

VLOGA IN NALOGE RDEČEGA KRIŽA SLOVENIJE OB NARAVNIH IN DRUGIH NESREČAH ALI V VOJNI

Jure Gartner*

UDK 614.885 (497.12)

Rdeči križ Slovenije je v zadnjih letih ob naravnih nesrečah — poplavih na Kozjanskem in ob lanskoletni poplavi, ki je zajela skoraj četrtino občin v naši republiki, s takojšnje akcije bistveno prispeval k ublažitvi posledic naravnih katastrof. Uspešno pomoč prizadetim ljudem lahko pripisujemo tradicionalno dobri pripravljenosti organizacije za primer naravne nesreče ali vojne v vsem zadnjem obdobju, pa tudi izkušnjam ob odpravljanju posledic velikih katastrof v Jugoslaviji (potresi v Skopju, Črni gori, Banja Luki, Kopaoniku, Benečiji in delu Slovenije) in tudi sodelovanju RK ob velikih katastrofah v mednarodnem merilu. Ta kontinuiteta daje organizaciji RK jamstvo, da je ne preseneti nobena nesreča. S svojimi izurjenimi aktivisti, ekipami, odredi, pa tudi z izdelanimi načrti in ustaljenimi akcijami, s svojimi 52 skladišči je v stalni pripravljenosti za intervencijo v čim krajšem času. To je velik dosežek, saj velja temeljno načelo: »Kdor hitro da, dvakrat da.« Zaupanje ljudi v Sloveniji v RK se potrjuje iz akcije v akcijo, saj dosledno uresničuje voljo darovalcev, da so pomoči enakovredno deležni vsi najbolj prizadeti občani. Dejstvo, da je možno smotorno organizirati pomoč prek enotnega zbiranja sredstev, nas opozarja zlasti ob zadnji nesreči, da je učinkovitost in pravičnost možno zagotoviti le z enotno akcijo zbiranja in delitve po enakih merilih. Neposredno pošiljanje pomoči je sicer hvalevredno z vidika darovalcev, vendar pa takšna pomoč povzroča enostranost v razdeljevanju. Temu vidiku bomo morali v prihodnje posvetiti vso pozornost; zlasti pri usklajevanju delitve, za primer, če bi nas še kdaj prizadela velika nesreča.

Pravne osnove za delovanje Rdečega križa

Pravno osnovo za delovanje v primeru naravnih in drugih katastrof ali v oboroženih spopadih dajejo RK Slovenije mednarodne pogodbe oziroma sporazumi. Posebna pooblastila so dana v Ženevskih konvencijah iz leta 1949 in v dopolnilnih protokolih iz leta 1977,¹ ki jih je ratificirala tudi Jugoslavija.

Po sedanji veljavni zakonodaji v SFRJ Jugoslaviji daje in po Zakonu o položaju in pooblastilih Rdečega križa Jugoslavije² ima RK Jugoslavije javna pooblastila za: sodelovanje pri organiziranju in razdeljevanju socialne pomoči in izvajanju zdravstvenega varstva; organiziranje zbiranja in razporejanja pomoči nacionalnih in mednarodnih društev RK in drugih darovalcev; sodelovanje pri sprejemanju in nastanitvi evakuiranega prebivalstva; organiziranje zbiranja pomoči v SFRJ in pošiljanje v tujino tiste pomoči, ki jo dajo državni organi in drugi za omilitev posledic naravnih nesreč, epidemij ali posledic oboroženih spopadov; opravljanje nalog, ki izvirajo iz Ženevskih konvencij, o varstvu vojnih žrtev z dne 12. 8. 1949 in iz drugih mednarodnih obveznosti, ki jih je prevzela Jugoslavija na tem področju in ki določajo, da je »pri Rdečem križu Jugoslavije poizvedovalna služba, ki opravlja naloge v zvezi z obveščanjem o vojnih žrtvah, predvidene v Ženevskih konvencijah, naloge v zvezi z evidentiranjem otrok, ločenih od staršev zaradi vojnih spopadov, in poizveduje za osebami, ki so pogrešane zaradi vojnih dogodkov«.

