

SISEMINISTEERIUM

HÄDAOLUKORRA LAHENDAMISE PLAANI KOOSTAMISE JUHEND

SIM PKPO

EELNÕU, seisuga 10. august 2018

Ettepanekud: jaanus.tearu@siseministeerium.ee

Sisukord

Eessõna	2
Kasutatud lühendid	3
1. HOLP-i koostamise üldised alused	4
1.1. HOLP-i koostamise lähtekohad	4
1.2. HOLP-i koostamisel osalevad asutused	5
1.3. HOLP-i vormistamine, kooskõlastamine ja kinnitamine.....	6
1.4. HOLP-i hindamine ja uuendamine.....	9
2. HOLP-i ülesehitus ja sisu	12
1.1. Üldosa	12
1.1.1. Plaani rakendusala ja kokkuvõtte hädaolukorra mõjust.....	13
1.1.2. Hädaolukorra lahendamisel osalevad asutused ja isikud ning nende ülesanded	14
1.1.3. Plaani rakendamise tingimused	16
1.1.4. Plaanis kasutatud terminid ja lühendid.....	18
1.2. Hädaolukorra lahendamine	19
1.2.1. Hädaolukorra juhi määramine ja ülesanded.....	19
1.2.2. Juhtimisstruktuur ja lahendamise korraldus	21
1.2.3. Teabevahetus asutuste ja isikute vahel.....	33
1.2.4. Avalikkuse teavitamine	39
1.2.5. Koostöö korraldus uurimistoimingute tegemisel	45
1.2.6. Elutähtsa teenuse tagamine hädaolukorra ajal	46
1.2.7. Kulude üle arvestuse pidamine ja kulude hüvitamine	48
1.2.8. Eriolukorraga kaasnevad tegevused.....	49
2.4.9. Lisategevused.....	50
Lisa 1. HOLP-i laiendatud ülesehituse näidis	52
Lisa 2. SITREP-i vorm	54

Eessõna

Kriisireguleerimise suunanäitajaid on **hädaolukorra seadus**, mis muu hulgas seab hädaolukordadeks valmistumise ja nende lahendamise raamistiku. Valmistumise etapis teevad nii riik kui ka ühiskond ettevalmistusi kriisi ajal toime tulla ja hädaolukord lahendada. See etapp hõlmab selliseid tegevusi enne kriiside toimumist, nagu koolituste ja õppuste korraldamine, riskikommunikatsioon, riskide hindamine, tegevuste väljatöötamine, varude loomine, tegutsemiskeskondade ettevalmistamine, valmisoleku hindamine, tehniliste võimekuste arendamine ja plaanide koostamine.

Hädaolukorra lahendamise plaani (edaspidi *HOLP*) koostamine on valmistumise tegevus selleks, et tagada reageerivate osaliste tegutsemine olukordades, kus tavapäraselt kasutatav tegevus enam ei toimi. HOLP-d kajastavad meie hetkeolukorra võimet hädaolukordades tegutseda ja on esmane juhispõhine, kuidas hädaolukorra või selle ohu korral tegutseda. Seega tuleb need toimivaks kujundada ja asjakohastena hoida, sh koondada neisse parimad praktikad ja kogemused, innovaatilised lahendused ja muu vajaliku.

2017. rakendunud hädaolukorra seadus määrab HOLP-de koostamise uue arengusuuna, andes selge suunise minna senisest märksa üksikasjalikumaks ja konkreetsemaks ning ühtlustada olulised põhialused, et tagada reageerivate osaliste koostöö hädaolukordade lahendamisel. Hädaolukorrad võivad tekkida paljudel mõeldamatuil põhjustel, olles kordumatud ning ootamatute tagajärgede ja mõjuga. Seetõttu pole mõeldav koostada kõikideks olukordadeks HOLP.

Milliste hädaolukordade lahendamiseks HOLP koostatakse, milleks ja kes seda koostavad, millised on koostamise põhimõtted, millest juhendatakse, kuidas HOLP sisustatakse ja vormistatakse – neile ja paljudele teistele küsimustele leiad vastused siinsest juhendist.

Juhend on abimaterjal eelkõige HOLP-i koostavale asutusele, kuid suuniseks teistelegi asutustele, kes soovivad kriisideks tõhusamalt valmistuda.

Juhendis esitatud näited on antud selgituseks ja eeskujuks ning need on välja töötatud juhendi koostajate poolt.

Kasutatud lühendid

ETKA	elutähtsa teenuse toimepidevust korraldav asutus
ETO	elutähtsa teenuse osutaja
HOJ	hädaolukorra juht
HOLP	hädaolukorra lahendamise plaan
HO	hädaolukord
HOS	hädaolukorra seadus
KAPO	Kaitsepolitseiamet
KOV	omavalitsusüksus
PPA	Politsei- ja Piirivalveamet
PÄA	Päästeamet
SIM	Siseministerium
SITREP	ettekannet olukorra sündmuste, prognoosi ja lahendamise käigu kohta (ingl <i>situation report</i>)
SMIT	Siseministeriumi infotehnoloogia- ja arenduskeskus

1. HOLP-i koostamise üldised alused

Selles peatükis selgitakse HOLP-i koostamise üldiseid aluseid, siseministri 21. juuni 2017. a määruse nr 30 „Hädaolukorra lahendamise plaani nõuded ja koostamise kord“ (edaspidi HOLP-i koostamise määrus) ja HOS-i sätteid.

1.1. HOLP-i koostamise lähtekohad

HOS-st tulenevad hädaolukordade lahendamiseks üldised põhimõtted, näiteks HO juhtimine, staabitöö korraldamine, asutuste ja isikute koostöö, avalikkuse teavitamine, teabevahetus asutuste vahel jne. Ühiste põhimõtete rakendamise eesmärk on parandada hädaolukorda lahendavate osaliste koostööd ja ühildada nende lahendamisega seotud toimingud.

HOLP-de koostamisel lähtutakse põhimõttest, et tagada tuleb valmisolek reageerida kõigile ohtudele ja lahendada kõikvõimalikke hädaolukordasid. HOLP on kokkulepe, milles hädaolukorra lahendamist juhtiv asutus ja kaasatud asutused lepivad kokku, kuidas nad hädaolukorra olemasolevaid võimeid kasutades lahendavad. Konkreetse hädaolukorra lahendamiseks välja töötatud lahendusi ja olemasolevaid võimeid saab kasutada nendegi hädaolukordade korral, mille kohta pole HOLP-i koostatud, sealhulgas sel hetkel veel teadmata ja ootamatult tekkivate hädaolukordade korral.

Alates 2017. aasta 1. juulist laienes nende olukordade hulk, mille kohta on vaja koostada HOLP. Kui varem koostati HOLP, et lahendada Vabariigi Valitsuse määratud hädaolukord, mille lahendamist valdavalt juhtisid täidesaatva riigivõimu asutused (näiteks massiline korratus, PPA lahendada), siis edaspidi koostatakse HOLP ka selleks, et lahendada elutähtsa teenuse raskete tagajärgedega või pikaajalisest katkestusest põhjustatud hädaolukord (näiteks sularaharingluse katkestus, Eesti Panga lahendada).

HOLP-id koostatakse HOS-i kahe sätte alusel:

1. HOS-i § 15 lg 3 alusel kehtestab Vabariigi Valitsus määrusega loetelu hädaolukordadest, mille kohta koostatakse nende lahendamise plaan;
2. HOS-i § 15 lg 4 kohaselt koostab hädaolukorra lahendamise plaani elutähtsa teenuse toimepidevust korraldav asutus (edaspidi *ETKA*) elutähtsa teenuse raskete tagajärgedega või pikaajalisest katkestusest põhjustatud hädaolukorra lahendamiseks.

HOLP-i peamised kasutajad on hädaolukorra juht, staabikoosseis ja hädaolukorra lahendamisel osalevate asutuste kontaktpunktid.

HOLP-i koostamist nõustab SIM. KOV-i üksusi nõustab Päästeamet.

1.2. HOLP-i koostamisel osalevad asutused

HOLP-i koostavad hädaolukorra juhtimise eest vastutavad asutused:

- 1) täidesaatva riigivõimu asutus – HOS-i § 15 lg 3 alusel määrab Vabariigi Valitsus määrusega hädaolukorra lahendamise plaani koostamist juhtiva asutuse (näiteks Keskkonnaameti juhtima HOLP-i „Kiirgusõnnetus naabერიigis“ koostamist).
- 2) elutähtsa teenuse toimepidevust korraldav asutus – HOS-i § 36 lg-tes 1–3 nimetatud asutused (Majandus- ja Kommunikatsiooniministeerium, Sotsiaalministeerium, Eesti Pank, KOV-i üksus, kelle korraldatavat teenust osutab elutähtsa teenuse osutaja ja kelle territooriumil elab rohkem kui 10 000 elanikku).

HOS-i § 37 lg 5 alusel võib elutähtsat teenust korraldav asutus delegeerida HOLP-i koostamise kohustuse oma valitsemisalas asuvale ametile või inspeksioonile või KOV-i üksuse¹ määratud ametiasutusele, näiteks võib Sotsiaalministeerium määrata Terviseameti juhtima HOLP-i koostamist või Tallinna Linnavalitsus võib määrata HOLP-i koostamist juhtima Tallinna Kommunaalameti.

§ 2. Plaani koostamine.

(2) Juhtiv asutus kaasab plaani koostamisse nii hädaolukorra lahendamisel osalevad asutused ja hädaolukorra lahendamisel osalevad juriidilised isikud (edaspidi: *isik*) kui ka need asutused ja isikud, kellel on plaani koostamiseks vajalik teave.

HOLP-i koostamisse kaasatavad asutused on järgmised:

1. HO lahendamisel osalevad asutused ja juriidilised isikud, keda kaasatakse hädaolukorra lahendamise staabi koosseisu või kes täidavad muid hädaolukorra lahendamiseks kokku lepitud ülesandeid.

Näide 1

Tartu Linnavalitsus kaasab vee- ja kanalisatsiooni teenuse katkestuse HOLP-i koostamisse ettevõtte AS Tartu Veevärk jne.

Näide 2

Eesti Pank kaasab makseteenuse ja sularaharingluse teenuse katkestuse HOLP-i koostamisse ettevõtte AS Swedbank jne.

¹ Vaid HOS-i § 36 lg 4 nõuetele vastavad KOV-i üksused – need, kelle korraldatavat teenust osutab elutähtsa teenuse osutaja ja kelle territooriumil elab rohkem kui 10 000 elanikku. Siinse juhendi koostamise ajal on elutähtsat teenust korraldavad asutused 32 KOV-i üksust.

Näide 3

PPA kaasab merepäästesündmuse HOLP-i koostamisse Häirekeskuse jne.

Näide 4. Terviseamet kaasab epideemia HOLP-i koostamisse Eesti Haigekassa jne.

2. Asutused ja juriidilised isikud, kellel on HOLP-i koostamiseks vajalik teave. Neilt saab juhtiv asutus või koostamisse kaasatud asutus hädaolukorra lahendamiseks vajalikku teavet, ent need asutused ise hädaolukorra vahetul lahendamisel ei osale.

Näide 1

PÄA kaasab üleujutuse HOLP-i koostamisse Tallinna Tehnikaülikooli Meresüsteemide Instituudi – teave merevee taseme prognooside kohta.

Näide 2

HOLP-i koostamisse kaasatakse IT-ettevõtte – et leida HOLP-i rakendamiseks võimalikke IT-lahendusi.

Näide 3

Majandus- ja Kommunikatsiooniministeerium kaasab elektriga varustamise katkestuse HOLP-i koostamisse Siseministeeriumi – et leppida kokku strateegilised valikud, mille alusel otsustada katkestusest mõjutatud elutähtsate teenuste taastamise järjekord.

Eestis on 79 kohalikku omavalitsust ja nende kõigi kaasamine HOLP-i koostamisse ei ole mõistlik. Ühe võimalusena on HOLP-i koostamist juhtival asutusel võimalik kaasata vaid need kohalikud omavalitsused, kelle territooriumil käsitletav hädaolukord kõige tõenäolisemalt aset võib leida. Kaasatavad kohalikud omavalitsused esindaksid ka teisi. Kui HOLP on valmis, tuleks selle tulemustest teavitada ka neid kohalikke omavalitsusi, kes ei osalenud HOLP-i koostamisel, kuid kelle kaasamine võib hädaolukorra lahendamiseks olla vajalik.

1.3. HOLP-i vormistamine, kooskõlastamine ja kinnitamine

Plaani koostamiseks on kehtestatud nõuded ning määratud kooskõlastamise ja kinnitamise täpne kord. Seda selleks, et oleks tagatud HOLP-de ühetaoline ja sisukas ülesehitus ning eri osaliste ülesannete selgus.

§ 2. Plaani koostamine.

(5) Plaan koostatakse käesoleva määruse lisas toodud ülesehituse järgi

Plaani ülesehituse vormistamisel tuleb lähtuda HOLP-i koostamise ülesehitusest, mis on esitatud HOLP-i koostamise määruse lisas. Lisaks lähtuda plaani koostamisel järgmisest:

1. Et muuta plaan arusaadavaks ja kasutajasõbralikuks, võib ülesehitust omakorda jaotada ja seda täiendada, lisades alapunkte, lisasid jms. Siinse juhendi lisas 1 on näide, missugune on HOLP-i laiendatud ülesehitus.
2. HOLP-i ülesehituses ette nähtud osa täidetakse üksnes ulatuses, mis on vajalik hädaolukorra lahendamisel. Näiteks, kui hädaolukorra lahendamiseks ei peeta vajalikuks kuulutada välja eriolukord, siis seda osa HOLP-s ei täideta.
3. Plaanis esitatud tabelid, joonised, lisad ning seotud punktid on viidatud.

