

UNIwersytet Medyczny

IM. PIASTÓW ŚLĄSKICH WE WROCLAWIU

REKTOR

RC/SO-2711-6/04/16

Wrocław 12.04.2016r.

Egz. nr

KIEROWNICY JEDNOSTEK ORGANIZACYJNYCH

Uniwersytetu Medycznego
im. Piastów Śląskich we Wrocławiu

Szanowni Państwo.

Ostatni okres obfituje w niepokojące zdarzenia mające wszelkie cechy aktów terroru. Problem ten ma tendencje nasilającą i mimo, iż Polska, region czy Wrocław – według ocen i zapewnień przedstawicieli sfer rządowych i Krajowej Władzy Bezpieczeństwa - są bezpieczne nie zwalnia nas to z obowiązku podejmowania stosownych działań mogących zarówno zapobiegać zaistnieniu aktów terroru, a w sytuacji skrajnej – minimalizować negatywne skutki działań terrorystycznych. Jest to tym bardziej, ważne, że w lipcu br. odbędą się w kraju dwa poważne przedsięwzięcia: szczyt NATO i Światowe Dni Młodzieży. Oba te przedsięwzięcia swym zasięgiem obejmą także Wrocław.

Stąd przekazujemy do wiadomości całej społeczności Uczelni, materiał zawierający podstawowe informacje dotyczące postępowania w przypadku zagrożenia oraz wystąpienia aktu terroru.

Proszę zapoznać z powyższym materiałem podległych Państwu pracowników oraz studentów naszej Uczelni, fakt ten udokumentować i przesłać informację o powyższym do Inspektoratu Spraw Obronnych i Ochrony Informacji Niejawnych Uniwersytetu Medycznego we Wrocławiu do dnia 31.05.2016 r.

Informuję, że przedmiotowy materiał jest dostępny na stronie wspomnianego wyżej Inspektoratu.

Żywiąc nadzieję na zrozumienie łączę wyrazy szacunku.

REKTOR
UNIwersytetu Medycznego
we Wrocławiu
prof. dr hab. Marek ZIĘTEK
(oryginał podpisany)

UNIwersYTET MEDYCZNY
IM. PIASTÓW ŚLĄSKICH WE WROCLAWIU

Załącznik nr 1 do pisma nr RC/SO-2711-6/04/16
Rektora UM we Wrocławiu
z dnia 12.04.2016

Do użytku wewnętrznego
W Uniwersytecie Medycznym

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ORAZ WYSTĄPIENIA ATAKU TERRORYSTYCZNEGO

(INFORMACJE PODSTAWOWE)

WROCLAW 2016

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

Przekazujemy Państwu materiał zawierający jedynie podstawowe informacje i procedury (reakcje) postępowania, które powinny być stosowane w warunkach zaistnienia zagrożenia aktem terroru oraz w trakcie jego wystąpienia. Opracowanie dedykowane jest całej społeczności naszej Uczelni. Nie pretenduje ono do rangi sztywnej instrukcji bowiem każde zagrożenie czy zaistniały akt terroru cechują różne wyznaczniki. Ma ono wskazać na wagę problemu – szczególnie w obecnych uwarunkowaniach – oraz kierunki działań i sposoby zachowań mogące minimalizować negatywne skutki zagrożenia i aktu terroru. Żywimy głęboką nadzieję, że nigdy nie będzie to zweryfikowane w praktyce.

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

CZEŚĆ I

1. WPROWADZENIE

Terroryzm stanowi jedno z największych wyzwań w kontekście zapewnienia bezpieczeństwa zarówno z perspektywy globalnej, jak i regionalnej czy krajowej. Jako zagrożenie międzynarodowe wykracza on poza ramy tradycyjnie rozumianych konfliktów i sytuacji kryzysowych. Wprawdzie Polska nie była dotychczas bezpośrednim celem ataku terrorystycznego, nie oznacza to jednak, że jesteśmy zupełnie wolni od tego zagrożenia. Aktywnie uczestnicząc w działaniach społeczności międzynarodowej, ukierunkowanych na przeciwdziałanie i zwalczanie terroryzmu, musimy liczyć się z tym, że sami możemy stać się celem zamachu. Należy także pamiętać, że obywatele Rzeczypospolitej Polskiej kilkakrotnie stawali się ofiarami działalności organizacji terrorystycznych w różnych częściach świata, a w przyszłości nie można wykluczyć kolejnych tego rodzaju tragicznych w skutkach zdarzeń. Zmienność metod wykorzystywanych przez terrorystów powoduje, iż musimy posiadać odpowiednie instrumenty służące właściwemu rozpoznawaniu i ocenianiu zagrożeń oraz skutecznemu przeciwdziałaniu ewentualnym zdarzeniom. W przypadku ataku terrorystycznego musimy być przygotowani do podjęcia natychmiastowych i adekwatnych środków reagowania, a także usuwania jego skutków. Osiągnięcie tych celów wymaga bliskiej i wszechstronnej współpracy nie tylko wszystkich służb, organów i instytucji zaangażowanych w szeroko rozumiane działania antyterrorystyczne, lecz również władz lokalnych, środków masowego przekazu, sektora prywatnego, organizacji pozarządowych oraz całego społeczeństwa.

