

TEMELJNI SANITARNI PROBLEMI OB NARAVNIH IN DRUGIH NESREČAH

Martin Bauer*

UDK 613.5:628.6

V članku so opisani sanitarno-higienski problemi v izjemnih razmerah in pogoji za preprečevanje pojava ali širjenja nalezljivih bolezni. Opisane so norme za začasna bivališča ter prednostne sanitarne naloge za bivalne prostore in oskrbo s pitno vodo. Napisana so navodila za vzdrževanje in dezinfekcijo objektov za oskrbo s pitno vodo, za nujne sanitarne postopke in nekatere fizikalno-kemične postopke prečiščevanja (kondicioniranja) pitne vode.

V izjemnih razmerah, nastalih zaradi naravnih ali drugih nesreč, se v trenutku spremenijo sanitarni pogoji za življenje. Največkrat prihaja do epidemij nalezljivih črevesnih bolezni, do obolenj zaradi nepravilne prehrane, povečanja profesionalnih poškodb in obolenj, zmanjševanja psihofizične kondicije in delovne sposobnosti ter povečanja splošne in specifične morbiditete in mortalitete. (5)

Med najpomembnejše zdravstveno epidemiološke probleme v izrednih razmerah, uvrščamo:

- oskrbo z neoporečno pitno vodo,
- oskrbo z neoporečno hrano,
- odstranjevanje odpadkov in odplak,
- zagotavljanje bivalnih prostorov in minimalnih pogojev za osebno higieno. (3)

Ker so določeni sanitarno higieni ukrepi temeljni pogoj za varovanje zdravja, jih moramo dobro poznati in za njihovo izvajanje usposobiti strokovne delavce. Izvajanje splošnih epidemioloških ukrepov v praktičnem strokovnem delu in v nadzorstveni funkciji je področje dela, za katerega se že po študijskem programu usposablja sanitarni inženirji.

Od številnih sanitarno-higienskih zahtev in norm navajamo le najpomembnejše sanitarne zahteve glede bivalnih prostorov in oskrbe s pitno vodo.

Bivalni prostori

Splošne značilnosti stanovanja

Vpliv stanovanja na zdravje in delovno sposobnost prebivalcev je že v normalnih, urejenih razmerah vsestranski. Stanovanje je družbena dobrina, umetno oblikovano bivalno okolje. Človeku zagotavlja fizično varstvo ter fiziološke potrebe, psihosocialne in sociološke potrebe. (6)

Morbigeni dejavniki stanovanja so vlažnost, mračnost, slabo ogrevanje, neurejena komunalna ureditev, nevarnosti razvo-

ja insektov in glodalcev. Pri prebivalcih, ki bivajo v sanitarno-tehnično in higiensko neurejenih stanovanjih, se pogosteje pojavljajo revmatične bolezni, bronhitis, bronhialna astma, boleznii čutil, rahitis, otroška umrljivost, črevesne bolezni, psihonevroze in psihoze (6). Navedeni morbigeni dejavniki so lahko v izjemnih razmerah še izrazitejši.

Bivalni prostori v izjemnih razmerah

Glede na način razmeščanja prebivalstva poznamo skupinsko in individualno naselitev. Za prvo so odgovorne občinske in državne strukture, za posameznike pa običajno družina, sorodstvo ali znanci. Iz sanitarno-higienskega vidika je pomembnejša skrb za skupinsko naselitev.

Iskanje in priprava bivalnih prostorov je timsko delo strokovnjakov z različnih področij. V timu je tudi sanitarni inženir.

Izberemo:

- že obstoječe objekte s komunalno infrastrukturo (vodovodno, kanalizacijsko in električno omrežje);
- opremljene prehranske objekte;
- druge objekte, ki so potrebni za nemoženo oskrbo prebivalstva. (3)

Če takšnih objektov ni, izberemo prostor:

- na suhem, čistem in nepoplavnem območju;
- z blagim nagibom terena, s trdnim in poroznim vrhnjim talnim slojem;
- z nizkim nivojem talnih voda in zunaj varstvenih con za pitno vodo;
- z zadostnim osončenjem in v zavetrju;
- prometno dostopen;
- odmaknjen od naselja in industrijskih objektov;
- z možnostjo oskrbe s pitno vodo in odstranjevanja odpadkov. (6)

Glede na tehnične in druge možnosti uporabljamo za začasna stanovanja šotore, barake, naravna zavetja, preurejena prevozna sredstva in podobno.

