

כנס שולחנות עגולים - 17.2.2014 - סיכום דיון בנושא טרור

בפתיחת הדיון הוצג למשתתפים תרחיש דמיוני העוסק באירוע טרור (מצורף כנספח).

להלן הנושאים שנדונו בשולחן:

1. חלישה אזרחית על דרגים צבאיים: האם קיימת מערכת נורמטיבית ברורה המסדירה את הקשר בין הדרגים האזרחיים והדרגים הצבאיים?

השאלה נדונה באמצעות התייחסות לחלק הראשון של התרחיש (יירוט מטוס לא סילוני שחדר לשטח האזרחי של ישראל¹) ואירועים נוספים המתוארים בו. להלן ההתייחסויות העיקריות:

- חוק הטיס, התשע"א-2011 קובע תיאום עם הצבא בהתקנת תקנות בנושא יירוט או בעניין הגנה וזיהוי של כלי טיס (ס' 72)¹ וכן הוראות בדבר הקצאת מרחב הפיקוח התעופתי של ישראל לתעופה אזרחית וצבאית (בפרק ד - ס' 80 ואילך)². במציאות החיים בישראל, החלטה על יירוט היא של הדרג הצבאי. ככל הניתן, יש לפנות אל הדרג האזרחי אולם הכל תלוי נסיבות ולחץ הזמן.
- חוק יסוד: הצבא מגדיר את היחסים בין הדרג המדיני לדרג הצבאי. הדרג המדיני מעורב בקביעת הנהלים אולם בזמן אמת ובלחץ זמן - לא תמיד יש זמן לקיים דיון וממשק עימו. בתרחיש הדמיוני אשר הוצג, ככל שהוא מתפתח היקפו גדל, וראוי כי הדרג המדיני יקבע רק את מסגרת הפעולה ואת התפעול בפועל תנהל מערכת הביטחון.
- בפועל, במצבי חירום (גם כאלה שלא הוגדרו ככאלה כמו מבצע עמוד ענן), צה"ל מפעיל את המערכת האזרחית, "תופס פיקוד ומנהל בפועל את העניינים". כך, לדוגמה, מכח החלטה של סגן השר לשעבר מתן וילנאי, אשר העביר את האחריות על מל"ח מהדרג האזרחי אל הדרג הצבאי, פיקוד העורף מנהל עיריות בעת חירום. חלק מהמשתתפים ציינו כי הגם שרשויות מקומיות נהנות מיכולותיו של הצבא בהתמודדות עם מצבי חירום, המצב בו המשרד להגנת העורף אחראי על היבטים מסוימים ואילו הצבא על היבטים אחרים (כגון - ניהול רשויות מקומיות) הינו בעייתי.

2. חלוקת האחריות בין המשטרה לצה"ל (תוך דיון בהמשך התרחיש):

- לענין חלוקת האחריות בין המשטרה לצה"ל, יש לבדוק מהו מחולל האירוע: כאשר מדובר ב"מצב מיוחד בעורף" (קרי - המחולל הוא מקור חיצוני - אויב), האחריות על פי חוק ההתגוננות האזרחית, תשי"א-1951 ופקודת המשטרה בידי משרד הבטחון (הצבא). כאשר מדובר ב"אירוע אסון המוני" - קרי: אסון אזרחי (כגון רעידת אדמה או אסון במפעל) - האחריות על פי פקודת המשטרה היא של המשרד לבטחון פנים (המשטרה).

¹ ס' 72 (ד) בחוק הטיס תשנ"א-2011 קובע כי תקנות (לפי סעיף 72) לעניין יירוט או לעניין הגנה וזיהוי של כלי טיס וכן תקנות לפי סעיף זה העשויות להשפיע על השימוש במרחב הפיקוח התעופתי של ישראל שהוקצה לתעופה הצבאית (...). יותקנו בהסכמת שר הביטחון; תקנות לפי סעיף זה בכל עניין אחר, יותקנו בהתייעצות עם שר הביטחון.

