po zaznění varovného signálu „Všeobecná výstraha“ je k ochraně před škodlivými účinky nebezpečných látek uvolněných při havárii využíváno **přirozených ochranných vlastností staveb**. Platí zásady, že lidé mají vejít do nejbližší budovy, zavřít a utěsnit okna, vypnout ventilaci a klimatizaci, dále se zdržovat spíše ve vyšších patrech, je-li znám zdroj úniku, pak v místnosti odvrácené od místa havárie.

Dalším opatřením může být **evakuace obyvatelstva**, ke které se přistupuje zejména v případech, kdy hrozí výbuch nebo je obyvatelstvo v budovách delší dobu vystaveno účinkům nebezpečných toxických látek či toxickým zplodinám hoření. Evakuace má svá specifika, neboť není nutné zajistit pouze evakuaci a navazující nouzové přežití, ale rovněž prostředky, ve kterých lidé projdou zamořenou oblastí a následně jejich dekontaminaci. Vzhledem k faktu, že hasičské záchranné sbory krajů nedisponují prostředky individuální ochrany nebo jen v omezeném rozsahu, je nezbytné obyvatelstvo evakuovat s použitím prostředků tzv. improvizované **ochrany**. Improvizovaná ochrana spočívá především v ochraně dýchacích cest a očí, dle charakteru nebezpečné látky i povrchu těla. K improvizované ochraně jsou využívány běžné prostředky dostupné v domácnostech, kterými jsou např. uzavřené plavecké brýle k ochraně očí, navlhčená plena k ochraně dýchacích cest a dále oděvní součástky, které pokrývají celý povrch těla. Pro **dekontaminaci osob** disponují jednotky požární ochrany speciální technikou, či ji lze provádět rovněž improvizovaně např. ve sprchách veřejných bazénů atp.

Rovněž **monitorování** je klíčový prvek pro uplatňování požadavků ochrany obyvatelstva. Nejedná se pouze o monitoring látek, které se při havárii uvolňují, ale rovněž o monitoring základních meteorologických charakteristik, které ovlivňují rychlost a směr proudění nebezpečných látek. V tomto systému jsou jak stacionární zařízení tak mobilní prostředky, pomocí nichž dochází

k vyhodnocování zasaženého území a prognózám a modelování dalšího rozvoje průběhu závažné havárie.

Nezbytným minimem, které zajistí ochranu lidských životů a zdraví při havárii, je zajistit, aby občané včas dostali informaci, že k havárii došlo a jak se mají chovat. Tyto instrukce je efektivní obyvatelstvu poskytovat nejen v případě vzniku závažné havárie, ale rovněž preventivně, aby znali možnosti své sebeochrany. Stručně lze pokyny pro obyvatelstvo sumarizovat obrázkem – viz **Obr. 1**.

Obr. 1: Vizualizace žádoucího chování obyvatelstva po zaznění varovného signálu

Komunikace s veřejností

Komunikace s veřejností má dvě rozdílné úrovně, první z nich je komunikace při bezprostředním ohrožení, tzv. tísňová komunikace, druhou z nich je komunikace preventivní, která slouží k přípravě veřejnosti na území zóny havarijního plánování.

Komunikace s obyvatelstvem v případě **bezprostředního nebezpečí** navazuje na varování obyvatelstva. Cílem tísňové komunikace je poskytnutí informací občanům o charakteru ohrožení, rozsahu havárie a nezbytných opatřeních k ochraně lidských životů a zdraví, životního prostředí a majetku. Pouhé zaznění všeobecné výstrahy, třebaže doplněné o tísňovou informaci „chemická havárie“ je neefektivní. Občané nejsou v současné době připraveni adekvátně reagovat [7] na vzniklou závažnou havárii, neznají varovný signál a nevědí, jak se po jeho zaznění chovat. Proto je nezbytné hledat možnosti a formy, jak zvýšit nejen připravenost občanů, ale rovněž hledat technické prostředky pro komunikaci s obyvatelstvem při vzniku závažné havárie. Cílem této komunikace je informovat občany nejen o tom co se děje, ale i o tom jak se mají zachovat. Např. že mají vstoupit do budovy, zavřít okna a dbát dalších pokynů. Technickými prostředky pro komunikaci s veřejností jsou především moderní elektronické sirény, místní informační systémy začleněné do jednotného systému vyrozumění a varování, hromadné informační prostředky, mobilní vyhledávací prostředky a v neposlední řadě přímé varování zasahujícími složkami.