Zakon obvezuje Rdeči križ Jugoslavije, da pri izvrševanju javnih pooblastil sodeluje z državnimi organi, organizacijami in skupnostmi ter jim nalaga dolžnost, da v okviru delovnega področja pomagajo RK Jugoslavije pri opravljanju njegovih nalog. RK Jugoslavije ima ob naravnih nesrečah, epidemijah ali drugih večjih nesrečah prednost pri prevozu oseb in materiala z vsemi javnimi prevoznimi sredstvi in pri sporočanju novic prek sredstev javnega obveščanja (5., 6., 7. in 13. člen). Zakon o položaju in pooblastilih Rdečega križa Slovenije (Ur. list SRS 8/1978) v 1. členu določa, da je »Rdeči križ Slovenije prostovoljna, družbena organizacija delovnih ljudi in občanov, katere položaj in javna pooblastila, naloge in pravice so določene v Zakonu o položaju in pooblastilih Rdečega križa Jugoslavije.«

Rdeči križ Slovenije ima po slovenskem zakonu naslednja javna pooblastila:

- organizira tečaje in izpite iz prve pomoči za kandidate za voznike motornih vozil;
- opravlja naloge v zvezi z obveščanjem o vojnih žrtvah in žrtvah množičnih nesreč;
- opravlja naloge v zvezi z evidentiranjem otrok, ločenih od staršev zaradi vojnih spopadov;

- poizveduje za osebami, ki so pogrešane zaradi vojnih dogodkov, ter o vsem tem izdaja ustrezne listine in protidila.

Zakon obvezuje Rdeči križ Slovenije, da pri izvrševanju javnih pooblastil sodeluje z državnimi organi, organizacijami in skupnostmi, ki so navedeni v 7. členu zveznega zakona, ti pa so dolžni v okviru svojega delovnega področja RK Slovenije pomagati pri izvrševanju javnih pooblastil in drugih nalog; ob naravnih in drugih nesrečah pa ima prednost pri prevozu oseb in materiala z javnimi prevoznimi sredstvi in pri informiranju prebivalstva prek sredstev javnega obveščanja in PTT-prometa. Podjetja smejo RK Slovenije pri opravljanju nujnih nalog dajati popust ali ga popolnoma oprostiti plačevanja cene za prevoz in druge storitve (9., 10. in 12. člen).

Pri pripravi nove zakonodaje v samostojni in suvereni državi Sloveniji bo seveda potrebno združiti obveznosti, ki jih določata sedaj veljavna zakona, v en zakon. RK Slovenije bo samostojno opravljal naloge nacionalnega društva, ki se bo po osamosvojitvi Slovenije včlanilo v Mednarodni RK in Ligo društev RK. Pogoji za to pa je priznanje Ženevskih konvencij v Republiki Sloveniji kot suvereni in samostojni državi. Do tega trenutka bo RK Slovenije svoje naloge zagotavljal oz. uveljavljal prek RK Jugoslavije in se postopoma osamosvajal ter prevzemal naloge, ki so bile doslej poverjene RK Jugoslavije. Glede na dejstvo, da bo Rdeči križ Slovenije postal samostojni del mednarodne organizacije Rdečega križa in Rdečega polmeseca, se bo pri svojem humanitarnem poslanstvu ravnal po sprejetih mednarodnih načelih, ki so vodilo k uspešnemu delovanju Rdečega križa v vojni ali v drugih izrednih razmerah. Ta načela so predvsem:

- **humanost**, ki pomeni stalno prizadevanje za preprečevanje in ublažitev človekovega trpljenja, zaščito življenja in zdravja, zagotavljanje spoštovanja človeške osebnosti in prizadevanje za napredek vzajemnega razumevanja, prijateljstva, sodelovanja in trajnega miru;
- **nepristranost**, ki zanika vsakršno razlikovanje glede na narodnost, raso, versko pripadnost, socialni položaj in politično prepričanje in omogoča, da ob enaki nesreči zagotovimo enako pomoč;
- **nevtralnost**, ki preprečuje vmešavanje v spore in razprave, ki imajo politi-

¹ Ženevske konvencije, Uradni list FLRJ št. 24/1950 in SFRJ št. 16/1978. Glej tudi Ženevske konvencije, Medicinski razgledi, 1989.

² Zakon o položaju in pooblastilih RK Jugoslavije. Uradni list SFRJ št. 13/1976.

* Rdeči križ Slovenije, Mirje 19, Ljubljana.