S sanitarnega vidika je pomembno, da objekte razvrstimo v čisti in nečisti del.

V čistem delu so:

- stanovanjski objekti,
- oskrba s pitno vodo,
- prehranski obrat s skladišči za živila,
- zunanja igrišča in prostori za otroke,
- ambulantni prostori. (3)

Prostor za nečisti del določimo glede na rožo vetrov (slika strukturnega odnosa pogostnosti med posameznimi vetrovi v določenem obdobju in območju), in to vedno v smeri najpogostejših vetrov od čistega dela. V nečistem delu so:

- straniščni prostori,
- prostor za odpadke in odplake,
- prostor za transportna sredstva in mehanske delavnice. (3, 1)

Temeljne zahteve za začasne stanovanjske in pomožne prostore

V stanovanjskem objektu moramo zagotoviti najmanj:

- 2,5 do 3 m² površine in 9 do 10 m³ prostornine na osebo, če je prostor dobro prezračevan, sicer 4 m² in 15 m³;
- 1 posteljo na osebo z 0,5 m razmika med posteljami in 90 cm razmika med spodnjo in zgornjo posteljo, če so le te v nadstropjih;
- ogrevan prostor z najmanj 16°C v spalnici in 18°C v bivalnih, administrativnih ali učilniških prostorih;
- fotokoeficient v razmerju 1 : 8. (1)

V umivalnicah in straniščih moramo predvideti:

- 1 vodovodno pipo na 6 do 10 oseb,
- 1 straniščno odprtino poljskega stranišča na 20 do 30 ljudi oziroma 1 plitko poljsko stranišče na 30 ljudi. (5, 1)

Prioritetni sanitarni ukrepi

- Evakuacija in naselitev ogroženega prebivalstva na začasna bivalna območja.
- Zagotavljanje ustreznih temperaturnih razmer v začasnih bivalnih prostorih,

* Mag., predavatelj na Visoki šoli za zdravstvo Univerze v Ljubljani, Poljanska 26 a, Ljubljana.

ker se prebivalstvo v hladnem jesensko-zimskem obdobju ni sposobno hitro aklimatizirati.

- Takojšnja in pravilna dispozicija fekalnih odpadkov. Navedeni ukrep moramo takoj in odločno izvajati. Med katastrofo in po njej so vodovodna in kanalizacijska omrežja poškodovana. Prihaja do kopičenja ogromnih količin odpadnih snovi, zato je priprava poljskih stranišč na začasni bivalni lokaciji prednostno opravilo.
- Evidentiranje vseh medicinskih pregledov in drugih opravil. Ukrep ima izjemen higiensko-epidemiološki pomen, saj omogoča pravilno in pravočasno izbiro sanitarnega ali drugega sanacijskega ukrepa. Vsak bivalni prostor evidentiramo in vpišemo podatke o številu ljudi ter osnovne podatke o vsakem izmed njih. Pripravimo evidenco o najbolj ogroženih skupinah prebivalstva: o otrocih, nosečnicah, ostarelih in bolnih ter o klicenoscih zaradi njihove izolacije ali posebne zdravstvene kontrole, o opravljenih cepljenjih določenih skupin proti tifusu in paratifusu, o pojavu kakšne bolezni pri posameznikih, pri čemer moramo osebe, pri katerih se je pojavila driska, takoj premestiti v bolnišnico ali ambulatno postajo, o zdravstvenem stanju in delovni sposobnosti naseljenega prebivalstva, o zahtevah prebivalcev, četudi ne moremo takoj izpolniti zahtev, o priboru za osebno higieno in o dodeljevanju toaletnega pribora in pribora za nego telesa, o posteljnini, o dodeljeni obleki in podobno. Poleg podatkov o vrsti in trajanju stihije evidentiramo še število smrtno ponesrečenih, ranjenih in poškodovanih, število poginulih živali, stopnjo poškodovanih objektov in še možni uporabi le-teh ter potrebnih sanacijah. (5, 1)

