
1

INSTRUKCJA POSTĘPOWANIA W PRZYPADKU POWSTANIA POŻARU

LUB INNEGO MIEJSCOWEGO ZAGROŻENIA POWSTAŁEGO

W CZASIE TRWANIA IMPREZY MASOWEJ

OBCHODY 98 ROCZNICY BITWY POD KOMAROWEM 1920 ROKU,

KTÓRA ODBĘDZIE SIĘ W WOLICY ŚNIATYCKIEJ

DNIA 26 SIERPNIA 2018 ROKU.

Organizator: Wójt, Rada Gminy Komarów-Osada, 3 Zamojski batalion

zmechanizowany, 2 Hrubieszowski Pułk Rozpoznawczy, Ochotnicza Straż Pożarna

w Komarowie – Osadzie.

2

Spis treści:

I. CZĘŚĆ OPISOWA ..3

II. OPIS PROCEDURY POSTĘPOWANIA SŁUŻB PORZĄDKOWYCH I INFORMACYJNYCH W

PRZYPADKU POWSTANIA POŻARU LUB INNEGO MIEJSCOWEGO ZAGROŻENIA, W

SZCZEGÓLNOŚCI: ..9

III. OPIS SYSTEMU OSTRZEGANIA W FORMIE KOMUNIKATÓW GŁOSOWYCH LUB SYGNAŁÓW

OSTRZEGAWCZYCH PODAWANYCH DO WIADOMOŚCI UCZESTNIKOM IMPREZY MASOWEJ W

PRZYPADKU POŻARU LUB INNEGO MIEJSCOWEGO ZAGROŻENIA, A W SZCZEGÓLNOŚCI: 12

IV. OPIS ORGANIZACJI EWAKUACJI I SPOSOBU JEJ PRZEPROWADZENIA, Z OKREŚLENIEM MIEJSC

ZBIÓRKI DO EWAKUACJI, A W SZCZEGÓLNOŚCI ZADANIA KIEROWNIKA DS. BEZPIECZEŃSTWA;

ZADANIA SŁUŻB PORZĄDKOWYCH I INFORMACYJNYCH Z OKREŚLENIEM OSÓB PRZEWIDZIANYCH

DO KIEROWANIA EWAKUACJĄ .. 14

V. OPIS GRAFICZNEGO PLANU TERENU ZAWIERA: .. 16

3

I. CZĘŚĆ OPISOWA

I. Nazwa imprezy masowej oraz czas jej rozpoczęcia i zakończenia

Obchody 98 Rocznicy Bitwy pod Komarowem 1920 roku

Rozpoczęcie: 26.08.2018 r. godzina 900 Zakończenie: 26.08.2018 r. godzina 1330

Nazwa organizatora imprezy masowej

Ochotnicza Straż Pożarna w Komarowie-Osadzie, ul. Rynek 15; 22-435 Komarów-Osada,

Wójt, Rada Gminy Komarów-Osada, 3 Zamojski batalion zmechanizowany, 2 Hrubieszowski

Pułk Rozpoznawczy.

Nazwa i adres obiektu - terenu, na którym odbędzie się impreza masowa

Miejsce pamięci Wolica Śniatycka, działki nr 329/1, 328/1, 327, 269, 270, 274/1, 278, 279/1,

279/3, 275, oraz 330, 331, 394, 395 (działki na parkingi).

Numer telefonu stacjonarnego i komórkowego oraz adres zamieszkania lub siedziby

organizatora imprezy masowej, właściciela obiektu, w którym odbędzie się impreza masowa,

lub terenu, na którym ona się odbędzie, podmiotu użyczającego obiekt lub teren na czas

trwania imprezy masowej, kierownika do spraw bezpieczeństwa, osoby bezpośrednio

odpowiedzialnej za ochronę przeciwpożarową w czasie trwania imprezy masowej, jeżeli jest

ona powołana:

Organizator imprezy masowej: Ochotnicza Straż Pożarna w Komarowie-Osadzie, ul. Rynek

15; 22-435 Komarów-Osada; tel. 84 638 86 43,

Podmiot użyczający obiekt: Gmina Komarów – Osada, osoby fizyczne

Kierownik ds. bezpieczeństwa: Mirosław Humenny

Nr. zaświadczenia: 120

Przedstawiciel organizatora: Iwona Pełypyszyn

Osoba bezpośrednio odpowiedzialna za ochronę przeciwpożarową w czasie trwania imprezy

masowej - zadania realizuje kierownik ds. bezpieczeństwa.

