

1

Univerza v Ljubljani

Fakulteta za pomorstvo in promet

POMORSKI PRAKTIKUM

Doc. Dr. Peter Vidmar

SKRIPTA

PORTOROŽ, 2016

2

3

Naslov knjige:

Pomorski praktikum

Avtor:

Doc. Dr. Peter Vidmar

Univerza v Ljubljani, Fakulteta za pomorstvo in promet

Pot pomorščakov 4,

6320 Portorož

Tel: +368 5 6767 295

E-mail: Peter.Vidmar@fpp.uni-lj.si

Kazalo

1 MORNARSKE VEŠČINE .. 1

1.1 VRVI .. 1
1.2 VOZLI .. 2
1.3 PRIMEREN PRIVEZ PLOVILA ... 5

1.3.1 Privez čolnov ... 7
1.4 BOKOBRANI ... 8
1.5 VESLANJE .. 9
1.6 MOTORNI ČOLN ... 9

1.6.1 Izplutje in pristajanje .. 10
1.6.2 Plovba v slabem morju .. 14

1.7 OSNOVE JADRANJA .. 15
1.7.1 Navidezni veter .. 16
1.7.2 Jadranje z vetrom v krmo .. 17
1.7.3 Jadranje z vetrom s strani in v veter ... 17
1.7.4 Jadrnica jitrejša od vetra .. 19

1.8 SIDRA IN SIDRANJE .. 21
1.8.1 Ladijska sidra .. 21
1.8.2 Sidranje ... 21

2 DOKIRANJE LADJE ... 24

2.1 PRIPRAVA IN BARVANJE TRUPA ... 26
2.2 BARVANJE IN BARVE ... 27

3 POŽARNA VARNOST NA LADJI ... 29

3.1 KONVENCIJA SOLAS POGLAVJE II .. 29
3.2 UPORABA TRIKOTNIKA GORENJA PRI POŽARIH IN EKSPLOZIJAH ... 29

3.2.1 Pogoji gorenja ... 29
3.2.2 Lastnosti gorljivih snovi .. 31

3.3 VRSTE IN IZVORI VŽIGA ... 32
3.3.1 Načela preventivnega ukrepanja ... 32

3.4 VNETLJIVE SNOVI NA LADJI ... 33
3.4.1 Potek požara (vir:A. Jug, doktorat) .. 34
3.4.2 Vžig .. 34
3.4.3 Čas pred požarnim preskokom .. 34
3.4.4 Požarni preskok ... 35
3.4.5 Pojemanje požara .. 35
3.4.6 Varnosti ukrepi .. 36
3.4.7 Izvajanje nadzora .. 37

3.5 ORGANIZACIJA POŽERNE INTERVENCIJE .. 37
3.5.1 Alarmiranje v sili ... 37
3.5.2 Požarni načrt in master lista ... 37
3.5.3 Komuniacije .. 41
3.5.4 Periodične požarne vaje .. 41

3.6 POŽARNA OPREMA IN UBEŽNE POTI NA LADJI .. 42
3.6.1 Konstrukcijska razporeditev .. 42
3.6.2 Odkrivanje in javljanje požara .. 43
3.6.3 Avtomatsko alarmiranje požara .. 45

3.7 KLASIFIKACIJA POŽAROV IN IN GASILNA SREDSTVA .. 46
3.8 PROTIPOŽARNA SREDSTVA IN OPREMA .. 48

3.8.1 Hidrantno omrežje ... 48
3.8.2 Požarne cevi in ročniki .. 49
3.8.3 Prenosni gasilni aparati .. 50

3.8.3.1 Gasilniki na vodo ali peno .. 51
3.8.3.2 Gasilniki na suhi prah in Ogljikov dioksid (CO2) ... 51

3.8.4 Gasilne obleke ... 52
3.8.5 Pregled požarnih sistemov in gasilne opreme na ladji .. 53

3.8.6 Načini intervencije .. 55
3.9 FIKSNI SISTEM ZA POŽARNO VARNSOT NA LADJI .. 57

3.9.1 Splošne zahteve ... 57
3.10 UPORABA IZOLIRNIH DIHALNIH APARATOV PRI GAŠENJU POŽAROV .. 61

3.10.1 Izolirni dihalni aparat .. 61
3.10.2 Vaje v zadimljenem prostoru .. 62

3.11 ZASILNA POŽARNA ČRPALKA .. 63

4 TEHNIKE REŠEVANJA NA MORJU ... 64

4.1 VANOST NA PRVEM MESTU .. 64
4.1.1 Principi preživetja na morju .. 64
4.1.2 Rešilna plovila in oprema .. 64
4.1.3 Varnostni simboli .. 65

4.2 NEVARNE SITUACIJE NA LADJI ... 65
4.3 EVAKUACIJA .. 67

4.3.1 Priprava na zapuščanje ladje .. 67
4.3.2 Spuščanje rešilnega čolna ... 69
4.3.3 Pomembni dejavniki za preživetje ... 71

4.4 REŠILNI PLOVILA IN REŠEVALNI ČOLNI .. 72
4.4.1 Rešilni čolni ... 73
4.4.2 Napihljivi rešilni čolni ... 74
4.4.3 Reševalni čolni .. 75
4.4.4 Rešilni splavi ... 76
4.4.5 Oprema rešilnih čolnov in rešilnih splavov ... 79
4.4.6 Sohe za spuščanje rešilnih čolnov ... 80

4.5 OSEBNA REŠEVALNA OPREMA ... 83
4.5.1 Hidrotermična reševalna obleka ... 83
4.5.2 Rešilni obroč ... 85
4.5.3 Rešilni jopič ... 86
4.5.4 Opremo za toplotno zaščito ... 87

4.6 PREŽIVETJE NA MORJU V SILI ... 88
4.6.1 Obnašanje v rešilnem čolnu .. 88
4.6.2 Uporaba opreme v rešilnem čolnu .. 89

4.7 REŠEVANJE S HELIKOPTERJEM ... 90

5 ČLOVEK V MORJU (MAN OVERBOARD-MOB) .. 92

5.1.1 Človek v morju – tehnike iskanja ... 92
5.1.2 MOB manever z jadrnico in motornim čolnom ... 93
5.1.3 Metode dviganja človeka iz vode ... 94
5.1.4 Preprečevanje panike .. 95
5.1.5 Dolžnosti posadke do potnikov .. 95

6 VARSTVO PRI DELU IN DRUŽBENA ODGOVORNOST .. 97

6.1 UVOD .. 97
6.2 SPOZNAVANJE Z LADJO .. 97

6.2.1 Vrste nevarnosti na ladji ... 98
6.2.2 Zaščitna oprem za varstvo pri delu ... 101
6.2.3 Tovorjenje in razrovarjanje ladje .. 103

6.3 PRIVEZOVANJE IN ODVEZOVANJE LADJE .. 105
6.3.1 Skladiščne odprtine in pokrovi .. 106
6.3.2 Zaprti prostori na ladji .. 107
6.3.3 Vroča dela ... 113
6.3.4 Delo na višini .. 115

7 ČLOVŠKI ODNOSI NA LADJI .. 118

7.1 MEDOSEBNI ODNOSI .. 118
7.1.1 Ustvarjanje homodene delvne skupine .. 120

7.2 RAZUMEVANJE NAVODIL IN BITI RAZUMLJEN PRI DELAVNIH NALOGAH ... 122
7.2.1 Metode komuniciranja ... 122

7.2.2 Omejitve pri komuniciranju ... 125
7.2.3 Podajanje in prejemanje informacij .. 125

7.3 DRUŽBENA ODGOVORNOST NA LADJI .. 126
7.3.1 Pravice in dolžnosti posadke ... 126
7.3.2 Zaposlitveni pogoji .. 127
7.3.3 Zdravje in higjena na ladji .. 127
7.3.4 Zdrava prehrana pomorščaka ... 128

8 PREPREČEVANJE ONEZNAŽENJA OKOLJA Z LADIJ ... 131

8.1 MEDNARODNI UKREPI ZA IZOGIBANJE IN PREPREČEVANJE ONESNAŽENJ ... 132
8.2 VAJE ZA UKREPANJE OB IZLITJIH ... 135
8.3 NAČRT UKREPANJA OB ONESNAŽENJU Z OLJI ... 135

8.3.1 Oprema za ukrepanje ob izlitju ... 136
8.3.2 Nadzor nad izpusti v posebnih območjih ... 137

9 PRVA POMOČ NA MORJU ... 139

9.1 VRSTNI RED REŠEVANJA .. 139
9.2 OŽIVLJANJE ... 141

9.2.1 Umetno dihanje ... 142
9.2.2 Ugotavljanje prisotnosti krvnega obtoka .. 143
9.2.3 Položaj rok pri zunanji masaži srca .. 143
9.2.4 Zunanja masaža srca ... 143
9.2.5 ZADUŠITEV .. 144

9.3 KRVAVITEV ... 145
9.3.1 Ustavljanje krvavitve ... 146

9.4 OSKRBA OSEBE V ŠOKU ... 147
9.4.1 Vrste šoka .. 147

9.5 TERMIČNE POŠKODBE KOŽE ... 148
9.5.1 Prva pomoč pri opeklinah ... 149
9.5.2 Ozebline ... 150

9.6 RANE ... 150
9.7 REŠEVANJE IN PREVOZ POŠKODOVANEGA ... 152

10 MORNARSKE VEŠČINE - VAJE .. 156

11 IZPITNI PROGRAM IN PROGRAM OSNOVNEGA USPOSABLJANJA ZA DELO NA LADJI 158

PRILOGE .. 159

1

1 MORNARSKE VEŠČINE

1.1 Vrvi

 Vrvi se od vedno v pomorstvu uporabljajo za dvigovanje, privezovanje, izdelovanje opreme in

pripomočkov, ipd. Katero vrv bomo uporabili, je seveda odvisno od njenega namena oziroma

naloge. V jahtni industriji najdemo poleg klasičnih vrvi še dve vrsti vlaken za izdelavo vrvi za

posebne namene. To so aramidna vlakna, kot je kevlar, in visoko modulirana polietilenska vlakna,

kot dyneema ali spectra. Razmerje med močjo in težo je veliko ugodnejše v primerjavi s klasičnimi

vrvmi, kar je zelo pomembno za regatne jadrnice. Vrvi je po uporabi priporočljivo oprati s sladko

vodo in jih shraniti v temen prostor, kar v praksi ni vedno izvedljivo.

Klasične stremenske vrvi se uporabljajo za sidrne in kot privezne vrvi, narejene so iz polipropilena,

ki je ploven in obenem tudi najlažji od sintetičnih materialov ter najcenejši. Klasične 8 stremenske

ladijseke vrvi so ravno tako iz polipropilena.

 Se ne razteza, majhna teža

 Plava na vodi

 Zelo dovzetna za degradacijo UV

 Se topi pod visokim trenjem

Slika 1: Vrv s tremi stremeni

Najlonska vrv je bolj raztegljiva, primerna je za privez ali na manjših plovilih kot sidrna vrv. V

jahtni industriji so pogosto 16-stremenske, kot pivezna ladijska vrv pa 48- stremenska. Kljub

raztegljivosti zdrži velike obremenitve.

 Vsa vlakna so večinoma elastična

 Visoka trdnost in raztezanje

 Minimalno trdnost izgubi, zaradi izpostavljanja sončni svetlobi

 Idealna za uporabo, kjer je pomembno raztezanje (privezne vrvi , sidro…)

Slika 2: Najlonska vrv

Pri vrvi je pomemba tudi priročnost uporave in njena površinska ravnost. Kitajsko pletena vrv im

pleteno sredico iz zelo močnih vlaken, ki jo obdaja nelomljiv, gibek pleten ovoj. Ima dober

2

oprijem, je raztegljiva in vzdrži sunke. Je najprimernejša za sidrno vrv. Je mehka, se ne vozla in

niti ne otrdi.

Slika 3: Kitasto pletena vrv

Poilestrska vrv je idealna za kontrolne vrvi in dvižnice saj ima majhno razteznost (3,6 %).

Slika 4: 16-stremenska poliestrska pletena vrv

Polietilenske vrvi z ultra visoko molekulsko maso so izredno trdne z majhno razteznostjo ter so

UV odporne.

Slika 5: Dyneema

Aramidno vlakno je sintetični organski polimer (aromatski poliamid), izdelan tako, da se iz tekoče

mešanice kemičnih spojin sprede trdno vlakno. Čeprav so najbolj znani pod Dupontovim tržnim

imenom "Kevlar", obstaja zdaj že več proizvajalcev tega vlakna, najbolj znan je Akzo Nobel s

"Twaronom". Aramidna vlakna so vsa ob majhni gostoti zelo trdna, raztezna trdnost je med 3500

in 4500 N/mm2. Vrvi iz kevlerskih vlaken se minimalno raztezajo, vednar so občutljive na

vozlanje.

Slika 6: Vrv iz kevlarja

1.2 Vozli

Vozli in pletenje vrvi se uporablja še dan danes, saj je v pomorstvu še vedno zaželjeno vse kar je

enostavno in priročno, saj vrvi na ladji nikoli ne manjka. Načinov kako vozlati vrvi je veliko,

vendar v pomorstvu izstopajo predvsem tisti, ki se največ uporabljajo. Vsak vozel služi svojemu

3

namenu ali skupini namenov, zato je pomembno, da je vozlanje enostavno, ter da je vozel zanesljiv

in se ga da hitro odvozlati.

Mornarski vozel

Mornarski vozel ali »pašnjak«, ki mu pravimo tudi nezategljiva zanka se ne zateguje in ga je

mogoče enostavno razvezati. Uporabljamo ga za privezovanje čolnov na priveznik (blitvo), za

varovanje (privez ljudi ali predmetov), za privezovanje na privezna očesa (na primer ponjave in

jadra). Kljub temu, da se vozel enostavno razveže in je zelo zanesljiv saj vrv pri zavezovanju utrpi

manj poškodb kot pri drugih vozlih. V praksi se ge zelo veliko uporablja.

Slika 7: Način zavezovanja pašnjaka

Navadni vozel

Začasna privezovanja, ki niso vezana navarnsot saj je enoji vozel

nezaesljiv. Dvojni ali večkratni vozel z zaporednimi zankami

imenujemo ženski vozel. Vozel je sicer zanesljiv vendar ga je po

obremenitvi težko razvezati zato ga nadomestimo z moškim vozlom.

Osmica in osmica z zanko

Pri tanjših vrveh se uporablja za zaključke vrvi in zelo v uporabi med jadralci za

preprečevanje izgube vrvi preko očesnih okovov na jadrih, škripcev, štoperjev,

ipd. Uporablaj se ga tudi za hitro izelovanje zaprte zanke na poljubni dolžini.

Zaključki debelejših vrdi so običajno izdelani s povratno vpletko ali s trnkastim

navitkom.

Moški vozel

Je vozel za splošno privezivanje in ga sestavljata dve nasprotni navadni zanki.

Prednost pred ženskim vozlom je predvsem v enotavnejšem razvozlanju, tudi po

obremenitvi. Za dlje trajajoče vezanje pomembnih vezov se vozel lahko dodano

zavaruje tako, da se okoli nosilnih vrvi naredi objemno zanko.

Vrzni vozel

Je izredno uporaben vozelsaj omoboče privezovanje ob istočasnem pritegovanju

mosilne vrvi. Za večji sili nosine vrvi se uporavi vrzni vozel z dvojnim

začetnim ovojem in vrzno zanko. Za dolgotrajno ali bolje varno privezovanje

vrznemu vozlu dodamo še ena li dve varovalni zanki, za hitro sprostitev

vrznega voza pa uporabimo vrzni vozel s pentljo. Na plovilih ga uporabljano

za privezvanje bokobranov ali kot privezni vozel na privezno rinko ali enojno

4

bitvo. Uporablje se ga za zavarovajne raznih predmetov proti prevračanju, je zanesljiv in enostaven

za sprostitev.

Holandski vozel

Pravijo mu tudi kravji vozel saj je samozatezni. S povečanjem sile na nosilni strani

vrvi se zateguje in stem izboljša oprijem. Uporablja se za hitro privezovajne

konzolnih predmetov saj omogoča namestitev vozla brez pretikanja prostega konca

vrvi. Pogsto se ga uporablja kot vozel za dviganje in spuščanje orodja in drugih

predmetov. Prosti konec vrvi lahko zavarujemo z zanko in stem uporabimo kot

začasni privezni vozel.

Križni vozel

Uporablja se ga za privezovajne na dvo konzolno bitvo (bollard) saj

omogoča samozatebovanje v vozlu samem. Vozel izdelamo z

večkratnnim prehodom okoli dvokonzolne bitve v obliki osmice

kjer na vsako konzoli zanko zasukamo z 180o, da prosti konec vrvi

leži pod nosilnim delom vrvi. Dvojni ali trojni zavoj okoli bitve

zagotavlja togi privez plovila.

Zastavni vozel

Kot samo ime pove se ga uporablja zaprivezovanje zastav, v pomorstvu zastav

kodeksa na dvižno vrv jamvorja. Ima zatezno in zatezno pokrito zank, ki

zagotavljata fiksni privez brez potrebe po dodatnem varovanju proti odvitju. Zaradi

svojih značilnosti se ga laho uporabi tudi kot nadomestek moškega vozla, vendar

za manjšo obremenitev, ravnozaradi večje samozateznosti.

Bojin vozel

Je vozel za varno in hitro privezovanje na bojo ali privezno rinko. Omogoča

privezovanje pod napetostjo nosilne vrvi, kjer ovoji okoli nosilnega elementa

prenašajo silo v vrvi, varovalne zanke pa preprečijo popustitev priveza. Za trajno

privezovanje utripno obremenjene vrvi ni primeren. Sprostitev vozla je enostavna

tudi po večjih obremenitvah.

Sidrni vozel

Predstavlja nadgradnjo bojinega vozla in zagotavlja večjo zanesljivost proti

popustitvi. Za izdelavo mora biti nosilna vrv sproščena, ob uporabi pa prezično

zanko varuje proti sprostitvi varuje napetost v nosilni vrvi. Običajno s prostim

konce vrvi izdelamo še dve varovalni zanki ali več zaporednih zank, ki služijo za

togi oprijem vozelnega mesta in varovanje pregiba.

Pandolo

5

Vrvne upletke

1.3 Primeren privez plovila

Odvisno od tipa ladje obstaja več vrst privezov:

Stranski privez

»Delfinji« privez

Privez krme

6

Privez ob bokobran

Privez ob drugo plovilo

V pristaniščih ladje pristajajo s pomomočjo vlačilcev, ki ladjo po porebi obrnejo s premcem

usmernemin iz pristanišča. Pogosto je to varnostni razlog, saj lahko ladja v primeru nuje hitro

zapusit privez. Bočno približevanje ladje k pomoru (boxing) izvajajo vlačilci in vo zagržijo ob

bokoščitnicah pomola dokler je posadka ne priveže. Privezovanje premca in krme se lahko izvaja

istočasno, je pa to predvsm odvisno o vremenskih pogoje, predvsem smeri vetra. V primeru, da bi

manjša ladja pristajala brez vlačilcev je potrebno najprej privezati premec. Krmo približamo k

obali s pomočjo pogona in sicer ob napeti premčni vrvi zavozimo počasi naprej, list krmila pa se

obrne proti obali. Zaradi potiska vode iz vijaka na krmilo bo krmo zaneslo proti obali.

Privezne vrvi se imenujejo glede na njihov namen uporabe. Privezne vrvi so: premčna vrv, krmna

vrv, krmna bočna (tresin), premčna bočna (tresin), sprednja in zadnja brzda (špring). Pri privezu

ladije se uporablja bočni vez, manjša plovila v marinah pa večino uporablajo četverovez.

Čeverovez s krmo proti pomoru se uporablja zaradi ekonomičnosti, ker je potrebea širina obale,

kolikor je čoln širok. Pri privezu plovila se potrebno:

 Preveriti stanje priveznih vrvi na obalo in vrv/verigo, s katero je povezan privezni plovek

z mrtvim sidrom.

 Poskrbeti za pravilno postavitev odbojnikov, da ne pride do poškodb sosednjega plovila.

Oprema za privez ladje se določi glede na velikost ladje in njene karakteristike. Določi se jo s

pomočjo empirične enačbe, ki določi opremno število ladje. (Nauk o ladji, Petrovič, 2012):

7

𝑂 = (2 3⁄ + 2𝐵ℎ + 0,1𝐴)

 - Izpodriv ali deplasman na letnem ugrezu (ton)

h - računska višina nadvodja do zgornjega roba najvišje palubne hišice (m).

A - površina vzdolžne projekcije ladje v nadvodnem delu

B - širina ladje na glavnem rebru (m)

Ladijske vrvi so običajno iz polipropilena ali najlonske v obliki 8 stremenske navite pletenice ali

večstremenske pletene vrvi. Razteznost nosilnost vrvi sta odvisna od materiala in debeline,

priporočljivo pa je, da so vrvi vezane v paru (enake privezne dolžine) enakih karakteristik saj je v

nasprotnem primeru obremenitev neenakomerno razporejena. Poleg vrvi, ki so nameščene na

bobnih vitel (Hawser drum) se ob močnejšem vetru namesti še dodatne vrvi, ki se jih pritegne s

stranskim priteznim bobnom (Warping end), zadrži pritegnjeno z začasnim navijalnim vozlom

dokle prostega konca vrvi ne ovijemo okoli priveznika ali bitve, nato se pridržalni vez sporsti.

Za pivez ladje se uporabi število vrvi kot izjaja iz opremnega števila, je pa v navadi, da se uporabi

vse vrvi ni so navite na bobnih vitel in sicer v paru po dve premčni in krmni, dve bočni na premcu

in krmi ter enojni ali dvojni špring na premcu in krmi.

1.3.1 Privez čolnov

Predvsem pri manjših plovilih v marinah kadar je na priveznik pred (našim) privezom že privezano

drugo plovilo, je potrebno dati zanko skozi zanko že privezanih vrvi in povezati čez priveznik.

Slika 8: Primeren privez plovila

8

Vrvi, ki se jih ne potrebuje se sproti pospravi. Tanjše vsi se navije in zavaruje proti odvitju oz.

izdela zanko za obešanje. Ladijske vrvi se navije v ležeči kolut, običajno od tal (na paleto ali

podobno) ter ob neuporabi zavarije pred soncem. Nove ali rezervne vrsi se hrani v podpalubju

1.4 Bokobrani

Bokoščitnice ali bokobrani so večinoma izdelani iz vulkaniziranega kavčuka (pogosto izdelani z

jeklenimi ploščami), ki absorbira energijo. Odporni so proti deformiraciji, ki se dogaja pri

stiskanju, upogibanju ter striženju. Nameščeni so neposredno na pristajalnih mestih, na pomolih v

pristaniščih ali na stebrih pristajalnih struktur. Absorbirajo kinetično energijo pri ob naslonu

plovila s obalo, ublažijo sunek pristanka plovila in s tem preprečijo poškodbe na plovilu. Poznamo

različne vrste bokobranov.

Cilindrični bokobrani

Zagotavljajo varen in linearen privez za različne vrste plovil. Cilindrični (ekstrudirani) bokobrani

so ekonomična rešitev za zaščito večine sidralnih struktur in nudijo enostavno namestitev.

Arch bokobrani

Arch bokobrani imajo boljše razmerje energija / reakcijska sila in so priporočljivi za vse vrste

razmer. Oblika teh bokobranov pomaga razpršiti obremenitve enakomerno. Ti ekstrudirani

bokobrani so zelo enostavni za namestitev in ne potrebujejo vzdrževanja. Uporabni so za mala in

srednje velika plovila.

Cell bokobrani

Cell bokobrani imajo minimalno reakcijo na absorpcijo energije. Geometrijska oblika jim daje

trdnost, odpornost na strižne sile, kompaktno strukturo in sposobnost, da energijo absorbirajo

Tenakomerno iz vseh smeri in so odporni tudi na osne obremenitve. Trenutno veljajo za največje

oblikovane bokobrane, ki so v uporabi.

Conski bokobrani

Conski bokobrani so izboljšana različica Cell tipa. Conske bokobrane oblikuje dobra sposobnost

prenašanja variacije z visokim plimovanjem. Ta napredna funkcija manjše višine bokobrana,

izboljša zmogljivosti industrijskih žerjavov, ki tudi zmanjšuje skupne stroške pristanišča/ladij.

Zaradi geometrijske oblike bokobranov so lahko odkloni večji in posledično lahko absorbira več

energije iz katerekoli smeri. Ohranjanja zmerno reakcijsko silo, vendar pa podvoji absorpcijo

energije. To dosežemo z uporabo dveh enakih konusnih bokobranov v dogovoru back-to-back.

Pnevmatični bokobrani

Pnevmatski bokobran je znan tudi kot Yokohama bokobran ali plavajoč bokobran. Obstajajo štiri

osnovne vrste pnevmatskih bokobranov, ki so v skladu z mednarodnim standardom: tip I (Chain

& pnevmatike Net Type), Type II (Sling Type), tip III (Rib Type) in tip IV (Rope Net Type). Ta

vrsta bokobrana je odlična zaščita za velike tankerje, ki prevažajo LNG ter LPG. Pnevmatski

bokobran je sestavljen iz armirane gumijaste vrečke napoljnene z zrakom pod pritiskom zaradi

česar dobro absorbira energijo, ki nastane pri dotiku.

Celični elastomerov bokobrani

9

Ti bokobrani so običajno izdelani iz zaprto celične-polietilenske pene, ki je kapsulirana v najlonu

ali v armiranem kevlarju v povezavi z Poliuretansko kožo. Predstava elastomernih bokobranov je

primerljiva pnevmatskemu bokobranu, vendar ta oblika odbojnika ne bo izgubila svoje funkcije v

primeru, da pride do poškodb.