² חוק הטיס (עבירות ושיפוט) תשל"א-1971 ס' 14א(ב) קובע כי קברניט של כלי טיס הטס מעל שטחה של מדינת ישראל יציית להוראה מהרשות המוסמכת בישראל, להנחית את כלי הטיס בשדה תעופה בשטחה של מדינת ישראל. בתת סעיף (ה) בהמשך מציין החוק כי "הרשות המוסמכת בישראל" היא מי שהממשלה מינתה כרשות מוסמכת לענין סעיף זה. יש להזכיר גם את הפרק החמישי בתקנות הטיס (הפעלת כלי טיס וכללי טיסה), תשמ"ב-1981 העוסק ביירוט כלי טיס.

- כאשר מדובר באירוע בטחוני צה"ל הוא הגורם המתפעל והמשטרה מסייעת ובמקרה של אירוע אזרחי - המצב הוא הפוך. כשהאירוע קורה – מישהו צריך להעריך במהירות את המצב על מנת שהשר הרלוונטי יקבל את האחריות.
- בתרחיש הנדון - מרגע שהמטוס זוהה כמטוס עוין שהופל, אין מקום להכריז על "אסון המוני" לפי פקודת המשטרה אלא האירוע הינו באחריות הצבא אשר יכריז על "מצב מיוחד בעורף" לפי חוק ההתגוננות האזרחית. צוין, כי פרק שיש 1 לפקודת המשטרה העוסק ב"אירוע אסון המוני" אינו חל כאשר הוכרז "מצב מיוחד בעורף" לפי חוק ההתגוננות האזרחית.
- לפי חוק ההתגוננות האזרחית, כאשר מוכרז "מצב מיוחד בעורף", מפקד האירוע הוא הצבא, והמשטרה היא רק גורם מסייע.
- בהיבט המוסדי והתפעולי עולה בעיה באירוע מעין זה, שכן מדובר באירוע בזמן שגרה, וההכרזה על "מצב מיוחד בעורף" נעשית כאשר פיקוד העורף אינו ערוך מבחינת כוחות וסד"כ, בעוד שהמשטרה כן מוכנה. לצורך פתרון קושי זה קיים נוהל העוסק ב"העברת הדגל" בין רשויות הצבא והמשטרה בהתאם למי שקרוב יותר לשטח המדובר ויותר מוכן באותו הרגע. אחד המשתתפים ציין בהקשר זה כי באירוע השלג בירושלים "היה מדהים לראות שהפיקוד עבר במהירות בין המפכ"ל אל שר הביטחון, עד אשר הייתה שליטה במצב".
- חשוב לציין שסמכויות המשטרה והצבא במצבים אלה הן די דומות. באופן "נקיי" לשוטר סמכויות רבות יותר מאשר לחיילים (סמכויות מעצר, למשל), אולם, בזמן "מצב מיוחד בעורף" מוקנות לחייל סמכויות דומות לאלה של שוטר.
- המקרה שלפנינו עלול להתפתח לאירוע בריאותי, אסון המוני או אירוע מלחמתי. שלושת הגופים הרלוונטיים – משטרה, צבא ומשרד הבריאות - יכולים ומוסמכים לפעול, אבל תתבצע העברת מקל אל הגורם המתאים ביותר (לאחר תיאום בין הגופים).
- כמה משתתפים ציינו כי בין אם פועלים לפי חוק ההתגוננות האזרחית או לפי פקודת המשטרה, בסופו של דבר הסוגייה מגיעה לפתחו של שר הביטחון כיוון שבדרך כלל לצבא ישנם הכלים הרבים ביותר להתמודדות עם האירוע. במקרה הדמיוני אשר הוצג, לאחר יירוט המטוס ומאחר שאין איום של התקפה נוספת, האירוע הופך, לכאורה, לאירוע אזרחי ובריאותי. יחד עם זאת, מבחינה מוסדית יתכן שצה"ל ימשיך לנהל את האירוע. לדוגמא, בתרחיש הנדון, במסגרתו מתברר כי יש מתקפת אנטרקס, למשטרה אין יכולות להתמודד עם האירוע חרף העובדה שזהו אירוע אזרחי. לצבא, לעומת זאת, יש יכולות אדירות בהקשר להיקף החיסונים.
- חשוב לזכור כי תפקידה של המשטרה הוא שמירת הסדר הציבורי. בתרחיש שבאירוע ניהול הסדר הציבורי הוא מורכב ביותר – והמשטרה תבצע טוב יותר את ניהול האזרחים, הגבלות תנועה וכיו"ב. יתכן שתקבל תגבורת חיילי צבא לכוח האדם שלה.
- לסיכום: קיימים שני חוקים וחלוקת הסמכויות בגדרם בין המשטרה לבין צה"ל לא תמיד ברורה. ביום יום, בשגרה, המשטרה אחראית על כל אירוע אזרחי, עד אשר יבוא גורם צבאי וייקח פיקוד לאחר תיאום בין הגופים.
- כאשר ישנו אסון בתוך המדינה, תוך כדי לחימה בחוץ, סביר שצה"ל לא יעסוק בטיפול באזרחים אלא יעסוק בלחימה. ראוי לחשוב על מערך אזרחי (כמו משמר לאומי בארצות הברית) אשר יתן מענה לאסונות לאומיים בקנה מידה גדול.
- בענין חלוקת הסמכויות במקרה של אירוע כימי/ביולוגי: ישנה החלטת ממשלה המסדירה את הטיפול בטרור כימי וביולוגי ולפיה ישנו צוות בראשות שר הביטחון הקובע למי מוקנית הסמכות במקרה של אירוע כימי/ביולוגי. באירוע כימי תהיה הסמכות לרוב בידי המשטרה.
- פיקוד העורף, במתכונתו הנוכחית, הוא חסר כלים משל עצמו, הוא נשען על צה"ל מבחינת משאבים ויכולות. עיקר כוחו הוא כוח מילואים ופחות כוח סדיר.