II. Charakterystyka ogólna imprezy masowej

1. Informacja dotycząca warunków organizacyjno-technicznych imprezy masowej

Przygotowanie terenu wraz z budową infrastruktury rozpocznie się dnia 24.08.2018 roku.

Zabezpieczenie terenu imprezy przez pracowników ochrony planowane jest w dniu

26.08.2018 r.

4

2. Program imprezy masowej:

Scenariusz imprezy stanowi załącznik do wniosku o wydanie opinii.

3. Informacja o niezbędnej wielkości sił i środków potrzebnych do zabezpieczenia

imprezy masowej w razie powstania pożaru lub innego miejscowego zagrożenia

Organizator zgodnie z ustawą o bezpieczeństwie imprez masowych, przewidując maksymalny

udział ok. 2000 osób na imprezie, zapewnia 27 osób służb porządkowych i informacyjnych,

którzy zabezpieczają imprezę masową pod względem zagrożeń. Służby porządkowe

to 7 pracowników ochrony wpisanych na listę kwalifikowanych pracowników ochrony

fizycznej.

4. Informacja o maksymalnej liczbie osób, które mogą uczestniczyć w imprezie masowej

oraz miejscu ich przebywania

Przewidywana liczba uczestników: ok. 2000 osób.

III. Charakterystyka pożarowa obiektu łub terenu, w tym terenu przylegającego,

oraz przewidywane zagrożenia pożarowe i inne miejscowe zagrożenia mogące wystąpić

podczas imprezy masowej

1. Informacje dotyczące:

A. Powierzchni – teren przeznaczony dla publiczności - ok. 2000 m2

B. Wysokości i liczby kondygnacji: Impreza odbywać się będzie na terenie otwartym –

działki nr 329/1, 328/1, 327, 269, 270, 274/1, 278, 279/1, 279/3, 275, oraz 330, 331,

394, 395 (działki na parkingi). W strefie sceny i jej zaplecza - tymczasowy obiekt

budowlany w postaci sceny. Obiekt wzniesiony na czas trwania imprezy posiadający

atesty na materiały użyte do budowy sceny potwierdzające ich właściwości trudno

zapalne,

C. Kwalifikacji obiektu ze względu na jego przeznaczenie i sposób użytkowania

Impreza odbywać się będzie na terenie otwartym.

2. Podział obiektu / terenu na strefy pożarowe

Obszar imprezy masowej znajduje się na terenie otwartym. Ponadto teren imprezy podzielony

będzie na następujące części:

A. teren dla publiczności – część działek: 329/1, 328/1, odgrodzony od terenu pokazów

wyszkolenia wojskowego podwójnymi żerdziami drewnianymi, tworzącymi strefę

buforową o szerokości 1 m, z pozostałych stron wygrodzony taśmami.

B. teren konstrukcji scenicznych i technicznych wraz z zapleczem sceny – wydzielony

umownie, bez trwałych przeszkód (część działki 328/1)

C. teren stacjonowania grup wojskowych i teren pokazów - odgrodzony od terenu dla

publiczności i terenu sceny podwójnym rzędem żerdzi drewniany, tworzącymi strefę

5

buforową o szerokości 1 m. oraz taśmami (działki: 269, 270, 274/1, 278, 279/, 275,

279/3, 327)

D. Parkingi – odgrodzone taśmą ostrzegawczą (działki: 394, 395, 331, 330 i część działki

329/1).

E. Teren pod gastronomię – wygrodzony taśmami (część działki: 329/1)

3. Występowania w obiekcie lub na terenie, w tym na terenie przyległym, materiałów

niebezpiecznych pożarowo:

W trakcie trwania imprezy nie przewiduje się magazynowania ani wykorzystywania

materiałów niebezpiecznych pożarowo w rozumieniu §2.1 Rozporządzenia Ministra Spraw

Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej

budynków, innych obiektów budowlanych i terenów.