Slika 9: Cilindrični bokobran

1.5 Veslanje

Terminology

Coxing

Solo

Doubles

4’s, 6’s, 8’s

Sculling

1.6 Motorni čoln

Primerjo je, da vsak pomorec pozna osnove upravljanja manjšega motornega čolna tako teoretično

kot tudi praktično. Čolni so lahko opremljeni z izvenkrmnimi motorji ali vgrajenimi motorji. Pri

čolnih z vgrajenim motorjem je po potisk običajno izveden neposredno preko pogonske gredi na

vijak, preko “Z” pogona ali z “JET” pogonom. Čolni s površinsko obliko trupa imajo razmerje

moči pogona in izpodriva plovila je veliko (70-150 KS/T), kar zagotavlja velike hitrosti (25-40

vozlov) in glisiranje plovila. Čolni imajo lahko tudi izpodrivno (deplasansko) obliko trupa, kar

pomeni da ne morejo glisirati zato uporabljajo manjše moči pogonov (8-15 KS/T), kar zagotavlja

potovalne hitrosti do 12 vozlov. Izpodrivni in pol izpodrivni čolnine morejo glisirati, zato je

njihova hitrost omejena z dolžino vodne linije in obliko trupa. Teoretično je glisiranje omejeno z

dolžino vala, ki ga povroča gibanje plovila. Dolžina vaja je odvisna od dolžine vodne linije in

hitrosti plovila. Hitrost pri kateri bi se plobilo začelo vzpenjati na svoj premčni val predstavlja

mejo glisiranja plovila. Izpodrivna plovila, ki pa zaradi svoje oblike ne morejo glisirati lahko

10

dosegajo le ti. hitrost trupa ali hitrost vodne linije. Za lažje določanje dolžine vala je v

hidrodinamiki plovil vpeljano Froude-ovo število, ki predstavlja brezdimenzijsko razmerje med

hitrostjo in dolžino vodna linije.

𝐹𝑛 =
𝑣

√𝑔 ∙ 𝐿𝑊𝐿

S Froude-ovim številom je določeno koliko valov bo potkalo vzdolž trup plovila. Na primer Fn =

0,4 bo bom trupi ne val, pri Fn = 0,28 pa bosta dva. Približna meja ko bi se plivilo povzpelo na

svoj val (glisiranje) je med Fn = 0,45 in 0,5. Od tod izhaja, lahko deplasmanska plovila dosegajo

le hitrosti, ki so manjše od te vrednsoti. Gre za konstrukcijsko oceno, ki ne upošteva drugih

karakteristik in obremenitev plovila.

𝑣𝐷 = 0,45 ∙ √𝐿𝑊𝐿 ∙ 𝑔

Spretnost uporabe čolna, manevriranje, pristajanje in izplutje je odvisno predvsem od izkušenj in

števil ur uporabe posameznika. Kljub temu pa za varu uporabo obstajajo splošna, teoretična,

navodila kako ravnati od posameznih situacijah, da bo plovba varna.

Večji del moči pogona se porabi za doseči glisiranje čolna. Ko čoln glisira se lahko ročico plina

zmanjša in s tem prihrani gorivo. Zaradi višjih hitrosti je potrebno konstantno spremljati okolico

in hitrost prilagajati razmeram na morju. Ob slabem morju je glisiranje nevarno, predvsem v smeri

proti toku. Sunki lahko poškodijeo potnike ali celo čoln in njegovo opremo. Med glisiranjem je

zelo pomomembna uporaba stabilitacijskih krilc “trim tabs” saj z njimi uravamo plovilo na

optimalno vodno linijo in s tem prihranimo gorivo ter povečamo udobje med plovbo. Hitre

spremembe smeri pri visoki hitrosti zahtevajo:

- Obveščanje posadje pred izvedbo manevra,

- Preveriti ali za zavoj dovolj mesta,

- Ustrezen nadzor nad kontrolo plina,

- Preverjanje prometa v bližnji okolici,

- Posedna previdnost za plavajoče predmate, kopalce in obliko valov

1.6.1 Izplutje in pristajanje

Izplutje in pristajanje s čolnom predstavajo z krmarja osnovno motorijo obvladanja plovila. Vsak

čoln se drugače odziva, zaro še tako izkušen krmar na vsakem plovilu postopa previdno in skuša

prepoznati odzivnost krmila, pogona, vstrajnost plovila, vpliv vetra in toka ter prilagoditi manever.

Izplutje iz četveroveza ali doka

Dokler je plovilo privezano je potrebno pripraviti pogon in ga postaviti v nevtralni položaj. V

prvem koraku se sprosti zavetrne privezne vrvi, privetrne pa se odveže in rožno zadrži preko

priveznika (bitve). Ob izlitji je potrebno dodari dovolj moči, da v čim bolj ravni liniji zapusimo

privezno mesto Slika 10 A sicer se lahko zgodi, da prebec ali celotno plovilo zanese ob sosdnja

plovila ali obalo Slika 10 B.

11

Slika 10: Izplutje iz doka

Izplutje iz pomola ali obale

Najbolj preprost način izplutja je izlutje v smeri plovbe. Težave nastopijo predvsem ob vetru, ki

potiska čoln k obali. Prenaglo obračane krmila povzroči rotacijo čolna in približevanje krme k

obali. V tem primeru lahko poškodijemo krmo ter plovilo ponovno poravna z obalo. Ko ocenimo,

da je veter pemočen lahko zavozimo iz priveza tudi vzvratno saj je zaradi kljunaste oblije premca

bistveno manjša verjetnost dotika z obalo. Za izplutje s krmo se lahko uporablja tudi tehnika

zanosa krme s premčno privezno vrvjo. Pri tej zasržimo premčno vrv na strain obale in zavozimo

naprej s krmilom proti obali. Kramo začne odnašati od obale in ko je plovilo zadostno obrnjeno

prestavimo v vzvratno vožno s krmilov v nasprotni smeri. Teoretično je siver tehnika izvedljiva

vendaj obstaja velika nevarnost poškodbe remca, opreme in oseb. Kljub temu se je potrebno

zavedati, da je potisk vijaka v vzvratni smeri bistveno manj učinkovit kot v smeri plovbe.

Bolj preprosto je bočno izplutje z vetrom iz obale. Preprosto popustimo privez in dovolimo vetru,

da plovilo premakne od obale na varno razdaljo za odplutje. Pri vetru, ki ni popolnoma pravokoten

na plovilo si pomagamo za morotjem naprej ali vzvratno, da ohranimo položaj plovla.

12

Slika 11: Izplutje od obale

Priplutje na četverovez ali v dok

Priplutje pa privezno mesto med bojami, koli ali v dok ob bočnem vetru zahteva izkušenega

krmarja, ki dobro pozna manevrske sposobnosti plovila. Predvsem motorni čolni nad 10m so

zaradi visoke nadgradnje v primerjavi z ugrezom močno podvrženi bočnemu zanosu. Predvsem

plovila s površinsko obliko trupa (plovila ki glisirajo) je zanos premca bolj izrazit kot pri

izpodrivnih plovilih. Ob močnejšem potrebno manever pristajanje izvesti v enojnem poskusu, v

kolikor n to ne uspe ponovno izplujemo in pristajanje ponovimo. Slika 12 prikazuje pristajanje v

smeti prori vetru kar je bolj priporočljivo pri počasmen pristajanju ali manj izkušenim krmarjem.

Mogoče je pristajati tudi z vetrom vendar to zahteva bolj radikalen vzvratni manever. V kolikor

privez to omogoča, se za hitrejše vplutje vsopa na vez s premcem ter se ob ugodnem vremenu

plovilo obrne.

Slika 12: Pristajanje v dok ali četverovez v vetru

Priplutje k pomolu ali obali

13

Priplutje na privezno mesto je običajno zahtevnejši menever od izplutja. Zahtevnost pristajanja

povečajo vremenski vplivi (veter, tokovi, valovi) ter morebitna odpoved bočnega potisnika (bow

thruster), krmila ali enega pogona v primeru dveh vijakov.

Manaver približevanja se izvaja pod kotom 20o do 30o in le s tolikšno hitrostjo, da imamo dober

nadzor s krmilom. Ko je premec blizu obale se pogon prestavi v nevtralni položaj in nato v

vzvratno vožnjo. Zaradi vztrajnosti bo plvilo še nakoliko nadaljevalo pot do končnega položaja,

vzvratni pogon pa bo plovilo zaustavil. Privezne vrvi in bokobrane in monarski kavelj se pripravi

med približevanjem obali ter se določi člana posadke, ki bo prvi stopil na obalo in privezal vrvi.

Tehnika pristajanja je pretežno odvisan od tipa plovila (jadrnica, motorni čoln) vrste pogona

(enovijačni, dvovijačni, Z-pogon, JET pogon,…), velikost krmila, od razmerja moči pogona in

mase plovila tervremenskih pogojev.

Slika 13: Priplutje k obali

Ob vertu je potrebno izvesti privez bolj načrtovano saj lahko z napačnim manevrom poškodujemo

svoje ali druga plovila. V kolikor veter piha proti obali nam »pomaga« pristati, s pogonom le

poskrbimo, da zadržimo plovilo na ustreznem privezu. V primeru vetra iz obale lahko izvedemo

privez s pomočjo premčne vrvi, ki jo privežemo na obalo in nato v vzvratni prestavi in krmilom

približamo krmo k obali. Bolj spretni krmar in izurjeni pomočniki običajno pristajajo na enak način

ko v brezveterju vendar je potrebno priver ene premčne in krmene vrvi izvesti v zelo karatkem

času.

Odpoved pogona

Odpoved pogona lahko privede do izredno nevarnih situacij. Najbolj pogost vzdok je pomanjkanje

goriva ali nezmožnost vžiga zaradi izpraznjenih akumulatorjev. Edina učinkovita rešitev v tem

primeru je zmošnost komuniciranja z obalo ali s plovili v okolici in scer preko VHF radijske

posataje ali v bližini obal preko GSM telefonije. Za čolne, ki plujejo nad 50 Nm od obale (področje

A2) pa uporaba HF radiotelefonije ali satelitske telefonije. Ospoved pogone je pogosto posledica

slabega ali nestrokovnega vzdrževanja. Vsak voditelj čolna mora zato poznati osnove delovanja

pogona na ladji in znati izvesti osnovni pregled pogona ter opraviti osnova popravljalna dela

(popravilo črpalke hladilne vode, popravilo počeniih cevi, vode ali goriva, prezračevanje sistema

goriva, zamenjava pogonskih jermenov, popravilo zagonske električne napeljave, ipd). Orodje za

tovrstna popravila je osnovni del vsakega plovila, vendar ga je potrebno znatu uporabljati.

14

Čolni z dvema pogonoma lahko pri odpovedi enega še vedno varno prispejo do najbližjega

pristanišča ali marine vendar se menevrske sposobnosti plovila bisveno spremenijo. Predvsem med

pristajanjem je potrebno upoštevati nesimetričnost potiska, zato se v tem primetu skuša pristati z

inercijo plovila s pogonom v nevtralnem položaju, ter s tiste strain na kateri pogon ne deluje. Pri

bočnem pristajanju po zadostnem približanju k obali prestavimo pogon v vzvratni položaj in krmo

bomo s tem približal obali.

Slika 14: Vplutje k pomolu z enim delujočim pogonom

Privez na bojo

Privez na bojo je običajno začasen privez. Boji se približujemo s premcem v smeri prosi vetru,

valovom ali toku. Boji se približujemo z najlanjšo hitrostjo, na ustrezni oddaljenosti do boje pa

pogon prestavimo v nevtralni položaj. V kolikor je čoln prehiter prestavimo pogon v vzvratno

vožno in upočsnimo približevanje. Praviloma je na premcu član posadke, ki krmarju nakazuje

oddaljenost v metrih do boje (5,4,3,2,1, STOP). V kolikor ima boja togo privezno oko se lahk

oprivežemo na njega sicer pa je običajno boja le povezana s priveznim mooringom, ki ga izpod

boje potegnemo na čoln in nanj privežemo privezno vrv čolna. Privezna vrv iz čolna potekati preko

skrajne premčne točke tako, da omogoča nemoteno obračanje čolna okoli boje. Pri čolnih z

visokim premcem bojo s pomočjo čaklje primemo na boku in nato privezni mooring prenesemo

na premec. V kolikor prekomerno preletimo bojo in se ji približamo s pogonom boje ne dvigujemo

saj lahko z vijak zagrabi v privezno vrv boje, temveč manever ponovimo.

1.6.2 Plovba v slabem morju

Plovba z manjšim čolnom preko visokoh valov zajteva posebno previdnost. Predvsem med plovbo

proti valu je potrebno nadzirati moč pogona. Pri vzpenjanju na val se pln dodaja na vrhu vala se

ga zmanjša in dovoli plovilu, da preniha val ter se nato plin ponovno doda. Preskakovanje valov

je sicer adrenalinsko, vedan izredno stresno za posadko, potnike in plovilo saj so padci lahko

15

vesoki več metrov. Med plovbo se valove nenehno spremlja in izogiba resonančnim (višjim) in

lomljenim valom. Med vožnjo po ratkih valovih je zato bolj primerno voziti s konstantno hitrostjo

pod kotom med 30o in 45o na val. Pot plovbe se sicer podaljša vendar je vitrost plovbe večja.

Čeprav je v naših morjih lomljeni val relativno redek velja pravilo, da v primeru ko se lomljenemu

valu ne moremo izogniti ga lahko skušamo iz počasnega govanja s polnim plinov prerezati ali pa

obrniti vzdolž gibanja vala in ga pevoziti na mestu, kjer val ni lomljen. Tovrstna plovna je tvegana

saj lahko val prevrne čoln. Plovba s tokom v lomljenem valu (ko je val hitrejši od plovila) je

izredno nevarna. Penasti del vala onemogoči vijaku odriv, val pa zarotira plovilo pravokotno kar

neizbežno ponemi prevrnitev. Pri vožnji s počasnim čolnom, ko ima val le malo višjo hitrost od

plovila je boljše dati v vzvratno prestavo in preprečiti, da di s premcem čoln zaril v dno vala.

1.7 Osnove jadranja

Ključna dela jadrnice sta jadro in kobilica. Jadro omogoča izkoriščanje energije vetra, kobilica pa

usmerjeno plovbo in stabilnost. V nadaljevanju ju bomo podrobneje opisali. Če pomolimo

iztegnjeno dlan skozi odprto okno premikajočega se avta lahko opazujemo zanimivo dogajanje.

Ko je dlan vzporedno s tokom vetra, ne čutimo nobene pravokotne sile, le silo upora, ki deluje

nazaj. Takoj, ko sprednji del dlani premaknemo malce navzgor (slika 1), začutimo silo, ki pritiska

navzgor. Začetna hitrost vetra vvza se namreč spremeni zaradi ovire (naša roka) v končno hitrost

vetra vk (spremeni se tudi smer toka vetra), zato se pojavi sila vetra na roko Fvr. Iz takšnega

preprostega poskusa lahko v grobem razumemo delovanja jader ali letalskega krila.

Slika 15: Dlan v zračnem toku

Osnovni profil letalskega krila (Slika 16) je narejen asimetrično, tako da ima tok zraka, ki teče nad

krilom, večjo hitrost, kot tok zraka, ki teče pod krilom. Zaradi teh razlik hitrosti se na zgornjem

delu krila tlak zmanjša. Sila ''vetra'' na krilo Fvk tako deluje pravokotno na krilo in uravnoveša težo

letala. To je najpogostejša razlaga delovanja letalskega krila. Temelji na Bernoullijevi enačbi:

𝑝 +
1

2
𝜌𝑣2 = 𝑘𝑜𝑛𝑠𝑡.

kjer je p tlak v tekočini, p gostota tekočine in v hitrost pretakanja tekočine. Iz enačbe je razvidno,

da je v delih tekočine, kjer je hitrost tekočine večje, tlak manjši in obratno.

16

Slika 16: Letalsko krilo v zračnem toku.

Če jadro pogledamo od zgoraj (Slika 17), vidimo podobnost s profilom letalskega krila. Notranjost

jadra se napolni z zrakom zaradi vetra (le-ta jadro napihne), ki se nato ne premika več bistveno.

Sledi, da je potujoč zrak (veter) hitrejši na zunanji strani jadra, kot na notranji, saj prepotuje daljšo

pot, zato na jadro pojavi razlika tlakov mad privetrno in zavetrno stranjo, kar na površini jadra

povrzoči nastanek sile F v j .

Slika 17: Jadro v zračnem toku

Ko piha veter pravokotno na jadrnico z razprtim jadrom, ustvarja silo na jadro, ki želi jadrnico

zasukati preko vzdolžne osi in jo prevrniti. Zato je potrebno pod jadrnico namestiti del, ki bo temu

nasprotoval. Kobilica je tako kot nekakšno krilo v vodi. Na dnu ima utež (balastna kovilica), ki

prav tako pomaga k premagovanju sile vetra na jadro. Če jadrnica ne bi imela kobilice, bi ob

zmernem vetru ne glede na razprtost jader, plula predvsem v smeri vetra. Kobilica je poleg jader

ključna za usmerjeno plovbo. Utež težišče jadrnice prestavi na nižjo točko, kar poveča jadrnici

stabilnost. Navor sile vzgona Fvg glede na težišče, vrača jadrnico v ravnovesno lego, nižje kot je

težišče, večji je navor vzgona.

Poleg teže in vzgona deluje na jadrnico še sila vetra na jadro F v j . Navor sile vetra na jadro poskuša

jadrnico prevrniti. Temu pa nasprotuje navor sile upora na kobilico Fuk. Vse našteto torej daje

jadrnici stabilnost. Pa vendar se ob premočnih vetrovih lahko jadrnice prevrnejo, zato takrat ne

smemo jadrati.

1.7.1 Navidezni veter

Naj bo hitrost jadrnice glede na zemljo v j z = 8 km/h, veter pa nam piha v hrbet s hitrostjo vetra

glede na zemljo vvz = 10 km/h. Na jadrnici čutimo veter s hitrostjo:

𝑣𝑣𝑗 = 𝑣𝑣𝑧 − 𝑣𝑗𝑧 =2 km/h,

17

ki nam piha v hrbet. To je relativna hitrost vetra vv glede na nas. V obratnem primeru, ko veter piha

proti nam, čutimo večjo hitrost vetra, saj je relativna hitrost vetra glede na nas:

𝑣𝑣𝑗 = 𝑣𝑣𝑧 + 𝑣𝑗𝑧 =18 km/h.

Hitrosti vetra glede na jadrnico pri jadranju pravimo navidezni veter.

Ko obravnavamo sile vetra na jadro, je potrebno upoštevati navidezni veter. Za razumevanje

navideznega vetra primer ponazorimo z vektorji. Pomembne so namreč tako velikosti hitrosti, kot

tudi smeri, v katere piha veter. Hitrost navideznega vetra VV je enaka vektorski razliki hitrosti vetra

glede na zemljo VVZ in hitrosti jadrnice glede na zemljo V j z (Slika 18).

Slika 18: Navedezni veter

1.7.2 Jadranje z vetrom v krmo

Najosnovnejše in tudi najlažje je razumeti jadranje z vetrom v krmo. Jadra razpremo popolnoma,

kar pomeni, da so postavljena pravokotno glede na jadrnico. Moderen pripomoček športnih jadrnic

je tudi špinaker, ki je zelo veliko, balonasto jadro. Razprt je v centru od spredaj, pritrjen je le z

vrvmi in uporaben le v hrbtnem vetru. Nekaj časa je bilo v uporabi tudi zmaju podobno jadro,

pritrjeno na dveh dolgih vrveh. Veter piha v jadra in pritiska na le-ta. Veter je hitrejši od jadrnice,

zato se zrak upočasni na jadrih. Jadro deluje s silo na zrak v nasprotni smeri pihanja vetra in tako

veter/zrak zaustavlja ali preusmerja. Po 3. Newtonovem zakonu veter deluje s silo naprej na jadro.

Jadrnica se tako premika. Jasno je, da jadrnica z vetrom v hrbet ne more jadrati hitreje, kot piha

veter.

1.7.3 Jadranje z vetrom s strani in v veter

Oglejmo si primer, ko veter piha od strani in rahlo od spredaj (). Veter ima začetno hitrost vvza in

končno hitrost vvk, pri čemer spremeni smer zaradi jadra. Povprečni pospešek zraka a z je enak:

18

𝑎𝑧 =
∆𝑣

∆𝑡
=
𝑣𝑣𝑘 − 𝑣𝑣𝑧𝑎

∆𝑡

kjer je t čas, v katerem se vetru spremeni hitrost. V smeri pospeška az jadro deluje na zrak s silo

jadra na zrak F j z . Po 3. Newtonovem zakonu je sila vetra na jadro Fvj nasprotno usmerjena. Sila

vetra na jadrnico deluje skoraj pravokotno na smer gibanja, vendar ima majhno komponento v

smeri naprej, torej v smeri, v katero želimo potovati.

Slika 19: Jadranje z vetrom v bok

a) Veter piha s hitrostjo vvza pod kotom a glede na smer gibanja jadrnice; jadro preusmeri veter;

njegova končna hitrost je vvk.

b) Smer spremembe hitrosti vetra A v ; v tej smeri kaže sila jadra na zrak.

c) Sila jadra na zrak F j z je nasprotno enaka sili vetra na jadro

Fv in ima majhno komponento v smeri gibanja jadrnice.

Tukaj se je logično vprašati, zakaj ladja ne drsi na stran. V resnici ob mirobanju jadrnice drsi,

vendar se na kobilici začne pojavljati sila potiska velike količine vode v stran. Voda se temu upira,

in tako dobimo stransko silo upora na kobilico Fuk.

𝐹𝑗𝑧 = −(𝐹𝑢𝑘 + 𝐹𝑢)

Jadrnica pospešuje, dokler ni sila upora Fu tako velika, da je vsota vseh sil, ki delujejo na jadrnico,

enaka nič. Tako lahko jadrnica jadra proti vetru do približno α = 45° (slika 11), čeprav je veliko

modernih tekmovalnih jadrnic sposobnih jadrati pod manjšimi koti proti vetru.

19

Slika 20: Ravnotežje sil med plovbo

a) Sile na jadrnico med plovbo

b) Ko jadrnica doseže končno hitrost, je vsota vseh sil na jadrnico enaka nič

Slika 21: Smeri jadranja

a) nemogoče jadranje

b) ostro proti vetru

c) pravokotno na veter

d) veter od zadaj s strani

e) z vetrom

Kako torej jadramo v smeri proti vetru? Taktično (Slika 19). Poznati je potrebno kot, pod katerim

je jadrnica še sposobna jadrati. Ta kot je odvisen od oblike dna jadrnice, materiala zunanje površine

dna jadrnice, ki vpliva na upor v vodi, površine jader, števila jader in teže jadrnice. Nato uberemo

tako imenovano taktiko ''cikcak'', kar pomeni, da vozimo najprej v desno pod najostrejšim kotom

proti vetru, nato zamenjamo smer in vozimo levo pod najostrejšim kotom, itd. Naša relativna smer

je tako natančno proti vetru.

1.7.4 Jadrnica jitrejša od vetra

Dejstvo, da je jadrnica lahko hitrehš od vetra se zdi na prvi pogled nemogoče, pa vendar se ga da

dokaj preprosto dokazati.

20

Enačba za hitrost vetra v jadra nam poda odgovor. V primeru, da imamo veter od zadaj, se hitrost

jadrnice glede na zemljo vz približuje hitrosti vetra glede na zemljo vvz , in ko se hitrosti izenačita,

pade hitrost navideznega vetra vv na 0, tako da ni več sile na jadra. Na tak način ne moremo jadrati

hitreje od vetra. Ko pa je veter pod kotom, enačba še vedno velja, vendar pa vidimo da večja kot

je hitrost jadrnice glede na zemljo vz , večja je hitrost navideznega vetra vv , torej je tudi sila na

jadro vedno večja. Tako jadrnica pospešuje, dokler se ne izenačita sili jadra in upora.

Slika 22: Hitrost navideznega vetra je večja od hitrosti vetra

Razvoj modernih hitrostnih športnih jadrnic se tako zraven razvijanja novih jader z boljšo obliko

in materialov za jadra ukvarja predvsem z obliko trupa jadrnice. Z dobro hidrodinamično obliko s

čim manj upora se namreč lahko jadralne hitrosti večajo. Tukaj ne smemo zanemariti kobilice, ki

prispeva velik del vodnega upora. Zato je potrebno, da je le-ta čim bolj hidrodinamična vključno

z utežjo, ki je navadno kapljičasta oblike.

Teoretično razumevanje v jadranju še z daleč ni dovolj za uporabo jadrnice. Potrebna so predvsem

praktične izkušnje na vseh mestih jadarnja.

21

1.8 Sidra in sidranje

Glede na vrsto dna se na čolnih uporabljajo različni tipi sider:

- Admiralsko sidro je tradicionalno sidro, ki se ga več ne uporablja

- Plužno sidro je lahko v izvedbi s premičnim sidrnim plugom ali v fiksni

izvedbi z nosilno konzolo. Primerno je za muljasta in

preščena dna saj se z včelenjem ustavrja vlečno brazdo, ki

zagotavlja fiksno oporo. Pri spremembi smeri vera ali toka

sidrna brazda spremeni smer in nadalje zagoravlja oprijem.

- Danforth-ovo sidro je primerno za različen vrste dna tako

peščeno kot kamnito. Sestavljeno je iz dveh kavljev povezanih na

temenu in premično nosilno konzolo. Ob zadostni dolžini sidranja

sta kavlja usmerjena navzdol kar pri obremenitvi dodatno potiska

sidro v dno in zagotavlja oprijem. V skalnetem dnu se sidro lahko

zatakne zato je potrebno predvieti dodatno izvlečno vrv

temenskem delu sidra.

- Sidro maček je sidro z vsaj štirimo kavlji, ki se zataknejo v dno.

Primerno je predvsem za manjše čolne. Odstajajo tudi v izvedbi z

zložljivimi kavlji kar je posebno primerno za pospravilo ali za

uporabo kot rezervno sidro.

