

Dr Daniel Kucharek
Dr Mirosław Tokarski

Katedra Taktyki
Wyższa Szkoła Oficerska Sił Powietrznych

Zagrożenia kryzysowe w działalności gospodarczej przedsiębiorstwa

W trakcie prowadzenia działalności gospodarczej przedsiębiorstw, występują zdarzenia kryzysowe, których zaistnienie jest bardzo trudne do przewidzenia, natomiast ich konsekwencje mogą nie tylko zakłócić proces produkcji, ale doprowadzić wręcz do całkowitego zaprzestania działalności produkcyjnej, handlowej lub usługowej. Sytuacje kryzysowe w działalności przedsiębiorstw będą miały miejsce głównie w sytuacji zaistnienia katastrof naturalnych lub awarii technicznych [Tyrała, 2001, s. 79]. Duże prawdopodobieństwo ich wystąpienia będą także stwarzać inne czynniki, do których mogą należeć działania terrorystyczne następujące pod wpływem zaostrzającej się sytuacji politycznej, społecznej, narodowościowej, a nawet – choć w mniejszym stopniu – z istniejących napięć na tle religijnym [Lizak, 2004, s. 270].

Zdarzenia kryzysowe stwarzają ogromne zagrożenia dla życia i zdrowia pracowników przedsiębiorstw, a także mogą stać się przyczyną bardzo dużych strat materialnych. Dodatkowo mogą one oddziaływać na sferę psychiczną uczestników katastrof, powodując irracjonalne zachowania, których następstwa mogą przyczyniać się do nasilenia destrukcyjnych skutków zaistniałego zdarzenia [Kucharek, Grzela, 2006, s. 71].

RODZAJE ZAGROZEŃ ORAZ PRAWDOPODOBNE SKUTKI WYSTĄPIENIA ZDARZEŃ KRYZYSOWYCH

Sytuacja kryzysowa jest to zespół pewnych zdarzeń zewnętrznych lub wewnętrznych w przedsiębiorstwie, które zmieniają w sposób trwały i niekorzystny – z punktu widzenia działalności produkcyjnej – istniejącą stan równowagi w przedsiębiorstwie. W następstwie zaistnienia sytuacji kryzysowej destrukcji ulega istniejąca struktura przedsiębiorstwa, objawiająca się możliwymi stratami wśród kierownictwa oraz pracowników produkcyjnych i administracyjnych przedsiębiorstwa. Zniszczeniu może ulec baza gospodarcza, uniemożliwiając realizację zasadniczych zadań do jakich przedsiębiorstwo zostało powołane. Do

najczęściej występujących sytuacji kryzysowych, których skutki mogą zagrozić działalności produkcyjnej jednostki gospodarczej, należą:

- zagrożenia toksycznymi środkami przemysłowymi i substancjami promieniotwórczymi (TŚP i SP),
- zagrożenie pożarowe,
- zagrożenie powodziowe,
- zagrożenie katastrofą budowlaną.

Skażenie terenu środkami chemicznymi lub substancjami promieniotwórczymi, na skutek wycieku lub zamachu terrorystycznego, może wynikać z awarii lub zniszczenia zbiorników ze środkami wykorzystywanymi w produkcji przemysłowej. Zdarzenie może zaistnieć na skutek awarii mającej miejsce w samym przedsiębiorstwie lub w obiektach znajdujących się w jego bezpośrednim sąsiedztwie. Dlatego uwzględniając miejsce zaistnienia zdarzenia zagrożenia bronią masowego rażenia można podzielić je na:

Zewnętrzne – wynikające z możliwości skażenia obiektów znajdujących się w sąsiedztwie przedsiębiorstwa, których skutki będą odczuwalne na terenie przedsiębiorstwa. Należy do nich m.in. uwolnienie się dużych ilości toksycznych środków przemysłowych na skutek uszkodzenia (zniszczenia) zbiorników (reaktorów jądrowych), w których są magazynowane. Zniszczeniu ulec mogą także zbiorniki z toksycznymi środkami przemysłowymi (TŚP) w czasie transportu, gdy trasy ich przewozu przebiegają w bezpośrednim sąsiedztwie przedsiębiorstwa¹.