4. Wykaz sprzętu ratowniczego i gaśniczego oraz środków gaśniczych niezbędnych

do zabezpieczenia imprezy masowej w zakresie działań ratowniczo- gaśniczych,

z uwzględnieniem urządzeń przeciwpożarowych, zaopatrzenia w wodę do zewnętrznego

gaszenia pożaru oraz rodzaju i liczby gaśnic:

A. W strefie parkowania ustawione zostaną dwa samochody bojowe: OSP Zubowice

i OSP Komarów-Osada;

B. W okolicach sceny będzie umieszczony ogólnodostępny podręczny sprzęt gaśniczy

w postaci gaśnic dostosowanych do gaszenia grup pożarów mogących wystąpić na

terenie imprezy tj. 4 szt. gaśnic proszkowych 6 kg dostosowanych do gaszenia grup

pożarów A,B,C.;

C. W okolicach agregatu prądotwórczego umieszczone zostaną gaśnice w ilości 2 szt.

6 kg na stanowisko dostosowanych do gaszenia grup pożarów A,B,C.;

D. W okolicach zaplecza gastronomicznego zostanie umieszczony samochód bojowy

OSP Komarów-Osada.

5. Drogi dojazdowe do miejsca imprezy masowej, w tym drogi pożarowe

Na teren imprezy istnieje dojazd (zaznaczono na planie graficznym). Drogi dojazdowe dla

służb ratowniczych oraz drogi pożarowe wskazane na planie graficznym będą monitorowane

przez ochronę w celu utrzymania ich w ciągłej drożności.

6. Informacja o lokalizacji, warunkach usytuowania i zabezpieczenia miejsc noclegowych

uczestników na terenie imprezy masowej, w szczególności pól namiotowych

i biwakowych oraz kempingów, jeśli takie są organizowane: Nie są organizowane.

7. Informacja o przewidywanych zagrożeniach pożarowych i innych miejscowych

zagrożeniach:

6

A. Przewidywane zagrożenia powstałe w wyniku pożaru mogą mieć charakter lokalny.

Źródłem pożaru mogą być:

a. zaprószenie ognia,

b. umyślne podpalenie,

c. zwarcie instalacji elektrycznej

B. Podczas imprezy mogą ponadto wystąpić zagrożenia spowodowane zjawiskami

atmosferycznymi, np. silny wiatr, wyładowania atmosferyczne, obfite opady,

C. Przewidywane zagrożenia wynikające z zachowań ludzi i zwierząt (koni),

np. wtargniecie osób na teren rekonstrukcji, spłoszenie konia.

8. Informacje o warunkach ewakuacji w zakresie długości, szerokości i wysokości przejść,

dojść i dróg ewakuacyjnych, liczbie i szerokości wyjść ewakuacyjnych oraz oświetleniu

awaryjnym:

A. Kierunki ewakuacji zaznaczono na planie graficznym.

B. Nie przewiduje się oświetlenia awaryjnego, ponieważ impreza będzie organizowana

w dzień na terenie otwartym. Sposób wyznaczenia poszczególnych stref (taśmy

ostrzegawcze) nie rodzi konieczności wygradzania wyjść awaryjnych.

9. Informacja o stopniu palności materiałów, użytych do budowy tymczasowych obiektów

budowlanych, w tym scen, trybun, namiotów oraz wystroju i wyposażeniu tych obiektów:

Wszystkie materiały zastosowane do wykonania obiektów tymczasowych w tym scen będą

posiadały dokumenty potwierdzające cechy palności w zakresie reakcji na ogień posiadające

parametr, co najmniej trudno zapalności.

10. Informacja dotycząca podziału obiektu lub terenu na sektory, z podziałem liczby miejsc

dla osób uczestniczących w imprezie masowej oraz sposoby rozmieszczenia, łączenia ze

sobą i umocowania siedzeń:

11. Teren imprezy podzielony będzie na następujące części:

A. Strefa widowni będzie wygrodzona taśmami, jedynie od strony terenu rekonstrukcji

zostaną postawione trwałe elementy mające na celu uniemożliwienie wtargnięcia na

teren rekonstrukcji osobom z widowni,

B. Scena i zaplecze sceniczne (miejsce przygotowań),

C. Miejsce stacjonowania grup rekonstrukcyjnych odgrodzone od strefy widowni trwałą

przeszkodą, z pozostałych stron wygrodzenie umowne bez jakichkolwiek oznakowań

D. Miejsce inscenizacji odgrodzone od strefy widowni trwałą przeszkodą, z pozostałych

stron wygrodzenie umowne bez jakichkolwiek oznakowań.