1.8.1 Ladijska sidra

Siderno verigo (anchor chain) se oznaci na vsak nod kar je enako 27,5 metra. Dolžine se označi

zato, da se ve koliko siderne verige je spuscene v morje tokom sidrenj. Na ladji sta dve verigi, ena

je dolga 10, druga pa 11 dolžin (nodov). Ob pregledu verige s pred označevanjem verigo izmeri in

to vsak clen verige posebej. To se dela zato, da se ugotovi ali je kaksen clen prevec poškodovan

glede na dopustno odstopanje mere, ki je običajno okoli 12% nominalne mere in s tem ni več

dovolj močna zato jo je potrebno zamenjati.

1.8.2 Sidranje

Sidro najbolje drži v mehkem dnu, peščenem ali muljnatem, nakoliko manj pa v produ. V gladkem

skalnetem dnu ali močno poraščenem dnu, sidro nima dobrega opriema. Na čolnih je zato

priporočljivo imeti dve različni sidri. Večaj plovila in ladje, ki uporablajo le en tip sidra zato sidrijo

na označenih sidriščih.

Ustrezen oprijem sidra se zagotovi, ko je sidro na dnu v ležečem poločaju. To zagotovimo z

zadostno dolžino sidrne verige ali z verižnim podaljškom pripetim na sidrno steblo. Dolžina

sidranja je tri do pet globin, če porabljamo sidrno verigo in pet do sedem globin, če uporablajmo

22

sidrno vrv. Čolni, ki uporabljajo sidrno vrv morajo imeni na sidru verižni podaljšek v dolžini od

tri do pet metrov.

Slika 23: Sidranje plovila

Osnovni način je sidranje z enojnim sidrom. Pri spuščanju je potrebno uporabljati zavoro, da se

sidro spušča enakomerno. Veriga je razdeljena na kable (1 kabel-nod = 27,5m), le-ti so označeni

z belo in rdečo barvo, tako da smo vedno seznanjeni z dolžino spuščene verige. Plovilo se postavi

v veter in sidro spusti do dna. Spremlja se dolžino spuščene verige in ko dosežemo dno dodatno

spustimo ustrezno dolžino sidrne verige ali vrvi. Med spuščanjem dodane sidrne verige počasi

zavozimo vzvratno in ob zadostni dolžini sidrno verigo zavarijemo z zavoro na sidrnem vitlu. S

plovilom dodatno zavozimo vzvratno pri čemer sidro zagodi v morsko dno. Ko je sidrne veriga

primerno napeta in ne poušča je sidranje končano. Na sidru je potebno le še spremljati ali plovilo

ohranja pozicijo v radiju sidra oz. ali plovilo odnaša. Spremljanje pozicije se izvaja periodično

vsakih 15 do 30 minut v mirnem vremenu pa vsako uro.

Sidranje z dvojnim sidrom je v uporabi le izjemoma. Večinoma se drugo sidro uporablja kot

nadomestno v primeru okvar ali popravil. V osnovi pa je sidranje z dvojnim sidrom namenjeno

povečanju togosti sidranja v slabih vremenskih pogojih. Pri manjših plovili se lahko sidrni na

premcu in krmi, kar je primerno predvsem ob močnejših tokovih zaradi plimovanja.

Dvojn sidro na premcu se uporablja pri počnejših vetrovih, vendar je pri večjih plovilih manever

sidranja nekoliko težji in zahteva več prostora. V plovilom se zavozi z vetrom ali pod kotom do

45o bočno na veter, plovilo zaustavi in odvrže zavetrno sidro. Nato se zavozi vzvratno kolikor je

približna globina vode in sočasno spušča zavetrno sidro. Ko bo veter plovilo poravnal bočno se

odvvrže še privetrno sidro in prične s popuščanjem do dolžine zavetrnega sidra. Ko sta dolžini

obeh sidrnih verig enaki nu nadanje enakomerno popuščamo do pet dolžin globine. Promeren kot

med sidri je med 60o in 90o.

23

Slika 24: Sidranje z dvojnim sidrom

24

2 DOKIRANJE LADJE

Dokiranje ladje ali dvig plovila iz vode je občasno delo, ki se izvaja z namenom popolne zaustavite

vseh sistemov na ladji ter izvajanja popravil, ki med plovbo niso možna, predvsem pa zaradi

sanacije podvodnega dela plovila. Dokiranje ladje mora biti izvedeno v čim krajšem času v

katerem je potrebno opraviti vsa potrebna dela. Pogosto se dokiranje ladje ujema s podaljšanje

klase ladje saj je v doku najlažje opraviti potrebne preglede in izvesti testiranja opreme in meritve

konstrukcije. Pred dokiranjem je potrebna temeljita priprava na dokiranje in uskladitev z

ladjedelnico, ki bo opravljala popravila. Klasifikacijska društva opravljajo preglede ladij v

različnih časovnih periodah, letne ladijske preglede, vmesne preglede, izredne preglede in

obnovitev veljavnosti klase (class renewal survey). V odvisnosti od zahtevnosti pregleda je

potrebno ladjo skladno z zahtevami klasifikanta pripraviti na pregled. Obnovitev veljavnosti klase

je običajno najzahtevnejši pregled.

Inšpektor ladje (ladjarja) dnevno spremlja dela na ladji jo redno obiskuje in pregleduje ladjo. Tako

pridobljeni podatki, skupaj s podatki s strani poveljnika in upravitelja stroja se oblikujejo v listo

popravil za redno remontno dokiranje ladje. Inšpektor sestavljeno listo potrebnih popravil pošlje

v razne ladjedelnice katere podajo ponudbe, ki se jih pregleda in izbere najbolj primerno. Na

podlagi lokacije ladjedelnice, prostih kapacitet ladjedelnic, pogojev pogodbe, predvidenega časa

popravil, predvidnih vremenskih pogojev v tem časovnem obdobju in na osnovi doseženih cen, se

izbere najbolj primerno ladjedelnico in se ji zaupa remont ladje.

Med dokiranjem je potrebno prebarvati ladijski trup in ostale dele ladje kot so skladišča, pokrovi

skladišč, ipd. Inčšpektor ladje pridobi ponudbe raznih dobaviteljev barve, pri čeme so pomembni

podatki hitrosti ladje, področje plovbe in časovni okvir v kateremu mora biti barva aktivna. To je

še posebej pomembno za antivegetativno barvo (antifouling). Skladno z veljavnimi predpisi

antivegetativna barva ne sme biti strupena za okolje kar se izkazuje s pridobljenimi certifikati s

strani dobavitelja barve in jo mora potrditi klasifikacijsko društvo.

Za čas postanka v ladjedelnici mora ladja pridobiti potrebna dovoljena s strani lokalnih in

pristaniških oblasti kar običajno ureja lokalni agent, ki je imonovan s stranu ladjarja oz. inšpektorja

ladje pred prihodom ladje.

Prihod v ladjedelnico

Pred prihodom ladje v ladjedelnico inšpektor ladje opravi sestanek z delovno skupino ladjedelnice

zadolženo za ladjo. Vodja projekta ladjedelnice vodi in nadzira celoten proces remonta, na sami

ladji vodi in nadzira potek del vodja popravil (repair manager), kateri vodi skupino nadzornikov

zadolženih za posamezne dele ladje, krov (deck engineer), trup (hull engineer), vgrajevanje jekla

(steel engineer), stroj (engine engineer), elektriko (electric engineer), dok (dock master) in po

potrebi še za ostale segmente. Na sestanku z delovno skupino se podrobno razčleni listo del ter

prediskutira nestandardna dela, kakšne so zahteve in pričakovanja inšpektorja ter monžosti

ladjedelnice. Dobro pripravljen plan del oz. lista del ne sme bistveno odstopati v končnem obsegu

del s čimer se zagotovi tekoč remont v predvidenem roku zaključek del.

Po prihodu ladje v ladjedelnico se opravi še sestanek z vodstvom ladje poveljnikom in upraviteljem

stroja kjer se prediskutira predviden plan del. Izven plana del, ki ga bo opravila ladjedelnica se z

vodstvom ladje natančno dogovori katera dela bo opravila posadka in pri katerih delih bo posadka

asistirala ladjedelnici.

Potek dela

Osovna naloga inspektorja ladje je, da zelo podrobno spremlja potek vseh del in se v sodelovanju

z ladjedelnico drži predvidenih časovnih okvirjev. Z nazorom posameznih del in sprotnim

25

dajanjem napotkov ladjedelnici mora zagotovit kvaliteto opravljenega dela, sodelovati pri

pregledu opravljenih del, sprejemati odločitve o vrsti posameznih popravil, sodelovati pri

testiranju opravljenih del in testiranju opreme in spremljati inšpektorja klasifikacijskega društve

pri pregledih ladje. Po prihodu v ladjedelnico je potrebno označiti vsa mesta kjer se bo opravljalo

dela in se s tem ladjedelnici predajo vsa dela. Ladjedelnica nato razporedi delavcev in prične z

deli.

Prvi korak je seveda priprava ladje na suhi dok. V dogovoru z vodjem doka se ladja pripravi na

dokiranje in sicer: ladjedelnici se preda plan dokiraja (Priloga 4), to je načrt podklad pod ladjo, ki

so potrebne, da ladja varno leži in se pri tem ne poškoduje; določi se potreben trim ladje, kar

pomeni, da ladja izprazni balastne tnke razen tistih, ki zagotavljajo primeren trim. Vedno se gleda,

da na ladji ostane čim manj balasta vendar se obenem zagotavlja stabilnost ladje in enakomeren

ugrez (even keel). Majhna količina ostalega balasta na ladji pomeni možnost hitrega izpraznjenja

s cimer se potek dokiranja ne ovira. Pripravijo se še priključki za priklop ladje na električno

omrežje z obele (shore connection), priključki za hladilno vodo ladijskih hladilnih sistemov

(cooling water for ship's refrigirators) in protipožarnega sistema (fire fighting connection).

Prihod inšpektorja klasifikacijskega drustva

Inšpektor klasifikacijskega društva ob prihodu na ladjo najprej pregleda vse ladijske dokumente

in ugotovi ali ima ladja kakšne nepravilnosti oz. dodatne zahteve, ki jih predvidevajo aktualni

predpisi oz. jih bodo v času veljavnosti nove klase. Z inšpektorjem ladje uskladita zahtevan pregled

ladje in nujno potrebna dela. Inšpektor klasifikacijskega društva opravi celoten pregled

konstrukcije ladje, pregled celotne opreme, strojev in naprav. Na osnovi teh pregledov in odkritih

pomanjkljivosti izda priporocčla za odpravo napak. Najdene napake se odpravijo tokom remonta

in jih inspektor društva ponovno pregleda. Vsa opravljena popravila na ladji morajo biti pregledana

in potrjena s strani inšpektorja klasifikacijskega društva. Ko opravljena dela in testiranja delov

ladje, strojev in naprev izpolnjujeo zahteve klase, izda ladijska spricevala in potrdi veljavnost klase

za obdobje naslednih petih let. Po končanju remontnega dokiranja se izda nova ladijska spričevala:

spričevalo o varnosti tovorne ladje, mednarodno spričevalo o tovorni črti, spričevalo o varnosti

konstrukcije ladje, spričevalo o varnosti radijskih naprav, idr.

Po zaključku del inšpektor ladje prejme s strani ladjedelnice spisek opravljenih del in z

ladjedelnico uskladi dokončen obseg opravljenih del. Na podlagi opravljenih del ladjedelnica izda

racun, kjer se cena ponovno usklajuje z ladjedelnico.

26

Slika 25: Dela v doku

2.1 Priprava in barvanje trupa

Peskanje

Peskanje je učinkovit način odstranjevanja rje z abrasivnimi sredstvi venar je ekološko sporen.

Poznamo razlnične kvalitete peskanja:

27

SA 1 – Po peskanju je površina podobna ščetkani površini. Z uporabo abrasivnega sredstva,

komprimiranega zraka, vode ali obeh skupaj odstranjujemo s površine umazanijo, prah, rjo in

barvo. Sledi rje in barve lahko ostanejo na tako speskani površini. Za sprijto se steje tista rja in

barva, ki je ni mogoče odstraniti z ročnim strgalom.

SA 2 – Komercialna uporaba peskanja. Z uporabo abrasivnega sredstva, komprimiranega zraka,

vode ali obeh skupaj se odstranjuje s povrsine umazanijo, prah, rjo in barvo. Po peskanju lahko

ostanejo na peskani povrsini razpršeni in komaj opazni pasovi ostankov rje ali prejšnjih barv,

katerih pa ne sme biti več kot 33%.

SA 2,5 – Skoraj bela površina po peskaneju. Z uporabo abrasivnega sredstva, komprimiranega

zraka, vode ali obeh skupaj odstranjujemo s površine umazanijo, prah, rjo in barvo. Po peskanju

lahko ostanejo na peskani povrsini razpršeni in komaj opazni pasovi ostankov rje ali prejšnjih barv,

katerih pa ne sme biti vec kot 5%.

SA 3 – Po peskanju dobimo belo povrsino. Z uporabo abrazivnega sredstva, komprimiranega

zraka, vode ali obeh skupaj odstranimo s površine vso umazanijo, prah, rjo in barvo. Vsa površina

mora biti očiščena do sivo kovinsko bele barve. Odtenki v barvi so lahko le zaradi vrste kovine ali

kot sence v sled načina peskanja. To je najbolj kvalitetna zahteva po čistosti peskane površine.

2.2 Barvanje in barve

V pomorstvu se uporabljajo različne vrste barv, ki se razlikujejo po kemijski sestavi. Uporabljajo

se vinilne, kavčuk (chlorinated rubber), dvokomponentne-epoxy in silikonske barve. Po sestavi

različne vrste barv se med seboj ne smejo mešati oz. pri barvanju prekrivati, ker se med seboj slabo

vežejo in bi se v kratkem začele lusciti. Danes se pretežno uporablja epoxy barve, ki so tudi najbolj

kvalitetne. Silikonske barve se uporabljajo izključno kot antifouling torej barve za premaz

podvodnega dela trupa ladje.

Epoxy barve so dvokomponentne barve in sicer je tik pred uporabo osnovni barvi potrebno dodati

ti. trdilec. Tretja komponenta je še specifično razredčilo, ki se ga dodaja glede na uporabljen način

barvanja (s čopičem, valjškom ali špricanjem). Po izbiri barve (odtenka) se odločimo še za

proizvajalca. Vsak izmed proizvajalcev ima katalog barv po kateri se izbere najbolj primerno barvo

za določeno aplikacijo. Ladjo ločimo na barvanje trupa, skladisc, krova in stroja. Za barvanje trupa

uporabljamo drugačne barve kot za skladišča in krov a za stroj običajno uporabljamo vinilne barve,

ker se dobro perejo.

Po odstranitvi rje ali peskanju je potrebno površino najprej zaščititi z osnovni premazom ali

antikorozivom oz. prajmerjem v enem, običajno pa v dveh nanosih. Na osnovi se nanese še vmesni

ali / in koncni premaz, ki pa je namenjen zaščiti in dekoraciji. Na podvodnem delu trupa je končni

premaz antifouling, to je barva, ki mora imeti lastnost, da se na njo ne prirastejo razni morski

organizmi in školjke. Pri obraščeni ladji se izrazito poveča izguba hitrosti in hkrati se poveča

poraba goriva in obremenitev motorja, kar ima negativen vpliv na učinkovitost ladje. Sodobni proti

vegetativni premazi morajo dosegati tudi ekološke norme tako, da so danes vsi brez primesi bakra,

ki je bil sicer bil učinkovito antivegatativno sredstvo, tako imenovani 'TBT free'. Ustreznost

protivegetativnega premaza mora potrditi klasifikacijski register, ki na koncu izda spričevalo za

ladjo. Predpis tudi določa, da se mora s trupa, pred prvo uporabo TBT free antifoulinga, odstraniti

vsa stara barva oz. je možno uporabiti vmesni premaz (sealer), ki se nanese preko starega

antifoulinga. Na ta način se izolira star strupen antifouling. Debelina antifouling barve je odvisna

od časa do naslednjega bo naslednji dok. Približno se ocenjuje, da se antifouling izpira okoli 4

mikrone (µm) na mesec. V času, ko je ladja v morju antifouling barva izginja s trupa kar pomeni,

de se trup na ta način samodejno čisti.

28

Ko je antifouling iztrošen se trup nato hitro obraste z morskimi organizmi. Trup hitreje obraste

tudi, ko je ladja v toplih morjih ali, ko je dalj časa na sidrišču. Obraščene ladje, kar vključuje tudi

ladijski vijak se lahko tudi podvodno čisti s posebnimi krtačami in stroji. Takrat sicer odstranimo

alge in školjke vendar hkrati odstranimo tudi del premaza kar pomeni, da se življenska doba barve

se dodatno skrajša. Zaradi ekonomičnosti je zelo pomembno, da so premazi gladki kar s čemer se

zmanjsuje viskozni upor ladje, hkrati poveča hitrost in zmanjša poraba goriva. Pri zelo velikih

ladjah je učinek presenetljiv. Najbolj kvalitetni antifoulingi so silikonski saj so zelo gladki in niso

strupeni za okolje, življenska doba premaza je zelo dolga popravljati pa je potrebno le fizične

poskodbe. Uporaba silikonskih barv je pri hitrih ladjah upravicena glede na nabavni strošek.

Barva se nanasa s čopiči, valjčki ali se šprica. S čopici se doseže debelina premaza v enemu nanosu

okoli 30 mikronov, z valjčki okoli 50 mikronov in z razpršilci odvisno od sobe, ki je nameščena

na razpršilec. Torej, če hocemo doseči določeno debelino nanosa barve jo moramo tolikokrat

nanesti kolikor nam to dopušča uporabljeno sredstvo. Debelina enkratnega nanosa tudi ne sme biti

predebela, sicer barva steče in namen barvanja ni dosežen. Pri barvanju s špricanjem se upošteva,

da gre okoli 30% barve v izgubo.

29

3 POŽARNA VARNOST NA LADJI

3.1 Konvencija SOLAS poglavje II

V praksi je zaščita ladij zajeta v predpisih, ki jih postavlja IMO (International Maritime

Organisation). Ti predpisi so vključeni ali omenjeni v drugem poglavju Mednarodne konvencije

za varnost življenja na ladji SOLAS (Safety of Life at Sea, 1974). Ne glede na to, da je veljavna

le ena SOLAS konvencija, je nemogoče določiti protipožarno zaščito za posamezno ladjo samo s

pomočjo vsebine zadnje izdaje le-te, saj so glede na starost ladje primerne različne zahteve.

Popravki teh predpisov so usmerjeni predvsem na nove ladje, zato je protipožarna zaščita tem bolj

izpopolnjena, čim novejša je ladja. IMO predpisuje popravke konvencije SOLAS v štiriletnih

intervalih. Zadnji popravki, ki zadevajo SOLAS, poglavje II-2 (Požarna zaščita, detekcija požara

in gašenje požara), so zajeti v mednarodnem kodeksu protipožarnih varnostnih sistemov FSS

(International Code for Fire Safety Systems) in so bili sprejeti decembra leta 2000, veljati pa so

začeli 1. julija 2002. Popravljeno poglavje vsebuje sedem delov, vsak je sestavljen iz zahtev, ki se

nanašajo na vse ali na samo določene ladje. Fire Safety System (FSS) Code je sestavljen kot novo

poglavje in zajema podrobnejše opise za protipožarne varnostne sisteme v 15-ih poglavjih.

Pomemben vpliv imajo tudi klasifikacijske hiše; slednje so zadolžene za tehnično varnost ladij.

Prav tako sta Združenje klasifikacijskih ustanov IACS (International Association of Classification

Societies) in konvencija SOLAS skupaj prispevala nekaj novih zahtev, s katerimi se požarna

varnost na novogradnjah nedvomno izboljšuje.

Dodatne zahteve k omenjenim konvencijam, ISM kodi in klasifikacijskim hišam lahko praviloma

postavlja uprava za pomorstvo v državi, ki ji ladja pripada, ali uprava države teritorialnih vod, v

katerih bo ladja s protipožarno opremo delovala.

3.2 Uporaba trikotnika gorenja pri požarih in eksplozijah

3.2.1 Pogoji gorenja

Gorenje je kemični pojav, pri katerem se gorljiva snov spoji s kisikom, pri tem pa nastaneta toplota

in svetloba. Da bi se sploh kaj vnelo ali zagorelo, mora biti na razpolago:

 snov, ki je lahko v trdem, tekočem ali plinastem stanju,

 kisik (zrak), ki je potreben za gorenje,

 toplota, ki je potrebna za vžig snovi.

30

Slika 26: Požarni trikotnik

Vzroki za nastanek požara so lahko različni.

- Človeška malomarnost

Požari nastanejo najpogosteje zaradi zavržene goreče vžigalice, cigarete ali pa zaradi

neupoštevanja določenih pravil. Na ladjah in v skladiščih je veliko prostorov, v katerih se nahajajo

lahko vnetljivi plini (skladišče vnetljivih tekočin, olja in barv), kakor tudi prostori, v katerih je

velika količina vnetljive snovi shranjena v zelo majhnem prostoru (lesene pregrade in pohištvo).

V primeru varjenja je potrebno tla zaščititi z negorečimi ploščami oziroma pokrivali tako, da žareči

delčki, ki letijo naokrog, ne morejo povzročiti požara. Na palubi ali v strojnici je kajenje

prepovedano. Na ladjah, predvsem v nadgradnji so posebni prostori, namenjeni kadilcem.

- Samovžig

Ladje pogosto prevažajo tovore (kot sta premog ali bombaž), za katere obstaja nevarnost

samovžiga. Na nastanek samovžiga vplivajo razni viri toplote, ki nastanejo zaradi kemične reakcije

vlage, maščob in podobnega, ki se nahaja v materialu, pa tudi zaradi trenja. Najboljše sredstvo

proti samovžigu je dobra ventilacija, ki omogoča, da se ustvarjena toplota brez prestanka odvaja

in ne more zrasti do temperature vžiga.

- Napake na električnih instalacijah

Glavni vzroki nastanka požara na električnih instalacijah so:

 nepravilno dimenzioniranje prevodnika,

 slabi priklopniki in stikala,

 kratek stik.

Nepravilna povezava električnih instalacij lahko povzroči požar na več mestih naenkrat ali pa na

tako skritih mestih, da se požar težko in prepozno odkrije. Kratek stik onemogoča pravilna

izolacija prevodnikov. Vzroki njegovega nastanka so trenje, udarci, miši. Na ladji pa zelo pogosto

povzročita kratki stik vlaga in rja, ki poškodujeta izolacijo.

31

Kratek stik je popoln ali nepopoln. Nepopolni kratek stik je lahko na ladjah zelo nevaren, ker ne

aktivira varovalke, a na mestih kjer je stik, se toliko poviša temperatura, da lahko nastane požar.

- Napačno ravnanje s pogonskim gorivom in tovorom

Tekoče gorivo ni nevarno, dokler je zaprto v rezervoarjih ali tankih, ki niso v stiku s toploto. Čim

se tanki pričnejo prazniti in pride prosta površina v stik z zrakom, obstaja nevarnost, da nastane

požar. Tanko goriva so zaprti in so zračeni le preko oddušnika, ki je pravilom zaprte zvedbe. V

kolikor se gorljiva snov prevavaža kot tovor v skladiščih se nenapolnjeni del skladišča vedno polni

z inertnim plinom. Vžig tako velike prostornine plina, kot je v skladiščnem prostoru z gorljivo

snovjo bi povzročilo eksplozino z velikimo posledicami.

3.2.2 Lastnosti gorljivih snovi

 Plamenišče, je najnižja temperatura kapljevine, pri kateri oddaja hlape v taki količini, da se nad

gladino, pomešani z zrakom, eksplozivno vžgejo, če jih prižgemo z zunanjim izvorom vžiga.

Lahko vnetljive kapljevine:

I. Skupina- kapljevine s plameniščem pod 38o C:

I A - plamenišče pod 23o C, vrelišče pod 38o C

I B - plamenišče pod 23o C, vrelišče nad 38o C

I C - plamenišče od 23o C do 38o C

Nižja temperatura vrelišča razvrsti kapljevino v razred večje nevarnosti.

II. plamenišče od 38o C do 60o C

III. plamenišče 60o C in več, vrelišče pod 38o C:

III A plamenišče od 60o C do 93o C

III B plamenišče 93o C in več.

 Vnetišče, je najnižja temperatura, pri kateri začne snov goreti. Časopisni papir: 200oC, Les:

260oC, Lesni prah: 200oC, Plinsko olje: 350oC, Mazalno olje: 300-380oC, Bombaž: 250 oC

 Temperatura gorenja

 Hitrost gorenja

Hitrost eksplozivnega gorenja delimo na:

- vzpuh; hitrost zgorevanja je nižja od hitrosti zvoka. Tlak naraste do 1 bar.

- eksplozijo; hitrost zgoreva nja je večja od hitrosti zvoka. Tlak naraste do 10 bar.

- Detonacijo; Tlak naraste v razmerju 1 : 1 0 000.

 Sproščena toplota

 Spodnja meja eksplozivnosti

 Zgornja meja eksplozivnosti

 Eksplozijsko območje

32

Pri eksplozivnem gorenju plinov, hlapov (para) ali megle poznamo spodnjo (SEM) in zgornjo

(ZEM) mejo eksplozivnosti. SEM - najnižja koncentracija gorljive snovi v mešanici z zrakom pod

katero gorenje, torej tudi eksplozija ni možna. ZEM - najvišja koncentracija, nad katero ni možno

eksplozivno gorenje.

Območje med SEM in ZEM je eksplozivno območje. V tem območju se mešanica vžge že z zelo

majhno energijo (4 mJ). Na primer iskra statične elektrike. V prostorih kjer pričakujemo

eksplozivno atmosfero, sestavo zraka nadzorujemo z instrumenti – eksplozimetri (detektor plina).