3. מקומה של הרשות המקומית והעומד/ת בראשה

בחלק זה נדונו השלכות האירוע על הרשות המקומית. בין הנושאים אשר נדונו: מקומו של ראש הרשות המקומית בקבלת ההחלטות בחירום, חוק 'עלי ספר' וחוק בפועל בנושאים כגון שמירת שגרה ושיקולים שראוי לשקול בנוגע לשמירת שגרה.

שמירת שגרה: החוק 'עלי ספר' ויישום החוק בפועל

- חינוך ופתיחת בתי ספר: הסמכות לפתיחת וסגירת בתי ספר היא של משרד החינוך, למעט בערים ירושלים, חיפה ותל אביב בהן ישנו מנהל חינוך. בפועל, ראשי הערים עושים כרצונם סוגרים ופותחים מוסדות חינוך על דעתם. למשל, כשיש מתיחות בדרום, כל ראש עיר מחליט האם לפתוח את בתי הספר או לא. בזמן השלג בירושלים ההחלטה לסגור את בתי הספר הייתה של ראש העיר + מנהל החינוך העירוני. בבאר שבע, כאשר נסגרו בתי ספר זה היה בהוראת ראש העיר, אולם הסמכות הפורמלית לעשות כן היא של פיקוד העורף (אשר לא נתן הוראה שכזו).
- לא פעם קיים מתח בין ראשי הרשויות לבין צה"ל: לרוב ראשי הרשויות מעדיפים לסגור את בתי הספר ואילו צה"ל בעד שמירת שגרה. סגירת בתי ספר היא לפעמים "המוצא הקל" אבל חשוב לזכור את ההשלכות הכלכליות למשק של החלטה זו.
- בנוסף, ישנם מקומות (לדוגמה – הדרום) בהם מתקיים סוג של שגרת חירום. אחד המשתתפים ציין כי כאשר ראשי הערים לא לוקחים בחשבון את הנוק הכלכלי שבסגירת בתי הספר, המדינה "שוברת את הראש" על כך לאחר מכן.
- התכנסויות המוניות: הדילמות שתוארו לעיל באות לידי ביטוי גם בהקשר זה. אחד המשתתפים העלה כדוגמה אירוע ירי רקטות בדרום אשר מטבע הדברים לא ידוע האם יתפתח לאירוע גדול. אם הצבא ופיקוד העורף אוסרים על התכנסויות המוניות אירועים וחתונות מבוטלים ואנשים מפסידים כסף. יש לכך השלכות כלכליות ומשפטיות: מי יפצה? מי אחראי לכך? חשוב להתייחס למשמעויות המתרחשות מעבר לאירוע הנקודתי.