7

12. Informacje dotyczące lokalizacji i pojemności parkingów dla pojazdów uczestników

imprezy masowej, pozostających w bezpośrednim sąsiedztwie miejsca imprezy masowej,

jeżeli zapewnia je organizator:

A. Miejsca parkingowe usytuowane będą na działkach nr 395, 394 i 329/1 (parking VIP).

B. Informacja dotycząca lokalizacji i pojemności parkingów dla pojazdów Policji, służb

porządkowych, informacyjnych i ratowniczych ze szczególnym uwzględnieniem

pojazdów pożarniczych;

C. Miejsce dla Straży Pożarnej, Pogotowia i Policji usytuowane będzie przy wjeździe

na teren imprezy masowej w pobliżu punktu informacyjnego oraz w wyznaczonych

miejscach na parkingu.

13. Informacja o sposobie rozmieszczenia służb porządkowych, informacyjnych

i ratowniczych oraz Policji:

Zgodnie z planem graficznym.

14. Informacje o wzniesionych na czas imprezy masowej tymczasowych obiektach

budowlanych z uwzględnieniem informacji o: spełnieniu wymagań określonych w

przepisach budowlanych, ochrony ppoż i sanitarnych; spełniających przez nie funkcjach;

odległości między nimi oraz odległości od innych obiektów; maksymalnej liczbie osób,

które mogą uczestniczyć w imprezie masowej; zastosowanych zabezpieczeniach

przeciwpożarowych:

Impreza masowa odbędzie się na terenie otwartym. W bezpośrednim sąsiedztwie terenu

imprezy nie znajdują się zabudowania. Na czas imprezy zbudowano scenę posiadającą atest

na trudno zapalność.

15. Informacje o instalacjach użytkowych, o której mowa w przepisach budowlanych,

zainstalowanych na czas imprezy masowej w obiektach, w tym tymczasowych obiektach

budowlanych, lub na terenie imprezy masowej, oraz o sposobie ich wyłączania:

16. Energia elektryczna zapewniona będzie z agregatu prądotwórczego zlokalizowanego

w pobliżu sceny oraz zaplecza gastronomicznego (zaznaczono na planie graficznym).

W czasie trwania imprezy stały nadzór nad źródłami energii sprawował będzie elektryk –

Józef Czapla.

17. Dokumentacja organizacyjno- techniczna pokazu pirotechnicznego wykonana zgodnie z

przepisami dotyczącymi prowadzenia prac z użyciem materiałów wybuchowych

przeznaczonych do użytku cywilnego: Nie przewiduje się.

18. Określenie warunków łączności pomiędzy podmiotami tj. służbami ratowniczymi, Policją,

Kierownikiem ds. bezpieczeństwa, organizatorem, służbą porządkową i informacyjną w

czasie imprezy masowej:

8

Łączność będzie odbywała się za pomocą telefonów komórkowych oraz przy pomocy

łączności radiowej – radiostacji.

19. Organizacja łączności radiowej:

Lp. KRYPTONIM UŻYTKOWNIK

1. 01 Kierownik ds. bezpieczeństwa

2. 02 Konferansjer/ scena

3. 03 Punkt informacyjny

4. 04 Punkt ochrony 1

5. 05 Punkt ochrony 2

6. 06 Punkt ochrony 3

7. 07 Punkt ochrony 4

8. 08 Punkt ochrony 5

9. 09 Punkt ochrony 6

10. 10 Punkt ochrony 7

11. 11 Organizator

12. 12 Elektryk

13. 998 Straż Pożarna

14. 997 Policja

15 999 Pogotowie ratunkowe

9

II. OPIS PROCEDURY POSTĘPOWANIA SŁUŻB PORZĄDKOWYCH

I INFORMACYJNYCH W PRZYPADKU POWSTANIA POŻARU LUB

INNEGO MIEJSCOWEGO ZAGROŻENIA, W SZCZEGÓLNOŚCI:

Członka służby, która zawiadamia służby ratownicze i Policję oraz służby wyznaczonej

do gaszenia pożaru lub usuwania skutków innych miejscowych zagrożeń do czasu przybycia

służb ratowniczych i Policji:

1. Służby ratunkowe i Policję zawiadamia kierownik ds. Bezpieczeństwa – Mirosław

Humenny tel. 511 595 070

2. W przypadku powstania pożaru lub innego miejscowego zagrożenia, służby

porządkowe i służby informacyjne organizatora imprezy działają wg procedury,

która przewiduje następujące czynności:

A. Kierownik ds. Bezpieczeństwa:

a. Po uzyskaniu informacji o miejscowym zagrożeniu, niezwłocznie udaje

się do wskazanego miejsca i przejmuje kierowanie działaniami w celu

likwidacji miejscowego zagrożenia,

b. W zależności od stopnia zagrożenia informuje organizatora imprezy o

konieczności przeprowadzenia ewakuacji,

c. W przypadku podjęcia decyzji o ewakuacji, nakazuje osobie odpowiedzialnej

ogłoszenie komunikatów, o których mowa w punkcie III/3 niniejszej instrukcji,

W sytuacji wymagającej natychmiastowego działania zarządza miejscową

ewakuację i kieruje jej przebiegiem,

d. W razie konieczności wzywa służby ratownicze lub policję - obecne na terenie

imprezy drogą radiową, lub z wykorzystaniem telefonu alarmowego 112

B. Dowódca elementów zabezpieczenia

a. Niezwłocznie przekazuje informację kierownikowi ds. bezpieczeństwa, Udaje

się na miejsce powstania zagrożenia i dokonuje rozpoznania sytuacji,

Podejmuje działania na rzecz izolacji miejsca powstania zagrożenia, W sytuacji

wymagającej natychmiastowego działania zarządza miejscową ewakuację i

kieruje jej przebiegiem,

b. Przy wykorzystaniu sprzętu gaśniczego stanowiącego zabezpieczenie

poszczególnych obiektów podejmuje próbę gaszenia.

c. Do czasu przybycia kierownika ds. bezpieczeństwa na bieżąco informuje go o

sytuacji w miejscu zagrożenia.

C. Członek służby porządkowej lub informacyjnej

10

a. Po zauważeniu zagrożenia natychmiast powiadamia o tym fakcie dowódcę

elementu. W zależności od rodzaju i rozmiaru zagrożenia podejmuje działania

na rzecz jego ograniczenia lub neutralizacji, w razie potrzeby udziela pierwszej

pomocy przedmedycznej,

b. Osoby wyznaczone do obsługi urządzeń ochrony ppoż. tj. członkowie służby

informacyjnej i porządkowej przebywający w obrębie sceny, strefy handlowo-

gastronomicznej, miejscu odbywania się inscenizacji bitwy pod Komarowem -

w razie potrzeby używają podręcznego sprzętu gaśniczego (PSG),

przeciwdziałają rozprzestrzenieniu się pożaru,

c. Bezwzględnie wykonuje wszystkie polecenia dowódcy elementu

zabezpieczenia i Kierownika ds. Bezpieczeństwa.

D. Po zakończeniu działań służby porządkowe sporządzą odpowiednią dokumentację

w formie notatki służbowej, którą przekażą organizatorowi.

3. Do szczegółowych zadań służb porządkowych należy:

Zapewnienie porządku i sprawnego przeprowadzenia całej imprezy,

A. Pilnowanie porządku przed rozpoczęciem imprezy, jak i w tracie oraz

po jej zakończeniu,

B. Usuwanie z miejsca przeprowadzenia imprezy osób, które swoim zachowaniem

zakłócają jej przebieg,

C. Dopilnowanie, aby widzowie przebywali wyłącznie w miejscach przeznaczonych

dla publiczności,

D. Meldowanie drogą radiową kierownikowi ds. bezpieczeństwa o każdej sytuacji

mogącej mieć wpływ na bezpieczeństwo przebiegu imprezy,

E. W razie ogłoszenia komunikatu o ewakuacji widowni z terenu placu imprezy,

kierowanie przebiegiem ewakuacji przy bramach wyjść ewakuacyjnych,

eliminowanie oznak paniki wśród widzów opuszczających teren imprezy masowej,

F. Wyznaczenie osób spośród służby porządkowej przez kierownika ds. bezpieczeństwa

do niezwłocznego usuwania zagrożenia,

G. Po przybyciu służb ratowniczych służba porządkowa wykonuje polecenia Dowódcy

akcji ratowniczej.