- koncentracija 25 % SEM; opozorilni alarm

- koncentracija 50 % SEM; ustavitev dela in izpraznitevprostorov

 Samovžig

Nastane brez zunanjega vira vžiga. Samovžig nastane, ko v delu snovi pride do naraščanja

temperature in toplota doseže temperaturo vnetišča. Tako formiranje žarišča v notranjosti snovi

pomaga ustvariti nadaljnje povečanje in širjenje ognja, dokler vse snovi ne zajame požar. Vzrok

začetnemu nastanku toplote je lahko tudi kemični (oksidacija) ali biološki (fermentacija).

Samovžig je nevarna oblika požara, ker je v začetku neopazen in se ponavadi prepozno odkrije.

Lahko se pojavi pri večljih zalogovnihih premoga, žit, žagovine, ki so v razsutem stanju. Bolj

kot je snov v drobnem stanju, hitrejši je proces tlenja. Stoječe zagolovnike premoga se zato poliva

za vodo ali premeša.

Vprašanja:

Kako se lahko pojavi statična elektrika?

Pojasni kaj je reaktivnost snovi?

Kateri so lahk oizvori vžiga?

3.3 Vrste in izvori vžiga

3.3.1 Načela preventivnega ukrepanja

Izvor energije za vžig je od zunanji (razen pri samovžigu).

Izvori vžiga:

- elektroenergetski

- mehanski

- kemični

Kemični viri vžiga Elektroenergetski viri

vžiga
 Mehanski

viri

 vžiga

Gorenje Reakcij
e

Iskre Oblok Jouleova
toplota

Trenje Plastičn
o
Preoblik
o vanje

Iskre

Ogrevanje,
razsvetljava,
varjenje,
kajenje,
gretje
predmetov
za

Eksoter
mene
reakcije
v bližini
gorljivih
snovi

Statična
elektrika,
pretrganje
vodov,
strela,
poškodbe
uporovnih

Obločno
varjenje,
stik
golih
električni
h
vodov

Preobreme
-
nitev
vodov,
grelne
naprave

Segrevanje
zavornih
oblog,
nenamazan
i
ležaji

Kovanje
,
hladno
gnetenj
e
kovin

Kovanje
brušenje,
plamensk
o rezanje,
drgnjenje
iskrotvorni
h snovi

33

mehansko
obdelavo

grelcev

Širjenje požara je multiplikativni pojav ko se plamen širi po snovi ali prestopi na snov, ki še ne

gori. Osnovni element širjenja požara je prenos toplote, ki se lahko prenaša s prevodom,

konvekcijo in sevanjem.

.

.

.

Kako lahko preprečimo širjenje požara z

zmanjšanjem ali zaustavitvijo: prevoda toplote,

konvekcije ali sevanja?

3.4 Vnetljive snovi na ladji

Gorivo (HFO, DO) se hrani v tankih dvodna in tankih v stojnici, v cevovodih goriva ter v sistemih

za pripravo goriva. V teh pogojih ne obstaja nevarnost požara. Z vodoka požara je ladijsko gorivo

nevarno ko pride v stik z zrakom, kar se lahko pojavi pri raznih puščanjh v sistemu goriva. V

sistemu goriva je namreč težko gorivo segreto na temperaturo 75oC pri separaciji in okoli 135oC v

visokotlračnem vodu. Čeprav je gorivo pri okoliški temperaturi težko vnetljivo je pri visoki

temperaturi bolj vnetljivo in s tem nevarno za vžig. Ravno tako je gorljivo tudi odpadno gorivo

(sludge). Zelo pomembni so varnostni ukrepi pri vzdrževalnih delih (varjenje, brušenje, drugo

iskrenje) v bližini cevovodov goriva in drugih sisremov za pripravo goriva.

Olje (ME LO, ME CO GE LO) se podobno kot gorivo nahaja v rezervoarjh (usedlinski-settling,

dnevni-service) v karterjih motorjev, cevovodih olja, separatorjih in pogosto tudo v manjših sodih.

Posamezni sodi olja se lahko nahajajo tudi v drugih delih ladje, npr. za hidravlična vitla,

hidravlične pokrova skladišč, v prostoru krmarskega stroja. Poleg novih olj je v dvodnu še rezervar

odpadnega olja (oily bilge).

Med olja na ladji lahko štejemo tudi jedilno olje v ladijski kuhinji, ki se ga hrani v količinah med

20 in 100 litri.

Kemikalije se na ladju uporabljajo tamo v stroju kot na palubi. Uporabljajo se kot aditivi hladilni

vodi, kotlovski vodi, aditivi olju in razna čistila. Le nekatere med njimi so gorljive, predvsem

čistila kot je Nitro, Aceton in druga na osnovi ogljikovodikov. V kolikor bi bila izpostavljena

požaru pa lahko sproščajo strupene snovi zato se jih vedno obravnava kor požarno nevarne.

Masti se nahajajo v manjših količinah, nove predvsem v posodah okoli 25 kg. Gobljivi deli, ki so

mazani z mastjo zo pretežno zaprti in je v njih je manjša količina masti. Pogosto se lahko mast

uporablja na rezervnih delih kot zaščito pred korozijo (valljeva puša, batnica, in deli strojev, ki ne

smejo biti barvani)

Barve se uporabljajo pretežno v krovni službi, ki skrbi za redno odstranjevanje rje in barvanje

zunanjih izpostavljenih delo ladje. Barve se nahajajo v skladišču barv. Na ladjah za prevoz razsutih

tovorov se zaradi prevoza različnih tovorov skladišča lahko pred vkrcanjem tovora prebarvajo.

Količina zalog barv na ladji je odvisa ob tipa ladje in starosti ladje in se giba med 200 in 600 kg.

Odpadki (zaoljene krpe, …) so pogosto gorljiva snov (papir, les, plastika, zaoljene krpe, iztrošeni

filtri in drugo. Skladno z konvencijo MARPOL le pdpadki ločujejo in predajo na obali. Gorljive

34

odpadje se na tovornih ladjah sežiga v incineratorju v kolikor območje plovbe to dovoljuje.

Zaoljene krpe in drugi zaoljeni material se hrani v kovinskih posodah s pokrovom.

Tovor (IMDG), ki je po klasifikaciji požarno nevaren se rokuje skrajno previdno. Tovore kot je

surova nafta in naftni derivati, plini (LNG, LPG) se prevaža v zato zgrajenih ladjah, tankerjih, ki

so že konstrukcijsko zasnovane za zmanjšanje tveganja pred požari. Na teh ladjah obstaja poostreni

nadzor zaščite pred požari in požarna straža. Požarna straža obstaja tudi na potniških ladjah zaradi

zaradi posledic izgube življenje, ki bi jih povzročil požar.

3.4.1 Potek požara (vir:A. Jug, doktorat)

Pri opredelitvi poteka požara upoštevati:

- vire vžiga (vrsta, temperatura, toplotni tok, gostota toplotnega toka),

- obnašanje snovi med zgorevanjem,

- rast požara (vrste in lastnosti materialov),

- čas požarnega preskoka,

- polno razviti požar (jakost, trajanje),

- pojemanje požara (gašenje, količina gorljive snovi).

Slika 27: Značilna požarna krivulja

Požarna krivulja ponazarja več faz požara, med katere se šteje:

- vžig,

- čas pred požarnim preskokom,

- požarni preskok,

- čas po požarnem preskoku (faza polno razvitega požara) in

- fazo pojemanja požara.

3.4.2 Vžig

Za vžig je potrebna prisotnost goriva, kisika in vira vžiga. Do vžiga kljub prisotnosti gorljivih

snovi, zadostne koncentracije kisika in ustreznega vira vžiga ne bo prišlo, če stik med gorivom in

virom vžiga ni takšen, ki bi omogočal dvig temperature goriva do vžigne temperature. Za vžig teh

komponent mora biti gostota toplotnega toka okoli 25 kW/m2 oziroma mora biti prostor segret na

500 - 600oC.

3.4.3 Čas pred požarnim preskokom

35

V začetni fazi gorenja se lahko pojavi gorenje s plamenom ali pa se pojavlja predvsem dim. Potek

požara v začetni fazi je potrebno upoštevati predvsem pri načrtovanju sistemov za odkrivanje

požara. Pri požarih z dolgo začetno fazo nastajajo velike količine dima, ki se širi po prostoru.

3.4.4 Požarni preskok

Ključna faza pri razvoju požara je požarni preskok (flashover). To je prehod v stanje, ko požar

zajame celotno površino vseh gorljivih snovi v prostoru. Ob tem se zelo poveča hitrost gorenja in

hitrost sproščanja toplote, kar ima za posledico močno povečano količino sproščene toplote, dima

in dvig temperature v prostoru. Izogibanje požarnemu preskoku je pogosto ključni cilj pri

načrtovanju požarne varnosti.

Pri določenih pogojih do pojava požarnega preskoka v prostoru ne bo prišlo. Izkušnje kažejo da

požarni preskok uspešno preprečujejo veliki prostori ter omejena razpoložljivost zraka za gorenje.

Po požarnem preskoku požar zelo hitro preide v fazo polno razvitega požara, z katero je značilna

konstantna hitrost gorenja in sproščanja toplote ter konstantna temperatura, okoli 1000°C. Ob

takšnih razmerah se bo požar v večini primerov razširil tudi na sosednje prostore.

Na fazo polno razvitega požara vpliva:

 razvoj požara po zgradbi zaradi konvekcije in toplotnega sevanja,

 odpoved konstrukcijskih nosilnih elementov, ki lahko ogrozijo varnost ljudi in poškodujejo

ladjo do te mere, da je neuporabna za nadaljnjo uporabo,

 odpovedi vgrajenih sistemov in naprav za požarno zaščito na ladji.

Trajanje in razvoj faze razvitega požara sta odvisna od količine goriva in prezračevanja v prostoru.

3.4.5 Pojemanje požara

Požar bo po določenem času začel pojemati in tudi sam ugasnil. Pojemanje požara lahko povzroči:

 pomanjkanje goriva ali zraka,

 ročno ali avtomatsko gašenje.

36

Naštej faze požara?

Kakšne temparature se pojavijo med požarom?

3.4.6 Varnosti ukrepi

Splošni varnostni ukrepi:

 Kajenje je prepovedano na nevarnih območjih in v bližini vnetljivih snovi,

 Pomembna je čistoča in sprotno čiščenje zaoljenih površin,

 Pomembna je urejenost v strojnicin in na palubi ter, da se odrabljena orodja in odpadni

material odloži na ustrezno mesto,

 Sposobnost prepoznavanja požarne nevarnosti in izvajanje ukrepov za preprečavanje

nastanka požara.

V strojnici so pomembni ukrepi za zmanjšanje nevarnosti požara sledeče:

 Poskrbeti da je izolacija (cevovodov pare in goriva, izpušnih cevi) in njena zaščita v

ustreznem stanju,

 Odpraviti puščnja goriva in olj in preprečavanje kopičanja v posodah ali krpah,

 Izvajati zaščitne ukrepe pri varjenju in delu z odprtim ognjem,

 Preveriti ali so zapotni ventili in pokrovi cevi za sondiranje zaprti,

 Vzdrževati čistočo v strojnici in sprotno odstranjevanje zaoljenih krp

V kuhinji so pomembni ukrepi za zmanjšenanje nevarnosti požara sledeči:

 Vzdrževati čistočo sesalnih nap in filtrov,

 Zagotoviti, da se jedilno olje ne poliva po električnih kuhalnikih,

 Sprotno vzdrževanje električne instalacije na kuhinjskih napravah.

V bivalnih prostorih so pomembni ukrepi za zmanjšenanje nevarnosti požara sledeči:

 Kajenje in odmetavanje ogorkov v koš za smeti je lahko vzrok požara,

http://www.wijsmullersalvage.nl/newsroom/newsgallery/?page=1&group=1428#GCOSGALL138

37

 Uporaba meutreznih električnih priključkov.

V tovornih prostorih so pomembni ukrepi za zmanjšenanje nevarnosti požara sledeči:

 Zagotavljati, da je tovor primeno shranjen in prezračevan skladno z navodili,

 Prepoved kajenja včasu tovornih operacij,

 Varovanje tovora proti prevračanju in premikanju,

 Po natovorjenju se luči v skladiščih ugasnejo in napajanja vtičnjic izključijo,

 Inertiranje tovornih površin, ko je to potrebno.

3.4.7 Izvajanje nadzora

Preventiva je daleč najboljša metoda boja proti požaru. Zagotavljamo jo z konstantnim nadzorom,

pripravljenostjo, požarnimi obhodi in vzdrževanjem opreme. Na ladjah z več kot 36 potniki se

izvaja učinkovit sistem patruliranja, ki vključuje obhode, preverjanje požarnih naprav in

opozarjanje potnikov. Požarno patriliranje se izvaja tudi na drugih tipih ladij kjer obstaja višje

tveganje za požar.

3.5 Organizacija požerne intervencije

3.5.1 Alarmiranje v sili

Obveščanje posadke o nujnih dogodkih je izvaja preko sistema za alarmiranje. Osnovni alarmi so

splošni alarm (general alarm), požarni (fire) alarm in alarm zapuščanja ladje. Alarmi se ločijo med

seboj po intervalu zvoka. Splošnemu in požrnemu alarmu sledi obvesilo po zvočniku preko aterega

poveljnik obvesti za kakšno nevarnos gre oziroma kje je zaznan požar.

V stroju obstaja še CO2 alarm, ki služi za obveščanje posadke pred aktivacijo CO2 gasilnega

sistema in evakuacijo strojnice.

3.5.2 Požarni načrt in master lista

Požarni načrt se pogosto imenuje tudi »Fire and Control Plan« ali »Safety Plan«. Gre za gradični

prikaz ladje v glavnih prerezih kjer so prikazane lokacije požarne in varnostne opreme, poti in

prehodov po ladji, prostore z varnostno opremo in njihove količine ter legendo vseh oznak. Načrt

je del ladijske dokumentacije in je razobešen na več mestih v nadgradnji (na vsaki palubi), na

mostu, v kontrosli sobi stroja, ladijski pisarni ter obvezno ob vhodu v nadgradnjo. Skupaj v

N A V O D I L A Z A R E Š E V A N J E V P R I M E R U

SPLOŠNE NEVARNOSTI, POŽARA, ONESNAŽENJA OKOLJA, ZAPUŠČANJA LADJE, ČLOVEK V MORJU

VSI ČLANI POSADKE IN POTNIKI SE MORAJO TAKOJ PO VKRCAJU NA LADJO SEZNANITI S

ŠTEVILKO DODELJENEGA ČOLNA IN MESTOM ZBIRANJA

ZVOČNI ZNAK ZA ZAPUŠČANJE LADJE : SEDEM (7) KRATKIH IN EN (1) DOLGI SIGNAL LADIJSKE SIRENE IN ALARMNEGA ZVONCA

ZVOČNI ZNAK ZA POŽAR : PONAVLJAJOČI DOLGI IN KRATKI SIGNAL LADIJSKE SIRENE IN ALARMNEGA ZVONCA

ZVOČNI ZNAK ZA SPLOŠNO NEVARNOST : NEPREKINJEN SIGNAL LADIJSKE SIRENE IN ALARMNEGA ZVONCA V TRAJANJU NAJMANJ 30 SEKUND

REŠILNI ČOLNI / SPLAVI SE LAHKO SPUSTIJO / VRŽEJO V MORJE IN V NJIH VKRCA SAMO NA UKAZ POVELJNIKA ALI NJEGOVEGA NAMESTNIKA

OB SPROŽITVI ZVOČNEGA SIGNALA ZA AKTIVIRANJE GAŠENJA S CO2 TAKOJ ZAPUSTITI STROJARNICO

38

spiskom posadke je shranjen v kovinskem ali plastičnem tulcu, rdeče barve in je namenjem

zunanjim intervencijskim enotam v primeru nuje.

Slika 28: Kovinski tulec na ladji v katerem se nahaja požarni načrt ladje in popis posadke

39

Slika 29: Varnostni načrt

Ker gre za načrt poleg njega spada spisek posadke in zadolžitve vsakega posameznika v primeru

intervencije. Dokument imenujemo »Muster List« ali razpored posadke in predpisuje zadolžitve

vakega člana posadke, tudi v primeru požara. Muster lista je razobešena na različnih mestih v

nadgradnji (na vsaki palubi), na mostu, v kontrosli sobi stroja, ladijski pisarni ter obvezno ob

vhodu v nadgradnjo skupaj požarnim načrtom. Vsak član posadke mora poznati svoje zadolžirve

po Muster listi in to dakazati na periodičnih vajah (drill-ih).Ob vkrcanju ali izkrcanu člana

posadke, poveljnik dopolni popis posadke (Crew list-o) in s tem tudi razpored posadke (Muster

list-o).

40

Slika 30:Razpored posatke

R A Z P O R E D P O S A D K E
N A V O D I L A Z A R E Š E V A N J E V P R I M E R U

SPLOŠNE NEVARNOSTI, POŽARA, ONESNAŽENJA OKOLJA, ZAPUŠČANJA LADJE, ČLOVEK V MORJU

VSI ČLANI POSADKE IN POTNIKI SE MORAJO TAKOJ PO VKRCAJU NA LADJO SEZNANITI S

ŠTEVILKO DODELJENEGA ČOLNA IN MESTOM ZBIRANJA

ZVOČNI ZNAK ZA ZAPUŠČANJE LADJE : SEDEM (7) KRATKIH IN EN (1) DOLGI SIGNAL LADIJSKE SIRENE IN ALARMNEGA ZVONCA

ZVOČNI ZNAK ZA POŽAR : PONAVLJAJOČI DOLGI IN KRATKI SIGNAL LADIJSKE SIRENE IN ALARMNEGA ZVONCA

ZVOČNI ZNAK ZA SPLOŠNO NEVARNOST : NEPREKINJEN SIGNAL LADIJSKE SIRENE IN ALARMNEGA ZVONCA V TRAJANJU NAJMANJ 30 SEKUND

REŠILNI ČOLNI / SPLAVI SE LAHKO SPUSTIJO / VRŽEJO V MORJE IN V NJIH VKRCA SAMO NA UKAZ POVELJNIKA ALI NJEGOVEGA NAMESTNIKA

OB SPROŽITVI ZVOČNEGA SIGNALA ZA AKTIVIRANJE GAŠENJA S CO2 TAKOJ ZAPUSTITI STROJARNICO

Ime in Splošna nevarnost P o ž a r Onesnaženje okolja Zapuščanje ladje Rešilni
Št. Čin Priimek Zadolžitev Zadolžitev Zadolžitev Zadolžitev čoln Št.

Poveljnik Poveljuje vsem in vodi akcijo Poveljuje vsem in vodi akcijo Poveljuje vsem in vodi akcijo Povelnik čolna

1. častnik Vodi skupino za nujne primere Vodi skupino za nujne primere Vodi varnostno skupino krova Poveljnik čolna, prinese GMDSS VHF in SART, preverja stavilo in
 krova sestavo grupe colna st. 2

2. častnik Vodi rezervno skupino Vodi rezervno skupino Vodi skupino za čiščenje Namestnik poveljnika čolna, prinese GMDSS VHF in SART, preverja
 krova stevilo in sestavo grupe colna st.1

3. častnik Pomaga poveljniku, skrbi za prenos Pomaga poveljniku, skrbi za prenos Pomaga poveljniku, skrbi za prenos Namestnik poveljnika čolna, prinese E.P.I.R.B., 1.pomoc, Nav.karte,
 krova sporočil med skupinami sporočil med skupinami sporočil med skupinami ladijski dnevnik, vazne dokumente

Kadet Rezervna skupin, pomaga po Rezervna skupin, pomaga po Rezervna skupin, pomaga po Pomaga po nalogu
 nalogu nalogu nalogu

Vodja Rezervna skupina, odgovoren za Rezervna skupina, odgovoren za Skupina za čiščenje, posadka čolna Pripravi vinc/stoper za spuscanje colna, spusca coln
Krova pripravo resilnega colna pripravo resilnega colna
1. krmar Skupina za nujne primere Skupina za nujne primere Skupina za čiščenje, posadka čolna Pripravi vinc/stoper za spuscanje colna, spusca coln

2. krmar Skupina za nujne primere Skupina za nujne primere Skupina za čiščenje, pripravi prenosno Odpusca pramcani morski vez colna in sohe, pripravi pramcano
 črpalko privezno vrv

3. krmar Na poveljniškem mostu, pomaga Na poveljniškem mostu, pomaga Varnostna skupina krova Odpusca pramcani morski vez colna in sohe, pripravi pramcano
 poveljniku poveljniku privezno vrv

1.Mornar Skupina zanujne primere Skupina za nujne primere Skupina za čiščenje, posadka čolna Odpusca krmeni morski vez colna in sohe, pripravlja in spusca

vkrcajno vrvno lestev, odpusca resilne splave na desni strani

2.Mornar Skupina za nujne primere Skupina za nujne primere Skupina za čiščenje, posadka čolna Odpusca krmeni morski vez colna in sohe, pripravlja in spusca
 vkrcajno vrvno lestev, odpusca resilne splave na desni strani

Upravitelj Vodi skupino za tehnično podporo Vodi skupino za tehnično podporo Vodi varnostno skupino stroja Odgovoren za rokovanje z motorjem rešilnega čolna
stroja v strojarnici

1. častnik Skupina za tehnično podporo Skupina za tehnično podporo Vodi skupina za tehnično podporo, Odgovoren za rokovanje z motorjem rešilnega čolna
 stroja pomaga Upr.str.ali 1.čas.kr.po potrebi

2. častnik Skupina za tehnično podporo, upravlja Skupina za tehnično podporo, upravlja Varnostna skupina stroja, pomaga Izkljuci el.napajanje, preveri cepe v colnu, asistira Upr.stroja pri
 stroja z rezervno črpalko z rezervno črpalko Upravitelju stroja pripravi motorja res.colna

Asistent V strojarnici pomaga Upravitelju V strojarnici pomaga Upravitelju Skupina za čiščenje, posadka čolna Izkljuci el.napajanje, preveri cepe v colnu, asistira 1.castniku stroja pri
 stroja po potrebi stroja po potrebi pripravi motorja res.colna,Pomaga pri odpuscanju morskog veza colna,pripravlja in spusca

morskog veza colna,pripravlja in spusca vkrcajno vrvno lestev

Električar Skupina za tehnično podporo Skupina za tehnično podporo Varnostna skupina stroja Pripravlja in spusca vkrcajno vrvno lestev, odpusca resilne splave
/ El. čast. na levi strani

Mehanik Skupina za tehnično podporo Skupina za tehnično podporo Skupina za tehnično podporo Pripravlja in spusca vkrcajno vrvno lestev, odpusca resilne splave
 na desni strani

Čistilec Skupina za tehnično podporo Skupina za tehnično podporo Skupina za čiščenje Prinasa dodatno hrano in pijaco iz kuhinje, prinasa odeje in
 in prvo pomoc

Kuhar Rezervna skupina, skupina za podporo, Rezervna skupina, skupina za podporo, Na svojem delovnem mestu, pomaga Prinese dodatno hrano
 skrbi za poškodovance skrbi za poškodovance po potrebi

Natakar Rezervna skupina, skupina za podporo, Rezervna skupina, skupina za podporo, Skupina za čiščenje Prinese dodatno hrano, pijaco in odeje
 pomaga po nalogu pomaga po nalogu

10. 1

Stroja

1. 1

22.

13.

24.

25.

6. 1

18.

29.

211

112.

213.

114.

215.

216.

117.

118.

119.

220.

7. 2

 Splošna nevarnost P o ž a r Onesnaženje okolja Č l o v e k v m o r j u

SKUPINA VARNO STNA ZBIRNO Motorni čoln Št. 2 Na levi strani ladje
 ZA NUJNE PRIMERE SKUPINA MESTO

*Zbirno mesto varnostne skupine: Pri požarni postaji -l.pisarnalad.pisarna Pri požarni postaji -l.pisarnalad.pisarna -Varnostna skupina krov : Ladijska pisarna Poveljnik čolna 2.čast. krova

- Nadomestno zbirno mesto : Varno mesto kot objavljeno Varno mesto kot objavljeno -Varnostna skupina stroj : Kontrolna kabina stroj Clan posadke 2. mornar

 Pri motorju 3. C. stroja

SKUPINA SKUPINA ZA
ZA TEHNIČNO PODPORO TEHNIČNO PO DPO RO Kontrolna kabina stroj

*Zbirno mesto varnostne skupine: Kontrolna kabina stroja Kontrolna kabina stroja Dolzn. za zapuscanje 3. krmar

- Nadomestno zbirno mesto : Varno mesto kot objavljeno Varno mesto kot objavljeno Dolzn. za zapuscanje 2. mornar

 Dolzn. za zapuscanje 1. krmar

REZERVNA SKUPINA Pri postaji s sredstvi za Vse proste osebe na

SKUPINA ZA ČIŠČENJE čiščenje okolja mostu kot

*Zbirno mesto rezervne skupine : Ladijska pisarna Ladijska pisarna opazovalci

- Nadomestno zbirno mesto : Varno mesto kot objavljeno Varno mesto kot objavljeno P O M E M B N O

NAMESTNIK VODJE NAMESTNIK VO DJE Vse osebe v čolnu morajo

- Skupine za nujne primere 2. častnik krova 2. častnik krova -Varnostne skupine krova 2. častnik krova biti v rešilnih jopičih. V

- Skupine za tehnično podporo 1. častnik stroja 1. častnik stroja -Varnostne skupine stroja 1. častnik stroja čolnu so rešilni pas z vrvjo,

- Rezervne skupine Vodja krova Vodja krova -Skupine za Teh. podporo 2. častnik stroja odeje in Aldis signalna luč

 -Skupine za čiščenje 3. častnik krova z baterijo.

 Safety officer je _______________ - 3. Cas.krova ; za evidenco in plan vzdrzevanja je pod nadzorom ___________________ - 1.Cas.krova ;

Castnik za komunikacije (GMDSS Officer) je ___________________ - 2.Cas.krova

Ladja: Izpolnjeno dne: V luki: POVELJNIK:

41

Opiši požarni plan in kje se nahaja?

Opiši razpored posadke in kaj je spisek posadke?

Opiši naloge posameznega člana posadke?