Pomimo podwyższonego poziomu zagrożenia zamachami terrorystycznymi na świecie i zaangażowania naszego kraju w działania w ramach międzynarodowych koalicji antyterrorystycznych, zagrożenie terrorystyczne

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

w Polsce ze strony osób lub organizacji pochodzących z tzw. krajów podwyższonego ryzyka lub niestabilnych politycznie utrzymuje się na stosunkowo niskim poziomie, a terytorium RP traktowane jest jedynie jako cel rezerwowy ewentualnych ataków. Nie odnotowano również informacji potwierdzających zagrożenie zamachami ze strony rodzimych środowisk odwołujących się do radykalnych ideologii.

Istnieje jednak, o czym świadczą ataki terrorystyczne w innych krajach, realne zagrożenie ze strony pojedynczych osób, niezwiązanych bezpośrednio z organizacjami terrorystycznymi, tzw. *samotnych wilków*. Sprawcy ci wykorzystują m.in. improwizowane ładunki wybuchowe skonstruowane z materiałów ogólnodostępnych, które mogą być nabywane na terenie innych krajów niż miejsca przeprowadzenia zamachów, co w znaczny sposób utrudnia ich wykrycie. Źródłem radykalizacji tych osób jest często Internet, z którego ekstremiści czerpią jednocześnie wiedzę na temat konstruowania ładunków wybuchowych, jak i sposobów pozyskiwania komponentów do ich przygotowania. Radykalizacja może być również następstwem bezpośrednich kontaktów z osobami o skrajnych poglądach, będącymi w rzeczywistości emisariuszami środowisk ekstremistycznych bądź organizacji terrorystycznych. Motywacje działań podejmowanych przez tego rodzaju osoby mogą mieć zarówno charakter religijny, jak i polityczny, czy będący skutkiem niechęci wobec określonych osób czy środowisk.

Potencjalnie działalność terrorystyczna na terytorium RP może być prowadzona również wobec obywateli innych państw przebywających w Polsce czy istotnych z ich perspektywy miejsc i obiektów, w tym miejsc kultu czy przedstawicielstw dyplomatycznych i placówek kulturalnych. Czynnikiem sprzyjającym podejmowaniu działalności terrorystycznej pozostaje fakt, że na terenie Polski przebywają osoby z państw i regionów podwyższonego ryzyka. Geograficzne położenie RP oraz uwarunkowania prawne wynikające z członkostwa w Unii Europejskiej, w tym przynależność do strefy Schengen sprawiają, że Polska dla obywateli państw podwyższonego ryzyka pełni zazwyczaj rolę kraju tranzytowego na drodze do zachodniej i północnej Europy. Możliwe jest także podejmowanie prób

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

wykorzystania terytorium RP do budowy zaplecza logistycznego w celu prowadzenia zamachów w innych krajach europejskich. Należy również dodać, że niestabilna sytuacja w krajach ościennych oraz związane z nią zagrożenia masowej migracji, w przypadku której utrudnione byłyby działania kontrwywiadowcze na granicy, może w konsekwencji ułatwić przenikanie na terytorium RP osób zainteresowanych podejmowaniem działań destabilizacyjnych. Możliwość wystąpienia tego rodzaju zdarzeń nie należy wykluczać w szczególności z uwagi na obserwowany kryzys w stosunkach międzynarodowych, związany z działaniami separatystycznymi we wschodniej Ukrainie.

Ponadto istotną sferą działalności terrorystycznej jest cyberprzestrzeń, która może być wykorzystywana przez organizacje terrorystyczne zarówno do prowadzenia bezpośrednich ataków, np. na serwery rządowe w celu uniemożliwienia ich funkcjonowania, dezinformacji lub pozyskiwania danych, jak i upowszechniania radykalnej ideologii, pozyskiwania zwolenników czy prowadzenia instruktażu w zakresie podejmowania indywidualnych aktów terroru, a także dokonywania nielegalnego transferu środków finansowych na działalność terrorystyczną oraz komunikacji.

Na uwagę zasługuje także zagrożenie terroryzmem związanym z wykorzystaniem broni masowego rażenia (BMR). Wprawdzie w Polsce dotychczas nie ujawniono bezpośrednich działań związanych z próbami pozyskiwania na dużą skalę lub użycia czynników chemicznych, biologicznych, radiacyjnych i nuklearnych (CBRN) do działań terrorystycznych, należy jednak zwrócić uwagę, że organizacje terrorystyczne starają się uzyskać dostęp do substancji i materiałów, które użyte w zamachu zapewniłyby jak największą siłę rażenia i spowodowałyby jak najdotkliwsze straty. Podobnie jak zagrożenie zamachami terrorystycznymi, również przenikanie się działalności organizacji terrorystycznych i zorganizowanych grup przestępczych w Polsce ma wyłącznie charakter potencjalny. Jednak tego rodzaju współpraca, w szczególności w zakresie przemytu osób, pozyskiwania nielegalnej broni, amunicji oraz materiałów wybuchowych i prekursorów do ich produkcji, a także transferu środków finansowych, może znaleźć się