HOLP-i sisulist ülesehitust täpsustatakse juhendi teises peatükis.

§ 2. Plaani koostamine.

(3) Plaan koostatakse asjassepuutuva ministeeriumi ja Siseministeeriumiga. Hädaolukorra seaduse § 36 lõikes 4 nimetatud kohaliku omavalitsuse üksus koostab plaani Päästeametiga.

Plaani koostamise kohustuse eesmärk on tagada, et HOLP-d vastaksid HOS-i ja SIM-i suuniste alusel ühtsetele sisu- ja kvaliteedinõuetele, ei ületaks asutuste pädevuse piire ning tagaksid hädaolukorra tulemusliku ja kiire lahendamise. HOLP-i koostamise määrus näeb plaani koostamise ette järgmiselt:

1. HOLP tuleb koostada ministeeriumidega, kelle valitsemisalasse hädaolukorra lahendamisel osalevad asutused kuuluvad (asjassepuutuv ministeerium) ja SIM-iga (kriisireguleerimist koordineeriv ministeerium).

Näide

Kui hädaolukorra lahendamisel osalevad asutused on Terviseamet ja Keskkonnaamet, esitatakse HOLP koostamiseks Sotsiaalministeeriumile, Keskkonnaministeeriumile ja Siseministeeriumile.

2. KOV-i üksuse koostatud HOLP koostatakse PÄA-ga, kuna PÄA on määratud jälgima, et KOV-i HOLP oleks koostatud nõuetekohaselt.

Näide

Kui Narva linn koostab kaugkütte katkestuse HOLP-i, esitab ta selle enne kinnitamist koostamiseks PÄA-le.

HOS-i ² on loetletud tingimused, millal võib ministeerium või PÄA jätta HOLP-i kooskõlastamata:

- 1) plaan ei vasta nõuetele,
- 2) plaan ei ole kooskõlas tegelike asjaoludega,
- 3) plaan ei võimalda hädaolukorda piisavalt kiiresti ja tulemuslikult lahendada.

Näide

Ministeerium või PÄA jätab HOLP-i kooskõlastamata juhul, kui

- on ületatud asutuste pädevuse piire,
- ei ole kokku lepitud kasutatavates ressurssides,
- lahendamisse pole kaasatud asutust või isikut,
- plaan ei vasta ülesehituse nõuetele või ei ole piisavalt detailne.

§ 2. Plaani koostamine.

(4) Plaani allkirjastavad hädaolukorra lahendamisel osalevad asutused ja isikud.

HOLP-i kinnitavad allkirjaga peamised hädaolukorra lahendamisel osalevad asutused ja isikud, sealhulgas eriolukorra tingimustes juhtiv ministeerium. Plaani allkirjastamisega kinnitavad osalised plaanis kajastatud kokkulepped.

HOLP ei pea olema avalik dokument ja selle osad võivad olla eri taseme piirangutega. HOLP-ile juurdepääsuõiguste andmise otsustab juhtiv asutus koos kaasatavate asutustega.

² HOS-i § 15 lg 6

1.4. HOLP-i hindamine ja uuendamine

HOLP on dokument, kuhu on koondatud plaani koostamise ajal olemasoleva info ja teadmise alusel välja töötatud parimad võimalikud meetmed ja lahendused. HOLP-i uuendatakse kindlate ajavahemike tagant. Kui oluline info või mõjutegurid muutuvad, tuleb juhtival asutusel HOLP-i hinnata ning vajaduse korral seda aeg-ajalt uuendada. Joonisel 3 on näidatud HOLP-i uuendamise käik.

Joonis 1. HOLP-i uuendamise käik

§ 5. Plaani uuendamine.

(1) Juhtiv asutus hindab koos hädaolukorra lahendamisse kaasatud asutuste ja isikutega plaani toimimist ja ajakohasust vähemalt üks kord kahe aasta jooksul ning pärast iga hädaolukorra lahendamist kuue kuu jooksul. Hindamistulemustest tuleb teavitada Siseministeeriumi või, kui plaani koostaja on hädaolukorra seaduse § 36 lõikes 4 nimetatud kohaliku omavalitsuse üksus, siis Päästeametit.

(2) Kui plaan ei ole ajakohane, selles on ebatäpsusi või ilmneb asjaolu, mis viitab vajadusele plaani uuendada, algatab juhtiv asutus plaani uuendamise ja korraldab selle kuue kuu jooksul

HOLP-i koostamise määrusega on kehtestatud HOLP-i regulaarse hindamise põhimõte, mille eesmärk on kindlustada, et HOLP-i sisu on ajakohane ja toimiv ning osalised on valmis hädaolukorra lahendamiseks. Lisaks tuleb plaani hinnata pärast iga hädaolukorra lahendamist (nt HOLP-i kasutamist).

Juhtival asutusel tuleb HOLP-i hinnata:

- 1) vähemalt üks kord kahe aasta jooksul.

Ajalist arvestust peetakse siin kalendriaastate järgi ning kehtestatud on maksimaalne ajajärk, mille jooksul tuleb kindlasti HOLF hinnata. Jäetud on ka võimalus hinnata HOLF sagedamini ning seda võimalust tuleks kaaluda peale uute asjaolude ilmumise, näiteks õiguskeskkonna muutused, ressursside või tegevuste arendused, õppuste järelused jmt, mis viitavad ebatäpsustele plaanis.

Ühe lahendusena on HOLF-i toimimist ja ajakohasust võimalik hinnata kriisireguleerimisõppuse raames, mille korraldab juhtiv asutus.

Näide

Kui HOLF koostatakse aastal 2018, hinnatakse HOLF-i 2020. aasta jooksul. Kui aga HOLF-i hinnatakse varem ehk 2019. aastal, peab järgmine hindamine toimuma hiljemalt 2021. aasta jooksul.

2) pärast iga hädaolukorra lahendamist kuue kuu jooksul.

Pärast iga HOLF-iga kokkupuutes oleva hädaolukorra (sh hädaolukorra oht) lahendamist tuleb kuue kuu jooksul hinnata, kas ja kuidas plaan toetas lahendamist, kas plaan oli asjakohane ning kas ja mida tuleks arendada.

HOLF-i hindamistulemustest teavitab juhtiv asutus SIM-i või PÄA-d (KOV-i koostatud HOLF-i puhul). Teavitamine on vajalik selleks, et SIM-il ja PÄA-l oleks ülevaade HOLF-de hetkeseisust, sealhulgas hindamisest, uuendamise vajadusest jmt. Hindamistulemustest teavitades tuleb kindlasti esile tuua HOLF-i hetkeseis, ülevaade hindamise tulemustest ja juhtiva asutuse otsus plaani uuendamise vajaduse kohta. Kui plaani on vaja uuendada, tuleb esitada ka uuendamise ajakava. Teave tuleb edastada hiljemalt 30 kalendripäeva jooksul pärast seda, kui hindamistulemuste kokkuvõte on asutuses heaks kiidetud.

Kui hindamistulemustest selgub, et HOLF vajab uuendamist, algatab juhtiv asutus plaani uuendamise ja korraldab selle kuue kuu jooksul siseministri määruse § 2 lg 3, 4³ sätete kohaselt.

Näide

Kui hindamistulemused kiideti heaks 01.06.2020, peab HOLF olema uuendatud hiljemalt 01.12.2020.

³ HOLF-i koostamise määruse § 2. Plaani koostamine.

(3) Plaan kooskõlastatakse asjassepuutuva ministeeriumi ja SIM-iga. HOS-i § 36 lõikes 4 nimetatud KOV-i üksus kooskõlastab plaani PÄA-ga.

(4) Plaani allkirjastavad hädaolukorra lahendamisel osalevad asutused ja isikud.

HOLP-i lisade ja kontaktandmete uuendamine toimub jooksvalt. Nende uuendamist ei käsitata aga plaani uuendamisena, kuivõrd tegemist pole sisulise muudatusega. Lisade ja kontaktandmete uuendamise kohta tehakse HOLP-i mäрге.

2. HOLP-i ülesehitus ja sisu

Juhendi selles peatükis selgitakse HOLP-i koostamise määruse §-de 3 ja 4 sätteid ning sisule esitatavaid nõudeid. HOLP-i sisustamisel lähtutakse muu hulgas teabest, mis põhineb sündmuste riskianalüüsides, elutähtsa teenuse toimepidevuse riskianalüüsides ja toimepidevuse plaanidest.

HOLP-i sisustamise üldised lähtekohad on järgmised:

- 1) sisaldab vajalikku infot hädaolukorra lahendamiseks;
- 2) viidatud dokumendid peavad olema asjakohased ja koos HOLP-ga kasutatavad;
- 3) ülesehitus peab olema kasutajale arusaadav ja informatsioon kiiresti leitav;
- 4) sisu peab olema asjakohane ja kasutajale üheselt arusaadav;
- 5) sisu esitatakse lühikeste lausete (eelkõige loeteludena), jooniste ja tabelitena omavahel seostatult.

HOLP-i ülesehitus on jaotatud kaheks järgmiseks osaks:

- 1) üldosa, mis aitab mõista, kas ja millega on tegemist, kes ja kuidas aitavad kaasa;
- 2) hädaolukorra lahendamise osa, mis annab suunised, kuidas käituda.

Tiitellehel esitatakse kindlasti plaani ja hädaolukorra nimetus ning plaani kehtestamise aeg. Võib lisada hädaolukorra lahendamisel osalevate asutuste ja isikute tunnused ning hädaolukorda iseloomustava kujutise või pildi.

Näide

Tallinna Linnavalitsus
Hädaolukorra lahendamise plaan
„Kohaliku tee sõidetavus“
juuni 2019

HOLP-i sisukord kajastab dokumendi ülesehitust, mis peab vastama määruses kehtestatud nõuetele ja käesoleva juhendi suunistele.

Plaani sisu selgitatakse ja täpsustatakse selle peatüki järgmistes punktides ja alapunktides HOLP-i ülesehituse järgi.

1.1. Üldosa

Üldosas kirjeldatakse lühidalt, millise hädaolukorra lahendamiseks on HOLP koostatud. Lühikirjelduses esitatakse hädaolukorda juhtiv asutus, hädaolukorra või selle ohu põhjustaja ja hädaolukorra olemus.

Näide

HOLP on koostatud Tartu linna territooriumil elutähtsa teenuse häiretest põhjustatud hädaolukorra lahendamiseks, et tagada veevarustus ja kanalisatsiooni toimimine.

1.1.1. Plaani rakendusala ja kokkuvõte hädaolukorra mõjust

§ 3. Üldosa.

Üldosa peab sisaldama järgmist:

1) hädaolukorra kirjeldus, sh kokkuvõte hädaolukorra võimalikust mõjust.

Selles alapunktis kirjeldatakse üksikasjalikult, millise hädaolukorra ja hädaolukorra ohu lahendamiseks on HOLP koostatud. Lisaks kirjeldatakse, milliste muude sarnaste olukordade lahendamiseks saab HOLP-i kasutada.

Näide 1

HOLP on koostatud Tallinna linna territooriumil teede sõidetavuse tagamiseks lumetormist põhjustatud teenuse häire korral, mil ei suudeta tagada sõidetavust 50% või enamal teedest ning seda 12 või enam tundi järjest.

Näide 2

HOLP on koostatud merealal toimuva hädaolukorra või selle ohu lahendamisel otsingu- ja päästetööde korraldamiseks. Hädaolukorra merealal võib põhjustada laeva- või õhusõiduki-õnnetus või merereostus. HOLP on rakendatav ka olukordades, kus merealal on jäätee lagunemise, triiviva jää, udu või muul põhjusel inimesed, kes on ohus, eksinud või abitus olukorras.

Lisaks esitakse selles alapunktis kokkuvõte hädaolukorra võimalikust mõjust, mida hinnati riskianalüüside koostamisel ning mida on HOLP-i koostamise käigus soovitatav veel kord teha, hinnates vähemalt järgmist:

- mõju elutähtsatele teenustele (14);
- mõju üldhuviteenustele (nt ühistransport, prügivedu);
- mõju riigiteenustele;
- mõju partneritele, klientidele;
- mõju teiste hädaolukordade tekkele.

HO mõju hindamine annab olulise suuna HOLP-i koostamiseks ja esitatav kokkuvõte annab HOLP-i kasutajale teada, mida võib hädaolukord kaasa tuua, millega tuleb arvestada ja kellega tuleb vajaduse korral koostööd teha. Näiteks, ulatusliku elektrikatkestuse korral loetletakse, millised elutähtsad teenused on sellest teenusest otseses sõltuvuses või millised teised elutähtsad teenused võivad selle sündmuse asetleidmisel samuti katkeda. Hädaolukorra võimalik mõju esitatakse loetelu või skeemina.

1.1.2. Hädaolukorra lahendamisel osalevad asutused ja isikud ning nende ülesanded

§ 3. Üldosa.

Üldosa peab sisaldama järgmist:

2) hädaolukorra lahendamisel osalevate asutuste ja isikute loetelu ning nende ülesanded

Selles alapunktis loetletakse hädaolukorra lahendamisel osalevad asutused ja isikud ning kõigi nende ülesanded, mis on otse seotud hädaolukorra lahendamisega (*mida teeb?*). Selles osas pole vaja põhjalikult käsitleda hädaolukorra juhi ülesanded – need osutatakse üksikasjalikult HOLPi osas 2.1.