Wewnętrzne – wynikające z możliwości bezpośredniego oddziaływania toksycznych środków przemysłowych i substancji promieniotwórczych na obiekty przedsiębiorstwa. Zagrożenie wewnętrzne wynika z możliwości rozszczelnienia (zniszczenia) zbiorników z TŚP znajdującymi się na terenie przedsiębiorstwa i wykorzystywanymi w procesie produkcji. Inną możliwością skażenia toksycznymi środkami przemysłowymi i substancjami promieniotwórczymi, może wynikać z zamachów terrorystycznych na infrastrukturę przedsiębiorstwa. Skażenie obiektów przedsiębiorstwa może nie tylko przerwać działalność gospodarczą przedsiębiorstwa, ale przyczynić się do porażenia śmiertelnego pracowników. Dotkliwymi następstwami użycia toksycznych środków przemysłowych lub substancji promieniotwórczych na terenie przedsiębiorstwa, mogą być długotrwałe przerwy w produkcji i konieczność przeprowadzania kosztownej likwidacji skażeń.

¹ Toksyczne Środki Przemysłowe to toksyczne lub promieniotwórcze substancje w postaci stałej, ciekłej lub gazowej. Substancje te mogą być produkowane lub wykorzystywane w zakładach przemysłowych, medycynie, wojsku oraz innych gałęziach gospodarki narodowej. TŚP mogą występować jako związki i pierwiastki chemiczne, substancje biologiczne lub radioaktywne i mogą być opisywane jako Toksyczne Środki Chemiczne (TSC), Toksyczne Środki Biologiczne (TSB), Promieniotwórcze Środki Przemysłowe (PSP). Zob. *Obrona przed bronią masowego rażenia w operacjach połączonych* (DD/3.8), Warszawa 2004, s. 13.

Rysunek 1. Rozmieszczenie obiektów jądrowych w Polsce i państwach sąsiednich

W szczególnie niekorzystnych sytuacjach, skutki uwolnienia niebezpiecznych substancji chemicznych i promieniotwórczych, niezależnie od miejsca wystąpienia skażeń, będą obejmować:

- przypadki śmierci lub choroby pracowników,
- zniszczenie infrastruktury: produkcyjnej, komunikacyjnej (drogowej i kolejowej), budynków, sieci energetycznych, ciepłowniczych i telekomunikacyjnych,
- długotrwałe skażenia terenu i infrastruktury produkcyjnej przedsiębiorstwa,
- brak lub niedobór wody pitnej,
- zniszczenie lub skażenie środków transportowych.

W następstwie skażenia toksycznymi środkami przemysłowymi lub substancjami promieniotwórczymi pojawią się także zdarzenia, których destrukcyjne oddziaływanie występować będzie w dłuższym czasie. Najpoważniejsze zagrożenia dotyczą możliwości skażenia ujęć wody, objawiające się trudnościami w jej wykorzystaniu spożywczym i gospodarczym. Poważne utrudnienia będą dotyczyły także przerw w dostawach energii elektrycznej oraz możliwości ulatniania się gazu ziemnego.

Kolejne zagrożenia, wiążące się z wystąpieniem zagrożeń kryzysowych, dotyczą możliwości wystąpienia pożarów w obiektach należących do przedsiębiorstwa. Miejskami najbardziej podatnymi na pożary są magazyny, składy materiałów pędnych i smarów (MPS) oraz potencjał wytwórczy przedsiębiorstwa. Ochrona obiektów rozmieszczonych niekiedy na dużej powierzchni będzie bardzo utrudniona nawet w przypadku zaangażowania znacznych sił i środków. W sytuacji realnego zagrożenia pożarami, procedury akcji ratowniczej będą dotyczyły działań, których podstawowy zakres powinien obejmować:

- lokalizację pożaru,
- ewakuację ludzi i z budynków objętych pożarem i obiektów zagrożonych,
- gaszenie pożaru,
- odcięcie mediów (gazu, energii elektrycznej),
- udzielenie pomocy poszkodowanym (medycznej, psychologicznej),
- ewakuację mienia,
- zorganizowanie punktu informacyjnego dla rodzin i bliskich.