Kaj moramo storiti pri asanaciji poplavljenih hiš

- Odstraniti moramo naplavljeni mulj, pesek, uničeno opremo in ostalo navlako v objektu.
- Stenske obloge, tla in še uporabno opremo moramo očistiti z vročo vodo ali z najmanj 50 °C segreto 2 odstotno raztopino natrijevega karbonata. Tla lahko peremo z 1 do 2 odstotno raztopino kvarternih amonijevih preparatov in podobno.
- Zidove v objektu osušimo pred nadaljnjo obdelavo, za kar po ocenah strokovnjakov potrebujemo vsaj 0,5 do 1 tone premoga na stanovanje ali na navedeno količino preračunano drugo vrsto goriva. Prostore moramo stalno prezračevati. Potrebno količino goriva moramo zagotoviti brezplačno. Z beljenjem in pleskanjem končamo tovrstna obnovitvena dela.
- Dezinficiramo okolico stanovanjskih in drugih objektov, saj je v ostanku mulja in naplavin še veliko nevarnih

mikroorganizmov, ki lahko v danih razmerah preživijo dalj časa. Večje količine mulja in naplavin odstranimo in odpeljemo na deponije za odpadne snovi, manjšo količino pa lahko zberemo na kup in morebitne patogene mikroorganizme prepustimo naravnemu izumrtju. Pomembno je, da dezinficiramo dvorišča, peš poti, steze in druge prehode, medtem ko morebitne patogene mikroorganizme na neurejenih in neobdelanih površinah prepustimo naravnemu izumrtju. Dezinfekcija teh površin tudi ne bi bila učinkovita.

- Mehansko moramo očistiti in dezinficirati vse ulice v naselju. Za dezinfekcijo (običajno z razprševanjem) lahko uporabimo 1 do 2 odstotno raztopino klorovega apna. (5, 3, 1)

Oskrba s pitno vodo

Oskrba z neoporečno pitno vodo predstavlja že pri nepoškodovanih vodnih objektih problem zaradi velike koncentracije ljudi in živali na enem prostoru. Zato se velikokrat uporabljajo higiensko neurejeni vodni objekti in površinski vodotoki, ki v izrednih razmerah povečujejo nevarnost hidričnih epidemij. Kontaminirane so lahko tudi atmosferske vode.

Potrebne količine pitne vode

Zagotoviti moramo neoporečno pitno vodo za pripravo hrane, osebno higieno in druge potrebe. Kot fiziološki minimum moramo zagotoviti vsaj 1,5 litra (pozimi) do 3 litre (poleti) na osebo na dan za največ 2 do 3 dni, v začasnih naseljih 30 litrov, v poljskih bolnicah 80 litrov, na sanitetnih postajah 10 do 25 litrov. Za vojaške enote in manjše skupine prebivalstva je običajna norma 15 litrov, zmanjšana norma 9 litrov in minimalna norma 5 litrov (3, 1). Navedene okvirne norme dobimo iz naslednjih podatkov:

Ob zmernem pomanjkanju potrebujemo na osebo:

- za pitje 3,5 litra,
- za pripravo hrane 4 litre,
- za pomivanje posode 2 litra,
- za osebno higieno 5,5 litra.

Ob velikem pomanjkanju pa:

- za pitje 3,5 litra,
- za pripravo hrane 2 litra,
- za pomivanje posode 0,5 litra,
- za osebno higieno 3 litre. (3)

Ob kritičnem pomanjkanju potrebujemo za pitje in osebno higieno 5 litrov vode. (3) Prav na področju varovanja in oskrbe s pitno vodo so potrebni številni sanitarno tehnični in higienski ukrepi. Zavarovati moramo neposredno okolico vodnega

objekta ali vodne postaje, s postopki 221 kondicioniranja zagotoviti kakovostno in higiensko neoporečno pitno vodo in poskrbeti za uporabljeno oziroma odpadno vodo.

Vrste vodnih virov in varstveni pasovi

Poznamo naravne vode zaprtih in odprtih virov. Med prve uvrščamo higiensko zajete naravne vrelce in izvire, podtalnice, ki na površino vrejo pod povečanim tlakom ali se mehanično dvigajo s pomočjo higienskih sistemov in podtalnice, higiensko zajete za vodne sisteme.