Hädaolukorra lahendamisega on seotud vaid need ülesanded, mida täidavad HOLP-i osalised vahetult enne hädaolukorda, selle ajal ja kohe pärast. Näiteks, elanike hoiatamine, evakueerimine, päästetööde tegemine, koordineerimistegevus jmt. Samuti hõlmab hädaolukorra lahendamine viivitamata pärast hädaolukorda täidetavaid ülesanded, nagu kahjustuste hindamine, uurimine, rusude lammutamine ja elutähtsate teenuste taastamine. Samas ei kuulu hädaolukorra lahendamise ülesannete hulka ega kajastata ka HOLP-s pikaajalist tegevust normaalse elukeskkonna taastamiseks, näiteks taastusravi, kahjustatud hoonete taastamine, eluslooduse taastamine jmt.

Näide

PPA HOLP – „Massiline korratus“

Terviseamet:

- 1) osaleb PPA riikliku staabi operatsioonigrupi ja planeerimisgrupi töös;
- 2) koordineerib tervishoiuteenuse osutajate tegevust hädaolukorra lahendamisel;
- 3) jne.

Selles alapunktis tuleb täpsustada hädaolukorda juhtiva asutuse võimalik muutumine ja koostöö edasine korraldus, kui lähtudes VV määrusest⁴ on hädaolukorra lahendamise eri etappides või aladel määratud hädaolukorra lahendamist juhtima erinevad asutused.

Näide 1

Õhusõidukiõnnetus – õhusõiduki otsingutöid korraldab PPA, päästetöid maismaal Päästeamet.

Näide 2

Mere- ja rannikureostus – merealal PPA vastutusala, rannikualal PÄA vastutusala ning sadama akvatooriumis sadama pidaja vastutusala.

Näide 3

KAPO juhib hädaolukorra lahendamist, kui KAPO-l on põhjendatud alust arvata, on teada või hädaolukorra lahendamisel ilmneb, et hädaolukord on põhjustatud terroristlikust tegevusest. Hädaolukorra lahendamise juhtimise ülevõtmise korraldus ja asutustevaheline koostöö terroristlikust tegevusest põhjustatud hädaolukorra lahendamisel kajastatakse HOLP-is KAPO eestvedamisel.

Lisaks loetletakse asutused, kes pole asutuse või isikuna konkreetse HOLP-i osaline, kuid keda vajaduse korral kaasatakse hädaolukorra lahendamisse. Asutuste loetelu juures esitatakse nende ülesanded, lähtudes kehtivast õigusest ja ülesannete jäävuse põhimõttest.

Näide

PPA HOLP „Massiline korratus“

Vajaduse korral kaasatakse järgmised asutused:

Kohaliku omavalitsuse üksus, kes

- 1) abistab PPA-d ulatusliku evakuatsiooni läbiviimisel;
- 2) korraldab vajadusel ühistranspordi ümbersuunamise
- 3) jne.

Võimaluse korral lisatakse lahendatava hädaolukorra olemusest lähtudes selle lahendamise protsessiskeem, et olukorra lahendajad saaksid ülevaate lahendamise järkudest ja seostest.

⁴ HOS-i § 14 lg 2 alusel määrab VV määrusega HOS-i § 15 lõikes 3 nimetatud hädaolukorra lahendamist juhtiva täidesaatva riigivõimu asutuse.

1.1.3. Plaani rakendamise tingimused

§ 3. Üldosa.

Üldosa peab sisaldama järgmist:

3) plaani rakendamise tingimused, sealhulgas, millise soovitud tulemuse korral lõpetatakse plaani kasutamine

Plaani rakendamise tingimusi on vaja kirjeldada eelkõige juhtivale asutusele, et ta oskaks õigel ajal ära tunda hädaolukorra või selle tekke ohu, teha kohaseid juhtimisotsuseid, et alustada plaanis osutatud tegevusega. Lisaks annavad plaani rakendamise tingimused hädaolukorra lahendamisse kaasatavatele osalistele teadmise, mis olukorras on neid vaja kaasata ja seeläbi oskavad nad hädaolukorraks juba iseseisvalt valmistuda.

Plaani rakendamise tingimusi kirjeldatakse kindlate indikaatorite, kriteeriumite ja viidete kaudu. Neid tingimusi võib hinnata ja kirjeldada mahu-, aja- vmt kriteeriumite kaudu. Need peavad olema selgelt arusaadavad ja andma võimaluse olukorda hinnata, et otsustada, kas tegemist on hädaolukorraga või selle ohuga. Oluline on loetleda ka juhtiva asutuse tegevused HOLP-i kasutuselevõtmise ja rakendamise otsustamiseks. Peale selle täpsustatakse, kas lisaks on vaja võtta kasutusele ka mõni teine HOLP või muu plaan.

Eraldi tuleb kirjeldada, missuguse olukorra saavutamisel lõpeb hädaolukorra lahendamine. Hädaolukorrale järgnevaid tegevusi korraldavad eraldi asutused või isikud, kellele need ülesanded on pandud õigusaktidega.

Näide

Päästeameti HOLP „Üleujutus tiheasustusosalal“

Päästeameti vastutav korrapidaja hindab olukorda ning otsustab Riigi Ilmateenistuse prognooside ja plaani rakendamise tingimuste alusel, millal alustada HOLP-i rakendamist.

Plaani rakendamise tingimused:

1. Mereveetaseme eriti kõrge tõus, mis ujutab üle rannarajatised üle ja tekitab vee tungimise linnatänavatele:
 - a. Pärnu – 180 cm üle Amsterdami 0-taseme ja kõrgem;
 - b. Haapsalu – 160 cm üle Amsterdami 0-taseme ja kõrgem.
 - c. Narva-Jõesuu – 180 cm üle Amsterdami 0-taseme ja kõrgem;
 - d. Tallinn: Koplis, Piritall – 100 cm üle Amsterdami 0-taseme ja kõrgem;
Kesklinna sadamas – 140 cm üle Amsterdami 0-taseme ja kõrgem;

e. Kuressaare – 170 cm üle Amsterdami 0-taseme ja kõrgem.

2. Mereveetaseme tõusu kohta Riigi Ilmateenistuse väljastatud prognoos, mille korral alustatakse HOLP-i rakendamist:

- a. Pärnu – 200 cm üle Amsterdami 0-taseme ja kõrgem;
- b. Haapsalu – 180 cm üle Amsterdami 0-taseme ja kõrgem;
- c. Jne.

Tingimused, millal lõpetatakse HOLP-i rakendamine

- 1) mereveetase on eriti kõrgelt tasemelt alanenud, teed on läbitavad;
- 2) elutähtsate teenuste toimimine on taastatud;
- 3) edaspidi ei ole vajadust lahendada sündmust koostöös;
- 4) Riigi Ilmateenistus ei prognoosi edasist mereveetaseme tõusu.

HOLP kasutamise erisused

1. Kui on vaja evakueerida, võetakse kasutusse PPA riiklik evakuatsiooniplaan.

Ülaltoodu näitel, Riigi Ilmateenistus edastab Päästeametile ilmaprognoosi, mille kohaselt saabub 48 tunni pärast Eestisse maru (tuul 30 m/s ja enam), mis võib põhjustada Lääne-Eestis mereveetaseme tõusu kuni 280 cm üle Amsterdami 0-taseme (260 cm üle Kronlinna 0-taseme). Selle alusel otsustab Päästeameti vastutav korrapidaja rakendada HOLP-i ja teha algust tegevusega, mis on kindlaks määratud HOLP-is.

Näide

Majandus- ja Kommunikatsiooniministeriumi HOLP – „Riigitee sõidetavuse tagamine“

Riigiteed korrashoidev ettevõtja teavitab Maanteeametit telefoni ja e-posti teel.

HOLP-i „Riigitee sõidetavuse tagamine“ rakendatakse juhul, kui on täidetud järgmised tingimused:

- 1) olukord ohustab paljude inimeste tervist või võib põhjustada suurt varalist kahju;
- 2) on ületatud riigitee sõidetavuse katkestuse lubatud aeg:
 - 2.1) põhimaanteel 12 tundi;
 - 2.2) tugimaanteel 24 tundi;
 - 2.3) kõrvalmaanteel ja muul riigiteel 72 tundi.
- 3) elutähtsa teenuse osutajal ei ole võimalusi riigitee sõidetavuse taastamiseks.

1.1.4. Plaanis kasutatud terminid ja lühendid

§ 3. Üldosa.

Üldosa peab sisaldama järgmist:

4) plaanis kasutatavad terminid ja lühendid.

Selles alapunktis esitatakse tähestikjärjestuses kõigi plaanis kasutatud olulisemate terminite definitsioonid ning lühendid ja nende tähendus, et HOLP-i osalised saaksid neist ühtemoodi aru.

Näide

PPA HOLP „Mere- ja rannikureostus“

Kasutatavad terminid

- 1) reostuse lokaliseerimine – reostuse edasise leviku piiramine poomidega või reostuse suunamine alale, kus selle likvideerimine on kõige efektiivsem.
- 2) reostuse likvideerimine ehk korje – reostuse mehaaniline korje merepinnalt või rannikult, et taastada keskkonna reostuseelne seisund.

Kasutatavad lühendid

1. JRCC Tallinn – Politsei- ja Piirivalveameti merevalvekeskus (Joint Rescue Coordination Centre)
2. SITREP – olukorra ettekande vorm sündmustest, prognoosist ja lahendamise käigust (ingl *situation report*)

1.2. Hädaolukorra lahendamine

Selle osa eesmärk on anda suunised, kuidas hädaolukord lahendatakse ning loetleda asutuste ja isikute tegevused.

1.2.1. Hädaolukorra juhi määramine ja ülesanded

§ 4 Hädaolukorra lahendamise osa

(1) Hädaolukorra lahendamise osa peab sisaldama järgmist

1) hädaolukorra juhi määramine ja hädaolukorra juhi ülesanded;

(2) Käesoleva paragrahvi lõike 1 punkt 1 peab sisaldama järgmist:

1) teave hädaolukorra juhi määramise korra kohta või hädaolukorra juhi nimi;

2) ülesannete loetelu nende täitmise tähtsuse järjekorras;

3) tegevuste kirjeldus hädaolukorra juhile pandud ülesannete täitmiseks.

Selles alapunktis täpsustatakse HOJ määramise ja tema ülesannetega seonduv.

1.2.1.1. Hädaolukorra juhi määramise korraldus

Enne kui hädaolukorra lahendamist juhtiv asutus määrab HOJ, tuleb õigel ajal ära tunda hädaolukord või selle oht. Et ohtu õigel ajal märgata, peab asutuses olema töökorraldus, millega tagatakse asutuse ööpäevaringne valmisolek, näiteks teabe vastuvõtmiseks ja edastamiseks, olukorra seireks ja hindamiseks jm.

HOLP-s on vajalik välja tuua üldine teave HOJ määramise kohta, kirjeldades HOJ määramise korraldust, isikute loetelu jne.

Näide 1

KOV-i HOLP. Hädaolukorra juht on linnapea või tema määratud abilinnapea.

Näide 2

PPA HOLP. Hädaolukorra juht on valves olev PPA vastutav tema valvekorra ajal või PPA peadirektori määratud PPA vastutav (nt olukorras, kus sündmuse toimumine või selle laienemine on prognoositav).

1.2.1.2. Hädaolukorra juhi ülesanded reastatuna tähtsaimast

Ülesannete järjestamine tähtsuse järjekorras aitab HOJ-l keskenduda kõige olulisemale tegevusele. HOJ üldised ülesanded tulenevad HOS-ist⁵:

- 1) juhib hädaolukorra lahendamist ja moodustab hädaolukorra lahendamise staabi;
- 2) kaasab hädaolukorra lahendamiseks vajalikud asutused ja isikud ning määrab neile ülesanded ja nende täitmise tähtsuse järjekorra;
- 3) võtab kasutusele hädaolukorra lahendamise plaani;
- 4) püstitab eesmärgi või eesmärgid, mille saavutamiseks hädaolukorra lahendamise tegevused kaasa aitavad;
- 5) korraldab koostööd asutuste ja isikute vahel ning vajaduse korral ka rahvusvahelist;
- 6) korraldab avalikkuse teavitamist;
- 7) korraldab teabevahetust hädaolukorra lahendamisel osalevate ning hädaolukorrast mõjutatud asutuste ja isikute vahel, tagades nende olukorrateadlikkuse.

Loetletud ülesandeid tuleb HOLP-s täpsustada ja vajaduse korral täiendada käsitletava hädaolukorra järgi.

1.2.1.3. Tegevused hädaolukorra juhile pandud ülesannete täitmiseks

Siin loetletakse HOJ olulisemad tegevused, sõnastades, kuidas HOJ temale pandud ülesandeid täidab, kellega kontakteerub, mis andmeid vajab jmt. Tegevuste loetlemine on vajalik selleks, et toetada hädaolukorra lahendamisega alustamist kohe alguses. Tegevuste kirjeldus on soovitatav esitada loeteluna.

⁵ HOS-i § 14 lg 5 alusel kehtestatud Vabariigi Valitsuse määrus „Hädaolukorra lahendamise juhtimise, lahendamisel osalevate asutuste ja isikute koostöö, avalikkuse teavitamise ja asutustevahelise teabevahetuse ning ulatusliku evakuatsiooni läbiviimise nõuded ja kord“

Näide

KOV-i HOLP – „Kohalike teede sõidetavus“

HOJ põhilised tegevused:

- 1) täpsustab sündmuse arengukäiku ja prognoosi – ülevaade ETO-lt, prognoos Riigi Ilmateenistusest, prognoos riigitee sõidetavuse tagamiseks Maanteeameti piirkonna hooldusosakonnalt;
- 2) otsustab staabi moodustamise ja korraldab selle kokkukutsumise – kokkukutsumise ulatus, staabi töö alustamise aeg, asukoht, töökeskkonna tagamine, ülesanded;
- 3) kaasab vajalikud koostööpartnerid – kontaktpunktid, info, ülesanded;
- 4) määrab hädaolukorra lahendamise eesmärgid ja tutvustab neid staabi koosseisule;
- 5) jne.