Zagrożenia kryzysowe w działalności podmiotów gospodarczych dotyczą także możliwości wystąpienia katastrofy budowlanej w obiektach należących do przedsiębiorstwa. Katastrofa budowlana będzie wiązała się z niezamierzonym, przeważnie gwałtownym zniszczeniem budynku lub jego części, a także konstrukcyjnych elementów rusztowań i obudowy wykopów. Katastrofa budowlana może wystąpić w obiektach wykorzystywanych gospodarczo, użytkowanych przez działy administracyjne i techniczne, a także w magazynach i innych pomieszczeniach zajmowanych przez przedsiębiorstwo. Dlatego minimalizując skutki katastrofy budowlanej, powinny zostać opracowane procedury, obejmujące przedsięwzięcia ratownicze, tj.:

- zabezpieczenie rejonu katastrofy,
- odcięcie zasilania w media (energię elektryczną, gaz, wodę),
- odszukanie i uwolnienie zagruzowanych ludzi,
- ewakuacja, segregacja i udzielenie pierwszej pomocy poszkodowanym i skierowanie wymagających specjalistycznej opieki medycznej do wyznaczonych zakładów opieki zdrowotnej,
- zorganizowanie tymczasowego zakwaterowania oraz zapewnienie odpowiednich warunków socjalno-bytowych,
- odgruzowanie miejsca katastrofy,
- udzielenie pomocy psychologicznej,
- zorganizowanie punktu informacyjnego dla rodzin i bliskich.

Zagrożenie powodziowe jest kolejnym czynnikiem mogącym przyczynić się do destabilizacji działalności gospodarczej przedsiębiorstwa, a w konsekwencji mogącym spowodować bardzo duże straty finansowe. Przerwanie wałów powodziowych na rzekach lub zbiornikach wodnych, znajdujących się w sąsiedztwie przedsiębiorstw, może – w niekorzystnych warunkach – spowodować zalanie należących do nich obiektów [Tyrała, 2001, s. 309]. W sytuacji istnienia dużego zagrożenia zalaniem terenu przedsiębiorstwa, wynikające np. z niekorzystnego położenia budynków, konieczna jest realizacja szeregu przedsięwzięć wcześniej zaplanowanych, minimalizujących skutki niekorzystnego zdarzenia. Należą do nich:

- monitoring sytuacji powodziowej na rzece lub zbiorniku bezpośrednio zagrażającym przedsiębiorstwu,
- ocena sytuacji i wariantowanie jej rozwoju oraz działań ratowniczych,
- budowa wałów przeciwpowodziowych na terenie przedsiębiorstwa,
- odcięcie zasilania w energię elektryczną zalewanych obiektów (w razie potrzeby),
- ewakuacja ludzi i mienia,

- osuszanie (wypompowywanie wody) obiektów i terenu,
- udzielenie pomocy psychologicznej poszkodowanym.

Dostosowanie zaplanowanych procedur do zaistniałego zdarzenia pozwoli lepiej skoordynować działania użytych sił i środków. Warunkiem osiągnięcia maksymalnej skuteczności jest jednak wcześniejsze sprawdzenie procedur pod względem funkcjonalnym i organizacyjnym.

Ważnym elementem zabezpieczenia się przed skutkami zdarzeń kryzysowych jest opracowanie siatki bezpieczeństwa, która pozwoli na szybkie uzyskanie informacji o zdarzeniach mogących zagrażać funkcjonowaniu przedsiębiorstwa, a przede wszystkim pozwoli otrzymać pomoc po wystąpieniu zdarzeń kryzysowych². Siatka bezpieczeństwa jest harmonogramem zawierającym spis instytucji oraz należących do nich numery telefonów. Umożliwia ona szybkie odnalezienie i powiadomienie instytucji, które udzielą wszechstronnej pomocy w sytuacji wystąpienia zdarzeń kryzysowych [Kucharek, Grzela, 2006, s. 74]. Duże zamieszanie, jakie może zaistnieć po wystąpieniu zdarzenia, nie sprzyja podejmowaniu racjonalnych decyzji, chociażby w zakresie tego, kogo powiadomić w pierwszej kolejności, a jakie siły i środki będą potrzebne w przedsiębiorstwie dopiero po zakończeniu akcji ratowniczej. Dlatego zawczasu przygotowany harmonogram powiadamiania umożliwi uniknięcie przypadków, kiedy ważne instytucje – ze względu na zakresu udzielanej pomocy – będą pominięte lub powiadomione zbyt późno [Grzela, Cieśliak, 2004, s. 49].