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

w przyszłości w obszarze zainteresowania organizacji terrorystycznych. Zagrożenie terrorystyczne ze strony rodzimych środowisk o charakterze ekstremistycznym również pozostaje na stosunkowo niskim poziomie. Tego rodzaju organizacje nie posiadają rozbudowanego zaplecza politycznego w Polsce, cieszą się ograniczonym poparciem społecznym oraz charakteryzują rozdrobnieniem strukturalnym, wysoką dynamiką składu osobowego w grupach i powstawaniem nowych ugrupowań, a także nastawieniem ich członków na działania o charakterze chuligańskim. Jednakże hermetyczność opisywanego środowiska oraz związany z coraz powszechniejszym dostępem do Internetu rozwój współpracy tego rodzaju ugrupowań z ich odpowiednikami poza granicami RP może skutkować wzrostem zagrożenia, w tym terrorystycznego.

2. UNIWERSYTET MEDYCZNY JAKO POTENCJALNY OBIEKT ATAKU TERRORYSTYCZNEGO

Ze względu na specyfikę Uczelni i stojącymi przed Uniwersytetem Medycznym zadaniami, w jego funkcjonowaniu można wyodrębnić cztery zasadnicze obszary:

- a) dydaktyczny;
- b) naukowy;
- c) kliniczny (usługowy w zakresie świadczenia usług medycznych);
- d) administracyjny.

Obszary dydaktyczny, naukowy i administracyjny funkcjonują najczęściej w godzinach dziennych – zwykle od godziny 7.00 do godziny 16.00. Po godzinach pracy dostęp do nich jest ograniczony i częściowo zabezpieczony przez portierów.

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

Praca w Szpitalach Klinicznych natomiast przebiega w systemie ciągłym. Wejście na teren szpitali i przychodni przez pacjentów i osoby postronne odbywa się zwykle bez wnikliwej kontroli. To sprawia, że przedostawanie się osób niepowołanych w rejony obiektów szpitalnych jest stosunkowo łatwe.

Uniwersytet Medyczny realizując swoje zadania wynikające z funkcji dydaktycznej, naukowej i usługowej - świadcząc usługi medyczne na rzecz społeczności regionu, jest szczególnie narażony na różne formy działań terrorystycznych.

Stąd wskazane jest :

- analizowanie sytuacji w kraju i poza jego granicami w aspekcie zagrożenia terrorystycznego;
- adekwatne aktualizowanie (weryfikacja) planów i obowiązujących instrukcji;
- informowanie i prowadzenie szkoleń całego personelu Uniwersytetu oraz studentów stosownie do istniejącego zagrożenia.

3. Skład i zadania Zespołu Zarządzania Kryzysowego

W warunkach stwierdzonego zagrożenia atakiem terrorystycznym lub w sytuacji zaistnienia nagłego zdarzenia w Uczelni może zostać uaktywniony Zespół Zarządzania Kryzysowego, w skład którego wchodzi:

- a/ Rektor – Kierownik Zespołu;
- b/ Prorektor ds. Nauki – Zastępca Kierownika Zespołu,
- c/ Prorektor ds. Klinicznych – Kierownik grupy analizy, monitoringu i koordynacji działań,
- d/ Prorektorzy,
- e/ Dziekani,
- f/ Kanclerz,

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

- g/ Pełnomocnik Rektora ds. ochrony informacji niejawnych,
- h/ Samodzielny referent ds. obronnych i OC,
- i/ kierownik komórki organizacyjnej na terenie, której doszło do zdarzenia;
- j/inne osoby stosownie do potrzeb wynikających ze zdarzenia.

Zespół Zarządzania Kryzysowego stanowi doraźny element struktury Uczelni organizowany wcześniej, w ramach planowania operacyjnego na podstawie wytycznych wynikających z zadań działu administracji rządowej „Zdrowie”. Zadaniem Zespołu jest analiza zagrożeń bądź zaistniałej sytuacji, jej ocena i przygotowanie danych do podjęcia stosownej decyzji przez J.M. Rektora

Miejscem pracy Zespołu Zarządzania Kryzysowego będą najczęściej pomieszczenia Rektora oraz Sala Posiedzeń Senatu. W sytuacjach szczególnych Zespół może zająć pomieszczenie wyposażone w środki łączności znajdujące się w korzystnym miejscu z punktu widzenia skuteczności działania Zespołu.

4. Powiadamianie i alarmowanie

W celu powiadamiania i alarmowania w sytuacjach zagrożenia i po zaistnieniu zdarzenia należy użyć systemu łączności stacjonarnej, komórkowej i teleinformatycznej. W razie potrzeby wykorzystać można łączników pieszych i zmotoryzowanych, angażując do tego najbliższych znajdujących się pracowników Uniwersytetu Medycznego i środki transportu będące własnością uczelni. W wypadkach szczególnych można skorzystać z prywatnych pojazdów po uzyskaniu zgody właściciela.