1.2.2. Juhtimisstruktuur ja lahendamise korraldus

§ 4 Hädaolukorra lahendamise osa

(3) Hädaolukorra lahendamise juhtimisstruktuur ja lahendamise korraldus peavad sisaldama järgmist:

- 1) hädaolukorra lahendamise eesmärgid;
- 2) strateegilised valikud juhtimisotsuste tegemiseks ja eesmärkide saavutamiseks;
- 3) teave rakendatava staabi või staapide kohta ning mitme staabi korral alluvus ja ülesannete jaotus nende vahel;
- 4) staabi asukoht, kogunemisaeg ja kontaktandmed;
- 5) staabi juhi ja staabigruppide ülesannete loetelu ning nende täitmise tegevuste kirjeldus;
- 6) staabigruppide koosseis koos kaasatavate asutuste ja isikutega;
- 7) hädaolukorra lahendamiseks vajalike ressursside loetelu ja nende kasutuselevõtmise tingimused;
- 8) vajaduse korral varude rakendamise ja rahvusvahelise abi kaasamise korraldus;
- 9) kirjeldus, kuidas lõpetatakse hädaolukorra lahendamine;
- 10) vajaduse korral viited hädaolukorra lahendamist toetavatele dokumentidele.

Selles alapeatükis täpsustatakse hädaolukorra juhtimisstruktuuri ja lahendamise korraldust alljärgnevalt.

1.2.2.1. Hädaolukorra lahendamise eesmärgid ja strateegilised valikud

Siin esitatakse loetelu võimalikest eesmärkidest, millest lähtudes saab HOJ kujundada ja otsustada hädaolukorra lahendamise eesmärgi(d). Eesmärgid võivad HO lahendamise käigus muutuda.

Eesmärk

- 1) annab lahendamisele suuna ja näitab, kuhu tahetakse välja jõuda, mida püütakse saavutada;
- 2) on suunatud tulemusele, mitte lahendamise käigule;
- 3) peab olema konkreetne, mõõdetav, realselt saavutatav ja hästi ajastatud.

Peale HO eesmärgi määramise on HOJ ülesanne otsustada eesmärgi saavutamiseks parimad teed ja õiged vahendid ehk see, mida eesmärgi saavutamiseks tehakse. Selleks pakutakse HOLP-s olulisemad valikud, millest HOJ saab otsustamisel lähtuda. Need valikud võivad

- 1) esitada hädaolukorra lahendamise eesmärkide kaupa;
- 2) täiendada märksõnadega, mis abistavad valikuvõimaluse kaalumist või täpsustavad kaasnevaid tegevusi;
- 3) täiendada tegevustega, mis kaasnevad valikuga ja selgitavad, kuidas lahendatakse;
- 4) loetleda tähtsuse ja eelistuse järjekorras (elutähtsa teenuse katkestuse taastamise järjekord või tarbimispiirangute seadmise järjekord);
- 5) muul vajalikul moel.

Näide 1

PPA HOLP – „Ulatuslik merepäästesündmus, sealhulgas merereostus“

Hädaolukorra lahendamise võimalikud eesmärgid ja strateegilised valikud

Eesmärk 1. Merereostuse lokaliseerimine ja korje merealal. Valikud:

- ✓ merereostuse edasise leviku piiramine poomidega – võimalus sõltub reostuse ulatusest, olemusest, asukohast, ligipääsetavusest, ilmaprognoosist, vahenditest jmt;

- ✓ merereostuse mehaaniline korje merepinnalt;
- ✓ rahvusvahelise abi kaasamine – vajalik, kui riigi enda ressursid pole piisavad;
- ✓ jne.

Eesmärk 2. Merereostuse leviku takistamine, et see ei jõuaks rannikule, looduskaitsealale, teise riigi territoriaalvetesse; jne.

Näide 2

KOV-i HOLP – „Kohalike teede sõidetavus“

Hädaolukorra lahendamise võimalikud eesmärgid

1. Eesmärk 1. Kohalike teede hädavajaliku sõidetavuse tagamine. Valikud:

- ✓ tagada teede sõidetavus esmajärjekorras kiirabibrigaadide, päästemeeskondade ja politseipatrullide väljakutsete teenindamiseks;
- ✓ tagada elutähtsa teenuse osutajatele (elekter, maagaas, mobiiltelefoniteenus, kaugküte, vesi, kanalisatsioon vmt) teede sõidetavus häire või katkestuse kõrvaldamiseks;
- ✓ tagada ühissõidukiliinide toimimine vähematel liinidel ja harvematel valjumisaegadel;
- ✓ jne.

2. Eesmärk 2. Kohalike teede sõidetavuse taastamine tavapärase nõutud tasemeni;

3. jne

1.2.2.2. Staapide moodustamine

Hädaolukorra lahendamiseks on vaja luua juhtimisstruktuur, mis koosneb ühest või enamast staabist. Staap moodustatakse üle riigi või piirkonniti. Siin osas kirjeldatakse üldiselt, milline on käsitletava hädaolukorra lahendamise juhtimisstruktuur. Kui staape on palju, tuleb esitada nendevaheline alluvus, soovitatav on lisada selgitav joonis.

Staabi nime määramisel on soovitatav kasutada sõna „staap“ koos asutuse nime või selle osaga, et tagada selgus, mis asutus on staabi moodustanud.

Näide 1

Viljandi Linnavalitsuse HOLP – „Kohaliku tee sõidetavus“

Hädaolukorra lahendamiseks pannakse tööle Viljandi Linnavalitsuse staap.

Näide 2

Terviseameti HOLP – „Epideemia“

Hädaolukorra lahendamiseks kutsutakse kokku Terviseameti staap (riiklik staap).

Näide 3

PÄA HOLP – „Üleujutus tiheasustuslal“

Hädaolukorra lahendamiseks moodustatakse juhtimisstruktuur järgmiselt:

- 1) Et juhtida ühes piirkonnas toimuva üleujutuse hädaolukorra lahendamist, moodustatakse Päästeameti päästekeskuse staap (piirkondlik staap)
- 2) Et juhtida kahes või enamas piirkonnas toimuva üleujutuse hädaolukorra lahendamist, moodustatakse Päästeameti staap (riiklik staap) ja sellele alluvad Päästeameti asjakohaste päästekeskuste staabid (piirkondlikud staabid).

Joonis 2. Näide. Päästeameti võimalik juhtimisstruktuur hädaolukorras

1.2.2.3. Staabi asukoht, kontaktandmed ja kogunemisaeg

Staabi asukoht nimetatakse koha-aadressi täpsusega. Kui asutusel on staabi loomiseks mitu asukohta, loetletakse need kõik. Kui staabi asukohta pole võimalik välja tuua, märgitakse siia, kuidas staabi asukoht määratakse (nt staap moodustatakse sündmuse toimumiskohas ehk sündmuskohal)

Staabi kontaktandmetena esitatakse vähemalt kaks telefoninumbrit ja e-posti aadress. Need andmed võib esitada staabigruppide või funktsioonide kaupa. Samuti võib nimetada kanalid, mille kaudu edastatakse piiratud ligipääsuga teabe, kirja panna raadiosidekutsungid jmt.

Staabi kogunemisaeg määratakse arvestatakse juhtiva asutuse enda reageerimisvõimet ja vajadust alustada tegevust. Kuna asutuste reageerimisvõime on erinev, on tähtis, et staabi kogunemisaeg lepitakse kokku enne, et asutused saaksid oma valmiduse loomisel sellest lähtuda. Kui sündmuse lahendamise alustamine on ajakriitiline, on soovitatav eraldi välja tuua kaasatavate osaliste reageerimisaeg (näiteks x aja jooksul

alates teate edastamisest). Kui staape on palju, tuleb reageerimisajad määrata staapide kaupa.

1.2.2.4. Staabi juhtimine, ülesehitus ja koosseis

Siin osas tuuakse välja staabi juhtimine, ülesehitus ja koosseis, lähtudes vajadustest, mille tingib lahendatav hädaolukord. Kindlasti tuleb märkida, kas staapi juhib hädaolukorra juht või määratakse staapi juhtima eraldi ametiisik (edaspidi *staabi juht*).

Hädaolukorra lahendamiseks moodustatava staabi ülesehitus on soovitatav esitada joonisena (vt joonist 3).

- Staabi struktuur tuleb kujundada halvima tõenäolise hädaolukorra stsenaariumi lahendamiseks, mille rakendamise ulatus ja vajadus sõltub staabi juhi otsusest.
- Mitme staabi korral esitatakse teave kõikide staapide kohta, alustades kõrgeima tasandi staabist.
- Joonisel tuleb esitada staabigruppide ja nendeväliste ametikohtade alluvus.
- Joonisel on soovitatav lisaks välja tuua staabi või staabigruppide sidusus kaasatud osaliste juhtimisstruktuuridega.

Joonis 3. Staabi võimalik ülesehitus

Staabi koosseis on soovitatav esitada tabelis, kus on kajastatud staabi ülesehitus ja see, mitmest isikust staap komplekteeritakse. Tabelis osutatakse hädaolukorda juhtiv asutus ning staabigruppide ja nende väliste ametikohtade⁶ kaupa hädaolukorra lahendamise kaasatud osaliste isikkoosseis.

- Staabi koosseis kavandatakse hädaolukorra lahendamiseks suurim vajalik, kuid kas nii paljusid inimesi rakendatakse, sõltub vajadusest ja staabi juhi otsusest.

⁶ näiteks staabi juhi asetäitja

- Kaasatavate osalistega lepitakse HOLP-i koostamisel staabi ametikoha täpsusega kokku, millised volitused, oskused ja teadmised peavad staabiliikmel olema. See kokkulepe on võimalik hädaolukorra lahendamisse kaasatud osaliste kaupa esitada tabeli all. Näiteks: PPA määrab riikliku staabi planeerimisgrupi liikmeks PÄA ühe päästetööde ja ühe demineerimistöode eksperdi.

Näide								
PPA riikliku staabi komplekteerimine massirahutuse korral								
Politsei- ja Piirivalveameti staap (riiklik)								
Asutus	STJ	STJA	JuhtG	PlanG	OperG	KomG	ToetG	Kokku
PPA	1	1	–	3	5	4	6	20
KAPO	–	–	1	1	1	1	–	4
PÄA	–	–	1	2	2	2	1	8
TA	–	–	1	1	–	–	–	2
KL	–	–	1	1	–	–	–	2
KV	–	–	1	1	–	–	–	2
SMIT	–	–	–	–	–	–	2	2
SIM	–	–	1	–	–	1	–	2
TLN LV	–	–	1	1	1	1	1	5
Kokku	1	1	7	10	9	9	10	47

Et tagada staabi töö jätkusuutlikkus ja kavandada vajalike inimeste hulk, tuleb HOLP-i siinses osas osutada, millise intervalliga plaanitakse staabi koosseisu vahetada (näiteks iga 8 h järel).

1.2.2.5. Staabi juhi ja staabigruppide ülesanded ning nende täitmine

Hädaolukorra juhi ja staabi juhi ülesanded tuuakse HOLP-s eraldi välja. Ülesanded eristatakse selgelt, et tagada hädaolukorra lahendamise eesmärgipärasus ja juhtimisstruktuuri paindlikkus, võimaldades hädaolukorra juhil vajaduse korral määrata staabi juhtima eraldi ametiisiku.

Staabi juhi üldised ülesanded tulenevad HOS-ist⁷ ja need on järgmised:

- 1) korraldada hädaolukorra lahendamise seotud tegevus, sealhulgas tagada turvalisus ja ohutus;
- 2) koostada olukorrast ülevaade, hinnata olukorda ja plaanida hädaolukorra lahendamine;
- 3) korraldada teabehaldus, sealhulgas teabevahetus nii staabi sees kui ka hädaolukorra lahendamisse kaasatud asutuste ja isikute vahel;
- 4) teavitada avalikkust;
- 5) korraldada koostööd hädaolukorra lahendamisse kaasatud asutuste ja isikute vahel;
- 6) plaanida hädaolukorra lahendamiseks vajalikud ressursid, sealhulgas varud, ja need kaasata;
- 7) teenindada personali, varustust ja tehnikat ning korraldada logistikat;
- 8) korraldada töö ja tagada koostöö staabis;
- 9) tagada staabi töökeskkonnaks ja tööks vajalikud vahendid;
- 10) dokumenteerida vastu võetud otsused ja staabi tegevus;
- 11) kontrollida staabile antud ülesannete täitmist.

Loetletud ülesanded on sisult staabi ülesanded. HOLP-s jagatakse need ülesanded staabigruppide ja staabigrupiväliste ametikohtade vahel (sh staabi juht).

Lisamärkused

- Staabi eelnimetatud ülesandeid tuleb täpsustada ja kui vaja, siis lisada mõni veel, lähtudes käsitletava hädaolukorra ja juhtiva asutuse eripärast.
- Staabigruppide moodustamisel tuleb loetleda staabigrupi ülesanded ja soovitatav on esitada staabigrupi tööjaotus.
- Staabigrupi juhtide ülesandeid pole eraldi vaja esile tuua, kuivõrd nad tagavad staabigrupile pandud ülesannete täitmise. Pigem esitada staabigrupi juhtide üldised ülesanded.