Odprti viri pa so nezajeti vrelci in izviri, vodotoki I. in II. razreda, jezera, akumulacije. (4)

Če hočemo zagotoviti higiensko neoporečno pitno vodo, moramo vsak vodni vir zavarovati. Najboljši učinek dosežemo z določanjem varovalnih con. S sanitarno-epidemiološkega vidika poznamo tri varstvene pasove:

- Najožji varstveni pas pomeni tehnično in fizično zaščito vodnega objekta in vodnega vira, v njem je dovoljena le dejavnost, ki je povezana z oskrbo s pitno vodo.
- Ožji varstveni pas pomeni vrsto pogojev in ukrepov, ki jih moramo upoštevati pri posegih v navedeno cono. Ob določenih pogojih je s sanitarnega vidika dovoljeno izvajati dejavnost, ki je povezana z oskrbo s pitno vodo, dejavnosti, ki ne škodljivo vplivajo na kvaliteto, higiensko neoporečnost in količino pitne vode, športno-rekreacijske objekte, nadomestne stanovanjske objekte in podobno.
- Širši varstveni pas pomeni sicer blažji režim varovanja, vendar v njem še vedno ni mogoča gradnja objektov, ki bi škodljivo vplivali na neoporečnost pitne vode. (2)

Pri določanju najožje varstvene cone moramo vedno upoštevati:

- čas naravnega odmrta patogenih in pogojno patogenih mikroorganizmov (najmanj 6 mesecev);
- sestavo tal in hitrost gibanja talne vode na dan (npr. za peščena tla je hitrost gibanja približno 0,3 m/dan).

Iz časa naravnega odmrta mikroorganizmov in hitrosti gibanja talne vode lahko izračunamo, da je nujna minimalna zaščita vodnega vira vsaj 54 m. Pri tem upoštevamo dvojno dolžino varovalne zaščite v smeri dotoka talne

222 vode, 2/3 dolžine za stransko zaščito in polovico dolžine za zaščito v smeri talne vode po črpanju. (1)

Navedeni ukrepi so izvedljivi v normalnih razmerah, a so hkrati pomembni tudi za izjemne razmere. Le ob upoštevanju zgoraj navedenih pogojev bomo lahko uporabljali določene vodne objekte oziroma določene vodne vire.

Navodilo za sanitarno delo v izjemnih razmerah

Ob nastanku izjemnih razmer moramo glede oskrbe s pitno vodo upoštevati naslednje sanitarno higienske pogoje:

a) Uporabljamo samo objekte, ki so jih predhodno odobrile pristojne sanitarne službe. Najprej se usmerjamo na podzemsko vodo, (najprimernejši so arteški vrelci), nato na higiensko zgrajene vrtane vodnjake, Nortonove (zabite) vodnjake, na higiensko urejena kaptažna zajetja in na koncu na lokalne kopane vodnjake. (3, 1)

Površinske vode uporabljamo samo, če ni možna nobena od navedenih rešitev za podzemsko vodo.

S higienskega vidika zajemamo površinsko vodo (vodotok) po naslednjem zaporedju:

- za pitje in kuhanje,
- za napajanje živine,
- za kopanje ljudi,
- za kopanje živine,
- za polnjenje vozil,
- za pranje perila,
- za pranje vozil.

Pred in med uporabo moramo površinsko vodo redno kontrolirati, prečiščevati in dezinficirati. (3, 1)