4. Do szczegółowych zadań służb informacyjnych i konferansjera należy:

A. Informowanie o udogodnieniach oraz wymogach bezpieczeństwa określonych przez

organizatora lub służby ratownicze,

B. Informowanie o umiejscowieniu punktów medycznych, gastronomicznych

i sanitarnych,

11

C. Nadzorowanie bezpiecznego wejścia i wyjścia osób uczestniczących w imprezie

masowej.

D. Niezwłoczne reagowanie na incydenty i zagrożenia oraz podejmowanie niezbędnych

działań zaradczych, w szczególności poprzez informowanie o nich służb

porządkowych.

E. Obserwowanie wszystkich obszarów potencjalnego zagrożenia i przeciwdziałanie

nadmiernemu zagęszczaniu osób,

F. Przekazywanie wszelkich komunikatów mających wpływ na zapewnienie porządku

w czasie imprezy, a także zajmowanie określonych miejsc przed rozpoczęciem

imprezy oraz opuszczanie terenu obiektu po zakończeniu imprezy,

G. Informowanie uczestników imprezy przy ogłoszeniu przez kierownika

ds. bezpieczeństwa komunikatu o ewakuacji widowni z terenu imprezy masowej

z podaniem:

a. przyczyn ewakuacji np. pożar,

b. miejsca ewakuacji tj. do wyjść ewakuacyjnych,

H. W trakcie prowadzonej ewakuacji pozostanie do dyspozycji kierownika

ds. bezpieczeństwa i zobowiązany jest do przekazywania dodatkowych komunikatów

mających usprawnić i przyśpieszyć ewakuację.

SŁUŻBY:

1. Komenda Miejska Państwowej Straży Pożarnej zlokalizowana jest ok. 21 km

od odbywającej się imprezy masowej, natomiast najbliższa jednostką OSP należącą do

KSRG jest OSP Komarów-Osada, zlokalizowana w Komarowie-Osadzie ul. Rynek 15.

2. Policja Posterunek Policji w Łabuniach - tel. (84) 677-17-38;

3. Straż Pożarna Komenda Miejska Państwowej Straży Pożarnej w Zamościu ul. Jana

Kilińskiego 62, 22-400 Zamość - tel. (84) 680-74-00;

4. Pogotowie Ratunkowe Zamość, ul. Starowiejska 23 tel. (84) 638-00-39

5. Stanowisko kierowania Kierownik ds. bezpieczeństwa, Dowódca służb porządkowych:

Mirosław Humenny, tel. 511 595 070.

6. Organizator: Wójt, Rada Gminy Komarów-Osada, 3 Zamojski batalion zmechanizowany;

2 Hrubieszowski Pułk Rozpoznawczy, Ochotnicza Straż Pożarna w Komarowie-Osadzie

12

III. OPIS SYSTEMU OSTRZEGANIA W FORMIE KOMUNIKATÓW GŁOSOWYCH

LUB SYGNAŁÓW OSTRZEGAWCZYCH PODAWANYCH DO WIADOMOŚCI

UCZESTNIKOM IMPREZY MASOWEJ W PRZYPADKU POŻARU LUB

INNEGO MIEJSCOWEGO ZAGROŻENIA, A W SZCZEGÓLNOŚCI:

Teksty komunikatów głosowych i rodzaje sygnałów ostrzegawczych, w zależności

od przewidywanych zagrożeń pożarowych i innych miejscowych zagrożeń.

1. W przypadku wystąpienia zagrożeń zostanie zarządzona ewakuacja, ogłoszona przez

konferansjera, który po uprzednim przerwaniu imprezy, poprzez urządzenia nagłaśniające

winien spokojnym głosem poinformować uczestników imprezy o potrzebie opuszczenia

terenu imprezy, wygłaszając następujący komunikat: uwaga: proszę o uwagę, z powodu

powstałego zagrożenia proszę o niezwłoczne opuszczenie terenu imprezy, proszę

o zachowanie spokoju i bezwzględne podporządkowanie się poleceniom służb

ratowniczych, porządkowych i informacyjnych.

2. Odwołanie komunikatu ewakuacyjnego: Proszę o uwagę. Z przyczyn technicznych

podano komunikat ewakuacyjny. Przyczyna jest już usunięta. Proszę o powrót na

zajmowane miejsca. Przepraszamy za utrudnienia.