⁷ HOS-i § 14 lg 5 alusel kehtestatud Vabariigi Valitsuse määrus „Hädaolukorra lahendamise juhtimise, lahendamisel osalevate asutuste ja isikute koostöö, avalikkuse teavitamise ja asutustevahelise teabevahetuse ning ulatusliku evakuatsiooni läbiviimise nõuded ja kord“

- Kui HOLPis nähakse ette staabi juhi asetäitja või teiste staabigrupivälise staabi ametikohtade loomine, loetlege ülesanded, mida nad täidavad. Samuti esitage, mis ülesandeid täidetakse ametikohtadel, mille moodustamise tingivad rahvusvahelised lepingud või konventsioonid⁸.
- Kui staape on palju, esitage nende ülesanded mitte staapide, vaid staabigruppide ja nende välise ametikohtade kaupa, alustades kõrgeimast staabist. Nii on selge, kuidas jagunevad ülesanded staapide vahel ja nende täitmise ulatus ning missuguste täitmiseks saab teha koostööd.

Esimesena tuleks siin loetleda just need ülesanded, mida täitab staabi juht. vajaduse korral koos tegevuste kirjeldusega.

Näide

PPA HOLP – „Massiline korratus“

Võimalik HO staabi juhtide ülesannete jaotus.

Riikliku staabi juhi ülesanded:

- 1) korraldab HOJ määratud hädaolukorra lahendamise eesmärgi saavutamise ja tema antud suuniste täitmise;
- 2) määrab staabi töökorralduse ja juhib staabi tööd;
- 3) määrab staabi komplekteerimise ulatuse ja korraldab täitmise;
- 4) määrab tööjaotuse piirkondlike staapidega ja juhib nendega koostööd;
- 5) koordineerib kaasatud asutuste ressursside üleriigilist kaasamist ja kasutamist;
- 6) juhib hädaolukorra lahendamisele kaasatud osaliste tegevusi;
- 7) määrab lahendamisele kaasatud osaliste ressursside kasutamise;
- 8) hindab hädaolukorra lahendamise tulemuslikkust ja tagab HOJ olukorradeadlikkuse;
- 9) hindab rahvusvahelise abi kaasamise vajadust ja teeb ettepaneku HOJ-le;
- 10) tagab hädaolukorrast mõjutatud asutuste ja isikute olukorradeadlikkuse;
- 11) korraldab staabi jätkusuutliku tegutsemise.

Piirkondliku staabi juhi ülesanded

⁸ Näiteks on merepäästesündmusel vajalik luua järgmised ametikohad: 1) otsingu- ja päästetööde koordinaator (SMC); 2) lennutegevuse koordinaator (ACO); 3) otsingu- ja päästetööde sündmuskoha koordinaator (OSC).

- 1) korraldab HOJ või riikliku staabi juhi määratud eesmärgi ja nende antud suuniste täitmise;
- 2) juhib staabi tööd ja määrab selle töökorralduse;
- 3) määrab staabi suuruse ja korraldab asjakohaste inimeste kaasamise staabi töösse;
- 4) tagab koostöö tegemise riikliku staabiga;
- 5) korraldab prefektuuri toimepidevuse tagamist.

Seejärel esitatakse staabigrupi juhtide üldised ülesanded ning ülesannete jaotus staabigruppide ja nende väliste ametikohtade vahel.

Näide 1. Staabigrupi juhi üldised ülesanded on järgmised:

- 1) allub staabi juhile ja lähtub tema suunistest;
- 2) hindab staabigrupi komplekteerimise ulatuse vajadust ja esitab taotluse staabi juhile;
- 3) juhib staabigrupi tegevust ja korraldab staabigrupi ülesannete täitmist;
- 4) määrab staabigrupi sisese töökorralduse, ülesannete jaotuse ja infovahetuse;
- 5) tagab koostöö teiste staabigruppidega;
- 6) teeb koostööd teiste asutuste ja isikutega;
- 7) hindab staabigrupi tegevuse ja ülesannete täitmise tulemuslikkust;
- 8) planeerib staabigrupi jätkusuutliku töökorralduse.

Näide 2. Kommunikatsioonigrupi ülesanded

Kommunikatsioonigrupi põhiülesanne on teavitada avalikkust ja suhelda meediakanalitega, sh:

- 1) koostada elanikele kiire ohuteavituse sõnumid ja käitumisjuhised, kooskõlastada need staabi juhiga ning edastada;
- 2) määrata teavituskanalid ja sihtgrupid;
- 3) sõnastada kommunikatsiooni eesmärgid;
- 4) kirjutada pressiteateid ja saata neid meediale;
- 5) jälgida meediakanaleid, lükata ümber väärinfo ja vahendada sündmuse kohta liikvel olevat olulist infot teistele staabigruppidele;

- 6) jäädvustada sündmus;
- 7) ette valmistada kõneisikud;
- 8) korraldada meediateenindus (päringud, pressikonverentsid või infominutid, intervjuud, meediateenindus sündmuskohal);
- 9) rakendada tööle infotelefon, korraldada, et sellele vastajad oleksid varustatud ajakohase infoga ja töödelda infotelefoni kaudu saadud teavet.

Kommunikatsioonigrupi tööjaotus

- 1) kommunikatsioonigrupi juht;
- 2) kommunikatsiooni planeerija;
- 3) ohuteavituse korraldaja;
- 4) pressiteadete kirjutaja;
- 5) eesti- ja muukeelse meedia ning sotsiaalmeedia analüütik;
- 6) meediapäringutele vastaja (nii eesti- kui ka muukeelne);
- 7) infotelefoni korraldaja;
- 8) kommunikatsioonispetsialist sündmuskohal.

1.2.2.6. Hädaolukorra lahendamise ressursid ja võimed ning lisaressursid

Hädaolukorra lahendamisel peab olema tagatud ülevaade ressursidest ja võimetest, mida saab konkreetse hädaolukorra lahendamiseks kasutada. Siin esitatakse partnerite kaupa teave HOLP-i koostamise ajal kasutada olevatest ja kindla hädaolukorra lahendamiseks vajalike olulisemate ressurside ja võimete kohta.

Kui hädaolukorra lahendamiseks on vaja kaasata lisaressursse ehk osalisteväliseid ressursse, nimetatakse kaasatavad lisaressursid ning see, mis tingimustel need kaasatakse ja kasutusele võetakse. Teave esitatakse loetelu või tabelina. Sõltuvalt teabe mahust võib ressurside ja lisaressurside osa vormistada HOLP-i lisadena.

Juhul kui ressurside kohta on hädaolukorda juhtival asutusel mõne andmekogu näol olemas HOLP-s esitatust üksikasjalikumad andmed ja need tagavad lisainfo kättesaamise kindla hädaolukorra lahendamiseks, tuleb sellisele andmekogule viidata ja tagada selle kasutatavus hädaolukorra lahendamisel.

Näide. PPA HOLP – „Põgenike massiline sisseränne“. Lisaressursid						
Võime	Ressurss	Kogus	Asutus	Kontakt	Asukoht	Tingimused
tõlkimine (inglise k)	tõlkijad	10 in	xxxx	xxxx	Tallinn	Eelkokkulepe, kaasatav 12 h jooksul
tõlkimine (prantsuse k)	tõlkijad	6 in	xxxx	xxxx	Keila	Eelkokkulepe, kaasatav 6 h jooksul
transport	buss	10 tk, 54 kohta	xxxx	xxxx	Rakvere	Eelkokkulepe, kaasatav 12 h jooksul
transport	buss	8 tk, 36 kohta	xxxx	xxxx	Tartu	Eelkokkulepe, kaasatav 4 h jooksul
majutamine	Xxxx puhkekeskus	200 kohta	xxxx	xxxx	Tõstamaa	SOM-i kontaktpunkti kaudu, hooajaline
jne						

1.2.2.7. Riigi tegevusvaru rakendamise korraldus

Hädaolukorra lahendamist juhtiv asutus hindab koos kaasatavate osalistega hädaolukorra võimalikku mõju ja ressursside piisavust, sh riigi tegevusvaru⁹ rakendamise vajadust.

- Siin tuleb kirjeldada riigi olemasoleva tegevusvaru kasutuselevõtu ja kasutamise korraldus – anda teave selle kohta, mis juhul ja millised varud võetakse kasutusse, nende varude taotlemise käik.
- Kui selle hädaolukorra lahendamiseks ei ole riigi tegevusvaru vaja, tuleb see HOLP-s märkida, näiteks eelmises alapunktis.

Selles alapunktis tuleb vajaduse korral kirjeldada selle hädaolukorra lahendamiseks vajalike muude riiklike varude kasutuselevõtu korraldus (näiteks vedelkütusevaru, antidootide varu jne)

⁹ Riigi tegevusvaru on riigi omandis olev või lepingutega tagatud ressurss, mis võetakse kasutusele hädaolukorra lahendamiseks.

1.2.2.8. Rahvusvahelise abi kaasamise vajadus ja selle korraldus

Hädaolukorra lahendamist juhtiv asutus hindab koos kaasatavate osalistega, kas olemasolevatest ressurssidest piisab kindla hädaolukorra lahendamiseks ning vajadust kaasata rahvusvaheline abi.

Rahvusvahelise abi kaasamine võib olla vältimatu, kui Eestis ei ole asjakohast eksperditeadmist, võimekust või piisaval hulgal vajalikke vahendeid. Rahvusvahelist abi on võimalik kaasata mitmesuguste lepete alusel, nt riikidevahelised lepingud; Euroopa Liidu, NATO või muud koostöövormid.

Teave rahvusvahelise abi kaasamiseks ja selle korraldamiseks võib esitada tabelina, loeteluna või joonisena, tuues esile:

- rahvusvahelise abi vajaduse ja ulatuse (kas ja millist abi on vaja, mida, kellelt, kui palju, kui kiiresti ja mis tingimustel kaasata on võimalik);
- rahvusvahelise abi taotlemise korraldus (mis ja kelle otsuseid taotlemine nõuab, kes ja kuidas taotleb, mida, kellelt ja kuidas);
- rahvusvahelise abi vastuvõtmise ja kasutamise konkreetne korraldus (kes teeb, mida, kuidas, miks).

1.2.2.9. Hädaolukorra lahendamise lõpetamine

HOLP-i punktis 1.3 kirjeldatakse olukorda või soovitud tulemust (kriteeriumid, tingimused), millisel juhul otsustab juhtiv asutus lõpetada hädaolukorra lahendamise. Selles osas kirjeldatakse, kuidas hädaolukorra lahendamine lõpetatakse, kuidas see vormistatakse ning kuidas teisi osalisi teavitatakse.

Näide. PPA HOLP – „Massiline korratus“

Hädaolukorra lahendamise lõpetamine:

- 1) hädaolukorra lahendamise lõpetamise otsustab hädaolukorra juht, olles selle enne PPA peadirektoriga kooskõlastanud;
- 2) hädaolukorra lahendamise lõpetamise otsus fikseeritakse staabi logis;
- 3) hädaolukorra lahendamise lõpetamisest teavitatakse kaasatud asutusi ja isikuid staabi kaudu ning avalikkust teavitatakse meediakanalite kaudu; jne

1.2.2.10. Hädaolukorra lahendamist toetavad dokumendid

Selles osas loetletakse hädaolukorra lahendamist juhtiva asutuse dokumendid, mis toetavad kindla hädaolukorra lahendamist, sealhulgas need, millele on viidatud HOLP-i eri osades, ja muud vajalikud dokumendid. Sealjuures peetakse silmas, et:

- HOLP-is peab olema kogu asjakohane info hädaolukorra lahendamiseks;
- HOLP-i toetavad ja selles viidatud dokumendid koos kontaktandmetega peavad olema alati kasutatavad ja kättesaadavad ka paberil.

Lisaks tuleb märkida, kuidas leiab HOLP-i toetavad dokumendid.

1.2.3. Teabevahetus asutuste ja isikute vahel

§ 4. Hädaolukorra lahendamise osa

(4) Hädaolukorra teabevahetuse korraldus asutuste ja isikute vahel peab sisaldama järgmist:

- 1) teavitamise korraldus sellisest ohukahtlusest või sündmusest, mis võib areneda hädaolukorraks;
- 2) teabevahetuse korraldus asutuste ja isikute vahel staabi kokkukutsumiseks ning asutuste ja isikute kontaktpunktide andmed;
- 3) kaasatavate ja hädaolukorrast mõjutatud asutuste ja isikute ning valdkondliku ministeeriumi teavitamise korraldus, sealhulgas info edastamise sagedus ja viis;
- 4) vajaduse korral Välisministeeriumi, välisriikide, rahvusvaheliste organisatsioonide või saatkondade teavitamise korraldus

Teabevahetuse korraldamise üks eeldusi on hädaolukorra lahendamisega seotud asutuste ja isikute kontaktpunkti andmete olemasolu, mis tuleb välja tuua HOLP-i selles osas või viidata ja andmed esitada HOLP-i lisana. Kontaktpunkti andmed tuleb esitada eraldi üleriigiliselt ja piirkonniti vähemalt järgmises ulatuses:

- asutuse või isiku nimi (olemasolul ka kontaktpunkti nimi);
- telefoni number, sh alternatiiv;
- e-posti aadress;
- kontaktpunkti kättesaadavuse aeg.