b) Vodni objekt, ki ga uporabljamo, preuredimo v vodno postajo in jo fizično varujemo. Določimo osebe, ki opravljajo dezinfekcijo vode v transportnih cisternah in v posebnem rezervoarju za sprotno oskrbo prebivalstva (polnjenje čutaric, manjših posod in steklenic). Če je voda motna ali če uporabljamo površinsko vodo, jo obvezno filtriramo. V začetku bomo največkrat uporabili improviziran peščeni filter, ki ga pripravimo po naslednjem postopku: na dno soda ali druge posode damo 10 do 15 cm proda, nato prekrijemo s platnom in 40 do 50 cm peska. Prod in pesek pred uporabo operemo v klorirani vodi, platno prav tako operemo in vsaj pol ure prekuhavamo. Da bi čim hitreje zagotovili biološki učinek prečiščevanja, na filter nalijemo 3 do 4 posode motne in koagulirane vode. Med filtriranjem mora biti nad peskom vsaj 20 cm vode in na njej deska, na katero priteka voda v filter. Na ta način preprečimo, da bi vodni curek mešal vrhnji sloj peska. Zmogljivost takšnega filtra je 500 litrov vode na m² filtra/uro. Kasneje bomo verjetno uporabili na-

mesto peska druge snovi. Najprimernejše je aktivno oglje, ki ga damo v filtrirno posodo in prekrijemo s slojem proda ali peska, ali kombiniramo s platnom. Aktivno oglje uspešno odstranjuje vonj in motnost. V kombinaciji s platnom pa vodo (ki je predhodno sedimentirana in hiperklorirana) pretočimo skozi platneno vrečo (zadrži motnost), nato jo filtriramo skozi aktivno oglje (ki zadrži odvečni klor) in dobimo bistro in dezinficirano vodo. (3, 1)

Večje vodne postaje uredijo s pomočjo strokovno usposobljenih ekip kompletne čistilne naprave s fizikalnimi, fizikalno kemičnimi, kemičnimi, biološkimi oziroma kombiniranimi metodami prečiščevanja vode.

c) Pri vseh vodnih objektih določimo tri varstvena območja sanitarne zaščite:

- območje stroge zaščite,
- območje omejitve,
- območje opazovanja.

Prav tako moramo poskrbeti za sanitarno zaščito vode, ki je namenjena za prevoz. Cistern se ne sme uporabljati za druge namene, pred uporabo jih dobro operemo in dezinficiramo z raztopino klorovega preparata. Vodo v cisternah za prevoz pripravimo tako, da dodamo najmanj 2 mg/l rezidualnega klora in jih dobro zapremo.

Vodne objekte, vključno s tehničnimi pripomočki, moramo zaščititi z nadstreški ali vsaj prekriti z nepremočljivimi pregrinjali. (1)

d) V izjemnih razmerah vodo pred uporabo obvezno dezinficiramo. Pri tem ločimo posamično dezinfekcijo za individualne potrebe in skupinsko dezinfekcijo za potrebe večjega števila ljudi.

Posamično dezinfekcijo običajno opravljamo s klorovimi preparati. Na 1 liter vode damo eno tableto (Pantocid, Halamid, Halazon ipd.), če je voda bistra, oziroma dve tableti, če je voda motna ali če sumimo, da je kontaminirana. Vodo dobro premešamo in po 30 minutah jo lahko uporabimo za pitje.

Za večje število porabnikov pripravimo vodo s kloriranjem, jodiranjem ali s prekuhavanjem. Pri prekuhavanju vodo pustimo vreti vsaj 10 minut in ji za izboljšanje okusa dodamo čaje, sadne sirupe, limono in podobno. Jodiranje uporabljamo le, če nimamo klorovih preparatov. Pri jodiranju običajno uporabimo jodovo tinkturo, in sicer 6 do 7 kapljic na liter vode in počakamo pol ure. Vodo največkrat kloriramo in sicer v normalnih dozah z različnimi klorovimi preparati, tako da ostane v njej od 0,2 do 0,5 mg/l rezidualnega klora, ali pa hiperkloriramo in nato dekloriramo. (5, 1)

Vodo obvezno hiperkloriramo, če je motna, če sumimo, da je kontaminirana ali če jo bomo prevažali.