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

5. Ewakuacja. Warunki i zakres

Ewakuacja to przenoszenie ludzi lub majątku (dobytku) z rejonów (obiektów) zagrożonych. Decyzję o ewakuacji ludzi i/lub sprzętu podejmuje Kierownik Zespołu Zarządzania Kryzysowego. Decyzja może być podjęta po uzyskaniu opinii członków zespołu lub na wniosek osoby kierującej wyspecjalizowanymi siłami i środkami – jeżeli takie zostały użyte.

Przebiegiem ewakuacji kieruje Kierownik Zespołu Zarządzania Kryzysowego w porozumieniu z osobą kierującą wyspecjalizowanymi siłami. Zakres ewakuacji zależy od wagi zagrożenia. Można przeprowadzić ewakuację całkowitą (wszyscy ludzie i sprzęt) lub częściową. Należy przy tym pamiętać, że ewakuowani ludzie muszą opuścić pomieszczenia wyłączając wszystkie odbiorniki ze źródeł zasilania, a w wypadku zagrożenia użyciem materiałów wybuchowych dodatkowo należy pozostawić otwarte wszystkie okna. Każda osoba opuszczająca pomieszczenie powinna zabrać wyłącznie swoje rzeczy (torby, teczki, worki, plecaki). Pozostawione przedmioty będą stanowić obiekty zainteresowań grupy antyterrorystycznej przeszukującej pomieszczenia.

CZĘŚĆ II

PROCEDURY POSTĘPOWANIA

Przygotowania do ataku terrorystycznego zawsze prowadzone są w tajemnicy. Z tego względu sygnały o grożącym niebezpieczeństwie są mało dostrzegalne. Jednak zwracanie uwagi na to, co dzieje się w najbliższym otoczeniu pozwala na odpowiednio wczesne wykrycie zagrożenia i skuteczną jego neutralizację.

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

W swoim bezpośrednim otoczeniu należy zwracać uwagę na:

- osoby, które przez dłuższy czas obserwują, fotografują lub filmują obiekty, które mogą stać się celem zamachu (np. lotniska, stacje metra, centra handlowe, kościoły lub synagogi);
- częste spotkania nietypowo zachowujących się osób organizowane w wynajętych mieszkaniach (osoby wspólnie oglądające nagrania ze scen egzekucji przeprowadzanych przez Al-Kaidę, pożegnalne wideo terrorystów-samobójców czy studiujące plany obiektów publicznych); nagłą zmianę sposobu zachowania się i stylu życia sąsiadów, w szczególności wypowiedzi, które mogą świadczyć o przyjęciu przez nich radykalnych poglądów;
- nietypowe zachowania kolegów z pracy, np. nieuzasadnione próby dotarcia do planów obiektu czy wynoszenie dokumentów lub materiałów, które mogą być wykorzystane w działaniach

ZAPAMIĘTAJ !

Jeśli widzisz lub słyszysz coś niepokojącego, zgłoś to do Policji, Agencji Bezpieczeństwa Wewnętrznego lub Straży Miejskiej. Od Twojej czujności może zależeć bezpieczeństwo Twoje i Twoich bliskich!

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

W celu uniknięcia bezpośredniego niebezpieczeństwa, zawsze warto zachować czujność, zwłaszcza w miejscach, gdzie znajduje się duża liczba ludzi, np. w trakcie zakupów, w podróży, podczas uczestnictwa w imprezach masowych, uroczystościach religijnych, itp.

Oznaki wskazujące na bezpośrednie zagrożenie atakiem terrorystycznym:

- podejrzane lub dziwnie zachowujące się osoby (np. zdenerwowane bez wyraźnej przyczyny, sprawiające wrażenie, że znajdują się pod działaniem narkotyków, ubrane nieadekwatnie do pory roku, próbujące zostawiać pakunki w miejscach publicznych);
- pozostawione bez opieki w miejscach publicznych przedmioty typu teczki, paczki i pakunki;
- podejrzana zawartość przesyłki bez danych i adresu nadawcy bądź od nadawcy lub z miejsca, z którego się nie spodziewamy;
- samochody, a zwłaszcza furgonetki pozostawione poza wyznaczonymi miejscami np. w bliskim sąsiedztwie kościołów, miejsc organizowania imprez masowych, zawodów sportowych lub zgromadzeń.

ZAPAMIĘTAJ !

Należy uważnie obserwować otoczenie, zwracać uwagę na nietypowe zachowania osób lub przedmioty pozostawione bez nadzoru w miejscach publicznych!

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

W przypadku zauważenia czegoś niepokojącego, nie powinno się podejmować samodzielnie żadnych działań.