3. Obszary objęte zasięgiem nadawanych komunikatów głosowych i sygnałów

ostrzegawczych, w zależności od przewidywanych zagrożeń pożarowych i innych

miejscowych zagrożeń.

A. Obszarami objętymi zasięgiem nadawanych komunikatów głosowych i sygnałów

ostrzegawczych w zależności od przewidywanych zagrożeń pożarowych i innych

miejscowych zagrożeń są:

a. Strefa imprezy: strefa sceny i jej zaplecza;

b. zaplecze gastronomiczne

c. drogi dojścia i rozejścia publiczności;

d. punkt stacjonowania grup rekonstrukcyjnych

B. Osoby upoważnione do nadawania komunikatów głosowych i sygnałów

ostrzegawczych:

a. Przedstawiciel organizatora – Iwona Pełypyszyn wyłącznie na polecenie

kierownika ds. Bezpieczeństwa.

b. Strażak (jednostki KSRG) dowodzący akcją ratowniczo - gaśniczą, odpowiednio

do zmieniającej się sytuacji,

4. Decyzję o nadaniu poszczególnych komunikatów oraz ich treści uzgadniana jest

z kierownikiem ds. bezpieczeństwa.

5. Biorąc pod uwagę charakter imprezy, przyjmuje się, iż komunikaty będą ogłaszane

w języku polskim.

13

IV. OPIS ORGANIZACJI EWAKUACJI I SPOSOBU JEJ PRZEPROWADZENIA,

Z OKREŚLENIEM MIEJSC ZBIÓRKI DO EWAKUACJI, A W

SZCZEGÓLNOŚCI ZADANIA KIEROWNIKA DS. BEZPIECZEŃSTWA;

ZADANIA SŁUŻB PORZĄDKOWYCH I INFORMACYJNYCH Z

OKREŚLENIEM OSÓB PRZEWIDZIANYCH DO KIEROWANIA

EWAKUACJĄ

Warunki ewakuacji

1. Wyjścia ewakuacyjne z terenu imprezy rozmieszczone są zgodnie z załączony planem

ewakuacji. Przyjmuje się indywidualną ewakuację ludzi zakładając jednocześnie

ich całkowitą sprawność fizyczna i psychiczną.

2. Działania pracowników służb porządkowych i informacyjnych polegać będą

na pilnowaniu ładu i porządku, opanowaniu mogącej wystąpić paniki oraz pomocy

poszkodowanym i osobom nie mogącym się ewakuować o własnych siłach.

3. Odpowiedzialność za przeszkolenie personelu agencji ochrony w zakresie ewakuacji

i mogącej wystąpić paniki spoczywa na kierowniku ds. bezpieczeństwa. Zakłada się

udział prowadzącego imprezę w przeprowadzeniu ewakuacji - prosi publiczność o

kierowanie się sektorami do wskazanych przez niego wyjść ewakuacyjnych - w miarę

możliwości bez przerywania Imprezy, jeżeli wykonawcom nie zagraża bezpośrednie

niebezpieczeństwo.

4. Za prawidłowy przebieg ewakuacji, do czasu przybycia zawodowych służb ratunkowych

odpowiedzialna jest osoba odpowiadająca za bezpieczeństwo na terenie imprezy -

kierownik ds. Bezpieczeństwa.

5. Do obowiązku jego należy sprawdzenie czy wszystkie osoby przystąpiły do ewakuacji

oraz czy po opuszczeniu terenu imprezy ktoś w nim nie pozostał. W tym celu należy

bardzo dokładnie sprawdzić wszystkie strefy.