Võimaluse korral võib kontaktpunkti andmed esitada hädaolukorra lahendamisel osalevate, hädaolukorrast mõjutatud või muul viisil seotud asutuste ja isikute põhiselt, et tagada andmete kasutusmugavus. Samuti võib, kui on võimalik, loetleda kanalid piiratud ligipääsuga teabe edastamiseks, raadiosidekutsungid jm vajaliku.

Näide			
Lisa 1. Asutuste ja isikute kontaktpunktid			
Nimetus	Kontakttelefon	E-posti aadress	Kättesaadavus
Riiklikud kontaktpunktid			
PPA kontaktkeskus	6xx xxxx 5xx xxxx	xxxxxx@politsei.ee	24/7
PÄA vastutav korrapidaja	5xx xxxx 5xx xxxx	xxxxxx@rescue.ee	24/7
Piirkondlikud kontaktpunktid – PÕHJA			
PPA põhja prefektuuri operatiivteabeteenistus	6xx xxxx 5xx xxxx	xxxxxx@politsei.ee	24/7
PÄA põhja keskuse vastutav korrapidaja	5xx xxxx 5xx xxxx	xxxxxx@rescue.ee	24/7

Eeltoodud asutuste ja isikute kontaktpunktide andmeid kasutatakse ka nende kaasamiseks hädaolukorra lahendamisse. HOLP-s tuuakse välja, mil viisil korraldatakse kaasamine. Näiteks, et staabi kokkukutsumine korraldatakse asutuste kontaktpunktide kaudu ja teave edastatakse helistamise teel.

HOLP järgmistes alapeatükkides täpsustatakse teabevahetuse korraldus ja põhimõtted:

- hädaolukorra lahendamisega seotud asutuste ja isikute vahel, kui on tekkinud ohukahtlus, hädaolukord või selle oht, ning
- hädaolukorra lahendamise ajal.

1.2.3.1. Teabevahetuse korraldus ohukahtluse, hädaolukorra või selle ohu tekkimisel

Selles punktis on vajalik täpsustada teabevahetuse korraldamine sellisest ohukahtlusest, ohust või sündmusest teadasaamiseks, mis võib areneda hädaolukorraks. Teabevahetuse korraldamise eesmärk on tagada õigeaegne hädaolukorra või hädaolukorra ohu äratundmine ning hädaolukorraga seotud asutuste ja isikute olukorrateadlikkus.

Ohukahtluse all mõeldakse olukorda, kus ohte veel ei ole, kuid ilmnunud tegurite ja asjaolude hindamisel peetakse võimalikuks, et kahtluse realiseerumisel tekib oht.

Näide 1. Ohukahtlus.

KAPO tuvastab ohukahtluse, mis võib realiseerumisel kaasa tuua avaliku korra rikkumise. KAPO teavitab sellest PPA riiklikku kontaktpunkti.

Näide 2. Oht.

AS Tallinna Vesi hindab, et lekkiva veetrassi parandamine kestab vähemalt 7 tundi. See põhjustab joogivee tarne katkestuse rohkem kui 1000 inimesele, sh on katkestuse piirkonnas häiritud haigla ja haridusasutuse tegevus. AS Tallinna Vesi teavitab sellest Tallinna Kommunaalametit.

Iga asutus ja isik, sealhulgas elutähtsa teenuse osutaja, peab viivitamata teavitama juhtivat asutust, kui talle on teatavaks saanud ohukahtlus või sündmus, mis võib areneda hädaolukorraks. Samuti peab hädaolukorda juhtiv asutus teavitama teisi asutusi või isikuid, kui lahendatav hädaolukord võib põhjustada hädaolukorra tekkimise nende vastutusalas või see on vajalik selleks, et teised asutused ja isikud saaksid valmistuda osalema hädaolukorra lahendamisel.

Joonisel 4 on kujutatud teabevahetuse korraldamist ohukahtluse või ohu tekkimisel, sh on esitatud küsimused, millele HOLF-i selles osas tuleb anda vastused.

Joonis 4. Teabevahetuse korraldamine, kui on tekkinud ohukahtluse või oht

Esmalt tuleb HOLF-i selles osas kirjeldada, kuidas tagatakse käsitletava hädaolukorra või selle ohu tekkimise pidev jälgimine ning seejärel, kuidas korraldatakse hädaolukorda juhtivas asutuses teabevahetus (teabe vastuvõtmine, hindamine ja edastamine) ohukahtluse, hädaolukorra või selle ohu tekkimisel. Teabevahetuse korraldamiseks on oluline loetleda need asutused ja isikud:

- kellega HOLF-i koostamise ajal on kokku lepitud hädaolukorra juhtivale asutusele teabe edastamine ohukahtlusest või ohust, sh tagades HOLF-i punktis 1.3 määratud teabe saamise (vt „Plaani rakendamise tingimused“);
- keda hädaolukorra juhtiv asutus peab teavitama sellisest ohukahtlusest või ohust, mis võib põhjustada hädaolukorra tekkimise nende vastutusalas, sh tagades teavitamise HOLF-i punktis 1.1 loetletud hädaolukorra võimalikest mõjudest.

Selle loetelu esitamisel tuleb määrata ka teabevahetuse viis ja teabekanal. Kogu nimetatud teave tuleb välja tuua HOLF-i selles osas või siin viidata ja andmed esitada HOLF-i lisana.

Lisaks peab teabevahetus ohukahtluse ja ohu korral tagama, et olukorrast oleksid teadlikud hädaolukorra lahendamisel osalevad asutused ja isikud ning valdkondlik ministeerium ja SIM. See võimaldab neil valmistuda hädaolukorra lahendamiseks.

1.2.3.2. Teabevahetuse korraldus hädaolukorra lahendamise ajal

Teabevahetust hädaolukorra lahendamisse kaasatud ning hädaolukorrast mõjutatud asutuste ja isikute vahel korraldab hädaolukorra juht staabi kaudu. Selles punktis on vaja täpsustada teabehalduse korraldamine staabis, sh teabevahetuse korraldamine nii hädaolukorra lahendamisega seotud asutuste ja isikute vahel kui ka hädaolukorra lahendamise juhtimisstruktuuri seas. Teabevahetuse korraldamise eesmärk on tagada olukorrateadlikkus hädaolukorra lahendamise ajal ja hädaolukorraga seotud info edastamine.

Hädaolukorra lahendamise olukorrateadlikkus tagatakse järgmise teabega:

- hädaolukorra kirjeldus;
- hädaolukorra lahendamise käik;
- hädaolukorra lahendamise hetkeolukord ja prognoos;
- avalikkuse teavitamise korraldus ja avalikkusele edastatud sõnumid;
- hädaolukorra lahendamise kokkuvõte;
- muu oluline teave hädaolukorra kohta.

Joonisel 5 on kujutatud teabevahetuse korraldamine hädaolukorra lahendamise ajal, sh on esitatud küsimused, millele HOLF-i selles osas tuleb anda vastused.

Joonis 5. Teabevahetuse korraldamine hädaolukorra lahendamise ajal

Esmalt tuleb kirjeldada, kelle ülesanne staabis on tagada teabevahetus. Selle ülesande täitmine on võimalik korraldada mitmel viisil, näiteks määrata:

- 1) planeerimisgrupi ülesandena, st planeerimisgrupp korraldab kogu infohalduse ja teabe liikumise, või
- 2) staabiliikmete ülesandena, st staabi juhi määratud staabiliikmed tagavad oma vastutusalas info liikumise vajalikus mahus, sealhulgas kindlustavad asutuse- või isikupoolsed staabiliikmed vajaliku info edastamise „oma“ asutusele.

HOLP-s tuleb loetleda asutused ja isikud, kellele tuleb tagada olukorrateadlikkus hädaolukorra lahendamise või hädaolukorraga seotud ajakohase info edastamine, ning määrata teabevahetuse viis, sagedus ja teabekanal. See teave tuleb esitada kas HOLP-i siinses osas või lisas (vaja viidata).

- 1) nimetatud asutused või isikud võivad olla näiteks:
 - hädaolukorra lahendamisel osalevad asutused ja isikud;
 - hädaolukorrast mõjutatud asutused ja isikud;
 - valdkondlik ministerium ja SIM;
 - muud seotud asutused ja isikud.
- 2) hädaolukorra lahendamise olukorrateadlikkuse tagamise viis võib olla näiteks:
 - staabi koostatav ja kindla intervalliga edastatav olukorra raport (SITREP);
 - info edastamine hädaolukorra juhtiva asutuse korraldatud kokkusaamisel;
 - info edastamine staabi korraldatud kokkusaamisel;

- vahetu suhtlus määratud isikute vahel.
- 3) teabevahetuse sagedus määratakse igale teabevahetuse viisile eraldi. Näiteks, et SITREP tuleb edastada iga 4 tunni tagant või määratud kellaegadel.
 - 4) teabekanaliks võivad olla asutuste ja isikute kontaktpunkti andmed või muu kokku lepitud teabekanal, näiteks veebirakendus „SITREP“, videokonverents, salastatud info teabekanal vm.

Näide. PÄA HOLP.			
Lisa 2. Teabevahetuse korraldamine			
Asutus	Teabevahetuse viis	Teabevahetuse sagedus	Teabekanal
Hädaolukorra lahendamisel osalevad asutused ja isikud			
Politsei- ja Piirivalveamet			
Terviseamet			
Ettevõtte X			
Asutused ja isikud, kellel on teavet ohukahtlusest või ohust			
Riigi Ilmateenistus	hoiatus		kontaktpunkt
Hädaolukorrast mõjutatud asutused ja isikud			
Muud seotud asutused ja isikud			

Kui teabevahetuse viis on edastada raport või teave mõnel muul kokkulepitud vormil, tuleb määratud vorm esitada HOLP-i lisana.

Lisaks võib siin kirjeldada teabevahetuse korralduse hädaolukorra lahendamise juhtimisstruktuuri ulatuses, et oleks tagatud vajaliku info liikumine ja olukorrateadlikkus. Näiteks võib siin loetleda info, mis tuleb esitada staabikeskkonna infostendidel koos selle ülesande täitjaga.

Vajaduse korral täpsustatakse siin Välisministeeriumi, välisriikide, rahvusvaheliste organisatsioonide, saatkondade ja muude seotud asutuste või isikute teavitamise korraldust. HOLP-i selles osas tuuakse välja koostamise ajal arvatavad teavitamist vajavad olukorrad ning kes teavitab, keda, mis vormis jm vajalik korraldus. Näiteks:

- kui hädaolukorda lahendatakse koostöös välisriigiga;
- kui rahvusvaheliste organisatsioonide teavitamine tuleneb rahvusvahelistest kohustustest;
- kui vigastada said välisriikide kodanikud;
- jmt.

1.2.4. Avalikkuse teavitamine

§ 4. Hädaolukorra lahendamise osa

(5) Avalikkuse teavitamise korraldus peab sisaldama järgmist:

- 1) teavitamise eesmärgid;
- 2) teave sihtrühmade kohta;
- 3) sõnumid ja käitumisjuhised;
- 4) teavituskanalite loetelu, sealhulgas vajaduse korral kriisiinfotelefoni avamise korraldus;
- 5) meediateeninduse korraldus, sealhulgas vajaduse korral rahvusvahelise meediateeninduse korraldus.

Avalikkuse teavitamist hädaolukorrast, hädaolukorra ohust ja hädaolukorra lahendamisest korraldab hädaolukorra lahendamist juhtiv asutus. Avalikkuse all on mõeldud elanikke, ettevõtteid, kogukondi ja kogu ühiskonda. Avalikkuse teavitamine on vajalik muu hulgas selleks, et

- osataks arvestada, et tekkinud olukord võib mõjutada senist elukorraldust,
- ei pandaks end ohupiirkonnas ohtu,
- kõigil oleks võimalik astuda enda kaitsmiseks vajalikke samme.

Üldiselt tuleb tagada avalikkuse teavitamine hädaolukorrast või selle ohust esimesel võimalusel, kuid viivitamata juhul, kui teavitamata jätmine ohustab inimeste elu või tervist või tekitab suure varalise kahju. Seejuures on oluline hinnata avalikkuse teavitamise mõju ja ajastust. Vahel võib olla kohane jätta avalikkus teavitamata või sellega viivitada kas julgeoleku kaalutlustel või inimeste kaitsmiseks. Näiteks,

pantvangi võtmise olukorras ei pea avalikkust kohe teavitama, kui hinnatakse, et see võib seada ohtu inimeste elu või tervise ning takistab olukorra kiiret lahendamist.

Avalikkuse teavitamise korraldus peab tagama, et avalikkusele edastatakse:

- ülevaade hädaolukorrast mõjutatud piirkonnast, ohtudest ja prognoosist;
- käitumisjuhised hädaolukorrast mõjutatud inimestele;
- teavituskanalid hädaolukorraga seotud lisateabe saamiseks või edastamiseks, sealhulgas kannatanute ja mõjutatud isikute kohta info saamiseks;
- teave hädaolukorraga kaasnevatest elutähtsate ja muude elanikele oluliste teenuste häiretest, katkestustest ja teenuste kättesaadavusest;
- teave avalikkust puudutavast hädaolukorra lahendamise käigust ja hädaolukorra lõppemisest.

Avalikkuse teavitamine on väga oluline osa sündmuse lahendamisel, kuivõrd inimestel on hädaolukordade ajal vajadus info järele suurem kui muidu. Avalikkuse teavitamise korraldab staabi juht moodustatava kommunikatsioonigrupi või eraldi määratud staabi liikme kaudu nii, nagu on määratud HOLF-i punktis 2.2.2.5 („Staabi juhi ja staabigruppide ülesanded ning nende täitmine“).