3.5.3 Komuniacije

Učinkovitost intervencije in varnost posredovalcev je odvisna tudi od ustreznega kominiciranja in

delegiranja nalog. Za vodenje intevencije je odgovoren poveljnjik, ki iz mosta delegira naloge in

sprejema informacije s strani ekip na intervenciji. Kominikacije se izvajajo pretežno »walkie-talkie«

naprav z ekipani na intervenciji in preko internega telefona ladje med mostom, kontrolno sobo in

drugimi prostori, ki imajo fiksni telefon. Za komunikacije z obalo se uporablja VHF naprave ali

javno telefonsko omrežje, ki brezžično (GSM) sega do 15 MN od obale.

3.5.4 Periodične požarne vaje

Požarne vaje se izvaja na ladji vsaj enkrat mesečno. V njej so vključevi vsi člani posadke. Na vaji

se preveri in dopolni poznavanje osnov požarne varnosti, pripravljenost posadke in poznvanje

vloge posameznika, preverjanje intervencijskih tehnik in preverjanje požarne opreme in delovanje

naprav. Kljub temu, da se varnostne napreve in deloavnje požarne črpalke preverja tedensko,

hidrantno omrežje in ročne gasilne aparate pa mesečno, predstavlja vaje celovit pregled

učinkovitosti požarnega načrta ladje.

Slika 31: Del obrazca za inšpekcijski nadzor varnostnih procedur na ladji

42

Požarne vaje so poleg preverjanja stalne pripravljenosti potrebne tudi po formalni plati. Skladno s

konvencijo SOLAS in ISM je potrebno vse varnostne vaje, ko tudi požarne vaje, načrtovati in

izvajato skladno z SMS ladjarja oz. ladje. Slika 32 prikazuje primer letnega načrta varnostnih vaj,

ki ga je potrebno dosledno izpolnjevati in hraniti zaradi inšpekcijskih nadzorov. Primer obrazca

klasifikacijske hiše, ki izvaja inšpekcijski nadzor varnostnih procedur je prikazana na sliki (Slika

31).

Slika 32: Primer načrtovanja in vodenja evidenc vaj na ladji skladno z SMS

Požarna vaja mora biti načrtovana in izvedene v različnih scenarijih. Primer požarne vaje na ladji

je lahko:

 Požar na nedostopnem mestu

 Požar v zaprtem prostoru

 Požar na palubi

 Požar v strojnici

 Reševanje ponesrečenca iz zadimljenega prostora

3.6 Požarna oprema in ubežne poti na ladji

3.6.1 Konstrukcijska razporeditev

Ladje (SOLAS ladje) so projektirane in grajene skladno z zahtevani Mednadne pomorske

organizacije (IMO) in zahtevami klasifikacijskega zavoda gradnje. Te zajteve predvidevajo

konstrukcijske karakteristike, ki same po sebi vključujejo elemente požarne varnosti. To so ma

primer ubežne poti, ubežn jašek iz strojnice, dvojna ubežna pot iz skladišč (levo in desno ali spredaj

in zada), detektorji dima in šobe gasilnih sisemov so nameščene na mestih, kjer je večja verjetnost

Ship's name : Year :

Remarks :

Master's signature :

Date :

TYPE OF DRILL
JANUARY FEBRUARY MAY JUNE

YEARLY DRILL PLAN

Master :

PLAN DATE PLAN DATE

MARCH APRIL

PLAN DATE PLAN DATEPLAN DATE PLAN DATE

X XFIRE DRILL - MONTHLY X X

X

X X

ABANDON SHIP DRILL - MONTHLY X X X X X

EMERGENCY STEERING DRILL

(MIN.EVERY 3 MONTHS)
X X

LOWERING LIFE BOAT IN THE WATER

AND MANEUVERING (MIN. EVERY 3

MONTHS)

X X

OIL POLLUTION DRILL (MIN. BEFORE

EACH BUNKERING)
X

SAR DRILL (AS REQUIRED) X

EMERGENCY TOWING DRILL (MIN.

EVERY 3 MONTHS AND BEFORE

BUNKERING IN USA)

X X

COLLISION DRILL - AS REQUIRED X

MAN OVER BOARD DRILL - AS

REQUIRED
X X

GROUNDING DRILL - AS REQUIRED

MAIN ENGINE FAILURE DRILL - AS

REQUIRED
X

FLOODING DRILL - AS REQUIRED

HELICOPTER CRASH - AS REQUIRED

FIRE IN CARGO AREA ON THE SHIP -

(COAL ETC.) AS REQUIRED
X

In Column PLAN Mark X - for periodically planned / compulsory drills; in Collumn DATE - enter dates of actualy executed drills

This form keep together with Monthly drill reports ______ in SMS-___ Emergency equipment log.

This Form fill-up and send to Company / COD together with SMS review and together with Master's hand over protocol form ______.

FIRE ON SHORE CARGO TERMINAL -

AS REQUIRED

43

požara, sprožilci požarnega alarma so nameščeni ob ubežnih poteh, strojnica in pri nekaterih ladjah

skladišča imajo fiksne gasilne sisteme (CO2) za inertiranje, sisstem za avtomatsko (daljinsko)

zapiranje izstopnih ventilov iz rezervoarjev z olji in gorivom, požarni vod po vsej dolžini ladje in

v nadgradnji, zasilna požarna črpalka nad vodno gladino in njeno napajanje s pomožnim

generatorjen, možnost zasilne zapore prezračevalnega sistema stroja, nadgrasnje in skladišč in

druge konstrukcijske posebnosti.

Slika 33: Varnostna oprema in konstrukcijske rešitve

3.6.2 Odkrivanje in javljanje požara

Požarni javljalniki sodijo med aktivno požarno zaščito. Njihovo delovanje mora biti takšno, da

čimprej odkrijejo produkte zgorevanja (dim, toploto, svetlobo) in tako opozorijo na morebiten

požar, saj lahko s hitrim in učinkovitim reagiranjem zmanjšamo škodo, ki nastane med požarom.

Dimni javljalnik je naprava, ki zaznava dim v prostoru, in je posledica izgorevanja.

 Poznamo več vrst dimnih javljalnikov:

 Oprični javljalnik dima

44

Ti javljalniki zaznavajo dimne delce s pomočjo laserskega žarka. Ko dim vstopi v senzor, le-ta

prekine laserski žarek, ki sproži alarm.

 Ionizacijski javljalnik dima

Ionizacijski dimni javljalnik vsebuje majhno mrežico s posutim prahom radioaktivnega amercija

241. Med dvema elektrodama je prostor v katerem se zaradi sevanja zrak ionizira. Ioni potujejo

med elektrodama in na tak način prevajajo določen tok. Če v komoro vstopi dim, koncentracija

ionov upade in napetost naraste, kar zazna požarna centrala.

 Žarkovni dimni javljalnik

Žarkovni dimni javljalnik iz oddajnika in sprejemnika IR žarkovni sta običajno nameščena na

nasprotnih straneh prostora. Ko dim zaradi požara pride v vmesni prostor, žarek oslabi in zato

javljalnik javi alarm.

 Aspiracijski javljalnik dima

Aspiracijski dimni javljalnik je namenjen hitremu odkrivanju požara in sicer v umazanem in čistem

okolju. Sestavljen je iz laserske merilne komore in sesalnega dela, ki skrbi za stalno dovajanje

zraka v lasersko merilno komoro. S posebnim programskim algoritmom razloči med dimom in

prahom oziroma drugimi delci.

 Temperaturni javljalnik

Temperaturni javljalnik je najstarejši tip avtomatskih javljalnikov, ki so se pojavili pri sprinkler

sistemih. So najzaneslivejši javljalniki in najpočasnejši pri odkrivanju požarov. Temperaturni

javljalnik se odziva na toploto, ki se sprošča pri gorenju.

Poznamo več vrst temperaturnih javljalnikov:

 dinamični temperaturni javljalniki, ki delujejo na principu spremembe temperature in

temeljijo na uporabi termistorja, žice z določeno upornostjo ali na principu raztezanja

tekočin;

 statični temperaturni javljalnik, ki se sproži pri prekoračitvi določene nastavljene

temperature;

 kombiniran temperaturni javljalnik, ki uporablja oba zgoraj omenjena tipa in se

aktivira, kadar se sproži eden ali oba javljalnika hkrati;

 temperaturni kabel, ki se aktivira pri povišani temperaturi; ko se izolacija, ki je tovarniško

nastavljena med vodnikoma stopi, pride do kratkega stika; obstaja pa tudi digitalni

temperaturni kabel, ki ima na določeni dolžini postavljene toplotne senzorje.

 Plamenski javljalnik

45

Plamenski javljalnik ima vgrajen IR ali UV detektor elektromagnetnega sevanja, oziroma

kombinacijo le teh. Senzorji zaznavajo sevanje iz plamena in ga pretvorijo v električni signal. Pred

detektorjem je postavljen optični filter, ki prepušča samo izbran del spektra, kot ga ima plamen.

Plamenski javljalniki požara so zelo hitri in edini, ki jih uporabljamo na prostem.

 Plinski javljalnik

Plinski javljalnik je namenjen zgodnjemu odkrivanju požara. Detektorji v javljalniku so občutjivi

na pline (CO, H2, KW – fenolni hidrokarboni, NOx – dušikovi oksidi), ki nastanejo v začetni fazi

požara.

3.6.3 Avtomatsko alarmiranje požara

Alarmiranje požar je lahko ročno ali avtomatsko preko javljalnikov dima, temperature ali drugih

javljalnikov. Sistem javljanja je vezan na centralno enoto s katero se preko panela lahko ugotovi

v kateri coni je zaznan izvor dima. Alarmiranje je v prvi fazi lokalno, v kolikot alarm ni potrjen se

v časovnem zamiku (30-60 s) avtomatsko sproži požarni alarm.

Avtomatsko aktivacijo sistema za gašenje je možno nastaviti na controlnem panelu sistema. Na

večini novejših in novih ladij se v stojnici poleg CO2 sistema vgrajuje sistem gašenja z vodno

meglo in tudi pri avtomatski aktivaciji nima posebnih negativnih učinkov. Sistem CO2 se

avtomatsko nikoli ne aktivira.

Slika 34: Elektro-hidravlična shema delovanja sistema zaznavanja požara in aktivacija gašenja (Water Fog

Pohorje)

46

Opiši sistem delovanja avtomatskega požarnega

alarma.

Opiši sistem, ki deluje na principu požarnih con in

kam je sistem smiselno namestit.

3.7 Klasifikacija požarov in in gasilna sredstva

Požar delimo v štiri osnovne skupine:

V skupino A uvrščamo gorenje trdih gorljivih snovi, kot so les, tekstil, embalaža, vrvi in podobno.

Za gašenje takšnih požarov se uporablja voda v obliki curka, prhe ali vodne megle (hidranti). Če

je požar težje dostopen, je bolje gasiti s peno (AFFF-Aqueous Film Forming Foam), ki je bolj

učinkovita kot voda. Pena deluje kot omočevalno sredstvo in hitro penetrira do žarišča požara in

ga pogasi. Požare skupine A se gasi tudi potem ko plamen ni več viden z namenom, da se ohladi

goreača snov tudi v notranjostiin s tem prepreči ponovni vžig. Posebno nevarne so v tej ktegoriji

bale bombaža. Voda se uporablja tudi za ohlajanje tlečih požarov v notranjosti snovi, npr. na

deponiji premoga.

V skupino B uvrščamo gorljive tekočine, kot so olje, mast, laki, smole, bencin, dieselsko gorivo,

hidravlično olje, barve in druge snovi. Z gašenjem preprečujemo stik med gorljivo tekočino in

zrakom. Za gašenje takih požarov uporabljamo kemične pene (AFFF) in prah, ki prekrije in izolira

gorljivo snov. Lahko se uporabljajo tudi haloni.

Skupino B običajno edelimo na dve kategoriji:

 Nehlapljive gorljive snovi, so snovi, ki imajo temperaturi plamenišča nad 60oC.

 Hlapljive vnetljive snovi, ki imajo temperaturo plamenišča pod 60oC.

Za gašenje se najbolj pogosto uporablja visoko ekspanzijska pena s katerso se postopona prekrije

celotno povtšino in pazi ne premikanje gorljive površine.

47

Manjše požare gorljivih kapljevin se hitro pogasi s suhim prahom. Na ta način se požar sicer

pogasi, vendar se ne ohladi in obstaja nevarnost, da se ponovno vžge zaradi pregretih okoliških

površin ali ne povsem pogašenega plamena.

Požar kapljevine, ki je gorel krajši čas se lahko pogasi tudi z vodno meglo ali razpršenim curkom

vode v kolikor je dosegljiva celotna greča površina. Toplota požara se nampreč hitro prenaša na

kapljice vode, ki imajo veliko hladilno površino. Požar kapljevine, ki je gorel dlje časa pa je z

zarršeno vodo težko pogasit, ker je pregreta notranjost gorljive kapljevine iz katere hlapijo vnetljve

pare. V tem primeru je bolj primerna pena, v zaprtih prostorih na ladji pa inertiranje s CO2.

Voda se lahko uporablja je kot razpršeni curek ali vodna megla. Uporaba usmerjenega curka

bi pomenilo, da bi se gorljiva poršina razlila na večjo površino.

V skupino C uvrščamo gorljive pline kot so Acetilen, Propan, LNG, idr. Pline se lahko shranjuje

v kapljevinski fazi pod tlakom v tlačnih posodah ali v ohlajenem stanju tako, da je utekočinjen pri

okoliškem tlaku.

Požare utekočinjenih plinov se deli po njihovem fizikalnem stanju in sicer:

Požar pri iztekanju iz kapljevite faze v plinasto imenujemo (jet or torch fire). Ko se pojavi puščanje

tlačne posode, cevne prirobnice, varnostnega ventila ipd. se pojavi iztekanje plina ali kapljevine,

ki se hitro upari. Plin se ne bo samodejno vžgal, vendar se bo vžgal ob prisotnosti izvora vžiga.

Ob vžigu se pojavi gorenje iztekajočega plina, ki povzroča gretje tlačne posode in dodatni porast

tlaka v njej, kar lahko privede do porušitve posode in tlačne eksplozije. V začetni fazi se lahko

tlačno posodo ohlaja z vodo ali peno, v kasnejši fazi to ni več priporočljivo zaradi temperaturnega

šoka materiala posode. Požar se pogasi s suhim prahom, CO2 ali z zaustavitvijo iztekanja, v kolikor

je možno.

Puščanje plina v zaprtih prostorih je še posebej nevarno zaradi možnosti nastanka eksplozivne

mešanice plina in zraka zato je pri intervenciji potrebno preverjati koncentracijo plina z

eksplozimetrom. Na ladji se v te prostore zaustavi dostop zraka z izključitvijo ventilacije in

zaprtjem vseh odprtin. Požar se nato pogasi z inertnim plinom CO2, halonom in gasilno peno.

V skupino D uvrščamo gorenje lahkih kovin v prašni obliki, ki gorijo z vročim plamenom

(magnezij, aluminijev prah, ipd.). Ti požaro gorijo z intenzivnim žarjenjem in visoko temperaturo.

Požare lahkih kovin je zelo težko pogasiti in se jih gasi le s posebnimi suhimi prahi, ki se na goreči

povtšini stopijo in ustvarijo izolacijski sloj. Ni namreč dovolj, da se izolira dostop zraka v požar,

temveč je potrebno snov ohladiti sicer požar ponovno zagori zaradi velike notranje toplote snovi.

V skupino E uvrščamo požare vseh zgornjih kategorih, ki se pojavijo v bližini ali neposredno na

električnih napravah.Požari lahko nastopijo zaradi kratgeka stika, pregretja vezij in naprev, prestop

požara iz drugih območij ali iskrenja.

Prvi ukrep je odklop električne energie na prizaderem območju. Za gašenje se uporablja ne

prevodni gasilni medij kot je Halon ali CO2. Suhi preh je pri napetostih do 1000 V tudi učinkovito

sredstvo, vendar ga je po pogasitvi požara težko očistiri.

V kolikor ni mogoče izklopiti napajanja na napravi se lahko uporablja le neprevodna gasilna

sredstva.

Voda se uporablja izjemoma, če ni drugih možnosti in sicer v obliki drobno razpršene megle.

Drobno razpršena voda je slabši električni prevodnik v primerjavi s curkom vode. Iz napajanega

izvora lahko preko curka tok steče do ročnika, ki ga drži gasilec in s tem zaključi tokokrog.

Miniamlna varnostna razdalja za gašenje izvorov po 1000 V je 1 m, ko uporabljamo razpršeni

curek in 5 m ko uporabljami direktni curek. Če je napetost izvora preko 1000 V je minimalna

48

varnostna zardalja 10 m. Uporaba vode povzroči neposredno ozemljitev iz izvora in posledično

black-out.

Opiši klasifikacijo požarov.

Katera gasilna sredstva uporabljamo za gašenje

različnih skupin požarov.

Kako ukrepamo, če se požar prenese in greče

električne omare na gorenje snovi skupine A.

3.8 Protipožarna sredstva in oprema

3.8.1 Hidrantno omrežje

Vsaka ladja mora imeti protipožarne črpalke, glavni protipožarni cevovod, hidrante, priključne

platnene cevi ter šobe za ustvarjanje curka.

Tabela 1: Število in kapaciteta protipožarnih črpalk

BRT1

Potniške ladje Ostale ladje

Št.

črpalk

Najnižji tlak na

hidrantu

M Pa

Št.

črpalk

Najnižji tlak na

hidrantih

M Pa

manjše od 300

od 300 – 400

od 1000 – 4000

4000 in več

1

2

2

3

0.25

0.28

0.28

0.32

1

1

2

2

0.23

0.26

0.26

0.28

Za nobeno tovorno ladjo ni potrebno imeti protipožarnih črpalk s skupno zmogljivostjo, večjo od

180 kubičnih metrov na uro. Skupna zmogljivost vgrajenih protipožarnih črpalk mora ustrezati

naslednjemu izrazu:

Q = k ∙ m2

Q = količina gasilne vode v kubičnih metrih na uro

m = 1.68  HBL  + 25

L = dolžina ladje, izražena v metrih

B = širina ladje v metrih

k = koeficient za tovorne ladje 0.008

BRT = bruto registrska teža ladje. Le-ta predstavlja ladijski volumen, 1 BRT = 2.83 m3 .

49

Protipožarni cevovod služi predvsem za gašenje požarov na palubi in zunanjih delih ladje ter za

hlajenje sten prostorov, v katerih je zagorelo. Na vsaki ladji se morata nahajati vsaj dve samostojni

protipožarni črpalki, če pa sta nameščeni v istem prostoru, mora obstajati še tretja črpalka, ki je

nameščena izven tega prostora. Protipožarne črpalke morajo imeti lasten pogon. Sanitarne, kalužne

in balastne črpalke se lahko uporabljo tudi kot protipožarne, vendar le takrat, ko se ne uporabljajo

za prečrpavanje goriva. Kapaciteta posamezne črpalke mora zagotavljati vsaj 80 % predpisane

kapacitete.

Črpalke in sesalni ventili morajo biti postavljeni tako, da jih izbruh požara v prostoru glavne

protipožarne črpalke ne more onesposobiti za delo. Skupna sesalna višina črpalke ne sme preseči

4,5 m višine v vseh pogojih vzdolžnega in prečnega nagiba ladje. Vsak protipožarni hidrant mora

imeti zaporni ventil in standardni priključek. Število hidrantov mora biti tolikšno, da se vsako

mesto na ladji lahko gasi z najmanj dvema curkoma. Hidranti in cevovodi morajo biti postavljeni

tako, da jih tovor ne more poškodovati in da so lahko dostopni. Na odprtih palubah za prevoz

zabojnikov moramo imeti na vseh dostopnih straneh zabojnika dva curka vode.

V zaprtih prostorih in na hodnikih protipožarni hidranti ne smejo biti na medsebojni razdalji, večji

od 20 m, na odprtih palubah pa 40 m. V strojnem prostoru ali kotlovnici morata biti najmanj dva

hidranta na vsaki strani ladje. Protipožarne črpalke morajo imeti tolikšno višino dobave, da je tlak

pri vsakem hidrantu vsaj 280 kPa.

3.8.2 Požarne cevi in ročniki

Vsi protipožarni hidranti morajo biti obvezno pobarvani z rdečo barvo. V bližini hidrantov mora

biti zadostno število protipožarnih omaric, v katerih se nahajajo ročnik, platnena cev in dva ključa

za spajenje cevi. Protipožarne fleksibilne cevi morajo biti narejene iz materialov, ki ga odobri

klasifikacijski zavod. Protipožarne omarice so postavljene blizu hidrantnih priključkov. Šobe

morajo imeti odprtine standardnih premerov 12, 16 ali 19 mm in morajo razen curka ustvarjati tudi

vodno zaveso. Priključek za platneno cev na hidrantu je standarden, kar omogoča uporabo cevi

različnega porekla. Konvenkcija SOLAS pa določa mednarodni priključek (prirobnica), s katerim

lahko ladijski protipožarni cevovod priključimo na kopenski vodovod in ga uporabljamo v

primeru, ko se ladja nahaja v pristanišču.

Pri uporabi hidranta za gašešnje s peno moramo na med cevjo priključiti mešalnik ali generator

pene. Mešalnik priključimo na posodo ali rezervoar s penilom, ki ga doziramo glede na gostoto

pene, ki jo želimo. Pri gašenju s peno uporabljamo tudi poseben ročnik s širšo iztočno odprtino.

Oprema za pripravo pene se na ladji nahaja v označenem zaboju v katerem se nahaja mešalnik,

priključna cev za hidrant in dve 20 litrski posodi za penilo (ena za uporabo ena za rezervo).

50

Slika 35: Oprema za pripravo gasilne pene

Zahteve za ladijsko protipožarno opremo izhajajo iz zahtev klase ladje. Zahteve klase pa se

nanašajo na zahteva SOLAS konvencije. Protipožarna oprema mora biti vedno vzdrževana skladno

z zahtevami in bit vedno primerna za uporabo. Testiranje in vzdrževanje opreme je potrebno voditi

v evidenci varnostne opreme ladje (Emergency Equipement Log Book) in se preverja tedensko,

mesečno ali v periodah, ki jih določi poveljik.

Uporaba opreme za druge namene kot je njen namen je prepovedano. Običajno je za pregled

opreme in njeno vzdrževanje odgovoren 3. častnik krova pod nadzorom 1. častnika krova.

Kakšne so zhteve za cevi in ročnike na ladji?

Kako se skupaj spajajo cevi in kako na hidrant?

Kako se na ročniku lahko nastavi curek, razpršeni

curek in vodna zavesa in kdaj se katero uporablja?

Kako se pravilni vzdržuje in shranjuje cevi in

ročnike?

3.8.3 Prenosni gasilni aparati

Gasilniki na prah se uporabljajo za vrste požara "A", "B" in "C", kot tudi za požare na električnih

napravah do 1000 V. Doseg in trajanje sta odvisna od velikosti aparata.

Običajne velikosti so 6 kg, 12 kg in 50 kg vsebnosti praha.

 - 6 kg gasilnik ima doseg od 5 m do10 m in trajanje gašenja od 10 do 15 sekund;

51

 - 12 kg gasilnik ima doseg okoli 10 m in trajanje gašenja od 20 do 25 sekund;

 - 50 kg gasilnik ima doseg od 10 m do15 m in trajanje gašenja okoli 50 sekund.

Prah v gasilniku ni shranjen pod tlakom zato je v njem ali na zunanji strani ločeno še tlačna posoda

z potisnim plinom, običajno CO2. Količino praha v gasilniku ali količino plina v tračni posodi se

preverja z tehtanjem in primerja z deklarirano maso. V kolikor masa pade za 10% se tlačne posode

zamenja. Nekatere tlačne posode imajo na ventilu nameščen kontrolni manometer. Gasilnike je

potrebno pretresti (obrniti navzdol in navzgor) vsaj na pol leta zato, da se prah ne strdi. Enkrat na

leto naj bi se gasilnik razstavil in prah iz njega izpraznil. Posoda, ventil, cevi, varnostni ventil in

gasilna cev s šobo se pregledajo in očistijo ter potisni plin stehta. Po pregledu se ponovno napolni

z istom prahom. Običajno se to ne dela na ladji ampak naredijo to pooblaščeni zunanji izvajalci.

Pred uporabo prenosnih gasilnikov je potrebno poznati kako jih pravilno uporabljati, v primeru nuje ni

časa za prebiranje navodil. Najprej je potrebno vedeti ali je gasilnik primeren za gašenje posamezne

vrste požara. Uporaba napačnega lahko privede do povečanja požara in zmanjšanje možnosti

pogasitve. Pred gašenjem se je potrebno postaviti za zavetrno stran požara oz. na stran kjer je v vsakem

trenutku možen umik.

3.8.3.1 Gasilniki na vodo ali peno

Gasilniki na vodo se uporabljajo za z gašenje požarov skupine A (les, papir ali blago), nikako pa za

gašenje električnih naprav ali gorljivih kapljevin.

Gašenje se izvaja tako, da se curek usmeri s strani v dno požara in se s premikanjem curka levo-desno

pomikamo navzgor in skušamo namočiti celotno gorečo površino. Po pogasitvi vidnega plamena se

žarišča dodatno ohladi in prepreči ponovni vžig. Gasilniki na vodo se le redko uporabljajo.

Gasilniki na peno se tudi redko uporabljajo. Njihov namen uporabe je rašenje manjše površine

gorgljivih kapljevin. Z razpršenim curkom pene nad gorečo površino pena prekrije površino in

zaduši požar. Uporabljajo se prenosni 9 literski ali 45 literski gasilniki na kolesih.

3.8.3.2 Gasilniki na suhi prah in Ogljikov dioksid (CO2)

Both dry powder extinguishers and CO 2 extinguishers act mainly as smothering agents, depriving the

fire of oxygen. They are effective against fires in electrical equipment or on burning liquids. On fires

involving either liquid in containers or spilled liquids, direct the jet or discharge horn toward the near

edge of the fire. Then, with a rapid sweeping motion, drive the near edge toward the far edge until all

flames are extinguished. For fires in electrical equipment, direct the jet or discharge horn straight at

the fire.