Pro zajištění varování a tísňového informování veřejnosti je nezbytné provozovat a udržovat koncové prvky varování, které zajišťují rovněž odvysílání verbální informace, která informuje o charakteru ohrožení a nezbytných zásadách žádoucího chování k zajištění sebeochrany. Dále je nezbytná spolupráce s provozovateli hromadných informačních prostředků, kteří jsou povinni v případě vzniku krizové situace či mimořádné události odvysílat nezbytné informace dle instrukcí příslušného operačního a informačního střediska integrovaného záchranného systému. Pro tyto účely jsou s těmito provozovateli uzavírány a udržovány dohody upravující zásady součinnosti při poskytování informací tísňového charakteru obyvatelstvu. Rovněž proškolení zasahujících složek IZS v obsluze mobilních komunikačních prostředků a zásadách komunikace s obyvatelstvem je nezbytností.

Vzhledem k faktu, že úspěšnost plánovaných opatření k zajištění ochrany obyvatelstva je závislá především na znalostech a dovednostech ohrožených osob, je **preventivní informování a výchova obyvatelstva** prioritou. Předmětem preventivních informací jsou údaje o charakteru možného ohrožení, o plánovaných záchranných a likvidačních pracích a opatřeních ochrany obyvatelstva, které jsou poskytovány právníkům a fyzickým osobám v zóně havarijního plánování. Přístup veřejnosti k informacím o nebezpečí závažné havárie zajišťuje rovněž zákon [1], který dává krajskému úřadu povinnost tuto informaci zpracovat. Pro efektivní plnění těchto povinností je zpracována metodika, která je výstupem projektu bezpečnostního výzkumu MV ČR Zefektivnění komunikace o rizicích pro zvýšení bezpečnosti obyvatel v rámci novelizace zákona o prevenci závažných havárií **Chyba!**

Nenalezen zdroj odkazů. Metodika definuje postup a spolupráci krajského úřadu, hasičského záchranného sboru kraje a provozovatelů při zpracování informace o nebezpečí závažné havárie. Jejím účelem je vytvořit praktický návod pro zpracovatele informace a doporučení, jak preventivně komunikovat o rizicích závažných havárií a informovat veřejnost o nebezpečí závažné havárie. Mimo povinné nástroje metodika navrhuje i k využívání dobrovolných nástrojů a zapojení dalších partnerů, např. obcí na území zóny havarijního plánování, do procesu komunikace o rizicích.

Informační letáky distribuované do domácností a zpřístupňování informací o nebezpečí havárie prostřednictvím internetu nesmí být jediným nástrojem. Vhodné je cíleně se zaměřit na významné objekty v zóně havarijního plánování a podnikající osoby mající v ZHP svou provozovnu. V této oblasti existuje řada preventivních programů, které jsou specificky zaměřeny dle jednotlivé cílové skupiny. Mezi nepropracovanější produkty patří program Hasík CZ **Chyba! Nenalezen zdroj odkazů.** Program je zaměřen na výchovu dětí, které jsou nejlépe dostupnou cílovou skupinou obyvatelstva. Preventivní program Hasík CZ je aplikován na základních školách, kde jsou dětem předneseny základní informace a poznatky z oblasti požární ochrany a ochrany obyvatelstva postupně ve dvou vyučovacích hodinách, které jsou dále děleny do jednotlivých tematických bloků. Cílem je získání důvěry dětí, vytvoření respektu z ohně a postulátu, že oheň dětem do ruky opravdu nepatří. Děti se naučí, jak přivolat pomoc, prohlédnou a obléknou si zásahový oblek, dozvědí se, co znamená zvuk sirény, co dělat při zvuku sirény, co si vzít s sebou při opuštění bytu. Na závěr jsou dětem rozdány propagační materiály s preventivní tematikou. Navazující aktivitou je v Moravskoslezském kraji program „Školy v zónách ohrožení“ **Chyba! Nenalezen zdroj odkazů.**, který je určen pedagogům, žákům a studentům mateřských, základních a středních škol, které jsou situovány v zónách ohrožení. Zónami ohrožení jsou nejen zóny havarijního plánování, ale rovněž oblasti ohrožené významnými podlimitními zdroji rizik a záplavové oblasti. Garantem obou produktů je Hasičský záchranný sbor kraje Moravskoslezského kraje, který disponuje kvalifikovanými lektory.