מקומו של ראש הרשות המקומית באירוע חירום

בהתייחס לתרחיש הדימוני הוצגו השאלות: מהו מקומו של ראש הרשות המקומית באירוע חירום? האם ראוי במצבי חירום להקנות יותר סמכויות לראש הרשות המקומית כמי שאחראי על תושבי העיר ורווחתם? להלן התייחסויות המשתתפים:

- קיים קושי מובנה בהקניית סמכויות לראש הרשות המקומית להחליט בנושאים בהם יישום החלטותיו ייעשה על ידי הצבא או המשטרה. לדוגמה, בנושא סגירת צירים, מי שבפועל יסגור את הצירים תהיה המשטרה.
- לצבא ולמשטרה משאבים גדולים יותר מלראש עיר (גיוס מילואים למשל) אשר יש לו רק את עובדי העירייה ואין לו מספיק כלים להתמודד עם האירוע. הצבא יכול לגייס מילואים (ולמעשה לכפות זאת עליהם שכן אם לא יגיעו יחשבו עריקים), בעוד שראש העיר לא יכול לכפות על עובדיו להגיע לעבודה. במלחמת לבנון השנייה, חלק מפקידי הרשויות לא הגיעו לעבודה, ואלמלא הצבא היה מתערב הרשויות לא היו מתפקדות.
- בהקשר האחרון, אחד המשתתפים ציין כי המגמה היום, בשונה מבעבר, היא שבחירום כל עובדי העירייה מתייצבים ומשחררים רק את אלו שלא צריכים (לא ממתנינים בבית ומחכים לקריאה).
- להבדיל מהצבא, גופים כמו עיריות, בתי חולים ושבי"ס פועלים במשמרות. תפישת העבודה בגופים אלה שונה מתפישת העבודה של הצבא שהיא גלובלית וטוטאלית. יתכן שבמצבי חירום ישנה עדיפות לשיטת העבודה הטוטאלית יותר של הצבא. כמו כן, יתכן שבמצבי חירום ישנה "כמיהה לאיש החזק שיעשה סדר".

- אחת השאלות אשר נדונו היא האם ישנה הסדרה פורמלית של ריכוז וניהול המידע והעברתו לאזרחים בזמן מצב החירום: היכן ימצא המידע? מי יהיה זמין אליו? כיצד יעבור המידע בשרשרת וכיצד יגיע מידע רלוונטי לאזרחים? שאלות אלה נוגעות לממשק שבין צה"ל/משטרה לבין ראש הרשות שאולי אין לו כלים אבל הוא מחזיק במרבית המידע מהשטח.
- אחד המשתתפים ציין כי מצד אחד, השלטון המרכזי רואה ברשויות כ'אבני היסוד' להתמודדות בחירום, ומצד שני, אין להן כלים. גם התושבים רואים בראש הרשות אחראי אבל בפועל הוא נעדר כלים מול גופים כמו בנקים, קופות חולים, דואר, משרד הרווחה, דלק ובתי חולים. בפועל, הרבה דברים "נסגרים" באופן בלתי פורמלי באמצעות קשרי עבודה קיימים, בדרך כלל בין הרשות לבין מחוזות משרדי הממשלה הרלוונטיים. אם בחירום נדרשת קבלת החלטות על ידי המשרד הראשי עלול להתעורר קושי מבחינת תקשורת אפקטיבית. בהקשר זה, צוין כי בחירום כדאי שיהיה איש קשר בין הרשויות לבין המשרד הראשי של משרדי הממשלה הרלוונטיים.
- משתתף אחר ציין כי במדינות אחרות, המודל המוניציפלי שונה לחלוטין וניתן כוח גדול לרשות המקומית וראש העיר.