W trakcie ewakuacji należy przestrzegać następujących zasad:

1. W pierwszej kolejności należy zwrócić uwagę na ratowanie życia i zdrowia ludzi,

a dopiero potem mienia,

2. Ewakuację należy prowadzić najkrótszą drogą prowadzącą na zewnątrz terenu,

3. W dużym zadymieniu ograniczającym widoczność należy poruszać się

szczególnie ostrożnie, krokiem normalnym, nie biegiem,

4. Przechodząc przez rejon silnie zadymiony poruszać się w pozycji pochylonej,

w skrajnych przypadkach czołgając się, pamiętając, że najwięcej czystego

powietrza znajduje się tuż nad ziemią, w celu ułatwienia oddychania usta można

zakryć chustką lub kawałkiem tkaniny zwilżonej wodą,

14

6. Osoby podtrute dymem i inne nie mogące się ewakuować samodzielnie należy wynosić

czyniąc to w miarę możliwości w taki sposób aby nie spowodować ani nie pogłębić

istniejących urazów,

7. Ewakuację mienia prowadzić w miarę istniejących możliwości, mając na uwadze przede

wszystkim bezpieczeństwo ludzi w dalszej kolejności zwierząt. Z ewakuacji przedmiotów

wielkogabarytowych należy zrezygnować, gdyż szanse powodzenia takiej akcji są

przeważnie znikome, a mogą spowodować dodatkowe zagrożenie,

8. Ewakuowane przedmioty z tymczasowych obiektów budowlanych wynosić do stref

bezpiecznych lub na zewnątrz i ustawiać tak by nie tarasowały przejść, dróg

ewakuacyjnych i przejazdów, miejsce ich składowania musi być zabezpieczone przed

kradzieżą i zniszczeniem,

Obowiązki personelu w zakresie ewakuacji:

1. W zakresie prowadzenia akcji ewakuacyjnej do obowiązków personelu należy

w szczególności:

A. Podporządkowanie się kierującemu akcją ewakuacyjną,

B. Zachowanie spokoju i niedopuszczenie do powstania paniki,

C. Pamiętanie, że szybkość i sprawność przeprowadzenia ewakuacji decyduje

o jej powodzeniu,

D. Alarmowanie osób i instytucji zgodnie z wykazem telefonów alarmowych,

E. Pomaganie ratownikom straży pożarnej w prowadzeniu ewakuacji.

2. Prowadząc ewakuację należy pamiętać o tym, że także w przypadku tymczasowych

budynków, każde otwarcie drzwi wewnętrznych czy okien sprzyja rozwojowi pożaru

poprzez zapewnienie dopływu świeżego powietrza zawierającego tlen, który podtrzymuje

proces spalania. W związku z tym należy przestrzegać zasady, aby okna i drzwi

wszystkich pomieszczeń, które zostały opuszczone przez ludzi były zamknięte, chyba że

dowódca straży pożarnej zarządzi inaczej.

3. Po przybyciu straży pożarnej służba porządkowa oraz cały personel jest zobowiązany

podporządkować się poleceniom Kierującego działaniem ratowniczo - gaśniczym,

któremu należy przekazać wszystkie informacje o zaistniałej sytuacji.

15

V. OPIS GRAFICZNEGO PLANU TERENU ZAWIERA:

1. Teren umożliwiający przeprowadzenie imprezy masowej,

2. Przebieg dróg dojazdowych do miejsca imprezy masowej w tym dróg pożarowych,

3. Lokalizacja agregatów prądotwórczych,

4. Lokalizacja na terenie imprezy masowej obiektów ogrodzeń oraz innych stałych

elementów zagospodarowania terenu usytuowanych w sposób uniemożliwiający

lub utrudniający dostęp do miejsca imprezy masowej służbom ratowniczym,

5. Dróg i wyjść ewakuacyjnych oraz miejsca zbiórki do ewakuacji – impreza odbywa się w

polach nieogrodzonych, w związku z tym organizator nie wytycza miejsca zbiórki

do ewakuacji ani dróg ewakuacyjnych,

6. Lokalizacji miejsca stacjonowania pojazdów pożarniczych jednostek ochrony

przeciwpożarowej i lokalizacji gaśnic,

7. Miejsc rozmieszczenia służb porządkowych, informacyjnych i ratowniczych,

przewidzianych do wykorzystania w przypadku powstania pożaru lub innego

miejscowego zagrożenia.,

8. Lokalizacji pomieszczeń służb kierujących zabezpieczeniem imprezy masowej,

9. Lokalizacji punktu pomocy medycznej,

10. Strefę sceny i obsługi technicznej,

11. Strefę dla publiczności,

12. Strefę gastronomiczną,

13. Strefę stacjonowania kawalerii i rekonstrukcji historycznej,

14. Parkingi

15. Rozmieszczenie sanitariatów,

16. Punkt informacyjny.