Należy stosować się do następujących zasad:

- w przypadku jakichkolwiek podejrzeń powiadomić służbę ochrony obiektu lub jego administratora, Policję, Straż Pożarną, Straż Miejską/Gminną lub władze administracyjne;
- nie rozpowszechniać informacji o podejrzeniu, aby nie spowodować paniki;
- nie próbować obezwładniać podejrzanych osób (należy je natomiast dyskretnie obserwować i starać się zapamiętać jak najwięcej szczegółów dotyczących ich wyglądu i zachowania).
- informacji o zagrożeniu incydem bombowym nie wolno bagatelizować ani lekceważyć;
- specyfika zamachu bombowego polega na tym, że nie rozróżnia on „swoich” czy „obcych”, natomiast broń palna jest skierowana przez terrorystę lub pospolitego przestępcę w konkretną osobę;
- należy pamiętać aby nie przyjmować od obcych osób żadnych pakunków;
- nie pozostawiać własnego bagażu bez opieki;
- każdy przedmiot z którego wystają przewody, wydobywa się gaz, płyn, zapach, dźwięk, wysypuje się proszek, albo został pozostawiony /co widzimy/ przez szybko oddalającą się osobę, wrzucony do pomieszczenia lub pojazdu powinien być uznany za podejrzany;
- podejrzanych pakunków nie wolno dotykać, a tym bardziej ich przemieszczać

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

Zamachy terrorystyczne z użyciem urządzeń wybuchowych należą do najczęściej dokonywanych i najgroźniejszych. Samodziałowe urządzenia wybuchowe są również wykorzystywane przez grupy przestępcze, lub pojedyncze osoby.

Zgłaszając informację o zagrożeniu należy podać następująca dane:

- swoje nazwisko oraz numer telefonu;
- rodzaj zagrożenia i wskazujące nań przesłanki (podejrzane osoby, pozostawiony bez dozoru pakunek, informacja przekazana przez inną osobę);
- adres zagrożonego obiektu, możliwie dokładny opis miejsca i podejrzanych osób, przedmiotów lub zjawisk (np. pojawiające się nagle u wielu osób podrażnienia oczu i dróg oddechowych).

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

Jeśli widzisz „bombę”, to ona „widzi” też ciebie, a to oznacza, że jesteś w polu jej rażenia.

- Nie wolno w jej pobliżu używać telefonów komórkowych, odbiorników fal radiowych, itp.;
- zachować spokój;
- informować wszystkich przebywających w pobliżu o zagrożeniu, jednocześnie starać się nie wywoływać paniki;
- poinformować odpowiednie służby o zdarzeniu i stratach (np.Policję, Straż Miejską/Gminną, służby odpowiedzialne za bezpieczeństwo danego obiektu);
- do czasu przybycia Policji należy w miarę istniejących możliwości zabezpieczyć zagrożone miejsce, zachowując elementarne środki bezpieczeństwa, bez narażania siebie i innych osób na niebezpieczeństwo;
- po przybyciu Policji na miejsce incydentu bombowego, i należy bezwzględnie wykonywać polecenia funkcjonariuszy.

Jak najszybciej oddal się z miejsca zagrożonego wybuchem. Po drodze informuj o zagrożeniu jak największe grono osób, będących w strefie zagrożonej lub kierujących się w jej stronę; po ogłoszeniu alarmu i zarządzeniu ewakuacji w obiektach publicznych, np. supermarketach, halach widowiskowo-sportowych, kinach, niezwłocznie udaj się do wyjścia, zgodnie ze wskazaniem administratora budynku lub upoważnionych osób. Powyższe procedury obowiązują także we wszystkich rodzajach transportu publicznego; w przypadku włączenia parkingu dla pojazdów w strefę zagrożenia, nie „ratuj na siłę” swojego samochodu - życie jest ważniejsze;

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

Skutkiem ataku terrorystycznego może być znaczna liczba ofiar, uszkodzenia budynków, zakłócenia w dostawach prądu, wody i gazu, brak łączności telefonicznej i internetowej, ograniczona dostępność opieki medycznej czy wreszcie zawieszenie funkcjonowania komunikacji miejskiej. Z tego powodu bardzo ważne jest odpowiednie przygotowanie na konsekwencje zamachu.

Jak przygotować firmę lub instytucję na zagrożenie:

- wyznaczyć osobę odpowiedzialną za nadzór działań w zakresie bezpieczeństwa (wskazane jest powierzenie tego zadania komuś z kadry kierowniczej lub członkowi zarządu);
- stworzyć specjalny alarmowy tryb powiadamiania o zagrożeniu, z wyraźnym określeniem, kogo należy informować w pierwszej kolejności i kto odpowiada za zawiadomienie odpowiednich służb;
- opracować plan bezpiecznej ewakuacji pracowników i klientów;
- przeszkolić wszystkich pracowników w zakresie bezpieczeństwa, zarówno w formie wykładów, jak i ćwiczeń;
- przygotować i systematycznie uaktualniać wykazy numerów telefonów pracowników i wskazanych przez nich osób, które należy powiadomić w razie wypadku. Warto też wprowadzić — za zgodą pracowników — zwyczaj deponowania kopert z podstawowymi informacjami na ich temat, które ułatwiłyby identyfikację osób rannych lub zabitych (np. numer dowodu osobistego i paszportu, nazwisko panięńskie matki, cechy szczególne) lub umożliwiłyby udzielenie szybkiej i skutecznej pomocy lekarskiej (np. grupa krwi, przewlekłe choroby, przyjmowane na stałe lekarstwa);
- określić newralgiczne miejsca firmy lub instytucji (np. centrum komputerowe, linia produkcyjna), dokonać oceny ryzyka i wprowadzić odpowiednie zabezpieczenia;