If the fire has taken hold and you cannot use a portable extinguisher, close doors and other openings

feeding air to it. Unless it is too dangerous to do so, remain near the fire to keep the area sealed off and

to identify the fire’s location when the fire party arrives.

52

Slika 36: Ročni gasilni aparati

Naštej vrste ročnih gasilnih aparatov?

Na katerih območjih se običajno uporabljajo?

Opiši način uporabe posamezne vrst ročnega

gasilnika?

Kakšna je kapaciteta ročnih gasilnikov?

Kaj naredimo s praznim gasilnikom?

3.8.4 Gasilne obleke

Gasilne obleke morajo ustrezati zahtevam SOLAS konvencije (Poglavje II-2, Normativa 17).

Gasilna oprema zajema osebno zaščitno opremo, dihalni aparat in gognjeodporno reševalno vrv.

Na ladnji se morata nahajati vsaj dve požerni obleki.

 Zaščitna oprema

Oprema zajema zaščitne obleka, ki so požarno odporne, električno neprevodne čevlje in

rokavice, čelada in baterijska svetilka izolirane izvebe z avtonomijo vsaj tri ure ter sekira.

Večina običajne opreme ni primerna za direkten stik z ognjem, zato opremo imenujemo

tudi »Približevalna oprema« (Close Proximity Suit). Oprema za vstop v oglenj (Fire Entry

Suit) se na ladnji manj uporablja, čeprav je na nekaterih ladjah prisotna, predvsem zaradi

težje uporabe za posadko.

 Dihalni aparati

Za hitro posredovanje v nujnih situacijah mora biti posadka seznnjena in usposoblejna z

uporabo izolirnih dihalnih aparatov na komprimiran zrak (CABA- Compressed Air

Breathing Apparatus). Dihalni aparat se uporablja vedno, ko se vstopa v zaprti prostor kjer

se pričakuje pomanjkanje kisika.

53

Katera gasilna sredstva uporabljamo na ladji?

Naštej gasilno opremo.

3.8.5 Pregled požarnih sistemov in gasilne opreme na ladji

Pregled požarnih sistemov in opreme se na ladji vrši s strani članov posadke, na kopnem pa s

strani pooblaščenih služb.

Poznamo:

 tedenske preglede,

 mesečne preglede,

 četrtletne preglede,

 letne pregled,

 petletne preglede.

Zadolžitev člana posadke za pregled in nadzor protipožarnih sistemov je v skladu z mednarodno

konvenkcijo. Za pregledovanje protipožarnih sistemov in opreme je tako na večini ladij zadolžen

tretji častnik krova. Na vsaki ladji pa se izbere tudi častnika za varnost, ki nadzoruje in daje napotke

častniku, ki je zadolžen za protipožarne sisteme in opremo. Vzdrževenje in kontrola protipožarnih

sistemov se vrši po priporočilih Pomorskega varnostnega komiteja, ki deluje pod okriljem IMO.

Ta je na svoji seji preučil pomembnost pravilnega vzdrževanja in nadzora protipožarnih sistemov

in naprav, ter izdal aneks z naslovom za vzdrževanje sistemov in opreme. Na kopnem pa imajo

dolžnost za vzdrževanje protipožarnih sistemov in naprav določene službe oziroma inšpekcija za

varnost.

Tedenski pregled

Tedenski pregled zajema:

 preverjanje pravilnega delovanja javnega razglasa in generalnega alarma. Sistem se

pregleda tako, da se ga tedensko testira in preveri delovanje;

 ugotavljanje stanja dihalnih naprav in aparatov. Potrebno se je prepričati, da zrak ne uhaja

iz jeklenk, da trakovi na maski niso porozni in maska pravilno tesni.

Mesečni pregled

Mesečni pregled zajema:

 pregled vseh protipožarnih oblek, prenosnih gasilnih aparatov, požarnih hidrantov,

požarnih cevi in ročnikov. Pri pregledu je potrebno ugotoviti, če je vsa omenjena oprema

na določenem mestu pravilno opremljena ter v dobrem stanju;

 nivo vode v tlačnem tanku splinkler sistema mora biti zadovoljiv. Nivo vode je viden na

steklenem pokazatelju, nameščenem na tanku;

 pregled vgrajenih protipožarnih sistemov in ventilov;

 pregled črpalke splinkler sistema, ki se mora samodejno vključiti in dopolniti tlak ob

predpostavki, da višina tlaka pade pod predpisano mejo;

 pregled delovanja vseh požarnih črpalk, delovati morajo brezhibno;

 pregled vseh vgrajenih protipožarnih sistemov. Prepričati se je potrebno, da nikjer ne

puščajo oziroma da niso kakorkoli drugače poškodovani.

54

Četrtletni pregled

Četrtletni pregled zajema:

 testiranje vseh avtomatskih alarmov splinkler sistema;

 pregled stanja standardnega mednarodnega priključka s kopnim. Pregleda se, če je

nameščen na pravilnem mestu in njegovo stanje (tesnilo na prirobnici mora biti elastično);

 pregled vseh spojev na jeklenkah vgrajenega sistema za gašenje požara s CO2, potrebno jih

je testirati in ugotoviti, da ne puščajo;

 pregled protipožarnih vrat in oddušnikov. Pregled izvršimo tako, da testiramo tesnjenje

vrat s curkom vode iz protipožarnega cevovoda. Velja za zunanja vrata, na vratih po

bivalnih prostorih pa preverimo delovanje stikal za samodejno zapiranje ter pravilno

indikacijo (odprto – zaprto) na kontrolni plošči;

 pregled omaric, namenjenih za shranjevanje protipožarne opreme. Vsebovati morajo

zadostno količino protipožarne opreme v skladu s predpisi, biti mora v brezhibnem stanju.

Letni pregled

Letni pregled zajema:

 pregled prenosnih gasilnih aparatov (stanje in tlak v gasilnih aparatih);

 pregled sistema za odkrivanje požara ter testiranje pravilnega delovanja samega sistema;

 preverjanje daljinjskega sistema zapiranja požarnih vrat in oddušnikov;

 pregled vseh dostopnih delov vgrajenega protipožarnega sistema. Pregled se vrši vizualno,

preveriti pa je potrebno stanje sistema;

 preveritev delovanja protipožarnih črpalk, pritiska v sistemu in pretoka vode;

 preverjanje delovanja vseh protipožarnih hidrantov;

 preverjanje prisotnosti zraka v dihalnih aparatih ter ponovno napolnitev v skladu s predpisi

in

 preverjanje kontrolnih ventilov na vgrajenem protipožarnem sistemu.

Slika 37: Protipožarna oprema v strojnici

55

Petletni pregled

Najmanj vsakih pet let je potrebno pregledati in testirati sledeče naprave:

 vse jeklenke s hidrostatičnim testom in

 kontrolne ventile vgrajenega protipožarnega sistema.

3.8.6 Načini intervencije

Požar na ladji zahteva hitro in odločno akcijo gašenja, ne glede na to ali bo k gašenju pristopila

usposobljena posadka ali pristojna gasilska enota, ki je zadolžena za požare na morju. Ladja na

kateri pride do požara se lahko nahaja v pristanišču, na sidrišču, v ladjedelnici ali na odprtem

morju.

Vir: internet Vir: internet

Slika 38: Požar ladje na odprtem morju ter požar ladje v pristanišču

Če je požar ladje na odprtem morju so lahko to katastrofalne posledice tako za ladjo, kot za okolje.

Pri tovrstnem požaru se mora posadka in potniki zanesti na stabilni sistem gašenja požara in

usposobljeno posadko. V kolikor posadka iz različnih razlogov (panika, neznanje ipd.) ne ukrepa

v skladu s predpisanimi postopki se lahko dim in požar nenadzorovano širita po prostorih ladje.

Ladja je namreč projektirana tako, da je nepropustna za vodo, zato je vsa notranjost ladje odvisna

od ventilacije in klimatizacije oziroma od prisilnega prezračevanja prostorov. V primeru požara

pa se pojavi težava, ker delujoča ventilacija širi dim in toploto z mesta požara po ostalih prostorih

ladje, zato je potrebno prezračevanje v primeru požara izključiti. Širjenje dima in toplote je

potrebno preprečit tudi z uporabo protipožarnih pregrad. Protipožarna pregrada, ki se pogosto

uporablja na potniških in Ro-Ro ldjah, se vzpostavi z avtomatičnim ali ročnim zaprtjem

protipožarnih vrat direktno s poveljniškega mostu ali na samem kraju. Če so prisotne odvodne cevi

prezračevalnega sistema, ki omogočajo stik raznih notranjih prostorov, vež, stopnišč ter dvigal je

obvezna uporaba protipožarnih loput (fire dampers).

Napredovanje gasilske skupine pa se v osnovi razlikuje od tega ali je požar zajel skladiščne

prostore ali strojnico oziroma prostore v trupu ladje. Kajti v situaciji ko je požar pod nivojem

palube je potrebno v večini primerov vstopati z vrha, kar lahko predstavlja zaradi vzgona dima in

toplote posebne obremenitve gasilcev. Medtem ko je vstopanje v kabine in ostale prostore

nadgradnje klasično napredovanje. V obeh primerih pa je prisotna dodatna težava, zaradi labirinta

ozkih prehodov, od katerih večina nima izhoda, medtem ko cevi, kabli, visoki pragovi, strma

56

stopnišča ipd. še dodatno otežujejo prehode. Posebno težavo predstavlja tudi nepoznavanje

razporeditve prostorov, kar lahko bistveno vpliva na orientacijo.

Slika 39: Vertikalni in horizontalni prehodi na ladji

Zaradi takšnih obremenitev je obvezna prisotnost najmanj treh gasilcev, ki so v medsebojnem

stalnem stiku (da se vidijo in/ali slišijo) in uporabljajo vodilo na prosto (cev ali vrvico). Med delom

mora biti ta skupina v stalnem stiku z zunanjim osebjem ekipe oziroma vodjo intervencije. Zunaj

pa mora biti v popolni pripravljenosti še ena skupina sestavljena iz najmanj dveh gasilcev, v

primeru nujne reševalne akcije. Temu postopku lahko dodamo še enega člana odgovornega za

nadzor nad porabo zraka. Ta ima samo eno nalogo, in sicer nadzorovati količino zraka na razpolago

članom skupine v notranjosti nevarnih prostorov. Poleg reševalne skupine, ki je v popolni

pripravljenosti pred vhodom v prostor in je dodeljena za morebitno reševalno akcijo, lahko

pripravimo še eno popolno skupino za takojšnjo nadomestitev skupine, ki deluje v notranjosti.

Namreč gasilci, ki se vračajo z notranjega napada se težko pripravijo za ponovni vstop, ker lahko

pride do padca morale zaradi izčrpanosti, občutka utesnjenosti, posebno pa če je kakšen od članov

ekipe poškodovan.

Veliko težavo gasilcem predstavljajo tudi materiali ki gorijo. Pogosto se dogaja, da gasilci v želji,

da bi požar čim prej pogasili nimajo časa ugotoviti s kakšnim tovorom oziroma materialom imajo

opravka in v kakšna tveganja vstopajo. Da bi se izognili tem težavam je obvezna uporaba dihalne

tehnike, brez katere ni pričakovati uspešnega gašenja, ker pa se aparati hitro praznijo in je težko

zagotavljat sprotno polnjenje je potrebno skrbeti za ustrezno podporo z dihalnimi aparati, ki naj bi

imeli avtonomijo najmanj eno uro.

Postopek po alarmiranju je definiran in ga mora poznati vsak član posadke:

 Posadka se zbere na predvidenih zbirnih mestih.

 Posadk se pripravi in pripravi intervencijsko opremo za gašenje.

 Zažene so požerno črpalko.

 Poveljnik odloči o najbolj primernem pristopu intervencije, ki se nato izvede. Poveljnik je

namreč odgovorne oseba za vodenje intervencije.

 Po uspešno pogašenem požaru se izvaja straža pogorišča.

 Ponalogu poveljnika se razišče vzroke požara in vpelje ukrepe, da ne bi prišlo do ponivitve

dogodka.

 V primeru požara v pristanišču se nemudoma obvseti lokalne oblasti.

Pozamezni član posadke, ki zazna požar mora nemudoma ukrepati in sice:

57

 Vključiti alarm (ker je na ladjah ne več mestih ladijski interni telefon se lahko kar pokliče

na most)

 Obvestiti most

 Omejiti požar (odmakniti predmete, ki lahko požer v kratkem bistveno povečajo)

 Poskušati pogasiti požar

 V kolikor nam ne uspe bo v tem času prišla intervencijska skupina in drugi člani posadke

na pomoč

 V kolikor ocenimo, da požra ne moremo obvladati moramo poskrbeti za lastno varnost. V

kolikor je možno v zaprtem prostoru zapremo zračne lopute in in prostor zapremo.

3.9 Fiksni sistem za požarno varnsot na ladji

3.9.1 Splošne zahteve

Fiksni sistemi za gašenje na ladji so CO2, sprinkler (mokri ali suhi), sistem za gašenje s peno,

hidrantni cevovod in sistem na vodno meglo.

 Fiksni CO2 sistem

Ogljikov dioksid je skladiščen v tekočem stanju v jeklenkah, ki so testirane pod pritiskom.

Pritisk v jeklenkah je odvisen tudi od temperature. Vsaka jeklenka ima varnostni ventil, ki

sprosti plin, preden pritisk v jeklenki naraste nad dovoljeno mejo. Ogljikov dioksid se

uporablja na trgovskih ladjah predvsem za gašenje skladišč, ladijske strojnice in

kotlovnice. Sistem sestavljajo tklačne posode s CO2, ki so hranjene v posebni sobi (CO2

Room), alarm, sistem za aktiviranje in cevna napeljava z izpusti.

Pred sprostitvijo CO2 v zaprti prostor morajo vsi zapustiti prostor ter zapreti se

morajo vse odprtine, da v prostor ne vstopa zrak.

Tlačne posode se odpirajo postopoma, da ne pride do tlačnega sunka v distribucijskih

ceveh. Prostor se napolne s tolikšno količino CO2 , da koncentracija zadošča za zaustavitev

gorenja.

Preden gremo v prostor, ki je bil napolnjen z ogljikom dioksidom, moramo opraviti

naslednje:

o temeljito prezračiti prostor, tako da je v njem svež zrak,

o če moramo v tak prostor še pred prezračevanjem, moramo imeti ustrezno zaščito

(masko z jeklenko, v kateri je komprimiran zrak),

o kdor gre v prostor, napolnjen z ogljikovim dioksidom, mora biti pod nadzorom

druge osebe,

o če slučajno pride do zastrupitve z ogljikovim dioksidom in oseba pade v

nezavest, jo moramo takoj izvleči iz takega prostora na svež zrak in ji nuditi

ustrezno pomoč.

Pregled količine CO2 v jeklenkah in v aktivacijskih (pilot) jeklenkah se izvaja vsaki dve

leti s strani pooblaščenega servisa. Rutinski pregled skladišča CO2, aktivcijskega sistema

in alarmi pa se izvajajo tedensko. Distribucijski cevovod in iztočni difuzorji se pregledujejo

vsakih šest mesecev.

 Sistem gašenja z vodo

58

Fiksni sistem za gašenje z vodo se večino uporablja na ro-ro ladjah, ladjah za prevoz

avtomobilov ali le v nekaterih prosorih na ladjah, ki se uporabljajo za skladiščenje npr.

barv, oblačil,… Sistem sestavlja požarna črpalka, cevovod in disperzijske šobe. Sistem je

lahko avtomatiziran (črpalka se zažene na signal detektorja dima ali plamena ali se upravlja

ročno. V kolikor se s sistemom ščiti le nekatere prostore (skladišče barv) se cevovor spoji

na protipožarni (hidrantni) vod in vzpostavi ročno ali avtomatsko gašenje.

 Sprinkler sistem

Sprinkler je drugačen sistem kot sistem gašenja z vodo in se uporablja pretežno na

potniških ladjah, ro-ro ladjah kjer ščiti kabine in javne prostore. Na nekaterih tovornih

ladjah se uporablja za zščito namestitvenih prostorov; kabin hodnikov, stopnišč,

navigacijskega mosta, ipd.

Sprinkler sistem na ladji sestavljajo sprinkler črpalka, rezervoar pod tlakom (hidrofor) s

kapaciteti okoli 2500 l sladke vode, ki je povezan na sprinkler cevovod in razpršilnimi

šobami. Hidrofor se vzdržuje pod tlakom 8 bar s komprimiranim zrakom. Razpršilne šobe

zo zaplombirane s stekleno ampulo, ki poči pri temperaturi 68oC in odpre pot vodi za

gašenje. Sprinklerska šoba ima deflektor, ki je lahko različnih oblik. Na sredini je ampula,

ki je napolnjena s tekočino. Tekočina se ob povišani temperaturi zelo razširi in zato ampula

poči. Tekočine so različnih barv, kjer vsaka barva pomeni točno določeno temperaturo

aktiviranja. Ko se šoba aktivira zaradi povišanja temperature, se voda pod pritiskom sprosti

skozi majhno luknjico. Curek vode je usmerjen v deflektor, kjer nato voda v obliki vodne

megle gasi požar. Po prenehanju gašenja se šobo zamenja z novo. Sprinklerske šobe se

uporabljajo v mokrih sistemih.

Vir: http://www.econaqua.com/images/cm/startseiten_teaser/definition.jpg

Slika 34. nizkotlačna sprinklerska šoba

Ko tlak v sistemu pade pod 5 bar se avtomatsko vkljči črpalka, ki vzdržuje tlak v sistemu.

Po uporabi sprinkler sistema je potrebno sprati cevi s sladko vodo, ker se spinkler črpalka

napaja z morsko vodo, rezervoar sladke vode je potrebno dopolniti, aktivirane ampule na

šobah se zamenja in v sistemu se ponovno vzpostavi nadtlak 8 bar.

 Sistem gašenja z vodno meglo

Tehnologija gašenja z vodno meglo je v primerjavi z drugimi sistemi v zadnjih letih najbolj

napredovala. Sistem se je v zadnjih letih izpopolnjeval in oblikovala so se pravila in

59

standardi (NFPA 750). Razlog za takšno pozornost je v prepričanju, da bo sistem za gašenje

z vodno meglo prinesel varno in okolju prijazno protipožarno zaščito.

Tehnologijo za gašenje z vodno meglo so najprej začeli izpopolnjevati po prepovedi

uporabe halonov kot gasilnega sredstva, zaradi škodljivega delovanja na ozon. Haloni so

bili najbolj učinkovito kemično gasilno sredstvo.

Za vodno meglo pri sistemih za gašenje štejemo, da so vodne kapljice v 99% manjše od

enega milimetra.

Če bi sisteme za gašenje z vodno meglo razdelili glede na tlak, ki ga uporabljajo za

razprševanje bi jih razdelili na:

- nizkotlačni sistemi, katerih je tlak do 12 bar,

- srednje tlačni sistemi, katerih je tlak od 12 do 34.5 bar in

- visokotlačni sistemi, katerih je tlak nad 34,5 bar.

Voda ime zelo veliko uparilno specifično toploto. To izkoriščamo za gašenje z vodno

meglo. Čim manjše so kapljice določene količine razpršene vode, tem večja je njena

kontaktna površina za prenos toplote, hitreje se uparijo in več toplote absorbirajo. Na ta

način lahko s temi sistemi dosežemo večjo hladilno moč okolice, samega ognja in

učinkovitejšo rabo vode za gašenje, kot s klasičnimi vodnimi gasilnimi napravami. Vodna

para, ki nastaja pri izhlapevanju, zmanjša koncentracijo kisika okoli plamena in s tem duši

ogenj.

Slika 40: Primerjava velikosti vodnih kapljic med različnimi sistemi

Gasilni učinki, ki jih ima vodna megla na požar so:

- hlajenje,

- dušenje,

- zmanjševanje toplotnega sevanja.

Kot pri sprinkler sistemih imamo tudi pri sistemih za gašenje z vodno meglo več tipov

sistema in sicer:

o Mokri sistem, pri katerem je celotni cevni sistem napolnjen z vodo pod pritiskom.

Zaradi povišane temperature, ki nastane zaradi požara, se sprinklerska šoba aktivira

in sproži gašenje.

60

o Suhi sistem je zelo podoben mokremu sistemu. Razlika je v tem, da je cev od

krmilnega ventila do sprinklerske šobe napolnjena z komprimiranim zrakom in ne

vodo. Tudi ta sistem se sproži, ko se zaradi povišane temperature aktivira

sprinklerska šoba.

o Pred krmiljeni sistem je praktično enak suhemu sistemu. Razlikuje se po tem, da se

tu za delovanje morata sprožiti tako detektor požara, kot sprinklerska šoba.

o Daljinsko krmiljeni sistem ima odprte šobe. Ko detektor požara zazna požar,

aktivira preko požarne centrale krmilni ventil, ki spusti vodo proti šobam.

Slika 41: Namestitem suhega sisema v ladijski strojnici

Sistem na ladji se napaja iz rezervoarjev sladke vode, ki imajo za to namenjen ločeni izust.

Aktivacije je lahko ročna ali avtomarska glede na mesto izbruha požara. Senzorni za

aktivacijo sistema in izpustne šobe se nahajajo nad glavnim motorjen, pomočnimi motorji,

pomožnemu kotlu, incineratorju in separatorjih goriva.

 Fiksni sistem na peno

Sistemi na peno se uporabljajo na tankerjih in OBO (Ore-Bulk-Oil) ladjah. Sistem za

generiranje pene se nahaja v namenskem prostoru (Foam Room) in je deljen na dva dela

oz. dva rezervoarja s penilom. V enem je penilo za težko peno, ki se uporablja za gašenje

na palubi z ročniki ali na fiksnih mestih. V drugem je srednje lahka pena, ki se uporablja

za gašenje v strojnici preko fiksnega sistema cevi in difuzorjev.

61

Pregled sistema se izvaja vsakih šest mesecev in vključuje testiranje vseh fiksnih cevi in

difuzorjev v strojnici. Sistem na palubi se testira enkrat letno. Pregledovati je potrebno

reervoarje s penilom, da v njih ni prišča morska voda, ter vsako porbo penila je potrebno

nadomestiti z novim.

Sistem gašenja v stroju je na večini novejših ladij nadomestil sistem gašenja s CO2.

3.10 Uporaba izolirnih dihalnih aparatov pri gašenju požarov

3.10.1 Izolirni dihalni aparat

Izolirni dihalni aparat zajema: tlačno posodo (jeklenko) s komprimiranim zrakom kapacitete vsaj

1200 litrov komprimiranega zraka (avtonomije vsaj 30 min). Tlačne posode so opremljene z

zapornim in ragulacijskim ventilom, manometrom zvočnim alarmom nizkega tlaka v posodi

(visokotlačni del). Tlačne posode so nameščene na nosilnem ogrodju z naramnicami in bočnimi

pritrdišči v toplotno zaščiteni izvedbi. Oprema zajema še varnostni pas z nosilno zaponko,

nadtlačna zaščitna maska z respiratorjem in cevno povezavo na tlačno posodo (nizkotlačni del).

Povprečna oseba porabi pri normalnem delu okoli 40 litrov zraka na minuto. Dve tlačni posodi po

4 litre in tlakom 200 bar zadostujejo za 40 minut. Ena tlačna posoda od 6 litrov in pod tlakom 300

bar pa zadostuje za okoli 45 minut.

Slika 42: Izolirni dihalni aparat na stisnjen zrak

Ko tlak v tlačni posodi pade na 20% začetnega tlaka bo začel piskati zvočni alarm in ko tlak pade

pod 3 bar alarem preneha. V tem času ima gsilec še okoli 8 do 9 minut zaloge zraka. Zvočni alarm

opozori, da se je potrebno začeti upikati i mesta intervencije še posebno, če se to nahaja dlje od

varnega območja. Na ladji se nahaja tudi visokotlačni kompresor za polnjenje jeklenk, kljub temi

pa morajo biti na zalogi rezervne polno napolnjene tlačne posode (običajno 4 x 6 litrske ali 8 x 4

litrske.

Tlačne posode je potrebno pregledovati in vzdrževati:

62

 Tlačni pregled vseh tlačnih posod (v uporabi in rezervnih), pregled delovanja ventilov,

respiratorjev, alarma nizkega tlaka in tesnenja nadtlačne zaščitne maske. Testiranja se

izvaja vsaj vske tri mesece.

 Če se ugotovi ta je tlak v tlačn posodi padel za 10% polnilnega tlaka se jeklenke dopolni.

 Vso opremo izolirnih dihlnih aparatov je potrebno servisirati (servisna storitev na ladji)

vsakih šest mesecev in o servisih voditi evidenco (Emergency Equipment Log).

 Po vsaki uporabi je potrebno maske oprati in očistiri

 Pri uporabi celotne zaščitne opreme je potrebno upoštevati, da mora biti gasilec vsaj 2 m

odmaknjen od plamena. V stiku s plameno je lahko le za kratek čas (zaprtje zračne lopute,

zaprtje ventila,…).

 Gasilec naj se ne zadržuje v prostoru z ognjem več kot 7 minut.

 Za zaščito pri gibanju v goročem prostoru in v bližini ognja se uporablja vodna zavesa, v

kolikor je mogoče. Če gasilec začuti preglreto obleko mora takoj zapustiti prostor in obleko

odpeti. Nikoli se pregrete obleke ne hladi z vodo, ker se lahko pojavijo parne opekline.

 Nikoli se v obleko de daje plastičnih predmetov, kakor tudi podobleka ne sme biti iz

sintetičnik materialov, ker se lahko zaradi toplote stali in prilepi na kožo.

Opiši setavo izolirnega dihalnega aparata.

Kaj je namen varovalne vrvi?

Čemu je namenjen alarm nizkega tlaka na izolirnem

dihalnem aparatu?

Katere preglede je potrebno opravljati na IDA?