² Obowiązek uczestnictwa w likwidacji skutków zamachów terrorystycznych mają cywilne i wojskowe służby ratownicze. W skład służb cywilnych wchodzi m.in.: Państwowa Straż Pożarna, Policja Państwowa, służba zdrowia, grupy ratownictwa chemicznego znajdujące się w większych zakładach chemicznych oraz struktury obrony cywilnej. Natomiast ratownictwo wojskowe tworzą siły i środki lokalnych jednostek wojskowych oraz Chemiczne i Radiacyjne Zespoły Awaryjne (CHRZA), które są specjalistycznymi pododdziałami przeznaczonymi do rozpoznawania i usuwania skutków awarii chemicznych oraz wypadków radiacyjnych w jednostkach wojskowych. Ponadto mogą być użyte do udzielania pomocy służbom cywilnym w likwidacji skutków awarii obiektów z toksycznymi lub promieniotwórczymi środkami przemysłowymi, w zakładach przemysłowych oraz na szlakach komunikacyjnych na terytorium kraju [Kucharek, 2005, s. 35].

Różnorodność możliwych do zaistnienia zdarzeń kryzysowych wymaga od przedsiębiorstwa nie tylko opracowania siatki bezpieczeństwa, która umożliwi szybki kontakt z instytucjami zewnętrznymi, zajmującymi się niesieniem pomocy lub uzyskania informacji o zaistniałych zdarzeniach, ale także przygotowania własnych sił i środków do przeciwdziałania występującym zdarzeniom. Czynione przygotowania do ochrony i obrony przedsiębiorstwa przed wystąpieniem zdarzeń kryzysowych można podzielić na dwa podstawowe rodzaje:

- gotowość bieżąca,
- przygotowania planowe.

OZNACZENIE SKRÓTÓW UŻYTYCH W „SIATCE BEZPIECZEŃSTWA” :

- KP PSP** – Komenda Powiatowa Państwowej Straży Pożarnej w Rykach, tel. 8652020.
- KP Policji** – Komenda Powiatowa Policji w Rykach, tel. 8650206, Komisariat Policji w Dęblinie, tel. 8804410.
- WIOR** – Przedstawiciel Wojewódzkiego Inspektoratu Ochrony Roślin w Lublinie – Oddział Terenowy w Rykach, tel. 8651734.
- PIW** – Powiatowy Inspektorat Weterynarii, tel. 8656190.
- PSSE** – Powiatowa Stacja Sanitarno-Epidemiologiczna w Rykach, tel. 8651637.
- PINB** – Powiatowy Inspektorat Nadzoru Budowlanego, tel. 8653211.
- RZM i UW** – Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Lublinie – Oddział w Rykach, tel. 8652359.
- WSSE** – Wojewódzka Stacja Sanitarno-Epidemiologiczna w Lublinie, tel. 7434516.
- OSP** – Ochotnicza Straż Pożarna w Dęblinie 8800008.
- TP S.A.** – Telekomunikacja Polska S.A. Ryki, tel. 980.
- Pogot. Gaz** – Pogotowie Gazowe w Dęblinie, tel. 922.
- RE** – Rejon Energetyczny (Posterunek Energetyczny w Dęblinie, tel. 8830071).
- PKP** – PKP Polskie Linie Kolejowe S.A. w Dęblinie, tel. 5314536.
- PPKS** – Przedsiębiorstwo Państwowej Komunikacji Samochodowej w Rykach, tel. 8652367.
- PW i K** – Przedsiębiorstwo Wodociągów i Kanalizacji.
- ZOZ** – Szpital Powiatowy Samodzielny Zespół Opieki Zdrowotnej w Rykach.
- OC** – Jednostki Organizacyjne i Formacje Obrony Cywilnej.
- Media** – Rozgłośnie RTV– Telewizja Polska S.A. w Lublinie, tel. 5324291; „Bis-Media” sp. z o.o. Radio Plus w Lublinie, tel. 5327223; Centralne Biuro Reklamy Ogłoszeń Prasowych Telewizyjnych i Radiowych S.C. w Lublinie, tel. 5325519.
- NLP** – Lasy Państwowe Nadleśnictwo Puławy w Krasnoglinach, tel. 8658176 i Sarnach, tel. 8803289.
- RZGW** – Regionalny Zarząd Gospodarki Wodnej w Warszawie – Inspektorat w Puławach, tel. 8874401.
- ZC Lubrem** – Zakład Ciepłowniczy Lubrem SJ, tel. 8830307.
- ROADiA** – Urząd Miasta Dęblin – Rejonowy Ośrodek Analizy Danych i Alarmowania, tel. 8830158.