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

- stworzyć procedurę zabezpieczania ważnych dokumentów w przypadku zagrożenia;
- regularnie wykonywać kopie systemów informatycznych;
- przy braku informacji o konkretnym miejscu podłożenia „bomby” użytkownicy obiektu powinni sprawdzić swoje miejsce pracy i jego bezpośrednie otoczenie celem odnalezienia przedmiotów nieznanego pochodzenia. Podejrzanych przedmiotów nie wolno dotykać;
- pomieszczenia ogólnodostępne (korytarze, klatki schodowe, windy, toalety, piwnice, strychy) oraz najbliższe otoczenie zewnętrzne obiektu sprawdzają i przeszukują osoby wyznaczone lub służby odpowiedzialne za bezpieczeństwo w danej instytucji.

W przypadku firm i instytucji z niekontrolowanym dostępem osób postronnych należy ponadto:

- rutynowo sprawdzać miejsca, gdzie można bez zwracania uwagi podrzucić różne przedmioty (recepce, szatnie, toalety, pokoje, w których odbywają się przyjęcia interesantów);
- zapewnić dodatkowe szkolenie antyterrorystyczne pracownikom ochrony.

ZAPAMIĘTAJ !

Nigdy nie lekceważ informacji o zagrożeniu, przekazywanych zarówno przez Policję, służby specjalne jak i przez pracowników!

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

W przypadku podejrzanej przesyłki należy zwrócić uwagę na:

- nietypowy wymiar i wagę;
- zbyt duży ciężar jak na swój rozmiar;
- zniekształconą powierzchnię;
- fakt skierowania bezpośrednio do kierownika urzędu (szefa, naczelnika, rektora itp.) np. z dopiskiem “do rąk własnych”;
- dopisek, aby otwierać osobiście przez adresata;
- zbyt dużą wartość naklejonych znaczków;
- nieznanego nadawcę;
- mocne opakowanie;
- słyszalny metaliczny dźwięk podczas poruszania listem; tłuste plamy na kopercie lub opakowaniu; zapach migdałów, marcepana, myszy, chemikaliów; małe otwory /nakłucia/ w kopercie lub opakowaniu; wystające odcinki drutów lub klamerek; uszkodzenie przesyłki.

ZAPAMIĘTAJ !

Podejrzaną przesyłkę należy położyć na gładkiej powierzchni i oddalić się na odległość minimum 10 m, a w przypadku pomieszczenia po prostu je opuścić. Przesyłki nie wolno otwierać, ścisnąć ani deformować.

Bezwłocznie powiadomić policję

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

BOMBA W DOMU

Jeśli odebrałeś informacje np. przez telefon, że masz bombę w domu, zawiadom natychmiast policję oraz do czasu przyjazdu policji:

- nie stawaj na progu ani na wycieraczce;
- nie dotykaj dzwonka;
- nie zapalaj światła;
- nie uruchamiaj i nie sprawdzaj systemów alarmowych;
- nie stawaj na chodnikach, wykładzinach, dywanach stanowiących tzw. ciąg komunikacyjny po mieszkaniu;
- nie używaj radia, TV, telefonu stacjonarnego;
- nie włączaj żadnych innych urządzeń elektrycznych lub gazowych;
- jak najszybciej opuść mieszkanie;
- postaraj się powiadomić jak największą liczbę osób z Twojego sąsiedztwa

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

W przypadku podejrzenia podłożenia bomby w samochodzie należy:

- obejrzyć samochód z zewnątrz i zajrzeć pod spód;
- zwrócić uwagę na wystające przewody, podwieszane paczki, pojemniki, kartki papieru;
- sprawdzić czy na podłożu nie leżą kawałki opakowań, drutu, ściągniętej izolacji, taśmy samoprzylepnej;
- zobaczyć czy na oponie nie ma kawałków taśmy samoprzylepnej;
- przed otwarciem drzwi, sprawdzić, czy tzw. kołki blokujące są w pozycji zamkniętej, czy szczelnie są zamknięte okna;
- sprawdzić czy na masce silnika lub /i/ bagażnika nie ma śladów otwierania

ZAPAMIĘTAJ !

Jeżeli doszedłeś do wniosku, że w samochodzie może być bomba powiadom natychmiast policję, ostrzeż ludzi o niebezpieczeństwie i nie zbliżaj się więcej do samochodu

Zawsze warto prewencyjnie przygotować się do możliwości ewakuacji z domu lub innych miejsc, nawet gdy nie występuje bezpośrednie zagrożenie. Czas i miejsce ataku bywają nieprzewidywalne. Należy zwrócić uwagę na ciężkie łatwo tłukące się przedmioty, które mogą być zniszczone lub zrzucone podczas wybuchu.

