

VLOGA ZNANSTVENIKOV OB NESREČI*

UDK 614.8:001.891:659.2

Pri ukrepih ob nesrečah, posebej industrijskih in jedrskih, imajo znanstveniki pomembno vlogo. V članku je opisana vloga znanstvenikov pri določanju nevarnih snovi in njihovega vpliva na zdravje ljudi v razmerah negotovosti, ki vladajo ob nesreči, ter problematika dokazovanja njihovega dela pred novinarji, politiki, žrtvami nesreče in javnostjo. Zelo pomembna sta sposobnost komuniciranja z javnostjo in zanesljivost njihovih odločitev v očeh vseh, vpletenih v nesrečo. Še posebej to velja zaradi "delovnih razmer" ob nesreči, ki so zelo drugačne od tistih, v katerih sicer opravljajo raziskave. Predstavljene so ugotovitve raziskave nesreč, ki so se zgodile v Kanadi, in nekaterih večjih nesreč drugje po svetu.

Članek smo povzeli po prispevku z naslovom *Vloga znanstvenikov pri ukrepanju ob nesreči* avtorice Helene Denis, profesorice na Oddelku za industrijski inženiring Politehnične šole univerze v Montrealu v Kanadi, ki je bil objavljen v reviji *Disaster Prevention and Management*, Volume 4, November 2 1995, str. 14–19.

Kaj imajo skupnega nesreče, ki se zgodijo kjerkoli po svetu? To je vloga znanstvenikov pri ukrepanju ob njih. Posledica nesreče, ki je nenaden, malo verjeten dogodek, so velike izgube (človeške, gmotne, denarne in druge) za skupnost in nastanek napetosti v njenem družbenem sistemu. Nesrečo spremlja vrsta med seboj povezanih tehničnih, družbenih, političnih in včasih znanstvenih težav, ki jih odgovorni za ukrepanje ob nesreči morajo upoštevati, če želijo rešiti oziroma odpraviti nastale razmere. Znanstveni problemi povečajo zapletenost razmer, saj analiza in razlaganje podatkov lahko vplivata na tehnične in družbeno-politične težave in obratno.

V članku je predstavljeno predvsem dogajanje ob nesreči, čeprav imajo znanstveniki pomembno vlogo tudi pred njo in po njej. Pomembno pri razlagi sodelovanja znanstvenikov pri dogajanju ob nesreči je, da ta zaradi svoje nenadnosti in nepričakovosti povzroča strah in zaskrbljenost med ljudmi. Zato so odgovori na najpogostejši vprašani ob nesreči Kaj se dogaja? in Kako ukrepati? odvisni od znanstvenikov, ki sodelujejo pri sprejemanju odločitev in komuniciranju z javnostjo.

Vloga znanstvenikov pri odločanju

Odgovorni za ukrepanje ob nesreči se ukvarjajo:

- s pridobitvijo podatkov o razmerah ob nesreči
- s pridobitvijo nasvetov o najprimernejšem ukrepanju ob nesreči

- z izbiro ukrepov oziroma odločitev, kako delovati
- z odobritvijo ukrepov
- z izvršitvijo ukrepov
- z razlago ukrepov in komuniciranjem z javnostjo.

V teoriji se pomoč znanstvenikov odgovornim za ukrepe ob nesreči ponavadi omeji na prvi dve in zadnjo dejavnost. V praksi pa je drugače, saj je vloga znanstvenikov lahko manjša ali večja, tudi zato, ker je težko določiti mejo med, npr., drugo in tretjo dejavnostjo.

Vloga znanstvenikov ob nesreči

Pridobiti podatke o razmerah ob nesreči pomeni za znanstvenike pridobiti vzorce snovi, ki je nesrečo povzročila, jih analizirati in pojasniti ugotovitve analize. Največji problem, s katerim se srečujejo odgovorni za ukrepanje ob nesreči in znanstveniki, je povezan s snovjo ali izdelkom, ki je nesrečo povzročil, in njenim vplivom na zdravje ljudi. Pri tem se lahko svetovalna vloga znanstvenikov tako spremeni, da morajo tudi o ukrepih odločati. Vprašanja, ki jih morajo ob tem reševati, se razširijo od "tehničnih" na družbene. Pri evakuaciji ljudi, na primer, morajo poleg tehničnih dejstev upoštevati še psihološke, sociološke, politične in gospodarske. Pri tem sodelujejo tudi strokovnjaki družboslovnih ved, ki obravnavajo obnašanje ljudi ob nesreči.