HOLF-i järgmistes alapeatükkides täpsustatakse avalikkuse teavitamise korraldust, tegevusi ja põhimõtteid hädaolukorrapõhiselt ning tuuakse välja kogu vajalik info avalikkuse teavitamiseks või viidatakse sellele infole ja esitatakse HOLF-i lisadena.

1.2.4.1. Avalikkuse teavitamise eesmärgid

Selles punktis on vaja esitada avalikkuse teavitamise võimalikud eesmärgid kindla hädaolukorra lahendamisel. Teavitamise eesmärkide väljatoomine aitab täpselt määrata avalikkuse teavitamise sihtrühmad, sõnumid jmt.

Näide. PPA HOLF – „Massiline korratus“

Avalikkuse teavitamise võimalikud eesmärgid:

- 1) säästa ohustatud alas olevate inimeste elu, tervise ja vara;
- 2) ennetada sündmuse laienemist;
- 3) tagada inimeste olukorrateadlikkus;
- 4) taastada turvatunne;
- 5) jne

1.2.4.2. Teavitamise sihtrühmad

Selles punktis on vaja loetleda võimalikud sihtgrupid, et kujundada just neile asjakohased sõnumid ja käitumisjuhised. Loetelu täpsustatakse hädaolukorra lahendamise ajal.

Näide. PPA HOLP – „Massiline korratus“

Avalikkuse teavitamise võimalikud sihtrühmad:

- 1) ohustatud alas viibivad inimesed;
- 2) elutähtsate ja muude oluliste teenuste häiretest mõjutatud inimesed;
- 3) kogu ühiskond;
- 4) rahvusvaheline kogukond;
- 5) hukkunute ja vigastatute lähedased;
- 6) jne.

1.2.4.3. Sõnumid ja käitumisjuhised

Selles punktis on sihtgruppide kaupa vaja välja tuua esialgsed sõnumid ja käitumisjuhised. Neid täpsustatakse hädaolukorra ajal. Kui vaja, koostatakse hädaolukorra ja selle ohu kohta eraldi sõnumid ja käitumisjuhised.

Eelkõige on esmaste sõnumite ja käitumisjuhiste väljatöötamine vajalik, et tagada ohustatud alas viibivate inimeste kiire teavitamine ohust, kuid ka selleks, et valmistada ette muudele sihtgruppidele vajaliku info edastamine ning kujundada läbimõeldud strateegilised sõnumid. Avalikkust teavitatakse keeltes, mis tagab vajaliku teabe jõudmise hädaolukorrast mõjutatud inimesteni.

Üldjuhul peab edastatav teave sisaldama vähemalt järgmist:

- mis juhtus / on juhtumas;
- kus juhtus / on juhtumas;
- millal juhtus / on juhtumas;
- milline piirkond on otseses ohus ja millise ohuga seotud;
- mis on prognoos;
- millised on vajalikud käitumisjuhised;
- info oluliste teenuste häiretest ja kättesaadavusest;
- oluline info sündmuse lahendamise käigust või hädaolukorra lõppemisest;

- kust saab vajalikku lisainfot ja kuhu saab seotud teavet edastada;
- millise intervalliga infoteateid edastatakse.

Näide 1. PPA HOLP – „Massiline korratus“.

Avalikkuse teavitamise strateegilised sõnumid:

- 1) PPA koostöös partneritega teeb kõik selleks, et olukord lahendada ja tavaline elukorraldus taastada;
- 2) PPA on moodustanud staabi ja võtnud kasutusele hädaolukorra lahendamise plaani;
- 3) Jne.

Näide 2. Tallinna LV HOLP – „Vee- või kanalisatsiooni ulatuslik katkestus“

Vee- ja kanalisatsiooni katkestuse piirkonna elanike teavitamine:

Mustamäel x piirkonnas katkes 2. aprilli hommikul kella 8.45-st veega varustamine ja kanalisatsiooni toimimine reoveekollektori ulatusliku vajumise ja purunemise tõttu x alal. AS Tallinna Vesi hindab, et taastetööd kestavad vähemalt 72 tundi ja teenusekatkestusest on mõjutatud ligikaudu ligikaudu 1500 inimest. Katkestuse piirkonnas on häiritud ka x haigla ja x kooli tegevus. Palume selles piirkonnas elavatel inimestel kanalisatsiooni mitte kasutada. Praegu teeme algust elanike joogiveega varustamisega muul viisil. Edastame selle kohta teate 1 tunni jooksul. Lisainfot saab Tallinna LV kodulehelt.

Näide 3. Keskkonnaamet HOLP – „Kiirgussündmus“

Käitumisjuhised kiirgusõnnetuse korral:

Kui oled hoones:

- 1) püsi toas;
- 2) sulge uksed, aknad ja korstnasiibrid ning lülita välja ventilatsioon, et välisõhk sisse ei pääseks;
- 3) pane toit ja joogivesi tihedalt suletavasse anumasse või pakendisse;
- 4) jne.

1.2.4.4. Teavituskanalid ja kriisiinfotelefoni avamise korraldus

Eeldus, et korraldada avalikkuse teavitamine, on teavituskanalite loetelu ja nende kasutamise andmete olemasolu. Siin osas tuuakse kõigepealt välja võimalikud

teavituskanalid, sealhulgas ka juhtudeks, kus kõik eluks vajalikud teenused ei toimi (näiteks side või elekter).

Teavituskanalitena võivad sobilikud olla näiteks:

- SMS-teavitus,
- e-post,
- ettevõtete varajase hoiatuse süsteem,
- raadio ja televisioon,
- internet,
- sõidukite sireenid ja valjuhääldid,
- kullerside,
- kriisiinfotelefon.

Seejärel esitatakse andmed loetletud teavituskanalite kasutamiseks, täpsustades ka teavituskanalite võimalusi. Need andmed võib siin ka viidata ja esitada HOLP-i lisana. Teavituskanalite kaupa on iga kontaktpunkti kohta soovitatav esitada vähemalt järgmised andmed:

- asutuse või isiku nimi (olemasolul ka kontaktpunkti nimi);
- telefoninumber, sh varunumber;
- e-posti aadress;
- kontaktpunkti kättesaadavuse aeg.

Näide. PPA HOLP.			
Lisa 3. Teavituskanalite andmed			
Nimetus	Kontakttelefon	E-posti aadress	Kättesaadavus
Raadio ja televisioon			
ERR ETV	5xx xxxx	xxxxxx@err.ee	24/7
ERR Vikerraadio	5xx xxxx	xxxxxx@err.ee	24/7
SMS-teavitus			
SMIT	5xx xxxx	xxxxxx@smit.ee	24/7

HOLP-s on soovitatav välja tuua HOS-i § 13. Selle alusel on Vabariigi Valitsusel, eriolukorra juhil, eriolukorra tööde juhil ja hädaolukorda juhtival asutusel õigus vajaduse korral kohustada massiteabevahendi valdajat ja elektroonilise side ettevõtjat avaldama või edastama muutmata kujul ja tasuta teate

- hädaolukorra ohu,
- hädaolukorra ja selle lahendamise kohta, sealhulgas
- teate eriolukorra väljakuulutamise, muutmise või lõpetamise kohta, ning
- käitumisjuhiseid.

Teade tuleb avaldada viivitamata või teate esitaja määratud ajal.

Hädaolukordades on üks tavapäraseid teavituskanaleid **kriisiinfotelefon**. Plaanis kirjeldatakse selle avamise ja toimimise korraldust ja esitatakse ka kriisiinfotelefoni andmed. Üldjuhul on kriisiinfotelefoni avamise eesmärk varustada sündmusega seotud isikud ja nende lähedased asjakohase infoga. Kujundatud eesmärk on soovitatav sõnastada kindla hädaolukorra kohaselt.

Samuti tuleb siinses osas määrata kriisiinfotelefoni eesmärgi täitmiseks vajaliku info maht ja sellega varustamise korraldus. Need on soovitatav esitada loeteluna, tabelina või joonisena.

Näide. PPA HOLP – „Massiline korratus“

Kriisiinfotelefoni kasutuselevõtu võimalik eesmärk:

- 1) sündmusega seotud isikute ja nende lähedaste varustamine asjakohase infoga;
- 2) Sündmusega seotud x info vastuvõtmine; jne

Kriisiinfotelefoni kasutuselevõtu korraldus:

- 1) kriisiinfotelefoni kasutuselevõtu otsustab hädaolukorra juht;
- 2) kriisiinfotelefon võetakse kasutusele ja selle töö tagab PPA infoteenistus;
- 3) kriisiinfotelefoni numbrid on 6xx xxxx ja 6xx xxxx;
- 4) jne.

Kriisiinfotelefon edastab järgmist infot:

- 1) omastele info kannatada saanud inimese ja tema haiglasse toimetamise kohta;
- 2) omastele info kinnipeetud inimese kohta (võimaluse korral); jne

1.2.4.5. Meediateeninduse korraldus

Kogu hädaolukorra lahendamise vältel on meediale, sealhulgas rahvusvahelisele meediale, vaja tagada info kättesaadavus. Siinses osas tuleb lahti kirjutada meediateeninduse korraldus ja põhimõtted.

Hädaolukorra lahendamisel meediateenindus tagamiseks võib olla vaja näiteks:

- koostada pressiteateid ja edastada need meediale kindla ajavahemiku tagant;
- jälgida meediakanalites (eesti- ja muukeelne meedia ning sotsiaalmeedia) avaldatud infot, tagades väärinfo ümberlükkamine ja sündmuse kohta liikvel oleva olulise info vahendamise asjakohastele staabigruppidele;
- jäädvustada sündmus, toota foto- ja videomaterjali;
- valmistada ette kõneisikud;
- teha koostööd koostööpartnerite kommunikatsioonivaldkonna kontaktisikutega;
- tagada juhtiva asutuse sisekommunikatsioon;
- koordineerida avalikkusele mõeldud teavet sündmuskohtade ja ametkondade vahel;
- korraldada muu meediateenindus (päringutele vastamine, pressikonverentside või бриифingute korraldamine, intervjuude kokkuleppimine, meediateeninduse tagamine sündmuskohal);
- jne.

1.2.5. Koostöö korraldus uurimistoimingute tegemisel

§ 4. Hädaolukorra lahendamise osa

(6) Võimaluse korral peab asutuste ja isikute koostöö korraldus uurimistoimingute tegemisel sisaldama järgmist:

- 1) teave uurimise eest vastutava asutuse ja tema vastutusala kohta;
- 2) koostöö ja teabevahetuse korraldus hädaolukorra juhiga.

Selles HOLP-i osas tuuakse välja asutuste ja isikute koostöö korraldus uurimistoimingute tegemisel juhul, kui selle hädaolukorra lahendamise ajal on vaja teha uurimistoiminguid, mille tõttu on vaja, et hädaolukorra lahendamist juhtiv asutus ja uurimisasutus(ed) teeksid koostööd. Uurimistoimingutega seotud asutuste kontaktpunkti andmed on soovitatav esitada HOLP-i alapeatükis 2.3 (pealkiri

„Teabevahetus asutuste ja isikute vahel“) loodavas tabelis, kus on asutuste ja isikute kontaktpunkti andmed.

Esmalt esitatakse siin teave võimalike uurimisasutuste ja nende vastutusala kohta.

Näide. PPA HOLP – „Massiline korratus“

Uurimistoimingute eest vastutavad asutused ja nende vastutusala

- 1) sündmusega seotud menetlustoiminguid juhib prokuratuur,
- 2) uurimisasutuseks on PPA, kes teostab menetlustoiminguid oma pädevuse piires,
- 3) uurimisasutuseks on KAPO, kes teostab menetlustoiminguid oma pädevuse piires,
- 4) vajaduse korral täpsustab uurimisasutuste pädevuse prokuratuur.

Edasi tuleb kirjeldada, missugune on koostöö ja teabevahetuse korraldus uurimistoimingutega seotud asutuste ja hädaolukorra juhi vahel. HOLP-i selles osas peavad eelnimetatud kokku leppima 1) otsuste vastu võtmise käigu, 2) millised õigused ja võimalikud piirangud osalistele hädaolukorra lahendamisel kaasnevad, 3) kuidas peetakse teabevahetust, 4) milline on töökorraldus hädaolukorra lahendamise ajal jmt. Kui staape on palju, tuleb vajaduse korral täpsustada koostöö ja teabevahetuse korraldus staapidepõhiselt.

Näide. PPA HOLP – „Massiline korratus“

Koostöö ja teabevahetuse korraldus uurimistoimingute tegemisel hädaolukorra juhiga

- 1) PPA kaasab Riigiprokuratuuri esindaja (Riigiprokuratuuri vastutava määratud isik) ja KAPO esindaja (KAPO vastutava määratud isik), kes otsustavad koos hädaolukorra juhiga edasised tegevused, teabevahetuse ja töökorralduse;
- 2) Riigiprokuratuuri esindaja nõustab hädaolukorra juhti või tema määratud isikut kokkulepitud tegevuste korraldamisel;
- 3) jne

1.2.6. Elutähtsa teenuse tagamine hädaolukorra ajal

§ 4. Hädaolukorra lahendamise osa

(7) Elutähtsa teenuse katkestusest põhjustatud hädaolukorra korral peab teave elutähtsa teenuse tagamise korralduse kohta sisaldama järgmist:

- 1) teave, kas ja kuidas tagatakse elutähtsa teenuse kättesaadavus, kuni on taastatud teenuse tavapärase osutamise;

2) teave teenuse taastamise või piiramise prioriteetidest.