4. סמכויות אכיפה של המדינה

שאלה זו נדונה בהתייחס לאכיפת מתן חיסונים במענה למתקפת אנטרקס, נושא העולה בתרחיש. להלן התייחסויות המשתתפים:

- לחיסון יש שני אפקטים: הוא מגן על האדם המתחסן עצמו אך יש לו גם השפעה קולקטיבית. במדינת ישראל, אין הסדר פוזיטיבי בדבר כפיית חיסונים על אנשים (מתקיים בעת זו דיון ממשלתי בנושא עידוד חיסונים באמצעים כלכליים). עולה השאלה, האם במצבי חירום יש מקום לכפות חיסון? בניגוד לנושאים הקשורים ב"קיצור תהליכים" ("קח מתמחה ותן לו סמכויות רופא", פטור ממכרז), כאן מדובר בכפייה ממשית על אזרחים במטרה להגן על האוכלוסייה.
- בנוגע לשאלה האם ישנה הסדרה חוקית לכפיית חיסון, צוין כי קיימת הסדרה מסוימת בסעיף 15 לחוק זכויות החולה, התשנ"ו-1996 העוסק בטיפול רפואי מציל חיים ללא הסכמה. ההסדר בסעיף 15 מחייב אישור של ועדת האתיקה אשר הוקמה לפי החוק, וכאשר מדובר במסות של אנשים (בפרט בעת חירום) לא יהיה זה מעשי לפנות אליה לגבי כל אחד מהם ולבקש חיסון בכפייה. עוד צוין, כי במקרים חריגים בעת שגרה משרד הרווחה יכול לבקש מבית המשפט להורות על כפיית חיסון לילדים.
- בהקשר של אנטרקס עולה שאלה נוספת: האם אפשר להוכיח במקרה של אסון, שהחיסון הוא הליך מציל חיים? חשוב לזכור כי אנטרקס אינו מדבק.
- אפשרות התמודדות אחרת שקיימת במסגרת פקודת בריאות העם, 1940 היא החלת סגר על אזור מסוים שנפגע פגיעה ביולוגית/ כימית.³

5. היבטים משפטיים שונים

להלן התייחסויות המשתתפים למספר היבטים אשר עלו במהלך הדיון בתרחיש – השלכות פינני אנשים על תקשורת סלולרית והתמודדות עם מתקפת סייבר, בקצרה:

השלכות פינני אנשים על רגולציה של מערכות התקשורת הסלולרית

³ ראו ס' 20. 4 (ב) בפקודת בריאות העם: אם פרצה מגפה באזור מוגבל, רשאי הממונה על המחוז לצוות כי שום אדם לא יצא מן האזור שהוגבל ורשאי לנקוט באמצעים, כגון הקפת האזור בשרשרת סניטרית או באמצעים אחרים, ככל אשר ימצא לנחוץ כדי להגשים למעשה את הצו, ולתכלית זו רשאי לדרוש את עזרת המשטרה.

- מבחינת מערכות התקשורת הסולרית, פינוי של אנשים הוא בעיה קשה. כאשר מפנים אותם ממקום למקום יש להתאים את כל מערכות התקשורת מבחינה אזורית. יש אפשרות טכנית לבצע זאת אך יש להיערך מראש. המשמעות היא כי על המדינה להיערך מבעוד מועד ולהכין את החברות הפרטיות. קיימת לאחרונה מגמה במשרד התקשורת להכין נהלים רגולטורים להיערכות למצב זה.
- היעדר ההיערכות כיום אינו מעיד על כך שחברות התקשורת הגדולות אינן יכולות להתמודד עם המצב, אך הבעיה עלולה להתרחש בקרב חברות התקשורת הקטנות אשר לקוחותיהן עלולים שלא להצליח להפעיל מכשירים סולריים.
- באופן כללי, הרגולציה שמשרד התקשורת מפעיל על חברות הסלולר היא מאוד מקיפה ולכן רוב הסיכויים שהוראות רגולטוריות יקוימו באופן יעיל.
- בזמן חירום לתקשורת סולרית של כוחות הביטחון ניתנת עדיפות. ישנם גם הסדרים רגולטוריים בדבר התאמת מערכות אזרחיות לצרכי בטחון בזמן חירום (אם צה"ל, לדוגמה, צריך להשתמש במערכות אזרחיות).