GOTOWOŚĆ BIEŻĄCA

Gotowość bieżąca do przeciwdziałania zdarzeniom kryzysowym w przedsiębiorstwie, mogących zaistnieć na skutek działań zamierzonych lub wydarzeń losowych, wiąże się z realizacją szeregu przedsięwzięć, szczególnie dotyczących ochrony zdrowia i życia ludzkiego. Gotowość bieżąca do obrony przed skutkami zdarzeń kryzysowych wiąże się z posiadaniem wyposażenia, powszechnie stosowanego w życiu codziennym, które w sytuacjach kryzysowych, może okazać się niezbędne. W przypadku pracowników przedsiębiorstwa gotowość bieżąca wiąże się z posiadaniem ogólnej wiedzy na temat ochrony zdrowia, zwłaszcza umiejętności posługiwania się przyrządami medycznymi, urządzeniami gaśniczymi, sprzętem informatycznym i łączności. Natomiast w zakre-

się posiadanego wyposażenia dotyczy ona posiadania w zasobach przedsiębiorstwa zapasów środków opatrunkowych i podstawowych leków oraz produktów i sprzętów, które w sytuacjach szczególnych mogą okazać się bardzo przydatne, tj. wody pitnej, żywności, a także przyrządów do oświetlania (latarki, świece), urządzeń gaśniczych oraz narzędzi takich jak: łopaty, kilofy, oskardy itp. Obok sprzętu drobnego do działań antykryzysowych mogą być wykorzystywane wewnętrzzakładowe stołówki, przychodnie lekarskie, łaźnie itp.

Ważnym elementem przygotowującym załogi przedsiębiorstw do działania w sytuacjach kryzysowych są cykliczne szkolenia pracowników. Szkolenia powinny dotyczyć zasad postępowania z zakresu BHP, poż., przeciwdziałania zagrożeniom epidemiologicznym oraz udzielania pierwszej pomocy. Muszą one przygotować uczestników nie tylko do zapewnienia bezpieczeństwa w pracy, ale także do działania w sytuacjach szczególnych, tj. udzielanie pierwszej pomocy poszkodowanym, ich ewakuacji oraz prowadzenia akcji gaśniczej.

PRZYGOTOWANIA WCZEŚNIEJ PLANOWE

Przygotowania związane z wcześniejszym planowaniem działań w sytuacji wystąpienia zjawisk kryzysowych, w przeciwieństwie do gotowości bieżącej, będą dotyczyły szeregu przedsięwzięć, które są ujęte w opracowanych harmonogramach i systematycznie ćwiczone. Nieskoordynowane i indywidualne poczynania, wynikające z gotowości bieżącej, są dalece niewystarczające, gdyż mogą prowadzić do nieefektywnego wykorzystywania posiadanych sił i środków, a w konsekwencji do chaosu w prowadzonej akcji ratowniczej. Dlatego działania sił odpowiedzialnych za reagowanie w sytuacjach kryzysowych, muszą zostać uprzednio zaplanowane i sprawdzone w trakcie systematycznie prowadzonych treningów oraz – co oczywiste – często weryfikowane w zależności od zmieniających się uwarunkowań organizacyjnych, sprzętowych lub prawnych [Tyrała, 2001, s. 295].