Vodo kloriramo v rezervoarjih in v raznih večjih čistih posodah. Vodo v vodnjakih kloriramo samo, če nimamo rezervoarjev ali primernih posod. Kot primer navajamo, da na vsakih 100 litrov vode uporabimo 1 ampulo klorovega preparata ali 0,5 g v vodi raztopljenega klorovega apna. Vodo v posodi dobro premešamo in po 10 minutah kontroliramo rezidualni klor. Preizkus opravimo tako, da vzamemo v epruveto 10 ml klorirane vode in dodamo 10 kapljic raztopine ortotolidina ali uporabimo 1 indikatorsko kadmij-jodid-škrobno tableto. Voda je dobro klorirana, če postane v prvem primeru zlato rumene barve in v drugem modre barve. Če opazimo le minimalno obarvanost, postopek s kloriranjem ponovimo in po desetih minutah ponovno kontroliramo rezidualni klor. Po zadnjem kloriranju počakamo pol ure, preden vodo uporabimo. (3)

Hiperkloriranje izvajamo na enak način kot kloriranje, le da desetkratno povečamo količino klorovega preparata. Ker je takšna voda neokusna, jo pred uporabo dekloriramo, tako da dodamo 2 do 3 g natrijevega tiosulfata na 100 litrov vode ali jo prefiltriramo skozi filter z aktivnim ogljem. Če sumimo, da gre za biološko onesnaženje, pri hiperkloriranju stokratno povečamo količino klorovega preparata.

Vodne objekte dezinficiramo pri tehničnih poškodbah na objektih ali pri onesnaženju. Najprej očistimo in uredimo okolico objekta, nato popravimo gradbeno tehnične poškodbe na vodnem objektu in na koncu izvedemo dezinfekcijo. Na 1 m³ vode v vodnjaku dodamo predhodno raztopljenih 300 g klorovega apna ali 70 g Javelove vode ali kakšen drug klorov preparat v količinah, ki so navedene v deklaraciji. Vodo dobro premešamo in po 1 uri izčrpamo, očistimo dno in naneseemo nov sloj peska ali proda, zidne stene prebelimo s 3 odstotno raztopino klorovega preparata. Ko se voda nabere, dodamo enako količino klorovega preparata in pustimo vsaj 2 uri, najbolje pa 24 ur. Vodo pred uporabo dekloriramo. Ob dekloriranju redno kontroliramo rezidualni klor, dokler ne pade na 0,5 mg/l vode. Na enak način kloriramo rezervoarje, cisterne, vodovodno omrežje. (3, 1)

Zaključek

Izjemne razmere se največkrat pojavijo nepričakovano in v hipu povzročijo številne sanitarne probleme. Naše zdravje je ogroženo. Zato so v članku navedeni najpomembnejši sanitarno-higienski pogoji za bivalne prostore in za oskrbo s pitno vodo. Opisana so praktična navodila za izbiro in uporabo začasnih bivališč in navodila za varovanje higiensko nepoporne pitne vode. Navodila so poenostavljena in zato razumljiva širšemu krogu ljudi. V nastalih izjemnih razmerah jih lahko brez težav uporablja vsak posameznik.

1. Kastelic, I., 1988. Bivalno okolje in sodobno urbanistično planiranje. Univerza Edvarda Kardelja v Ljubljani, Medicinska fakulteta – Inštitut za higieno, Ljubljana.
2. Odlok o varstvu virov pitne vode, Uradni list SRS št. 13/88.
3. Opačić, S., 1989. Higijena v hudih naravnih in drugih nesrečah ter v vojni. Univerza Edvarda Kardelja v Ljubljani, Medicinska fakulteta – Inštitut za higieno, Ljubljana.
4. Pokorn, D., 1990. Higijena vode. Univerza v Ljubljani, Medicinska fakulteta – Inštitut za higieno, Ljubljana.
5. Ramzin, S., 1966. Priručnik za komunalno higijeno. Medicinska knjiga, Beograd – Zagreb.

6. Savičević, M., 1991. Higijena. Medicinska knjiga, Beograd – Zagreb.

Martin Bauer

Basic sanitation problems in emergency situations

In emergency situations efficient sanitary measures play an important role in the prevention against outburst and spreading

diseases. The first measures that have to be undertaken immediately are evacuation of the population into temporary dwellings and supply of drinking water in accordance with health standards. The article describes basic sanitary technical and hygiene conditions for temporary allocations, plan of buildings and living conditions, major sanitary tasks and how to accomplish these duties. Herewith, the basic sanitary hygiene conditions for protection and supply of drinking water are indicated, including the charges of responsible sanitation engineers and instruction to the public for the protection of water resources and disinfectant procedures.