Velikokrat se ob nesreči zgodi, da sredstva obveščanja in politiki pritiskajo na znanstvenike pri analiziranju dogodka in razlagi ugotovitev tako, da primerjajo spoznanja strokovnjakov različnih strok. Znanstveniki morajo ob nesreči zelo pogosto razlagati in upravičevati svoj

način dela žrtvam nesreče, ki so v svoji zaskrbljenosti željne razumevanja podatkov. Delo pod takim pritiskom je drugačno od vsakdanjega dela v miru in udobju laboratorija.

Znanstvena negotovost

Včasih se zgodi, da tudi znanstveniki nimajo pravih odgovorov na vprašanja, ki se pojavljajo ob nesrečah. Za tako znanstveno negotovost obstajata dva vzroka.

Prvi je subjektiven in nastane zaradi prepričanja posameznika, skupine ali organizacije, da razmer ob nesreči ni možno obvladati. Znanstvene ugotovitve so zmeraj bolj ali manj zanesljive, odgovorni za ukrepanje ob nesreči pa te verjetnosti rezultatov ne priznavajo in pričakujejo zanesljive in dokončne odločitve.

To je posebej očitno pri napovedovanju dogodkov, ki je ahilova peta znanosti. Pri tem veljajo znanstveniki za "velike čarovnike", ki pa v resnici nimajo kristalne kroglice. Za znanstvenike je to lahko neprijetno, posebej če jih obtožijo na sodišču (na primer po izvršeni evakuaciji ljudi, ko se napovedana nesreča ni zgodila). Takšni "lažni alarmi" lahko povzročijo tudi naveličanost ljudi, ki naslednjim opozorilom namenjajo manj pozornosti in ne upoštevajo pozivov znanstvenikov, to pa lahko poveča verjetnost neprimernih odločitev ob poznejših primerih.

Pri napovedovanju dogodkov se znanstveniki srečujejo tudi z različnimi političnimi in gospodarskimi interesi, kar je opaziti iz nenaklonjenosti politikov do objave rezultatov ocene ogroženosti ali zemljevida ogroženosti.

Drugi vzrok znanstvene negotovosti je objektivni in izvira iz nasprotujočih si ugotovitev strokovnjakov različnih strok. Mne-

* članek je prevedla Jasmina Karba, Ministrstvo za obrambo, Uprava Republike Slovenije za zaščito in reševanje, Kardeljeva ploščad 26, Ljubljana

284 nja strokovnjakov so sorazmerno zanesljiva, negotovost pa se pojavi, ko se morajo odgovorni za ukrepe ob nesreči odločiti za najprimernejše ukrepe.

Osupljivo je, da postanejo znanstvene razprave v stanovskih krogih, ki so v normalnem času sprejemljive, v razmerah splošne zaskrbljenosti ob nesreči v očeh javnosti in odgovornih za ukrepe ob nesreči medle in neučinkovite. Dvournost, ki je v normalnih razmerah sprejemljiva, postane ob nesreči neznosna.

Prepričljivost znanstvenikov

Ob nesrečah, posebej tehnoloških, postane prepričljivost znanosti in znanstvenikov pogosto dvomljiva, saj nas opominjajo, da znanost ni vsemočna.

Prepričljivost znanstvenikov kot predstavnikov znanosti temelji na občutku zaupanja, ki mora v javnosti obstajati pred nesrečo. Če tega ni, so ob nesreči številna vprašanja o znanstvenikih in njihovem delu.

Prepričljivost znanstvenih ugotovitev bi lahko potrdila stanovska, znanstvena skupina, nekakšen komite. Toda tako potrjevanje odločitev je lahko zelo dolgotrajno, člani komiteja so v napoto tistim, ki so odgovorni za ukrepanje ob nesreči. Posebej težavno je delo takega komiteja, če so v njem predstavniki mednarodnih organizacij, ki imajo pri svojem delu velikokrat skrite interese, in če znanstveniki pri delu uporabljajo zapletene tehnologije, ki niso zmeraj na voljo, še posebej ne v državah v razvoju.

Obstaja pa še en parameter prepričljivosti znanstvenikov – pojav t.i. "samoimenovanih strokovnjakov". To so tisti, ki zelo radi odgovarjajo na vprašanja novinarjev, čeprav niso strokovnjaki za teme pogovora in ne poznajo podrobnosti razmer ob nesreči. Na ta način jih lahko predstavljajo narobe in s tem povzročijo neprimeren odziv javnosti in zmanjšajo ugled znanstvenikov pri javnosti.