Zwiększone zagrożenie wystąpienia np. skażeń chemicznych, nie wpływa mobilizująco na podejmowanie przez kierownictwo rozwiązań, mających na celu ochronę pracujących w przedsiębiorstwie ludzi. W chwili obecnej, osobiste środki ochrony przed skażeniami nie są dostępne dla ogółu pracowników podmiotu gospodarczego. Z tego względu muszą zostać opracowane procedury, które umożliwią ochronę osób zatrudnionych w przedsiębiorstwie. Będą one polegały na opracowaniu sposobu ewakuacji pracowników do miejsc położonych poza strefami skażeń. Powyższe przedsięwzięcia powinny być realizowane systematycznie, a zasadniczym celem, jaki musi być osiągnięty w ich trakcie, jest opanowanie umiejętności właściwego zachowania się po ogłoszeniu alarmu o skażeniach środkami promieniotwórczymi, chemicznymi lub biologicznymi.

Każdy członek personelu, pracującego w zagrożonym obiekcie, musi znać zasady postępowania, do których należy:

- opuszczanie w sposób zorganizowany i bez paniki miejsca zamachu,
- udzielanie pomocy poszkodowanym,
- powiadamianie o zaistniałym ataku cywilne służby ratownictwa chemicznego oraz organów porządkowych i służby zdrowia,
- oznaczanie i zabezpieczanie miejsca użycia środka trującego lub substancji promieniotwórczej przed wchodzeniem osób postronnych.

Przeprowadzanie okresowych szkoleń ze stanami osobowymi przedsiębiorstw pozwoli znacznie zmniejszyć straty, jakie mogą wystąpić w razie zdarzenia kryzysowego. Ponadto nabyta wiedza umożliwi osobom znajdującym się w miejscu zdarzenia, właściwe postępowanie w czasie prowadzenia akcji ratowniczej i racjonalne ocenianie zaistniałą sytuacji.

W trakcie działań ratowniczych będą pojawiały się dodatkowe utrudnienia, charakteryzujące każdą sytuację kryzysową, tj. zaskoczenie, deficyt czasu i informacji, piętrzenie się ilościowych i jakościowych zagrożeń, a także subiektywną lub rzeczywistą utratą kontroli nad zmieniającą się sytuacją. Jednocześnie zachodzi duże prawdopodobieństwo narastania paniki i załamania się dotychczas funkcjonującego systemu kierowania. Zapewnienie więc sprawnego działania w sytuacji kryzysowej wymaga opracowania planu oraz wyznaczenia do koordynowania reagowania kryzysowego osób, które natychmiast przejęłyby rolę ośrodka decyzyjnego, kierując się założeniem, że czas wystąpienia zdarzenia jest nieprzewidywalny.

WNIOSKI

Przedstawione powyżej zdarzenia stanowią główne zagrożenia dla stanów osobowych przedsiębiorstwa w sytuacji zdarzeń kryzysowych. Oczywiście nie można precyzyjnie zidentyfikować wszystkich zagrożeń, a tym samym opracowanie procedur dostosowanych do każdej sytuacji, szczególnie wobec możliwości wystąpienia kilku zdarzeń jednocześnie. Sytuacja, w której nastąpi nakładanie się poszczególnych zagrożeń, może mieć miejsce podczas zamachu terrorystycznego. Wśród omawianych powyżej zagrożeń wysoce prawdopodobna jest możliwość pożaru po wcześniejszej eksplozji ładunku wybuchowego. Podobna sytuacja będzie miała miejsce w przypadku dużych skażeń bronią masowego rażenia, gdy substancja promieniotwórcza lub środek chemiczny był rozrzucony za pomocą konwencjonalnego ładunku wybuchowego.