Kakšna je ustrezna tehnika dihanja z IDA?

3.10.2 Vaje v zadimljenem prostoru

Vaje varnostnih procedur so sestavni del usposabljanja pomorščaka. Vaje, ki jih ni vedno mogoče

izvestu v realnem okolju je potrebno simulirati in s tem uprizoriti čim bolj realno situacijo. Vaje v

zabimljenem prostoru je težko izvesti brez primernega prostora, v katerem bi z umetnim ali pravim

dimom zmanjšali vidljivost. Ena od možnosti je, da na vizir dihalne maske namestimo najlon

vrečko in s tem ustvarimo moten pogled. Izvede se lahko različne vaje:

 Vaja namestitve dihalnega aparata z merjenjem časa (vaja se ponovi večkrat)

 Vaja iskanja ponesrečenca in njegovo reševanje,

 Iskanje izhoda v zadimljenem prostoru,

 Gašenje v zadimljenem prostoru,

 Orjentacija po zadimljenem prostoru,

 Uporaba reševalne vrvi (life line) in signaliziranje z njo gasilcu zunaj prostora,

 Evakuacija iz zadimljenega prostora s časovno omejitvijom,

 Komuniciranje z člani intervencije ob uporabi IDA (signalno in s komunikacijsko opremo),

 Vaja gašenje z ročnimi gasilnimi aparati pri uporabi IDA,

 Vaja gačenja večjeha požara na prostem in v prostoru z gasilno cevjo z vodo in peno

 ipd.

63

3.11 Zasilna požarna črpalka

UPRAVLJANJE ZASILNE POŽARNE ČRPALKE

1. PREVERITI PRED ZAČETKOM ZAGONA ČRPALKE

 - VENTIA (Št. 1; 2;) VSTOPNI IN IZSTOPNI (NORMALNO ODPRTA)

2. VKLOP STIKALA "EMERGENCY FIRE PUMP " IZ ENE OD LOKACIJ

 1. Prostor, kjer e nahaja požarna črpalka

 2. Premčni podpalubni prostor

 3. Most

 4. Požarna soba obučajno na glavni palubi ali palubi vstopa v nadgradnjo

Slika 43: Shema požarne črpalke

POŽARNI
CEVOVOD

SESALNI
VENTIL Št. 1

IZSTOPNI VENTIL
Št: 2

MORJE

FILTER

64

4 TEHNIKE REŠEVANJA NA MORJU

4.1 Vanost na prvem mestu

Delo na ladji je delo v zahtevnih pogojih, kjer so možnosti za poškodbe večje kot pri primerljivem

delu na kopnem. Poleg tega je v primeru nezgode in poškodbe člana posadke možnost ukrepanja in

nudenja medicinske pomoči bolj omejena kot na kopnem, kljub temu, da je na ladji ladijska bolnica

in da imajo vsi oficirji krova opravlje tečaj nujne medicinsk pomoči.

Zato na ladji obstajajo zapisana navodila in princip delegiranja nalog in preverjanja ali se te izvajajo

skladno s sistemom varnosti na ladji (SMS – Safety Management System).

4.1.1 Principi preživetja na morju

Današnje tovorne ladje so velika plovila, ki dosegajo velikosti preko 400 metrov. Pomorščak se

mora zavedati, da je neglede na velikost vsaka ladja potopljiva. Temu primerno mora biti

usposobljen iz tehnik preživetja na morju ter svoje znanja in spretnosti vaditi v periodah, ki

zagoravljajo ohranjane teh zanj in seznanitev z novimi tehnikami, opremo in pristopi reševanja.

Za verno delo na ladji in preživetje v slučaju nezgode je pomembno predvsem:

 Začetna seznanitev z ladjo (na ladji),

 Redno izvajanje vaj,

 Pripravlejnost na vsakršno nujno situacijo,

 Poznavanje aktivnosti za ukrepanje,

 Ob potrebi priti na zbirno mesto,

 Ob potrebi zapustiti ladjo,

 Ob potrebi skočiti v vodo,

 Kaj narediti, ko si v vodi,

 Kaj narediti, ko si v rešilnem čolnu in

 Poznavanje glavnih nevarnsoti brodolomca

Poveljnik na ladji se mora prepričati, da je vsak član posadke seznanjen in sposoben opravljati

naloge, ki mu jih narekuje razpored dela v primeru nuje. Ob vkrcanju nvega člana ali več posadke

je potrebno v čim krajšem času izvesti vsa vaje zapuščanj ladje, požarno vajo in vajo onesnaženja

na ladji.

Neglede na vreme, ali gre za vajo ali realno situacijo, je potrebno obleči oblačila za varno delo in

sicer, delovna obleka s podobleko v primeru njžjih zunanjih temperatur, zaščitne čevlje, zaščitne

rokavice in zaščitna čelada. V primeru zapiščanja ladje si je potrebno namestiti rešilni jopič in ob

sebi imeti hidrotermično obleko za vstop v vodo.

4.1.2 Rešilna plovila in oprema

Med rešilno plovila štejemo:

 Rešilni čoln

 Reševalni čoln

 Gravitacijsko spuščanje opreme za reševanje

 Prostopadno spuščanje opreme za reševanje

 Obleka za vstop v vodo (hidrotermčna obleka)

 Napihljiva sredstva

 Toplotno zaščitna sredstva

 Oprema za splovitev in lansiranje reševalne opreme

65

Glede na posamezni ti padje so postopki in tehnike reševanja dokumentirane v lasijskem SOLAS

priričniki za usposabljenje (SOLAS Training Manual).

4.1.3 Varnostni simboli

Piktogrami so grafični elementi, ki na enostaven in nedvoumen način podajajo želejno informacijo.

Na ladji se uporabljajo za informiranje posadke in potnikov o nahajanju reševalne opreme, ubežnih

poti in lokaciji na ladji. Varnostni piktogrami so odbojne barve, ki je vidna tudi v temi. Glede ne

namen se nahajajo na različnih mestih in višinah, npr. simboli za ubešne poti, in opremo za gašenje

se nahajajo na višini 50 cm, da so lahko vidni če se gibljemo v zadimljenem prostoru. To običajno

počnemo čim niže tlom, kjer je zrak bolj čist.

Slika 44: Varnostni simboli (piktogrami in napisi)

4.2 Nevarne situacije na ladji

Sistematično spremljanje vernosrnih razmer na ladji pri delu s tovorom, uporavljanju stroja ali

manevriranju z ladjo služi predvsem zmanjšanju verjetnosti, da mi med plovbi ali v pristanišču

prišlo do nezgodnih dogodkov. Dogodki, ki lahko ogrozijo varnost ladnje in ljudi na njej so

predvsem:

66

 Trčenje ladje z drugo ladjo, obalo, pomolom, ledeno goro, lahk opovzrli velike strukturne

poškodbe in preboj trupa in posledično udor vode. Ladje so konstruirane na način, da kljub

trčenju ostanejo plovne, vndar ne v vseh preimerih. Prednji del ladje je strukturno ločen z

neprepustno steno, ki kljub večji poškodbi prepreči, da bi voda zalila predele, ki sledijo.

Bolj tvegano je bočno trčenje, ker se pri tem lahko poškodije več neprepustnih pregrad.

Vse SOLAS ladje imajo danes dvojno dno , predvsem tankerji pa tudi dvojno stranko

opločje, ki dodatno ščiti ladjo, tovor in seveda okollje v primeru trčenja.

 Nasedanje ladje je dotik podvodnega dela ladje z dnom. Nasedanja se dogajajo predvsem

v kanalih, poglobljenih plovnih poteh v bližini obal, vpodročjih z velikim plomovanjem

morja. Pogosto se pojavi pri manevriranju v pristaniščih zaradi človeške napake ali

izrazirih vplivov vetrain morskih tokov, pri izogibanju v ožinah in kanalih, včasih pa tudi

iz malomarnosti. Nasedanje je lahko neposredno med navigacijo ali manevriranjem ali pa

posredno. Zgodi se lahko zaradi odpovedi glavnega motorja v bližini obale ali med

manevriranjem. Ob nasedanju se ladje z delom dna (lokalno) ali z večjo površino dna

nasloni ob morsko dno. Posledice so odvisne predvsem od hitrosti nasedanja, strukture

morskega dna in površine nasedanja. Manjča kot je površina nasedanja in trče kotj e

morsko dno (kamnito) večja je verjetnost za predor trupa.

 Škodnjive reakcije nevarnih snovi (tovora ali ladijskih zlog). Nekateri tovori zaktevjo

posebne pogoje prd prevozom. Gre predvsem za ustrezni temperaturo, vlago in oddaljenost

od snovi, s katerimi bi lahko reagiral. Ti nevarni tovori se lahko prevažajo v kontejnerjih v

manjših količinal, v tankerjih kot kaplejvine ali plini in v razsutem stanju. Primer je

odpoved hladilnega sistema kontejnerja v katerem se prevaža snov, ki mora biti konstantno

v ohlajanem stanju. Na tankerjih za prevoz kemikalij nekompatibilne snovi ne smejo biti

natovorjene v sosednjh tankih. Tovor v razsutem stanju (žveplo, cement) ne sme priti v stih

z vlago. Vsi pogoji tovorjenja in prevoza so opredeljeni v IMDG Code.

 Slika 45: Iztekanje neznane snovi iz zabojika in cisterme

 Prevračanje tovora, ki bi ogrozilo ladjo se lahko pojavi pri tankerjih zaradi prostih

površin, ki vpliva na zmanjšanje dinamične stabilnosti ladje, pri Ro-Ro ladjeh se nepripeti

ali slabo pripeti tovor lahko premakne ali celo potuje po poskladišču, sipki tovori se pri

napačnem kotu natovarjanja lahko presipajo in s tem spremenijo stabilnost ladje. Slabo

naložn tovor, ki se prevrne v kombinaciji z vplivom vala in vetra ter zavoja ladje, lahko

povzroči prekomerno nagnenje.

 Požar ali eksplozija v ladijski strojnici je izredno nezaželen dogodek, ker onesposobi

ladjo za plovbo. V strojnici zato obstajajo razlini sistemi detekcije požara in sistemi gašenja

(pena, vodna megla, CO2), ki zmanjšujejo verjetnost resnih posledic. Ladja, ki med

navigacijo ostane za dlje časa brez pogona (še posebej v blišini obal) se obravnava kot

67

večja havarija in je o tem potrebno obvestiti lokajne oblasti, saj obstaja nevarnost

nasedanja, izlitja goriva in strukturnih poškodb ladje.

 Strukturna poškodba in preboj trupa ladje je posledica nasedanja, trčanja ali

upogibanja ladje zaradi napačnega tovorjenja in balastiranja ladje, ki se ob neugodnih

vremenskih pogojih lahko zaradi lastne obremenitve strukturni poškodije (prekomerne

upogibne, strižne ali torzijske napetosti).

4.3 Evakuacija

Ladja nudi pomorščaku najboljše zatočitše, pred zunanjimi vplivi zato se ladnje nikoli ne zapušča,

če se oceni, da bo po nezgodi ladja ostala plovna. Izjema lahka opožari, kjer posadka zapusti ladjo,

kjer nima duge ubežne poti pred dimom in visoko temperaturo. Zato je zelo pomembno, da se v

čim krajšem času izdeve vse postopke ugotavljanja poškodbe ladje in se šele nato ukrepa. Tako

ravnanje, ki je skladno z ISM zagotavlja tudi pravno varstvo odgovornih. Še bolj pomembno kot

na tovornih je to na potniških in Ro-Ro ladjah.

Med evakuacijo in zapuščanjem ladje se pogosto pojavijo časovni zamikmi in odpovedi, kot je

nezmožnost spustiti posameznega rešinelga čolna v vodo, odsotnost svetlobe, na potniških ladjah

pa predvsnem panika med potniki in pomanjkanje osebja za opravlajnje določenih nalog.

4.3.1 Priprava na zapuščanje ladje

Pripravo velja obravnavati z dveh vidikov in sicer kot člana posadek, ki rešuje sebe in kot člana

posadke na potniški ali Ro-Ro ladji, ki mora pripraviti potnike na zapuščanje ladje.

 Priprava na zapuščanje ladje

o Ko zaslišiš alarm si obleli primerno topla oblačija, nadeni si hidrotermično obleko in

rešilni jopič (nekater obleke imajo vzgonsko sredstvo že nameščeno). Težje čevje

zamenjaj z lažjo zaprto obutvijo.

o (Vzami tablete proti slabosti, popij zadostno količino vode – bruhanje, dehidracija in

morska bolezen povzdočajo večjo podvrženost hipotermiji.

o Pojdi na zbirno mesto (Muster station)

o Pripravit je potrebno rešiln čoln in rešilne splave

o Zadolženi član posade prinese prenosne komunikacijske postaje, SART, EPIRB,

dodatno količino vode indidatne odeje

68

o Po nepotrebnem se ne skače v vodo, v kolikor je možno na čoln vstopamo iz krova ali

v njega splezamo po lestvi. Po potrebi se lahko uporabi tudi vrv ali gasilno cev. V

rešilne čolne se vkrca le na ukaz poveljnika, enako velja za potnike in posadko.

o V kolikor je potrebno skočiti v vodo to storimo iz najničje možne točke na ladji ki jo

lahko varno dosežemo. Pred skokom v vodo preveri, da je rešilni jopič dobro pripet ter

da ni nikogar pod nami v vodi. V kolikor se ladja močno nagiba levo ali desno skušamo

iz ladje skočiti po premcu ali krmi, če se vijak več ne vrti.

o Roki sta prekrižni preko prsi in s prsti zapremo nos. Gledamo naravnost naprej in

sonožno odskočimo tako da telo ostane v pokončni legi. Noge zadršimo skupaj in naj

bodo pri vstopu v vodo iztegnjene s stopali usmerjeni v vodo.

69

o V vodi se zadržuj čim manj časa. Plavamo do najbližjega rešilnega čolna ali splava. Če

v bličini ni rešilnega čolna ali splava ostani miren in se zadržuj v bličini ladje. Za

signaliziranje pozicije uporabi piščalko ali svetilko na jopiču ali obleki.

o Po nepotrebnem ne plavaj, skušaj doseči ostlale čalane v vodi in se zadrževati skupaj.

Voda odvaja telesno toploto sorazmerno s površino telesa. Razliko med temperaturo vode in

telesno temperaturo in toplotno prevodnostjo izolacijske plasti (kože oz. zaščitne obleke) je

obratno sorazmerno z debelino izolacijske plasti. Odvajanje toplote v hladni vodi je tako veliko,

da ga naše telo ne more nadoknaditi, kar privede do prekomernega znižanja telesne temperature z

hudimi posledicami podhladitve. V kolikor ni mgoče takoj priti na rešilni čoln ali splav se uporabi

policija HEPL (Heat Escape Lessoning Posture), ki zmanjšuje kročenje vode okoli telesa in stem

zmanjša izgubljanje toplote.

Slika 46: Položj v vodi za upočasnitev podhladitve

Ko se uspe priti na rešilni čolna ali spav se je potrebno postaviti v zavetje ter v kolikor je možno

zamenjati mokra oblačila s suhimi. V kolikor suhih oblačil ni na razpolago se mokra oblačila čim

bolj ožmije in se jih nazaj obleče.

4.3.2 Spuščanje rešilnega čolna

Spuščanje rešinega čolna je postopek, ki zahteva koordinirano delo posadke zato, de je spuščanje

varno, hitro in s tem doseže svoj namen. Spuščanje čolna v slabih vremenskih pogojih je težje zato

je vaje potrebno izvajati tudi v skabših pogojih. Postopek spuščanja rešilnega čolna je sledeči:

 Ob zaslišanju alarma za zapuščanje ladje v vsi člani posadke prispejo na zbirno mesto

(svojemu rešilnemu čolnu) z osebno reševalno opremo.

70

 Pregleda se ali so vsi prisotni. Priveže se privezno vrv čolna (painter)

 Preveri se je soha pripravljena za spuščanje (za vsak osoho je potrebno predhodno preveriti

navodila proizvajalca)

 Odstrani se pritezne vrvi in odstavi varovalne kljuke na sohah

 Vključi se glavno stikalo na čolnu

 V prosti prestavi potisni ročico za dodajanje plina naprej

 Vključi se stikalo za zagon motorja

 Prestavno ročio se vrne v osnovni nevtralni položaj (motor lahko deluje brez hladilne vode

iz morja okoli pet minut, spremlja se signalno lučko temperature)

 Posadka se vkrca v rešilni čoln (po ukazu poveljnika). Kdor se vkrca prvi mora na konec

čolna, se usede in si pripne varnostni pas. Prešteje se osebe in se prepriča, da so vsi vkrcani,

nato se zapre vstopna vrata.

71

 Z vrvjo za dalinjsko upravljanje počasi popuščamo zavro vitla in s tem spustimo čoln do

vode.

 Ko je rešilni čoln ploven se sprosti nosilne kljuke z ročico ob voznikovem sedežu.

Predhodno se odstrani varovalni zatič.

 Sprosti se provezno vrv čolna, ki je privezana na ladjo

 Plovilo je zdaj prosto. Krmilo se usmeri stran od ladje in ročico da v prestavo naprej, da se

čim prej odmaknemo od ladje.

4.3.3 Pomembni dejavniki za preživetje

Po zapustitvi ladje bo morda potrebno dnje časa preživeti v čolnu dokler nas ne reši druga ladja ali

reševalne službe iz obale.

Namen pogona na čolni ni potovati saj sredi odprtega morja saj je avtonomija čolna okoli 24 ur

vožnje na polni moči. Namen je usmerjati čoln v primeru valov, izogibanju in približevanju

reševalni ladji. V kolikor se čoln zaradi slabega morja prevrne se bo samodejno poravna v kolikor

so potniki priperi na sedežih sicer se mora posadka premakniti.

72

V čolnu je potrebno poskrbeti, da nikogar ne zebe, potrebno je piti tekočino in jesti kolikor

predvidena dnevna količina za posameznika. S komunikacijskimi napravami, ki so na čolnu, oz.

jih je posada dodatno vzela ov ukrcanju, se skuša vzpostaviti zvezo z drugimi ladjami in

reševalnimi službami. Vključi se oddajnike pozicije (SART, EPIRB, postavi radarski deflektor) in

ostaja na 16 kanalu VHF postaje.

4.4 Rešilni plovila in reševalni čolni

Za ladje, ki opravljajo mednarodna potovanja je oprema za reševanje predpisana z Mednarodno

konvencijo o zaščiti človeških življenj na morju (SOLAS)in Kodeksom sredstev za reševanje

(LSA code – International Life-Saving Applicance Code) ter lahko še nacionalnimi predpisi.

Sodobni čolni imajo nameščene sedstva za komuniciranje v nuji EPIRB, radarski odbojnik in

SART.

Tovorne ladje 300% kapaciteta:

a) 100% kapaciteta zaprtega rešilnega čolna SB+PS

b) Rešilni splavi1 s 100% kapaciteto na vsaki strani ladje.

c) Dodatni rešilni splav, ko je rešilni čoln več kot 100 m od krme ali premca.

d) Reševalni čoln

Tovorne ladje 300% kapaciteta:

a) 100% kapaciteta prostopadnega čolna

b) 100% kapaciteta rešilni splavi SB+PS

c) Reševalni čoln

d) Dodatni rečilni splav ko je rešilni čoln več kot 100 m od krme ali premca.

Prostopadni rešilni čolni so obvezni za tenkerje in z julijem 2006 tudi za ladje za razsuti tovor.

73

Za potniške ladje (nad 12 potnikov) v mednarodnih potovanjih obstajajo dodatne zahteve

konvenciej SOLAS in sicer:

- Delno ali popolnoma zaprti rešilni čolni za 50% skupne zmogljivost ljudi na krovu na vsaki

strani (skupna kapaciteta 100%)

- Togi ali napihljivi rešilni splavi za najmanj 25% skupnega števila oseb na ladji

Potniške ladje v krajših mednarodnih potovanjih pa morajo imeti:

- Delno ali popolnoma zaprtai rešilni čolni za 30 % celotne kapacitete ljudi na krovu na vsaki

strani ter število rešilnih splavov potrebnih, da dobimo skupno 100% kapaciteto

- Togi ali napihljivi rešilni splavi za najmanj 25 % skupnega števila oseb na ladji

4.4.1 Rešilni čolni

Rešilni čolni so manjša plovila, nameščena na ladji in omogočajo zapiščanje ladje v primeru

nezgod, ko so ogrožena človeška živlejnja. Rešilni čolni so lahko leseni, jekleni ali z armiranjega

poliestra (GRP – Glass fibre REinforced Plastic). Obstajajo odprti tipi, delno zaprti in popolnoma

zaprti rešilni čolni. Popolnoma zaprt čolni so samoizravnalni in so lahko opremljeni s sistemom

avtonomnega zraka in posebnim požarnim sistemom za hlajenje zunenje površine čokna z vodo.

Sistem se vključi v primeru rešeanja po vodi po keteri je razlita gorljiva kapljevina. Čolni na

tankerjih so narejeni iz negorljivih materialov ali opremlejni z avtonomnim sistemom zraka in

gasilnim sistemom zunanjosi.

Konstrukcija rešolnih čolnov je izredno toga, saj morajo prenest sukovtite premike predvsem pri

spuščanju. V slabem morju lahko čoln udari ob ladjo, vendar mora konstrukcijsko take

obremenitev prenesti. Leseni in kovinski rešolni čolni so sicer služili namenu vendar je bilo

njihovo vzdrževanje zelo zahtevno. Kovinski čolni rjavjo, leseni na se presušin in niso več

vodotesni. Večina novogradenj ima zato že zadnjih 20 let plastične rešilne čolne saj je nihovo

vzdrževanje minimalno. Izdelani so v kalupih, običajno v treh delih in sicer zunanja lupina,

nadgradnja in notranji elementi. Elementi so med seboj privijačeni in zlepljeni, kar daje čolnu

večjo togost.

Delno zaprti rešolni čolni se uporabljano pretežno na potniških ladjah.

Običajno so namenjeni večjemu številu ljudi in dodatne odprtine v

nadgradnji omogočajo hitrejše vstopanje potnikov. Delno zaprti čolni

niso primerni za prostopadne sisteme spuščanja in so nameščeni na

posebnih sistemih za spuščanje.

Na vsaki strani ladje je zadostno število rešilnih čolnov ali rešilnih

splavov za celotno posadko in potnike. Vsak čoln je nameščen na sohi,

ki omogoča gravitacijsko spuščanje, ko popustimo zavoro.

Prostopadni rešilni čolni so popopnoma zaprtega tipa in nameščeni na

posebnih dečah za spuščanje, ki so nameščene na krmi ladje. Uporbljajo

se na tankerjih, ladjah za prevoz plinov in kemikalih, platformah oz.

plovilih kjer je potrebno hitro zapuščanje oz evakuacija. Na teh ladjah je

en prostopadni rešilni čoln, ki zadošča za celotno število posadke. Na

platformah sta lahko tudi po dva prostopadna rešilna čolna.

74

1. Bokobrani

2. Privezna vrv

3. Dvižna kljuka

4. Smernik vode

5. Bočna vstopna

odprtina

6. Zaščitn ograja

7. Poveljniško mesto

8. Vstopna vrata

9. Fiksna nadgradnja

10. Vijak z smerno šobo

11. Vzgonske komeore v

nadgradnji

12. Vrv za daljinsko

spuščanje

13. Vtižnika električnega

napajanja

14. Zračnik

1. Vlečna bitva

2. Dvižna kljuka

3. Prednja odprtina

4. Poveljniško mesto

5. Sedež voznika

6. Bela signalna luč

7. Dvižna kljuka

8. Vhodna vrata

9. Reševalna platforma

10. Naprava za odpenjanje

11. Zaščita vijaka

12. Krmilna šoba

13. Vijak

14. Pogonska gred

15. Prostor za skranjevanje

opreme

16. Rezervoar za gorivo

17. Menjalnik in sklopka

18. Pogonski agregat

19. Akumulator

20. Zaloga pitne voed

21. Dvojno dno

22. Ozemljitev in nosilno

uho

23. Premčna nepropusta

pregrada

24. Prostor za rešilne

jopiče

4.4.2 Napihljivi rešilni čolni

Ribiške ladje, ki delujejo na odprtih morjih, vlačilci za odprta morja in ladje z manj kot 1600 BT

so lahko opremljeni z napihljivimi rešilnimi čolni. Število, tip in kapaciteta so določeni glede na

št. posadke, področje plovbe in druge pogoje. Vzgonske komore (tube) vseh napihljivih rešilnih

čolnov se nrejene sekcijsko. Komore, dno in drugi elementi so narejeni narejeni iz armiran

sintetične gume, ki je odporna proti staranju, gorivu in drgnenju. Odpornost proti pretrganju in

širjenju raztrganine so določeni po pravilih klasifikacijskih zavodov.

Napihljivi rešilni čolni se delijo na čolne z enojno tubo, čolne z dvojno tubo in motorizirane čolne

z dvojno tubo, kis e uporabljajo kot rešilni čolni na ribiških ladjah.

75

Slika 47: Napihljivi rešilni čoln

4.4.3 Reševalni čolni

Osnovna namena reševelnega čolna sta hitro reševanje človeka v vodi in združevanje, ohranjanje

pozicije in vleka rešilnih splavov. Izdelani in opremljeni so natančno s tem namenom. Reševalni

čolni so lahko izdelani kot tog ali iz napihljive konstrukcije ali kombinacijo obeh. Dolžina čolna

ne sme biti manjša od 3.8 m in ne večja od 8.5 m. Njihova kapaciteta mora zadoščati za vsaj pet

oseb na sedežih in eno osebo v ležečem položaju. Reševalni čolni imajo jahko izvenkrmni ali

vgrajeni pogon, ki mora zagotavljati hitrost vsaj 6 Nm prazen in vsaj 2 Nm v vleki.

Reševani čolni toge konstrukcije so izpostavljeni enakim pravilom gradnje kot rešilni čolni.