סוגיית הסייבר

- האתגר בסייבר הוא שכל הזמן מתרחשים אירועים שקשה לזהות בזמן אמיתי האם מדובר במתקפת סייבר או שמא בתקלה "רגילה" במערכת מחשוב. בשני המקרים הפגיעה במרקם החיים היא אותה פגיעה.
- חלק גדול מהטיפול במרחב הסייבר הוא אזרחי. כל האינטרנט היא מיסוד אזרחי, שלמדינה יש אינטרס להגן עליו כמו על הגבולות.
- ישנו מתח בין הרצון לביטחון אישי לבין הגנה על זכויות אדם ויש להיזהר שהרצון לביטחון אישי לא יגרום לחברה האזרחית להתפרק מזכויות ומהגנות אזרחיות.

6. מצבי חירום לעומת מצבי שגרה: היבטים נוספים

- אחת השאלות שהועלתה היא האם מצבי חירום משקפים את יחסי הכוחות (פוליטיים, לדוגמה) הקיימים בשגרה? כמה משתתפים ענו כי נראה שמצבי החירום פשוט מקצינים את יחסי הכוחות שקיימים בשגרה בין הגופים והאישים השונים. המערכות שפועלות בחירום הן בדרך כלל אותן מערכות אשר צריכות לפעול בשגרה.
- אחד המשתתפים ציין כי "אם כל משרד, כל גורם, כל אדם, פשוט יידע מה הוא צריך לעשות, יפעל ללא אגו ובשיתוף פעולה עם שאר הגורמים הכל יפעל כראוי".
- במענה לשאלה - אם היתה בישראל חקיקה גנרית למצבי קיצון (היינו חוק אחד אשר עוסק בכל מצבי הקיצון), האם זה היה מקל? נאמר כי ישנו כיום ניסיון של המל"ל ליצור חוק אחד מסודר לאחריות למצבי החירום השונים. חשוב לשים לב, שהמל"ל הוא גוף בטחוני ופחות אזרחי.

7. מהו התפקיד של היועצים המשפטיים בזמן מצבי חירום?

להלן ההתייחסויות שניתנו לשאלת תפקידם ומשקלם של היועצים המשפטיים בעת חירום:

מקומו של היועץ המשפטי בחירום

- רבים מהמשתתפים הסכימו כי נוכח אי הבהירות הקיימת כיום בסוגיית החקיקה וסמכויות החירום, ישנה חשיבות רבה ליועצים המשפטיים בחירום על מנת שיבהירו את חלוקת הסמכויות ולמי ישנה האחריות בכל סיטואציה. באופן עקרוני, במצב חירום הייעוץ המשפטי גדל כיוון שישנו צמא למידע ולייעוץ משפטי.