- **neodvisnost**, ki zahteva tako sodelo-
vanje z državniki in drugimi organiza-
cijami in organi, da bo vselej zagoto-
vljena avtonomija Rdečega križa;
- **prostovoljnost**, ki predpostavlja ne-
sebično pomoč ljudi brez vsakršnega
koristoljublja.³

Tako na primer sedaj veljavni Zakon o
splošni ljudski obrambi in družbeni sa-
mozaščiti (Ur. list SRS 35/1982) zavezuje
vse družbene organizacije, da v skladu z
naravo svoje dejavnosti sodelujejo v or-
ganiziranju in pripravah splošne ljudske
obrambe in v aktivnostih družbene samo-
zaščite. Obenem določa, da v primeru
vojne, naravnih in drugih nesreč ter v iz-
rednih okoliščinah Rdeči križ Slovenije
sodeluje pri izvajanju ukrepov prve medi-
cinske pomoči prebivalstvu, pri zagota-
vljanju začasne nastanitve, prehrane in
zdravstvenega ter socialnega varstva, da
se enote prve pomoči Rdečega križa Slo-
venije vključujejo v zaščitne in reševalne
akcije civilne zaščite in delujejo v skladu
z načrti civilne zaščite ter po navodilih
pristojnih štabov za civilno zaščito (4.,
188., 209., 213., 225. člen in drugi).

Nekatera določila pa bo treba v novem
Zakonu o RK Slovenije in v Statutu RK
Slovenije še bolj precizirati, npr. organi-
zacija in financiranje ekip in odredov RK
Slovenije v izrednih razmerah (katastrofe,
vojne). Sem spadajo tudi naloge, ki so
bile doslej opredeljene v Zakonu o obli-
kovanju sredstev solidarnosti za odpra-
vljanje posledic naravnih nesreč (Uradni
list SRS 3/75, 8/78, 33/80, 16/84, 13/85).

Še zlasti se bo RK Slovenije moral osam-
osvojiti pri organizaciji poizvedovalne
službe, saj je RK Jugoslavije še vedno
center, ki zbira vse podatke in poizvedo-
vanja v okviru mednarodnega sodelova-
nja. V ta namen je RK Slovenije v zadnjih
mesecih organiziral kakovostne seminarje
za vse občinske organizacije RK. Mor-
al pa bo posodobiti zbiranje podatkov s
pomočjo računalniške obdelave poda-
tkov in se temu primerno tudi tehnično
usposobiti.

RK Slovenije bo moral sprejeti in uresni-
čevati tudi »Načela in pravila za akcije
pomoči Rdečega križa v primeru nesreč
XXI., XXII., XXIII., XXIV. mednarodne kon-
ference Rdečega križa« (Istanbul 1969,
Teheran 1973, Bukarešta 1977 in Manila
1981).

V skladu s temi akcijami bo uresničeval
dogovore med Rdečim križem Slovenije
in deželnim odborom avstrijskega Rde-
čega križa za Štajersko o medsebojni
pomoči ob naravnih in drugih nesrečah iz
leta 1971. Podoben dogovor je predlagal
tudi pokrajinskemu odboru RK v Železni
Županiji na Madžarskem.

Izkušnje iz teh dogovorov bodo dobra
podlaga za sklepanje novih, zlasti v de-
želah Alpe-Jadran pa tudi širše.

Temeljne naloge Rdečega križa Slovenije v naravnih nesrečah

Rdeči križ se v pripravah na akcije in v
njihovi izvedbi vključuje v zaščitne in re-
ševalne akcije civilne zaščite in sodeluje
z nosilci akcij na področju zdravstvenega
in socialnega varstva pri zagotavljanju za-
časnih nastanitvev, prehrane in dajanju pr-
ve pomoči. Rdeči križ je nosilec organi-
zacije in delovanja poizvedovalne službe.

Rdeči križ Slovenije za delovanje ob nar-
avnih nesrečah

- sodeluje s štabi za civilno zaščito pri
izdelavi ocene ogroženosti v posa-
meznih občinah,
- na podlagi ocene ogroženosti določa
obseg in način organiziranja delova-
nja RK v nesreči,
- množično usposablja prebivalstvo,
aktiviste in člane ekip za prvo pomoč,
nego bolnikov na domu, socialno delo
in službo za poizvedovanje,
- preverja usposobljenost organizacij in
ekip,
- motivira prostovoljne krvodajalce v ak-
cijah zbiranja krvi,
- izvaja zbiralne akcije in zagotavlja iz-
popolnjevanje opreme in materiala za
nudenje pomoči v nesrečah (v obči-
nah in v okviru republike),
- dogovarja se za sprejemanje in delitev
materialne pomoči,
- določa stalna namenska sredstva za
financiranje priprav in delovanja v ne-
srečah.