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

PODSTAWOWE WSKAZÓWKI DOTYCZĄCE EWAKUACJI

W przypadku ewakuacji z domu:	W przypadku ewakuacji z instytucji/firmy:	W przypadku ewakuacji z obiektów użyteczności publicznej
zabrać ze sobą tylko najpotrzebniejsze rzeczy (dokumenty, zapas wody i jedzenia, niezbędne lekarstwa, zmianę ubrania, podstawowe środki higieny, latarkę, w miarę możliwości lekki koc, śpiwór i karimatę);	zabrać ze sobą tylko osobiste najpotrzebniejsze rzeczy;	zwrócić uwagę, gdzie znajdują się klatki schodowe i wyjścia ewakuacyjne;
przed wyjściem odciąć dopływ wody, gazu i energii elektrycznej;	wyłączyć dopływ energii elektrycznej i gazu oraz usunąć w bezpieczny dla siebie sposób wszystkie materiały łatwopalne;	przemysśleć, którądy w pośpiechu można się ewakuować z budynku, sklepu, dworca lub innych zatłoczonych miejsc;
nie używać wind;	nie używać wind;	nie używać wind;
przemieszczać się drogą wskazaną przez ewakuujących.	przemieszczać się drogą wskazaną przez ewakuujących;	przemieszczać się drogą wskazaną przez ewakuujących;
	ustalić, czy można powrócić do domu, czy też osoby ewakuowane będą kierowane w inne miejsca;	ustalić, czy można powrócić do domu, czy też osoby ewakuowane będą kierowane w
	w miarę możliwości skontaktować się z rodziną.	w miarę możliwości skontaktować się z rodziną.

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

Czynności po wybuchu bomby

- pamiętać o bezpieczeństwie własnym, osób najbliższych i swoich współpracowników;
- rozpocząć akcję polegającą na ewakuacji i udzieleniu pomocy osobom rannym i będącym w szoku;
- nie dotykać i nie przemieszczać przedmiotów, które wzbudziły twój niepokój;
- po przybyciu służb ratowniczych stosować się do ich zaleceń.

**ZDARZA SIĘ, ŻE PRZYPADKOWI LUDZIE, NAWET POMIMO ZACHOWANIA ZASAD
BEZPIECZEŃSTWA STANĄ SIĘ ZAKŁADNIKAMI TERRORYSTÓW.**

NALEŻY WTEDY PRZESTRZEGAĆ NASTĘPUJĄCYCH WSKAZÓWEK:

- jeżeli usłyszałeś strzały w miejscu gdzie się znajdujesz — nie uciekaj, przyjmuj, jeżeli to możliwe pozycję leżącą za najbliższą osłoną;
- staraj się unikać dłuższego kontaktu wzrokowego z terrorystą — to wzbudza agresję; nie odwracaj się tyłem do terrorysty;
- wykonuj polecenia terrorystów, nie dyskutuj z nimi — odpowiadaj po dłuższym namyśle; nie stawiaj oporu;
- nie wykonuj poleceń terrorystów w sposób gwałtowny;
- staraj się zwrócić uwagę napastników na fakt, że mają do czynienia z konkretnymi ludźmi - człowiekiem /personifikacja/;
- staraj się zachować spokój, znajdź postawę pośrednią między agresją, pasywnością i uległością;

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

- nie zwracaj na siebie uwagi terrorystów /dyskutowanie, częste zadawanie pytań, gwałtowne ruchy, obelgi, obraźliwe zwroty/;
- pytaj zawsze o pozwolenie np. pójścia do toalety, wstania, otworzenia torby;
- na żądanie terrorystów oddaj im przedmioty osobiste;
- usuń /wyrzuć/ niepostrzeżenie oznaki zajmowanej pozycji zawodowej, które mogą spowodować agresję u terrorystów, jeżeli jest to możliwe;
- stawiaj sobie drobne cele / np. uzyskanie od terrorystów wody, posiłku, opatrunku, możliwość skorzystania z toalety, udzielenie pomocy innej osobie/, realizuj je i wyznaczaj kolejne;
- stawiaj sobie przyszłe cele, co będziesz robił po uwolnieniu — uzasadniające wolę przeżycia;
- staraj się utrzymywać sprawność fizyczną i umysłową — myśl pozytywnie;
- staraj się dbać o higienę osobistą;
- pamiętaj wśród innych zakładników może być osoba współpracująca z terrorystami; nie ujawniaj własnych obaw i innych słabych punktów — kontroluj swoje reakcje; nie blokuj drogi ucieczki terrorystów;
- staraj się zapamiętać jak najwięcej szczegółów dotyczących porywaczy i otoczenia — może to pomóc organom ścigania w dalszych działaniach

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

POSTĘPOWANIE W TRAKCIE OPERACJI ANTYTERRORYSTYCZNEJ

- nie uciekaj z miejsca zdarzenia, nie wykonuj gwałtownych ruchów — możesz zostać uznany za terrorystę;
- połóż się na podłodze, spróbuj znaleźć najbliższą osłonę, trzymaj ręce z otwartymi dłońmi najlepiej na wysokości głowy;
- nie próbuj pomagać, nie atakuj terrorystów;
- słuchaj poleceń i instrukcji grupy antyterrorystycznej, poddawaj się jej działaniu, nawet jeżeli będą gwałtowne i nie zabieraj czasu zadawaniem pytań lub dyskusją;
- nie trzymaj oczu w przypadku użycia granatów łzawiących;
- po wydaniu polecenia wyjścia — opuść pomieszczenie jak najszybciej, nie zatrzymuj się na przykład w celu zabrania rzeczy osobistych;
- odpowiadaj na pytania funkcjonariusza /przedstaw się i odpowiedz jak znalazłeś się na miejscu zamachu/, bądź jednak przygotowany na traktowanie jako potencjalny terrorysta, dopóki Twoja tożsamość nie zostanie potwierdzona.