- כמה משתתפים ציינו כי במצב קיצון, היועץ המשפטי צריך להיות נוכח, אולם מקומו קטן יותר מאשר בשגרה. תפקידו הוא לתת כיסוי משפטי לפעולות חריגות (כגון - ויתור על מכרזים). לשיטתם, היועץ המשפטי פחות יוזם ויותר מגיב.
- במצב חירום בו נוצרת חקיקה חדשה, תפקידם של היועצים המשפטיים הוא מהותי מאוד.
- בעבר בצה"ל, הפרקליטות הצבאית רק הכשירה בשגרה וסייעה בדיעבד. היום, הייעוץ המשפטי הוא צמוד לדרגים רבים של הפעולה. המחשבה שהכל מידי בחירום אינה תמיד נכונה. במקרים רבים יש זמן לקבל החלטות ולהתייעץ. הייעוץ המשפטי בשעות חירום מסייע לקבל תמונה מלאה יותר, בנושאים אשר בעבר לא היו עולים על דעת מקבלי ההחלטות. הצבא הרגיש זאת ביתר חוזקה בשנות ה-2000, עם כניסת בג"ץ לתחומים רבים. למשל במבצע חומת מגן, היו מצבים משפטיים קשים, בהם תוך כדי לחימה מפקד בשטח צריך לחתום על תצהירים.
- בחלק מהעיריות מערך היועצים המשפטיים הוא חלק ממטה החירום של ראש העיר ומסייע לאורך כל מצב החירום, ב - LIVE.
- נציג המחלקה המשפטית נמצא בחמ"ל בזמן חירום, על מנת לסייע בסוגיות משפטיות שעולות (כגון - ויתור על מכרז).
- אחת המשתתפות ציינה שבמשרד הממשלתי אליו היא שייכת עד היום, לא היו מצבי חירום בהם פעלו באופן מסודר לפי הנהלים של חירום, אלא פעלו בהתאם לנהלי השגרה, כך שהיועץ המשפטי היה רגיל ושוטף ולא חריג.
- בענין עבודה מול ספקים חוץ ממשלתיים: בהליך ההפרטה אותו מדינת ישראל עברה, לא הושלמה החקיקה בנוגע להתנהלות מול ספקי שירותים חוץ ממשלתיים. לדוגמה, כאשר רשות צריכה בחירום להתנהל מול עמותה פרטית היא עלולה להיתקל בקשיים שהחקיקה וההסדרים החוקיים לא מסייעים בה. למשל, אילו סמכויות יש לעיריה בחירום כלפי עמותה המנהלת בית ספר? האם ניתן לכפות עליה לפתוח את בית הספר?

8. מהו תפקידו של היועץ המשפטי בהיערכות לחירום?

להלן התייחסויות המשתתפים בנוגע לשאלה זו:

- אחד המשתתפים ציין כי יש לעשות סדר במצב החוקי הקיים, שכן, לדוגמה, ישנן החלטות ממשלה אשר אינן תואמות אחת לשנייה.
- משתתף אחר ציין כי אין זה בהכרח רע שסמכויות מפורזות אצל גופים שונים. בפועל ניתן לראות שמכח אתוס, יכולת, טיב האירוע וזמינות, האחריות לתפעול המקרה מגיעה בסופו של דבר אל הגורם המתאים ביותר. ראוי להשאיר מרחב לתמרון ולפרשנות באירועי חירום וגמישות עשויה להועיל. נאמר עוד כי יתכן שאופיים הגמיש והמשתנה של אירועי חירום אינו מתאים לחוקים מוגדרים אלא יש להחיל שוליים משפטיים.
- במענה לשאלה, האם בסופו של דבר בין כה וכה הסמכות מתגלגלת אל הצבא – התשובה שניתנה היתה שלא בהכרח.
- מספר משתתפים ציינו כי יש לפעול לפי העקרון שמה שעובד בשגרה יעבוד גם בחירום. נכון שלא להעביר בעת חירום סמכויות לגורם שאינו עוסק בתחומים המדוברים בשגרת היום יום שלו.
- בפועל, המנהלים בשטח עובדים נהדר ברגעים הראשונים, אך חשוב להיערך גם להמשך ("היום שאחרי"/"שגרת חירום"). ראוי לבחון מראש כיצד יתנהלו החיים בזמן ממושך של חירום ובאילו כלים משפטיים יש צורך. בהקשר זה, קיים קושי לבצע "סימולציה" של הציבור ולרשויות המקומיות תפקיד מכריע כיוון שהן מכירות את הציבור.

- נראה שב"שגרת חירום" תהיה כמיהה שהמשפטנים כגורמי סמכות "יסדרו את החיים" ויכתיבו הוראות ברורות, לצד מגמה של בריחה ממצד מקבלי החלטות. לא בטוח שזהו דבר נכון שכן הממשלה היא הגוף שנבחר כמושל.
- ראוי לתת את הדעת לעובדה שרבים מהשירותים הממשלתיים מסופקים כיום על ידי גורמים חוץ ממשלתיים. בהקשר זה, אחת המשתתפות ציינה כי במשרדה הוכנו פקודות מגירה המקנות לשר בעת חירום סמכויות כלפי עובדי גופים חוץ ממשלתיים המספקים שירותים למשרד.