Dále je nezbytné se zaměřit i na další významné objekty v ZHP, kterými jsou zejména sociální a zdravotnická zařízení, obchodní centra atp. I v těchto objektech je nezbytné provádět přípravu pro případ vzniku závažné havárie, např. formou metodické pomoci, instruktážemi, ukázkami, dny otevřených dveří.

Spolupráce na havarijní připravenosti

Pro zajištění havarijní připravenosti v zóně havarijního plánování jsou nezbytná opatření přijímaná nejen u provozovatele, ale rovněž připravenost složek integrovaného záchranného systému a státní správy a samosprávy pro řešení závažné havárie a v neposlední řadě připravenost ohroženého obyvatelstva. Systém havarijní připravenosti je vizualizován na obrázku, viz Obr. 2.

Obr. 2: Vizualizace systému havarijní připravenosti území

Nový zákon o prevenci závažných havárií [1] klade daleko větší důraz na spolupráci provozovatele, hasičského záchranného sboru kraje a krajského úřadu na zajištění havarijní

připravenosti v zóně havarijního plánování. V návaznosti na Koncepti ochrany obyvatelstva **Chyba! Nenalezen zdroj odkazů.** je posílena spoluodpovědnost provozovatele za oblast varování a informování obyvatelstva, havarijní připravenost a preventivně výchovnou činnost.

V oblasti **varování a informování obyvatelstva** je nově stanovena spoluodpovědnost provozovatele zařazeného do skupiny B za pořizování, udržování a provozování koncových prvků varování v zóně havarijního plánování. V praxi se bude nejčastěji jednat o obměnu zastaralých motorových rotačních sirén za moderní elektronické sirény, které mohou mimo varovný signál odvísat i verbální informaci a v případě dalšího napojení umožňují i přímé verbální vstupy do těchto prostředků z krajského operačního a informačního střediska hasičského záchranného sboru kraje. Dále půjde o pokrytí „hluchých“ míst, kde se nachází veřejnost a která v současnosti nejsou pokryta dosahy koncových prvků varování. V neposlední řadě se může jednat o pořizování dalších prostředků pro zajištění efektivní komunikace s obyvatelstvem v případě vzniku závažné havárie, kterými mohou být např. mobilní sirény, místní rozhlas, vstupy do regionálních vysílání hromadných informačních prostředků či provázanost s internetem či sociálními sítěmi.

K zajištění **havarijní připravenosti, informování veřejnosti a preventivně výchovné činnosti** je nově stanovena spoluodpovědnost provozovatele, krajského úřadu a jím pověřených organizací a institucí a hasičským záchranným sborem kraje v uvedených oblastech, které jsou vymezeny vnějším havarijním plánem. V praxi se bude nejčastěji jednat o spolupráci na systémech detekce nebezpečných látek na území zóny havarijního plánování, organizaci společných cvičení a instruktáží, dnů otevřených dveří a ukázek pro veřejnost, při tvorbě preventivních materiálů, které mohou být cíleny nejen na dospělou populaci v zóně havarijního plánování, ale rovněž na osazenstvo významných objektů v tomto území. Nejčastěji se může jednat o preventivní programy a materiály zaměřené na žáky, studenty a pedagogy školských zařízení, dále osazenstvo zdravotnických a sociálních zařízení či provozovatele nákupních center v zóně havarijního plánování.