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

ZAGROŻENIA BIOLOGICZNE, CHEMICZNE I RADIOLOGICZNE

Jeżeli jesteś w budynku, a zagrożenie jest na zewnątrz:

- pozostań w nim;
- wpuść do niego zagrożonych przechodniów;
- zamknij i uszczelnij drzwi i okna np. mokrymi tkaninami;
- poinformuj pozostałe osoby przebywające w budynku o zagrożeniu;
- wyłącz klimatyzację, wentylatory, nawiewy;
- włącz radio lub telewizor /najlepiej stację lokalną/.

Jeżeli jesteś w budynku, a zagrożenie jest wewnątrz:

Otrzymałeś przesyłkę.

Jeżeli otrzymana przesyłka wydaje Ci się podejrzana — **NIE OTWIERAJ JEJ**

- umieść ją w grubym plastikowym worku i szczelnie ją zamknij — zaklej taśmą, zawiąż;
- worek ten umieść w drugim grubym plastikowym worku, ten również szczelnie zamknij;
- pakunku nie przenoś, pozostaw na miejscu;
- dokładnie umyj ręce;
- powiadom policję i stosuj się do ich zaleceń.

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

Jeżeli otworzyłeś paczkę, a jej zawartość jest podejrzana, np. zawiera proszek:

- nie naruszaj jej zawartości: nie rozsypuj, nie dotykaj, nie wączaj, staraj się nie powodować wzmożonego ruchu powietrza w pomieszczeniu;
- postępuj jak powyżej

PAMIĘTAJ !

**PROMIENIOWANIA JONIZUJĄCEGO NIE CZUJEMY, NIE WIDZIMY I
NIE SŁYSZYMY!**

Jeżeli doszło do skażenia pomieszczenia np. aerozolami:

- wyłącz klimatyzację i wentylatory, nawiewy w pomieszczeniu;
- opuść pomieszczenie zamykając je;
- spowoduj wyłączenie klimatyzacji w budynku;
- nie jedz nie pij, nie pal papierosów

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

Jeżeli jesteś poza budynkiem

- znajdź najbliższy zamieszkały budynek;
- chroń drogi oddechowe /zasłoń usta i nos chusteczką/;
- w przypadku kontaktu z niebezpiecznymi substancjami, zostaw odzież wierzchnią i obuwie przed budynkiem;
- będąc w budynku umyj twarz, włosy i ręce, a najlepiej bardzo dokładnie umyj się pod prysznicem

Jeżeli jedziesz samochodem

- wyłącz dmuchawy, zamknij okna, włóż zamknięty obieg powietrza, słuchaj radia najlepiej lokalnego i stosuj się do poleceń funkcjonariuszy;
- znajdź najbliższy zamieszkały budynek, schroń się w nim.

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

TREŚĆ ZGŁOSZENIA DO POLICJI

Treść zgłoszenia

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

Data i godzina zgłoszenia

.....
.....

Płeć, wiek, głos, język osoby zgłaszającej, cechy szczególne

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

Odgłosy w tle rozmowy

.....
.....

Inne spostrzeżenia

.....
.....

Stopień, imię i nazwisko funkcjonariusza policji przyjmującego zgłoszenie

.....
.....

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

WYKAZ TELEFONÓW DLA UNIwersYTETU MEDYCZNEGO WE WROCLAWIU

1. KOMENDA WOJEWÓDZKA POLICJI WE WROCLAWIU 50-036 WROCLAW, UL. MUZEALNA 2/4

- Dyżurny KMP 997
Tel. 71 340-32-10
Tel. 71 340-32-95
Tel. 71 340-35-60

2. Komisariat Policji Wrocław Śródmieście 50-355 Wrocław, ul. Grunwaldzka 6 Tel. 71 340-43-58

3. Komisariat Wodny Policji Wrocław 53-123 Wrocław, ul. Wybrzeże Stanisława Wyspiańskiego Tel. 71 328-41-04

4. Komisariat Policji Wrocław Rakowiec 50-420 Wrocław, ul. Traugutta 94 Tel. 71 340-43-44

POSTĘPOWANIE W PRZYPADKU ZAGROŻENIA ATAKIEM TERRORYSTYCZNYM

PAMIĘTAJ

Twoim zadaniem jest przetrwanie !!!

.....
(pieczęć jednostki organizacyjnej)

**Oświadczam, że zostałem (łam) zapoznany (na) z treścią „INSTRUKCJI W SPRAWIE
ZASAD POSTĘPOWANIA W PRZYPADKU ATAKU TERRORYSTYCZNEGO”**

Lp.	Nazwisko i imię	Data	Podpis

.....
(data i podpis kierownika jednostki organizacyjnej)