נספח: תרחיש ארוע טרור

מטוס אזרחי לא סילוני שהמריא מקפריסין לכיוון לבנון, סטה ממסלולו וחדר לתחומי ישראל מול חופי נהריה. חיל האויר עקב אחרי המטוס כ-20 דקות במהלכן ניסה ליצור קשר עם הטייס. משנכשלו המאמצים, יירטו מטוסי חיל האויר את המטוס והוא נפל מעל אזור מפרץ חיפה. רסיסי המטוס התפזרו באזור מיושב, בשטח של כקמ"ר. שר הבטחון מבקש להכריז מיד על "מצב מיוחד בעורף" ע"פ חוק ההתגוננות האזרחית.

שקית גדולה שהיתה על המטוס נפלה ברחוב הומה אדם וממנה התפזרו כמויות גדולות של אבקה לבנה. כוחות משטרה וכיבוי אש שהגיעו ראשונים למקום חשדו שמדובר באנתרקס⁴. השמועה על האפשרות שמדובר בנשק ביולוגי יצרה פאניקה והחלה בריחה המונית מהאזור. הידיעה על החשש שמדובר בחומר מסוכן הועברה מיד לשר לבטחון פנים שמבקש להכריז על ארוע אסון המוני ע"פ פקודת המשטרה.

ראשי עיריית קרית מוצקין וקרית ים דרשו מהמשטרה לפנות באופן מיידי את כל תושבי האזור, אך ראש העיר חיפה מתנגד לפינוי.

השוטרים בסיוע הכבאים במקום הורו לאנשים במקום שלא לעזוב את האזור מחשש שהם נושאים בבגדיהם את החיידק. אוטובוסים של אגד הובאו למקום והאנשים הועברו לקומת הכניסה של הקניון, שם נעצרו לצורך בדיקה וטיפול של אנשי מגן דוד אדום.

מאות אנשים החלו לזרום לבית החולים רמב"ם בדרישה לקבל חיסון מיידי. שרת הבריאות הכריזה שסכנה חמורה מרחפת על בריאות העם בכל הארץ, וזאת כדי להשתמש בסמכויות מנהל שירותי הרפואה על פי פקודת בריאות העם; במקביל הכריז אלוף הפיקוד על אזור נפילת המטוס ועל בית החולים רמב"ם "שטח צבאי סגור".

לאחר מספר שעות התברר שאכן מדובר באנתרקס, ועלה חשש שהרוח החזקה שנשבה אותו יום פיזרה את נבגי החיידק לשטח גדול בהרבה ממה שחשבו בתחילה. שר הבטחון הודיע כי מדובר בארוע טרור בלתי קונבנציונלי וכינס צוות לניהול המשבר, תוך שהוא מעביר את הטיפול בארוע לסמכות הצוות.

שר הכלכלה החליט שיש לרתק למקום העבודה את עובדיהם של שני מפעלי תרופות, אחד בירושלים והשני ברחובות, כדי לייצר את החיסון בכמות שתספיק לכל מי שנחשפו למחלה.

בינתיים החל משרד הבריאות במבצע לחיסון מהיר של כל אוכלוסיית הצפון תוך העזרות בחובשים צבאיים ובמתנדבי מד"א, החל בתושבי חיפה והקריות.

קבוצות חרדים המתגוררים בצפת הודיעו שיתנגדו לקבל את החיסון, ובמשרד הבריאות מבקשים לכפות עליהם להתחסן.

⁴ אנתרקס במערכת הנשימה גורם לקשיי נשימה, חולשה, כאבי שרירים, הלם ומוות, המתרחש כ-24-36 שעות מתחילת המצוקה הנשימתית. החיסון יעיל גם לאחר ההידבקות במחלה, וזאת אם ניתן תוך כ-24 שעות. החיסון כרוך בתופעות לוואי לא נעימות.