Kakovostne konkretne priprave bodo
Rdečemu križu Slovenije omogočile, da
bo v naravnih in drugih nesrečah lahko
opravljal svoje temeljne naloge, ki so:

- pravočasna mobilizacija in aktiviranje
organizacije,
- pridobitev osnovnih podatkov o po-
sledicah nesreče (čas, kraj, število žr-
tev, obseg materialne škode itd.) od
štabov za civilno zaščito, drugih služb
in z osebним ogledom,
- pregled opreme in sredstev ter ka-
drovske razpoložljivosti za izvedbo
konkretnih nalog,
- koordiniranje akcij pomoči v okviru or-
ganizacij Rdečega križa z drugimi de-
javniki,
- napotitev strokovnega kadra in usme-
ritev materialne pomoči na prizadeto
območje,
- sodelovanje pri evakuaciji prebival-
stva,
- sodelovanje pri socialni dejavnosti v
začasnih nastanitvenih centrih in dru-
god,
- sprejemanje in razdeljevanje material-
ne pomoči,
- zbiranje podatkov in pošiljanje rednih
in izrednih poročil,
- v primeru naravne nesreče večjega
obsega se s pristojnimi organi dogo-
vori za poziv za pomoč iz tujine,

- pošiljanje pomoči v tujino,
- informiranje javnosti o poteku akcij
Rdečega križa.

Ocena stanja pripravljenosti

Organizacijska in kadrovska pripravlje-
nost Rdečega križa Slovenije za izvrševa-
nje nalog temelji na njegovi splošni orga-
niziranosti. Obstajajo načrti za delovanje
v nesrečah, ki jih vsako leto izpopolnjuje-
mo.

Materialna opremljenost Rdečega križa
Slovenije je skromna. Razpolagamo z
2 skladiščema pri Skupščini RKS in s
50 skladišči občinskih oz. mestnih orga-
nizacij RK. Potreben bo dogovor o vzdr-
ževanju in stalnem posodabljanju skla-
dišč.

Rdeči križ Slovenije ima 5 odredov RKS,
in sicer pri mestnih organizacijah RK Lju-
bljana in Maribor ter pri občinskih organi-
zacijah RK Celje, Kranj in Nova Gorica.

Poizvedovalna služba deluje pri Skupšči-
ni Rdečega križa Slovenije in pri občin-
skih organizacijah RK. O delu poizvedo-
valne službe je vsako leto izdelano poro-
čilo, ki vsebuje pregled normativne uredi-
tve, materialne opremljenosti, kadrovske
usposobljenosti.

Skupščina Rdečega križa Slovenije ima
sklad za pomoč ob naravnih nesrečah, ki
mora zagotavljati stalno zalogo najnujne-
še opreme in izdelkov za prvo pomoč.

RK Slovenije sprejema ta izziv in se v
sodobni Sloveniji pripravlja za kakovo-
stno in učinkovito delovanje v primerih, ki
bodo morda pretresli Slovenijo. Pričaku-
jemo podporo, pomoč in sodelovanje
vseh, ki so nosilci ali sodelavci te dejav-
nosti.

Jure Gartner

The Role of the Red Cross

As part of the International Red Cross
and as a national Slovene association,
the Red Cross of Slovenia has by law a
clearly defined role and tasks in the
event of war or natural disasters. The
Red Cross organizes investigation work,
first aid teams, care of patients, and so-
cial services. In the event of natural dis-
asters, the Red Cross organizes the col-
lection and distribution of domestic and
international relief, organizes depots, and
keeps the necessary stock for cases of
immediate intervention for the most af-
fected population. It collects relief and
sends it abroad when necessary. When
the new legislation on the Red Cross is
passed, all the successful experiences
which the organization has experienced
as a part of the Civil Defense network or
on its own must be incorporated.

³ Temeljna načela Rdečega križa (XX. Mednarod-
na konferenca Rdečega križa — Dunaj 1965).