Komuniciranje znanstvenikov ob nesreči

Če je nesreča seštevek energije in napačnih podatkov, lahko komuniciranje znanstvenikov z javnostjo ob nesreči različno vpliva na urejanje razmer ob nesreči (jih oteži ali zboljša). Komuniciranje znanstvenikov je eden najpomembnejših parametrov reševanja kriznih razmer. Čeprav se ljudje zavedajo, da znanost ni vsemočna, imajo pri razlaganju dogodka več zaupanja do strokovnjakov kot do politikov, za katere velja, da so pristranski.

Pri komuniciranju z javnostjo je pomembno poznati resnico in podatke o razmerah pripraviti v primernem trenutku. Velja pa tudi, da javnosti ne gre pomirjati za vsako ceno. Raziskave namreč kažejo, da so ljudje ponavadi povsem sposobni sprejeti hude razmere in dejstvo, da tudi znanost nima odgovorov na vsa vprašanja, vedeti pa želijo natančne podatke o razmerah brez olepševanja.

Pomanjkanje komuniciranja in nasprotujoče si izjave in dejanja vzpodbujajo pojav govoric med ljudmi, kar ni v prid reševanju kriznih razmer. Odgovor "brez komentarja" bo sprožil ugibanje o razsežnostih nevarnosti. Nasprotujoče in malo verjetno deluje tudi po eni strani očitna "mobilizacija" medijev in politikov, ki označuje nesrečo, po drugi pa hkratno zatrjevanje, da so razmere normalne in nenevarne. Neverjetno deluje tudi izjava, da nevarnosti za zdravje ljudi ni, ob hkratni posebni zaščitni opremi in oblačilih reševalcev. V podobnih primerih bo nedvoumno sporočilo znanstvenikov razjasnilo razmere in zmanjšalo občutek strahu. Pri tem se morajo znanstveniki skrbno pripraviti za nastop pred mikrofonom in izbirati besede tako, da jih javnost ne bo razumela napak. Razumno dojemanje, ki velja v znanosti, trči ob čustvenega pri ljudeh ob nesreči. Glede tega je svet znanosti, ki ga spremlja predpostavka verjetnosti, nasproten razmeram ob nesreči, kjer odgovorni za ukrepanje potrebujejo nedvoumno, izraženo z jasnimi da ali ne.

Zanimiva je primerjava med znanstveniki in mediji. Znanost komunicira na neoseben način, mediji upoštevajo in izrabljajo čustva. Znanost poskuša razmere ob nesreči pojasniti, mediji pa iščejo grešnega kozla za razmere. Ne nazadnje so lahko interesi znanstvenikov in medijev različni, kar je očitno v primeru, ko ob nesreči sodelujejo strokovnjaki iz tujine, ki bodo po koncu kriznih razmer območje zapustili, medtem ko bodo lokalni mediji in ljudje morali tam živeti tudi po nesreči.

Sklep

Znanstveniki se ne morejo izogniti sodelovanju ob nesreči, odgovorni za ukrepanje ob nesreči pa jih morajo skupaj z njihovimi posebnimi zahtevami upoštevati pri svojem delu. V negotovih razmerah, ki vladajo ob nesreči, se ljudje radi zanesejo na ocene znanstvenikov in pri tem pozabijo, da imajo ugotovitve – rezultat njihovega dela – različno stopnjo verjetnosti. To pa hkrati ne pomeni, da so se zmotili. Pomeni le, da se morajo znanstveniki zavedati, da njihovega delovanja ob nesreči ne bodo ocenjevali stanovski kolegi, temveč ljudje, ki bodo želeli zvedeti za vzroke znanstvenih odločitev, ker bodo njihova življenja v nevarnosti ali pa, ker bodo odgovorni za ukrepe ob nesreči.

Scientists and Disaster Management

When disasters, even natural ones, have chemical or nuclear dimension, scientists play a major role in their management. The article presents the results of research on Canadian disasters, and includes other cases of disasters that occurred around the world. It discusses the expert's role in decisions related to the response: how to identify a specific product, its impact on health, for example, in a climate of uncertainty; how to justify their methods, to the press, the politicians and the victims as well as to the public. This "glass-house" working atmosphere is very different from the one in which they carry out their routine analyses. Therefore their ability to communicate and their credibility are very important aspect of their role.

The article is an abridged version of the article Scientists and disaster management by Helene Denis (Professor at the Department of Industrial Engineering, Ecole Polytechnique, University of Montreal, Canada), published in Disaster Prevention and Management, Volume 4, November 2, 1995, pp. 14-19.

UJMA

UJMA

UJMA