Pro realizaci tohoto opatření do praxe je nezbytný zásah do vnějšího havarijního plánu a jeho aktualizace zejména v plánech konkrétních činností, tj. Plánu varování a informování obyvatelstva, Plánu zásahu složek integrovaného záchranného systému a Plánu komunikace s veřejností a hromadnými informačními prostředky. Prakticky mohou být ustanovení zákona o PZH naplněna např. tím, že dojde k dohodě mezi provozovatelem a hasičským záchranným sborem kraje, např. formou smlouvy o spolupráci, která vymezí rozsah spolupráce na úseku varování a informování obyvatelstva, havarijní připravenosti a preventivně výchovné činnosti.

Závěr

K zajištění ochrany lidských životů a zdraví při závažné havárii je klíčová spolupráce všech partnerů podílejících se na havarijní připravenosti v území. Jsou jimi nejen provozovatel a složky integrovaného záchranného systému, orgány státní správy a samosprávy a v neposlední řadě také ohrožená veřejnost. Neboť každý systém je tak silný, jak silný je jeho nejslabší článek.

Literatura

- [1] Zákon č. 224 ze dne 12. srpna 2015 o prevenci závažných havárií způsobených vybranými nebezpečnými chemickými látkami nebo chemickými směsmi a o změně zákona č. 634/2004 Sb., o správních poplatcích, ve znění pozdějších předpisů (zákon o prevenci závažných havárií). In: Sbírka zákonů České republiky. 2015, částka 93, s. 2762.
- [2] Vyhláška Ministerstva vnitra č. 226 ze dne 12. srpna 2015 o zásadách pro vymezení zóny havarijního plánování a postupu při jejím vymezení a o náležitostech obsahu vnějšího

- havarijního plánu a jeho struktury. In: Sbírka zákonů České republiky. 2015, částka 93, s. 2804.
- [3] Vyhláška Ministerstva životního prostředí č. 227 ze dne 24. srpna 2015 o náležitostech bezpečnostní dokumentace a rozsahu informací poskytovaných zpracovateli posudku. In: Sbírka zákonů České republiky. 2015, částka 94, s. 2842.
- [4] Vyhláška Ministerstva životního prostředí č. 228 ze dne 24. srpna 2015 o rozsahu zpracování informace veřejnosti, hlášení o vzniku závažné havárie a konečné zprávy o vzniku a dopadech závažné havárie. In: Sbírka zákonů České republiky. 2015, částka 94, s. 2872.
- [5] MV-GŘ HZS ČR. Koncepce ochrany obyvatelstva do roku 2020 s výhledem do roku 2030. 1. vyd. Praha: MV-GŘ HZS ČR, 2013. 75 s. ISBN 978-80-86466-50-7.
- [6] Zefektivnění komunikace o rizicích pro zvýšení bezpečnosti obyvatel v rámci novelizace zákona o prevenci závažných havárií, KOMRISK (VG3VS/088). Program bezpečnostního výzkumu ČR (BV II/2-VS). 2013 – 2015.
- [7] Mecová, E.: Analýza efektivnosti preventivního informování obyvatelstva v zónách havarijního plánování. Opava, 2012. Bakalářská práce. Slezská univerzita v Opavě, Matematický ústav v Opavě.
- [8] Blažková, K., Kratochvílová, D. ml., Pokorný, J.: Program vzdělávání žáků, studentů a pedagogů v zónách ohrožení v Moravskoslezském kraji. Časopis 112, MV ČR, GŘ HZS ČR, ročník XIX, č. 10/2015. s. 26 – 28, ISSN: 1213-7057.