Selles alapunktis täpsustatakse elutähtsa teenuse häirest või katkestusest põhjustatud hädaolukorra korral elutähtsa teenuse tagamise korraldus, sealhulgas täpsustades kuidas ja milliste vahenditega tagatakse HOLP-i alapeatükis 2.2.2.1 esitatud hädaolukorra lahendamise strateegiliste valikute elluviimine.

Esmalt tuleb siin igal ETKA-l (näiteks Majandus- ja Kommunikatsiooniministeerium, Eesti Pank või Pärnu linn) kirjeldada, kuidas ta tagab elutähtsa teenuse kättesaadavuse ja strateegiliste valikute elluviimise. Näiteks, kui ühe strateegilise valikuna on KOV-i HOLP-s veekatkestuse korral esitatud valik tagada elanike joogiveega varustamine tsisternautodega, tuleb siin välja tuua, kuidas ja milliste vahenditega seda plaanitakse teha ning kus ja kuidas vett elanikele jagatakse.

Näide

Pärnu LV HOLP. Vee- või kanalisatsiooni ulatuslik katkestus.

Elanikele joogivee tagamiseks tsisternautodega:

- 1) arvestatakse vajaliku vee koguseks x liitrit inimese kohta ööpäevas;
- 2) määratakse veejaotuspunktid, punktide loetelu esitatud lisas X;
- 3) kaasatavate tsisternautode andmed on toodud HOLP-i lisana;
- 4) jne

Seejärel tuleb täpsustada teenuse taastamise või piiramise tähtsuse järjekord, sealhulgas HOLP-i alapeatükis 2.2.2.1 strateegiliste valikuna esitatud teenuse taastamise või piiramise tähtsuse järjekorra rakendamine. Näiteks, kui ühe strateegilise valikuna on KOV-i HOLP-s öeldud, et kui kohaliku tee sõidetavuse on katkestanud rohkelt sadanud lumi, siis esmavalikuna tagatakse ühissõidukiliinide toimimine vähematel liinidel ja harvematel kellaaegadel, tuleb siin välja tuua, kuidas seda plaanitakse teha.

Näide

Tartu LV HOLP „Kohaliku tee sõidetavus“

Ühissõidukiliinide vähendamine ja kellaaegade piiramine:

- 1) prioriteetse liinivõrgu kaart on toodud HOLP-i lisana paberil ja digitaalselt;
- 2) prioriteetsete bussiaegade plaanid on toodud HOLP-i lisana paberil ja digitaalselt;
- 3) jne.

1.2.7. Kulude üle arvestuse pidamine ja kulude hüvitamine

§ 4. Hädaolukorra lahendamise osa

(1) Hädaolukorra lahendamise osa peab sisaldama järgmist:

7) hädaolukorra lahendamise kulude üle arvestuse pidamine ja kulude hüvitamise korraldus.

HOLP-i selles osas tuuakse välja hädaolukorra lahendamise kulude üle arvestuse pidamise ja kulude hüvitamise üldine korraldus.

Kulude katmise põhimõtted tulenevad riigieelarve seadusest, mida HOS-is on täpsustatud (kuidas kaetakse kulud eriolukorra ajal. Riigieelarve seadus sätestab riigieelarve koostamise, vastuvõtmise ja eelarveraha kasutamise tingimused ja korra, samuti Vabariigi Valitsuse reservi ja stabiliseerimisreservi kasutamise tingimused. HOS-is on sätestatud kulude katmine eriolukorras, kui rakendatakse olukorra lahendamiseks sundvõõrandamise või sundkasutamise meetet või töökohustuse meetet.

HOLP-i selles osas on soovitatav üldiselt kirjeldada, mis juhtudel ja kuidas toimub kulude hüvitamine. Lisaks tuleb siin määrata, kes korraldab kulude üle arvestuse pidamise ning kes ja millal koondab hädaolukorra lahendamise seotud kulud (kas selleks on hädaolukorra lahendamist juhtinud asutus või muu siin kokkulepitud asutus). Kui lepitakse kokku, et kasutatakse kindlaid vorme kasutamises, esitatakse need esitada HOLP lisana nii paberil kui digitaalselt.

Näide

PPA HOLP – „Massiline korratus“

Kulude üle arvestuse pidamine ja kulude hüvitamine:

- 1) iga asutus ja isik korraldab oma kulude üle arvestuse pidamise, sealhulgas peab eraldi arvestust hädaolukorra lahendamise tekkinud lisakulude üle, kui asutused (või isikud) ei ole kokku leppinud teisiti;
- 2) iga asutus ja isik hüvitab kõik oma kulud enda eelarverahast, kui asutused (või isikud) ei ole kokku leppinud teisiti;
- 3) olukorras, kus kulud ületavad asutuse (või isiku) eelarvesse kavandatud raha, esitab ta Vabariigi Valitsusele otsustamiseks taotluse eraldada raha Vabariigi Valitsuse reservist;
- 4) jne

1.2.8. Eriolukorraga kaasnevad tegevused

§ 4. Hädaolukorra lahendamise osa

(8) Eriolukorra kehtestamisega kaasnevate tegevuste loetelu peab sisaldama järgmist:

- 1) teave eriolukorra rakendamise vajaduse ja rakendatavate meetmete kohta;
- 2) juhtiva asutuse tegevuste kirjeldus eriolukorra väljakuulutamiseks;
- 3) kirjeldus, milline on eriolukorra tingimustes hädaolukorra lahendamise juhtimisstruktuur;
- 4) eriolukorra meetmete rakendamise korraldus.

HOLP-i selles osas on vaja loetleda eriolukorra kehtestamisega kaasnevad tegevused juhul, kui selle hädaolukorra lahendamiseks on riskianalüüsi või HOLP-i koostamise käigus peetud vajalikuks kuulutada välja eriolukord.

1.2.8.1. Eriolukorra rakendamise vajadus ja rakendatavad meetmed

Selles punktis tuleb kirjeldada, missugustel tingimustel on hädaolukorra lahendamiseks vaja rakendada eriolukorra meetet ehk eriolukord välja kuulutada ja milliseid meetmeid on selle hädaolukorra lahendamiseks vaja kasutada. Näiteks, tormikahjude kõrvaldamiseks on vaja välja kuulutada eriolukord, sest teedele langenud puude, laialipillutatud esemete ja muude tormikahjude kõrvaldamiseks ei ole piisavalt tööjõudu. Hädaolukorra lahendamiseks vajatakse eriolukorra meetet „Töökohustuse rakendamine“.

1.2.8.2. Juhtiva asutuse tegevused eriolukorra väljakuulutamiseks

Selles punktis tuleb kirjeldada juhtiva asutuse tegevust eriolukorra väljakuulutamiseks, sealhulgas tuua esile, kuidas ja kelle kaudu taotletakse eriolukorra väljakuulutamist, millised dokumendid esitatakse. Kui võimalik, esitatakse siin selgitav joonis. Dokumentide kavandid esitatakse HOLP-i lisana.

Näide

Terviseameti HOLP „Epidemia“.

Terviseameti tegevused eriolukorra väljakuulutamiseks

- 1) staabi juht taotleb eriolukorra väljakuulutamise ettepaneku esitamist Terviseameti peadirektorilt;
- 2) Terviseamet esitab eriolukorra väljakuulutamise ettepaneku koos põhjendusega tervise- ja tööministrile või teda asendavale ministrile;
- 3) Jne.

1.2.8.3. Hädaolukorra lahendamise juhtimisstruktuur eriolukorra ajal

Selles punktis kirjeldatakse, kas ja kuidas muutub hädaolukorra lahendamise juhtimine siis, kui on otsustatud rakendada eriolukorda, ja milline on võimalik juhtimisstruktuur eriolukorra juhi määramisel. Kui staape on mitu, tuleb esitada muutused kõigi staapide töös. Soovitatav on lisada selgitav joonis. Siinses punktis välja toodud juhtimisstruktuuri muutusi rakendatakse vaid eriolukorra juhi otsusel. Lähtuda tuleks põhimõttest, et eriolukorra väljakuulutamine muudab juhtimisstruktuuri võimalikult vähe ega too kaasa lisastaabi moodustamist.

1.2.8.4. Eriolukorra meetmete rakendamise korraldus

Selles punktis kirjeldatakse, kuidas täpselt plaanitakse korraldada eriolukorra meetmete rakendamine, mida peeti vajalikuks HOLP-i punktis 2.8.1. Näiteks, kuidas dokumenteeritakse meetme rakendamine ja kes seda teeb, kuidas ja kes korraldab töö juhtimise kohapeal, kuidas määratakse eriolukorra tööde juht jms.

2.4.9. Lisategevused**§ 4. Hädaolukorra lahendamise osa**

(1) Hädaolukorra lahendamise osa peab sisaldama järgmist:

9) Hädaolukorra lahendamise osa sisaldab vajaduse korral muid tegevusi, lähtudes juhtiva asutuse vajadustest.

Selles alapeatükis on võimalik kirjeldada ja välja tuua lisategevused, mis on juhtiva asutuse seisukohalt vajalikud hädaolukorra lahendamiseks. Näiteks on siin võimalik esitada:

- korraldus hädaolukorra lahendamise seotud dokumentide ligipääsutaseme ja käitlemise korraldamiseks;
- logistika või toetuse korraldus hädaolukorra lahendamise tagamiseks;
- raadioside vm side korralduse ja turvalisuse põhimõtted.

Lisa 1. HOLP-i laiendatud ülesehituse näidis

Tiitelleht

Sisukord

1. Üldosa

- 1.1. Plaani rakendusala ja kokkuvõtte hädaolukorra mõjust
- 1.2. Hädaolukorra lahendamisel osalevad asutused ja isikud ning nende ülesanded
- 1.3. Plaani rakendamise tingimused
- 1.4. Plaanis kasutatud terminid ja lühendid

2. Hädaolukorra lahendamine

- 2.1. Hädaolukorra juhi määramine ja ülesanded
 - 2.1.1. Hädaolukorra juhi määramise korraldus
 - 2.1.2. Hädaolukorra juhi ülesanded nende täitmise tähtsuse järjekorras
 - 2.1.3. Tegevused hädaolukorra juhile pandud ülesannete täitmiseks
- 2.2. Juhtimisstruktuur ja lahendamise korraldus
 - 2.2.1. Hädaolukorra lahendamise eesmärgid ja strateegilised valikud
 - 2.2.2. Staapide moodustamine
 - 2.2.3. Staabi asukoht, kogunemisaeg ja kontaktandmed
 - 2.2.4. Staabi juhtimine, ülesehitus ja koosseis
 - 2.2.5. Staabi juhi ja staabigruppide ülesanded ning nende täitmine
 - 2.2.6. Hädaolukorra lahendamise ressursid
 - 2.2.7. Riigi tegevusvaru vajadus ja rakendamise korraldus
 - 2.2.8. Rahvusvahelise abi vajadus ja kaasamise korraldus
 - 2.2.9. Hädaolukorra lahendamise lõpetamine
 - 2.2.10. Hädaolukorra lahendamist toetavad dokumendid
- 2.3. Teabevahetus asutuste ja isikute vahel
 - 2.3.1. Teabevahetuse korraldus ohukahtluse, hädaolukorra või selle ohu tekkimisel
 - 2.3.2. Teabevahetuse korraldus hädaolukorra lahendamise ajal
- 2.4. Avalikkuse teavitamine

- 2.4.1. Avalikkuse teavitamise eesmärgid
- 2.4.2. Teavitamise sihtrühmad
- 2.4.3. Sõnumid ja käitumisjuhised
- 2.4.4. Teavituskanalid ja kriisiinfotelefoni avamise korraldus
- 2.4.5. Meediateeninduse korraldus
- 2.5. Koostöö korraldus uurimistoimingute tegemisel
- 2.6. Elutähtsa teenuse tagamine hädaolukorra ajal
- 2.7. Kulude üle arvestuse pidamine ja kulude hüvitamine
- 2.8. Eriolukorraga kaasnevad tegevused
 - 2.8.1. Eriolukorra rakendamise vajadus ja rakendatavad meetmed
 - 2.8.2. Juhtiva asutuse tegevused eriolukorra väljakuulutamiseks
 - 2.8.3. Hädaolukorra lahendamise juhtimisstruktuur eriolukorra ajal
 - 2.8.4. Eriolukorra meetmete rakendamise korraldus
- 2.9. Lisategevused

Lisad

Lisa 2. SITREP-i vorm

Olukorra ettekanne		
A	1. Olukorra tingnimetus:	3. Koostamise aeg:
	2. Ettekande koostaja (asutus, ees- ja perekonnanimi):	4. Järgmise ettekande aeg:
B	Kirjeldus	
	Millal, mis, kus ja kuidas juhtus? Millised on tagajärjed, kui palju on ohvreid?	
C	Lahendamine	
	Mida tehakse olukorra lahendamiseks (sh evakuatsioon)? Millised ressursid on kaasatud? Millised on kõige olulisemad tegevused? Kes on juhid sündmuskohal, regionaalsel ja üleriigilisel tasandil? Kellelt saab vajaduse korral lisateavet (nimi ja kontakttelefon)?	
D	Hinnang ja prognoos	
	Mis on olukorra oletatav põhjus? Kui suur on kahju? Milline on olukorra tõenäolisim areng, halvim areng? Kas on vaja lisaressurssi?	
E	Avalikkuse teavitamine	
	Milline on sõnum avalikkusele ja meediale? Kes vastutab avalikkuse teavitamise eest (nimi ja kontakttelefon)?	
F	Strateegiline kokkuvõte	
	Kas tegemist on hädaolukorra, elutähtsa teenuse katkestuse, nende tekke ohtudega vms? Kas on vaja otsustada kriisikomisjoni kokkukutsumine vms?	
G	Muu oluline teave	