W wyniku przeprowadzonej identyfikacji zagrożeń otrzymamy informacje dotyczące okoliczności zaistnienia wystąpienia poszczególnych zdarzeń oraz ich destrukcyjnych skutków dla podmiotu gospodarczego. Dlatego ważnym elemen-

tem opracowywanych procedur postępowania w sytuacjach kryzysowych jest dokonanie oceny posiadanego i dostępnego potencjału ludzkiego i materialnego. Bardzo ważne jest ustalenie „stanu posiadania”, tj. skatalogowanie własnych zasobów: specjalistów, sprzętu, materiałów, a także środków finansowych, które możemy użyć w sytuacji nagłej i nieprzewidzianej. Dokonując analizy posiadanych zasobów, odpowiadamy w ten sposób na podstawowe pytania, jakie przyniesie sytuacja kryzysowa:

- Czy nasze zasoby pozwolą nam zareagować stosownie do sytuacji?
- Jakich zasobów zewnętrznych będzie wymagać zaistniała sytuacja?
- Z kim nawiązać współpracę?

Różnorodność zagrożeń, a szczególnie możliwość osiągnięcia przez nie dużych rozmiarów są czynnikami, jakie wymuszą zaangażowanie wyspecjalizowanych podmiotów systemu reagowania kryzysowego. Odpowiedź na powyższe pytania ma duży wpływ na konstruowanie planu reagowania kryzysowego przedsiębiorstwa. Pozwolą one na ustalenie, jakimi siłami i środkami dysponujemy sami, a jakie można pozyskać poprzez nawiązanie współpracy z podmiotami zewnętrznymi (służbami cywilnymi i wojskowymi). Efektem dokonanej analizy musi być zapewnienie skuteczność działań w trakcie usuwania skutków zagrożeń.

Realizując przedstawione powyżej działania nie zawsze mamy świadomość, iż w ten sposób zmniejszamy prawdopodobieństwo wystąpienia sytuacji kryzysowej, a po jej zaistnieniu możemy znacznie ograniczyć jej negatywne następstwa. Działania zmniejszające destrukcyjne skutki mogących zaistnieć zdarzeń przejawiają się w wielu dziedzinach, np. poprzez udzielenie natychmiastowej pomocy przedmedycznej na skutek zranień, oparzeń czy zachorowań. W przypadku przerwy w zasilaniu energią elektryczną istnieje możliwość użycia zastępczego źródła światła, które w wielu sytuacjach usprawni prowadzenie akcji ratowniczej. Wcześniejsze wykrycie i udzielenie właściwej pomocy zmniejsza rozmiary strat w stanach osobowych i infrastrukturze przedsiębiorstwa, do których doszło w wyniku zdarzeń kryzysowych.

LITERATURA

- Grzela D., Cieślík A., 2004, *Przeciwdziałanie i likwidacja skutków zamachu terrorystycznego na obiekty bazy lotniczej*, praca dyplomowa Szkoły Głównej Pożarnictwa, Warszawa.
- Konieczny J., 2001, *Zarządzanie w sytuacjach kryzysowych, wypadkach i katastrofach*, GAMOT, Poznań–Warszawa.
- Kucharek D., 2005, *Obrona przed bronią masowego rażenia w Siłach Powietrznych*, WSOSP, Dęblin.

- Kucharek D., Grzela D., 2006, *Organizacja likwidacji skutków zamachu terrorystycznego na przykładzie 6. Bazy Lotniczej*, „Przegląd Sił Powietrznych”, grudzień.
- Lizak W. (red.), 2004, *Terroryzm w świecie współczesnym*, Warszawa – Pieniężno.
- Obrona przed bronią masowego rażenia w operacjach połączonych (DD/3.8)*, 2004, Sztab Generalny, Warszawa.
- Tyrała P., 2001, *Zarządzanie kryzysowe*, Wyd. Adam Marszałek, Toruń.

Streszczenie

Przedstawione w artykule zasady postępowania w sytuacjach kryzysowych wskazują zakres czynności, które należy zrealizować oraz wyznaczają struktury organizacyjne odpowiedzialne za ich realizację. Istnienie procedur postępowania w przypadku zaistnienia zamachu pozwoli sprawnie przeprowadzić akcję ratowniczą, a tym samym zmniejszyć liczbę ofiar i rozmiary strat w infrastrukturze przedsiębiorstwa.

Companies Economic Activity during Crisis Situations

Summary

The article presents rules of proceedings in crisis situations, pointing to the range of activities and organizational units which are responsible for carrying them out. In case of an attack, such procedures will allow rescue teams to carry out an efficient rescue action and thus to reduce number of casualties and loss in infrastructure of companies.