Pravila za napihljive reševalne čolne po so drugačna, izdelani so na način, da so shranjeni v

napolnjenem stanju ter, da se spuščjo z ladje in dvigujejo nanjo skupaj s posadko in opremo.

Hranjeni so na odprti palubi brez posebne zaščite zato mrajo vzdržati vse vremenske pogoje

odprtih morij. Enako kot napihljivi splavi morajo zdržani na vodi vsaj 30 dni.

Vzgon nnapihljivih čolnov zagotavljata vsaj ena vzgonska komora (tuba), ki je zazdeljena na pet

približin enakih predlov ali tve tubi enake velikosti. Običajno je tudi pri izvedbi z dveba tubama

vsaka deljena na vsaj tri ločene prekate. Nadvodje mora biti zagotovljenu tudi, ko se polovica

bzgonskih komor poškoduje in izprazni.

Vsak ločeni predel (prekat tube) je opremljen z napovraznim ventilom za polnjenje ter varnostnim

ventilom v primeru prekomernega nadtlaka. Po kobilici in bokih je dodatno zaščiten z odbojno

gumo za večjo vzdržljivost pri uporabi. Na čolni je lahko prečnik (roll bar), ki ne sme presegati

20% dolžine čolna. Opremljen je še z priveznim mestom za painter, rešilno vrvjo okoli čolna in

vlečno vrvjo.

Veš čas ga je potrebno vzdrževati polno napolnjenega ter opremljenega za takojšnjo uporabo.

76

Slika 48: Reševalni čoln

Kakšno je minimalno število rešilnih čolnov na

ladji za:

 Potniške ladje

 Tovorne ladje

Katere karakteristike mora imeti rešilni čoln, da se

lahko klasificira kot reševalni čoln.

4.4.4 Rešilni splavi

Tovorne in potniške ladje, kakor tudi ribiški čolni in nekater plovila za športi in razvedrilo so

opremeljeni z rešilnimi splavi. Število, tip in kapaciteta splavov je odvisna od števila posade in

potnikov in drugih zahtev in pravil.

Priznani so;

 rešilni splavi za 6, 8, 10, 12, 15, 16, 20, 25 ali 50 oseb, izmetnega tipa

 rešilni splavi za 35 oseb, ki se spuščajo s soho

 večji rešilni splavi za 30, 35, 60, ali 65 oseb, brez zaščitne nadgradnje (bimini)

 obstajajo tudi večji do 100 oseb

Rešilni splavi se avtonomno napolnijo. Za splavitev se jih vrže preko krova ali se napihnejo poleg

sohe za spuščanje. Narejeni so za hitro polnjenje (20-30 sec) in varno spuščanje. Običajno lahko

z splavom upravlja le ena oseba, zato so nameščeni na drčasti nosilni konstrukciji ali ekvivalentni

opremi.

77

Vsak rešilni splav je izdelan iz barvane gumirane sintetične tkanine in tesno zložen v plastičnem

zabojniku.Teža zaprtega splava znaša med 100 in 200 kg odvisno od velikosti splava. Vsak rešilni

splav mora ustrezati sledečim zahtevam:

 material in tip splava morajo biti potrejeni. Splav mora ostati ploven vsaj 30 dni v vseh

vremenskih pogojih.

 ustrezati mora uporabi v temperaturnem območju od -30 oC do +66 oC.

 je shranjen v plavajočem zabojniku

 v vodo se ga vrže v svojem zabojniku brez, da bi se sam poškodoval ali bi se poškodovala

oprema v njem

 napihnjen ima ustrezno stabilnost na vodi

 vzgonski plašči so ločeni tako, da je splav ploven tudi, ko je napolnjenih le polovica komor

 dno je neprepustno in napihljivo tako, da zagotavja ustrzno izolacijo

 ima nadgradnjo in jasno vidnih barv (običajno oranžna), ki ščiti potnike pred vplivi

vremena. Na najvišji točki ima svetilko, sistem za zbiranje deževnice in pribor za

namestitev radarskega deflektorja ali prenostne radijske opreme

 za napolnitev in privez splava za ladjo ima priverno vrv (painter), ki se ga nato odreže z

nožem, ki je tudi del opreme splava. Na zonanji in notranjistrani okoli splava so nemeščene

vrvi za oprijem (life line)

 na vsaki vstopni odprtini je nameščena lestev na vstop na splav iz vode. Rešilni splav za 6

in 8 odeb in le eno vstopno mesto, večji imajo svaj dve.

 v kolikor se napolni narobe obrnjen se ga zlahka poravna pravo lego.

 ima nameščeno prijemališče za vleko splava

 rešilni splav, ki se spušča v vodo s potniki je izdelan z dodatnimi ojačitvami. Napolni se

na vstopni točki in nato spusti do vode s posebno soho za splovitev. V kolikor ga odvržemo

čez krov in privežemo privezno vrv (painter) se aktivira in napolni v vodi, kot vsak drugi

rešilni splav.

78

Priprava rešilnih splavov na spuščanje je izvedeno na enostaven in hiter način. Posadka v sklopu

vaj zapiščanja ladje vadi tudi postopek spuščanja splavov. Rešilni splavo so zloženi v

samovzgonskih zabojih, da lahko priplavajo na površino tudi, ko se ladja potaplja. Nameščeni so

na nosilih, ter priterjeni s pasovi, ki so skupno vezani na napravo za avtomatsko sprostitev veza.

Večino se uporabljajo hidrostatični sprošilci, ki se na globini 2 do 4 metre sprožijo in prestrižejo

pritrdilno vrv splava. Sprošilna enota deluje na principu membrane, ki jo na zunanji strani potiska

voda na globini na notranji strani pa je vezana na sprožilec napete vzmeti na keteri je nameščeno

rezilo.

Slika 49: Hidrostatična sprožilna enota

Sprostitev veza rešilnih splavoj je poleg avtomatskega načina izveden tudi ročno. Ročica za ročno

sprostitev veza je zavarovana z varnostnim zaričem. Privezna vrv splava (painter) je fiksno vezana

na ladjo tako, da se v vsakem primeru po sprostitvi morskega veza splav aktivira in napolni.

Slika 50: Morski vez rešilnega splava

Postopek splovitve rešilnega splava je spedeč:

 Splave se splovi na ukaz poveljnika ali zadolženega častnika. Preveri, da v vodi pod

splavom ni ničesar in na ukaz se sprosti vez in odvtže splav čez krov.

 Painter se do konca izvleče in s tem sproži polnitev splava. Splav se bo napolnil v 20-30

sekundah.

 Painter se uporabi za približati splav ob ladjo ter splezati v njega s pomočjo lestve ali na

drug način.

79

4.4.5 Oprema rešilnih čolnov in rešilnih splavov

Rešilni in reševalni čolni so premljeni z vodotesnimi prostori za shranjevanje zarne opreme in

zalog. Shranjena mora biti vsa oprema tako, da ne izpade med postopkom spuščanja v vodo.

Oprema rešilnih, reševalnih čolnov in rešilnih splavov je zajeza v tabeli.

Tabela 2: Spisek opreme in zalog

Št. Oprema Rešilni

čoln

Reševalni

čoln

Rešilni

splav

1 Vesla, plavajoča na vilicah ali pripete z vrvjo ali verižico zadostno zadostno

2 Mornarski kavelj 2

3 Zajemalka, plavajoča 1 1 1 ali 21

4 Vedro 2

5 Proročnik za preživetje 1

6 Daljnogled s okmpasom 1

7 Vlečno sidro z vrvjo 1 1 2

8 Privezna vrv 2 1

9 Sekira, nož 2

10 Rezervoar za 3 litre vode na število oseb kolikor jih čoln sprejme ali

2 litra vore na osebo in destilator vode

1 5

11 Nerjaveča posoda z vrvjo 1

12 Posoda za pirno vodo 1 1

13 Porcije hrane po 10.000 kJ na število oseb kolikor jih čoln sprejme v

pakitani obliki in vodotesni posodi

1 1

14 Signalne rakete 4 4

15 Ročne dimne bakle 6 6

16 Plavajoče bimne bakle 2 2

17 Vodotesna svetilka primerna za MORSE signalizacijo z rezervnimi

baterilami

1 1 1

18 Ogledalo za dnevno signalizacijo in navodili za uporabo 1 1

19 Tabela z oznakami za signalizacijo v sili 1 1

20 Opozorilna piščalka 1 1 1

21 Prva pomoč v vodotesni posodi 1 1 1

22 Zdravila proti morski slabosti in sicer 6 6

23 Kompleti proti slabosti za kolikor je predvidenih oseb na čolnu 1 1

24 Izvlečni nož privezan na čolnu 1

25 Odpirač pločevink 3 2

26 Plavajoč reševalni obročquoits, vsak s 30 m plavajoče vrvi 2 2 1

27 Ročna črpalka 1

28 Pribor za ribarjenje 1 1

29 Komplet orodja za popravilo motorja (pogona) 1

30 Ročni gasilni aparat na suhi prah, 6 kg, ABC 1

31 Žaromet 1 1

32 Radar transponder ali reflector 1 1 1

33 Toplotno zaščitna sredstva za 10% oseb, ki so predviedne na čolnu >2 1 >2

34 Vlečna vrv, plavajoča > 50 m 1

 Samo za toge rešavalne čolne

35 Mornarski kavelj 1

36 Vedro 1

37 Nož ali sekira 1

 Samo za napihljive reševalne čolne in rešilne splave

38 Plavajočo nož 1

39 Upojne spužve 2 2

1 Dve plavajoči zajemalki za splave s kapaciteto več kot 12 oseb

80

40 Meh ali ročna zračna tlačilka 1

41 Komplet za krpanje lukenj v splavu 1

42 Dvižno uho 1

43 Plavajoča kratka vesla 2

44 Navodila za preživetje 1

45 Navodila ua hitro posredovanje 1

46 Nož za prerezanje privezne vrvi – painter line 12

Opiši različne tipa rešilnih čolnov?

Kolikšna je kapaciteta rešilnih čolnov na potniških

ladjah?

Kolokšna je kapacteta rešilnih čolnov na tovornih

ladjah?

Povej kako se spušča rešilni čoln.

Kateri so varnosti ukrepi pri splovitvi rešilnega

čolna?

4.4.6 Sohe za spuščanje rešilnih čolnov

Gravitacijske sohe

Gravitacijske sohe delujeo na pricipu lastne teže gibljivig rok in teže čolna. Po sprostitvi kavljev

na premičnih rokah in pritrdilnih vrvi čolna se ob popuščanju kolutne zavore premične roke sohe

samostojno postavijo na pozicijo spuščanja čolna. Glede na način premikanja dvižnh rok, sohe

delimo na:

 Točkovno pregibne sohe (single pivot davit)

 Soha s kotalno drčo (roller track davit)

Točkovno pregibna soha ima roko, ki je vrtljiva

okoli vpetja pri dnu konstrukcije. Ker je težišče

2 Dva noža za prezez painterja za splave s kapaciteto več kot 12 oseb

čolna in rok sohe proti morski strani od točke

vrtišča se po sprostitvi zavore vinča, roke

81

samodejno prevesijo do točke spuščanja čolna.

Da se zaradi nagnjenosti ladje čolne ne bi preveč

odalil od trupa ladje so med vprenjalnimi

kljukami in konstrukcijo sohe pritrjene pritezne

vrvi.

Soha s kotalno drčo in na nosinih rokah valje,

ki omogočajo premikanje po drči konstrukcije

sohe. V začetni poziciji so roke na vrhu drče,

ko pa se poposti zavora na vitrlu se nosilni roki

s čolnom vred spustijo do konca drče in nato

delno prevesijo tako, da je čoln ustrezno

odmaknjen od boka ladje.

Ko je čoln v pospravljeni poziciji ga ob konstrukcijo zatiskata dve privezni vrvi, ki imata posebno

vpetje za hitro popuščanje veza. Ti privezni vrvi zagotavljata, da se čoln med plovbo ne premika in

se s tem ne poškoduje.

82

Slika 51: Pripetje čolna v pospravljeni poziciji

Prostopadni sistem spuščanja

Prostopadni sistem ima na sebi nameščen zaprti rešilni čoln in sicer na zgornjem delu izmetne

klančine. Sistem je nameščene na krmi ladje, rešilni čoln pa je usmerjen s premcem proti vodi.

Pred spuščanjem se v čoln namestijo člani posadke, se privežejo varnostnimi pasovi in šele nato

je čoln pripravljen za splovitev in sicer:

 ko se sprosti zaporni element se čoln zapelje po kotalkah izmetne klančine zapelje preko

krme v vodo

 čoln se lahko spusti v vodo s pomočjo dvižnega mehanizma

 v nekterih izvedbah prosto izpluje ob potopitvi ladje

Zaporni element se odklene iz notranjosti čolna z ročnim ali hidravličnim mehanizmom.

83

Slika 52: Prostopadni čoln in sistem spuščanja

4.5 Osebna reševalna oprema

Osebna reševalna oprema je oprema, ki je namenjena osebam na ladji, ko jo potrebujejo. Oprema

mora ustrezati zahtevam SOLAS in klasifikacijskih zavodov. Oprema zajema obleka za v vodo,

opremo za toplotno zaščito, rešilni jopič in delovno obleko. V osebno opremo spada tudi rešilni

obroč.

Minimalna količina osebne reševalne opreme na ladji se določena s pravili (SOLAS IACS, ISM,

SMS). Običajno je osebne reševalne opreme več in je shranjena na različnih mestih in se uporablja

po potrebi (za osebje v sraži, na mostu,…).

4.5.1 Hidrotermična reševalna obleka

Vsak član posadke ima svojo hidrotermično obleko, ki jo običjno hrani v svoji kabini. Obleka služi

za preprečitev hipotremije saj prekrije celotno telo, odkrit ostane le obrazni predel. V območju

zapestja so tesno objete in izdelane vsaj z tremi prsti, da je oprijem lažji. Izdelane so večino iz

vodotesnega neoprena, ki je toplotno dobro izolativen in nudi zadostni vzgon. Odvisno ob vrste

obleke se nad obleko nedene še rešilni jopič. Večina obek pa imajo že vgrajen vzgonski ovratnik,

zato se režilnega jopič dodatno ne uporablja. Obleka se zapira z vodotesno zadrgo v obraznem

delu pa je izdelana na način, da omogoča pogled vsaj 120o.

V hidrotermično obleko se sbleče v lahkih oblačilih, običajno kar nad delovno obleko. V predelu

stopal so izelane na nači, da je potrebno obupala predhodno sezuti. Obleka omogoča komur jo nosi

sledeče:

 da se vzpenja navzgor in navzdol po navpični lestvi

 da izvede vse naloge, ki so potrebna za zapuščanje ladje

84

 da skoči v vodo iz manjše višine

 da plava na krajše razdalje ter spleza na rešilni čoln ali rešilni splav

 da ostane v vodi z 0oC vsaj 6 ur brez utrpitve hipotermije

Hidrotermična obleka z ustreznim vzgonom, ki ne potrebuje nošenja rešilnega jopiča je opremljena

z vodotesno signalno svetilko, signlno poščalko in svetlobnimi odbojniki v obliki trakov. Obleka

je opremljena z povezovalno vrvjo, ki omogoča več osebam na vodi, da se med seboj povežejo ali

se prinejo na plavajoči predmet.

Hidrotermična obleka je zložena v torbi na kateri so natisnjena navodila za oblačenje, opozorili in

informacije kot so:

 Brez / z čevljei (s simbolom)

 Brez / z rešilnim jopičem

 Proizvajalec

 Model obleke in velikost

 Datum izdelave

 Št. dovoljenja

Mesto kjer so obleke shranjene je prikazano v varnostnem načrtu ali/in predpisano v SMS ladje.

Slika 53 Hidrotermična reševalna obleka

85

Slika 54: Testiranje hidrotermična obleke na ladji (2 kPa)

Opiši hidrotermično obleko.

Koliko hidrotermičnih oblek je na ladji?

Od česa je odvisno število hidrotermičnih oblek na

ladji?

Prikaži postopek oblačenja hidrotermične obleke.

4.5.2 Rešilni obroč

Rešilni obroči so izdelani iz vzgonskega materiala, ki je konstrukcijsko trden in zdrži vremenske

razmere. Obroč ima po obodu fiksno nameščeno lovilno vrv, ki obogoča, da ga je v vodi lažje

prijeti z čakljo, nanj privezati vlečno vrv in drugo. Odvisno od namena uporabe ima lahko na sebi

privezno rešilno vrv ali reševalno svetilko.

Rešilni obroči so namenjeni za takojšnjo uporabo zato morajo biti:

 Razporejeni po celotni ladji,

 Dostopni vsakomur,

 Pobarvani v prepoznavne barve (florescentno rdeča, oranžno rumena) in imeti odsevnike,

 Označeni z imenom ladje in krajem registra in imeti

 Lovilno vrv po celotnem obsebu

Nameščeni morajo biti na način, da jih lahko v vsakem trenutku hitro odvržemo preko krova zato

ne smejo biti privezani na svojem ležišču. Količina obročov in lokacije po ladji so odvisne velikosti

ladje in območja plovbe. Mesta, kjer se morajo nahajati so označena na varnostnem načrtu ladje.

Za reševalne obroče je obvezno da je:

 vsaj en rešilni obroč na vsaki strani ladje s 30 m plavajočo rešilno vrvjo,

 ustrezno število obročev opremljenih z izpravno samovžigalno svetilko (vžge se ob stiku z

vodo)

 na vsakem krilu komandnega mosta ladje rešilni obroč z svetilko/dimnim signalom (»obroč

človk v morju«) in

86

 en rešilni obrom mora biti nameščen na krmi.

Slika 55: Rešilni obroč s signalno lučjo na krilu komandnega mosta

Kako so razporejeni rešilni obroči po ladji?

Katera je dodatna oprema rešilnih obročev?

4.5.3 Rešilni jopič

Za vsakega člana posadke in potika je na ladji zagotovljen rešilni jopič. Člani posadke imajo jopič

shranjen v svoji kabini, potnikom pa je predan na poti proti zbirnemu mestu. Dodatni rešilni jopiči

so shranjeni na različnih mestih; komandnem mostu, kontrolni sobi, kadijski pisarni.

Rešilni jopič jenarejen iz elementov trde pene zavitih v umetno tkanino, ki je odporna na

vremenska vplive, olja, UV žarke. Nameščen ima pritrdilni pas, ki služi za ustrezno namestitev na

telo. Zunanjost je pobarvana v oranžno rumeno ali florescentno rdečo in nameščene odsevne

trakove. Način pripenjana jopiča je lahko različen, s trakovi za privezovanje ali novejši s hitro

sponko.

Vsak jopič ima na vrvici nameščeno dvotonsko piščalko iz umetne snovi in reševalno svetilko z

avtonomijo vsaj 8 ur.

Na jopiču so vtisnjena, navodila za namstitev, podatki proizvajalca ter ime ladje in kraj registra.

Rešilni jopiči, ki so namenjeni otrokom imajo na sebi napis KIND ali CHILD. Namestitev otroku

jopiča za odrasno osebo je smrtno nevarno ker lahko zaradi nižjega prijemališča vzgona otroka

obrne z glavo navzdol (v vodi) zaradi česer se lahko otrok utopi.

Napihljivi rešilni jopič

Tudi npihljivi rešilni jopiči zagtavjajo osnovne potrebe po ustreznosti materialov, vzgonu,

možnosti gibanja osebe, barvi, opremi (odbojni trakovi, poščalka, svetilka, povezovalna vrs,

navdila za uporabo). Poleg osnovnih zahtev mora imeti dve ločeni napihljivi komori, pr čemer

mora vsaka zagotavljaji zadostni vzgon (oddaljenost ust od gladine vode). Jopič se mora

samodejno napihniti ob vstopu v vodo in z ročno aktivacijo, poleg tega pa imeti možnost praznitve

87

in napihovanje z usti preko dovodne cevke z nepovratnim ventilom. Napihljive jopiče je potrebno

letno servisirati pri pooblaščenih serviserjih ali proizvajalcu.¸

Kolikšno je število rešilnih jopičev na tovorjih

ladjah in potniških ladjah?

Kako dosežemo vzgonsko karakteristiko rešilnih

jopičev?

Katera je oprema rešilnih jopičev?

4.5.4 Opremo za toplotno zaščito

Med obvezno opremo tovornih in potniških ladij spada tudi oprema za toplotno zaščito. Na vsakem

rešilnem čolnu ali rešilnem splavi je oblek za 10% oseb kolikor je kapaciteta čolna ali splava. Na

ladjah mora biti oprema za toplotno zaščino na voljo vsakemu, ki nima hidrotermične obleke.

Toplotna zaščitna sredstva ščitijo osebo pred mrzom in dežjem. Izdelana so iz vodoodpornega

materiala vrečaste oblike z zaprtimi zapestji in stopali, čezglavnik (kapuca) ter zadrčo za

nameščanje.

Oprema za toplotno zaščito se uporablja:

 Preko toplih oblačil,

 Prekrije celotno telo razen obraza,

 Ga je mogoče obleči in sleči brez pomoči druge osebe in se ga po uporabi ponovno zloži

in pospravi,

 Ga je v vodi mogoče sleči v manj kot minuti, če onemogoča pravanje in

 So učinkoviti in primerni za uporabo v temperaturnem območju med -30oC in 20oC.

http://www.adecmarine.co.uk/products.asp?d=1&c=32

88

Kakšen je namen opreme za toplotno zaščito?

Kakšna je razlika med hidrotermičn obleko in

obeko za toplotno zaščito?

4.6 Preživetje na morju v sili

Tako na vaji kakor v realni situacije velja upoštevati, da bo uspešen kdor bo ostal miren, ohranjal

nadzor na zarmerami in deloval premišljeno.

Preživetje na vodi ogrožajo:

 Pregretost, dehidracija

 Podhlajenost, hipotremija,

 Učinki morske bolezni,

 Pitje morske vode,

 Požar ali olje na vodi,

 Morske živali (morski psi)

V kolikor ne bil čoln ali splav ustrezno splovljen, vkrcan in je na njem potrebna oprema je potrebno

vse fizične in umske napore usmeriti v skupni cilj, preživetje.

Prvi cilj vsakega iskanja in reševanja s strani drugh ladij ali reševalnih enot je zadnja javljena

pozicija ladje (distress prosition). V drugi fazi se iskanje osredotoči na, ki so jih oddajale radijske

signalne naprave, satelitske naprave in druge, zato mora rešilni čoln vednno ostati v bližini

»distress« pozicije. Vključi se EPIRB ter se ga privezanega za vrvico (painter) spidti okoli 10 m

od čolna. Vkluči se en radarski transponder in se ga namesti na predvideni nosilo čim više nad

vodo.

V čim krajšem času je potrebno VHF naprave v čolnih uskladiti na isti kanal (običajno kar 16

kanal) ter izvesti pregled prisotnih Dokler niso vsi prisotni na čolnih je potrebno pregledovati

okolico ladje in iskati morebitne ljubi v vodi, zato je v čolnih potrebno biti v tišini ter poslušati in

opazovati okolico. Pri iskanju in dviganju oseb iz vode je potrebno sodelovanje vseh na čolnu,

gibanje po čolnu pa ni dovoljeno razen za dve osebi, ki pomagata dvigniti človeka iz vode. Pri

manjših čolnih je pomembna pravilna razporeditev teže predvsem pri dviganju človeka iz vode

(potniki se delno prestavijo na nasprotno stran mesta dviganja). Običajno so rešilni čonji zaprti s

krmno platformo za dviganje človeka iz vode in vstopom preko rmnih vrat. Okno na premcu pa se

uporablja za opazovanje in iskanje ljudi v vodi.

Neglede na vrsto rešilnega čolna ali splava je pomembna uporaba vlečnega sidra, ki mora biti

spuščeno na zadostni razdalji od čolna ter zagotovi, da je čoln s premcem obrnjen v veter, kar je

najbolj ugodno za premagovanje valov. Pomembno je opazovanje okolice in v primeru opažene

pomoči sporočiti ostalim, da se oddaja klic v sili ter aktivira signalna sredstva. Pomembno je tudi

opazovanje vremena zato, da se v primeru dežja pripravimo na zbiranje deževnice.

4.6.1 Obnašanje v rešilnem čolnu

V odprtih čolnih je edina zaščita pred sonvem ali dežjem pregrinjalo, ki je del opreme čolna, zato

ga je potrebno namestiti v čim krajšem času po splovitvi čolna. Kolikor je mogoče je potregno

poskrbeti za udobje potnikov saj slabost le enega ali nekaj potnikov negativno vpliva tudi na

počurje drugih. Bistveno je torej, da si v rešilnem čolnu pomagam, tako fizično kot psihično. Suha

oblačila so zelo pomembna za preživetje. Mokra oblačila je potrebno čim prej sleči in obleči suha.

V kolikor suhih oblačil ni na razplolago se mokraoblačila močno ožmije in ponovno obleče. Čoln

89

je potrebno vzdrževati čist in suh, zato vsako vodo ali bruhanje čim prej odstrani. V kolikor imamo

hidrotermične obleke so nameščene, temperauro pa rebuliramo z odpiranjem zadrge.

Več urno sedenje v enakem položaju lahko povzdroči težave v prekrvavitvi zato do priporočljive

manjše razgibalne vaje, vendar prekomerno gibanje tudi ni priporočljivo saj se s tem troši energija

in voda v telesu, ki jo je nato potrebno nadoknaditi z omejeno količino hrane in vode na čolnu.

Morska bolezen vodi v splošno slabost telesa in občutek brez energije. V olikor je prostora je

najbolj učinkovit ležeči položaj. Tablete proti slabosti se jemljejo na 6 ur, vendar pri zelo slabem

morju pogosto imajo učinka.

V okolici čolna se lahko pojavi nevarnot morskih plenilcev je potrebno poskrbeti, da se v vodo ne

meče ničesar, kar bi pritegnilo njihovo pozornost.

4.6.2 Uporaba opreme v rešilnem čolnu

Prečivetje na rešilnem čolnu je poleg samega čolna odvsno od opreme, ki se na čolnu nahaja. V

čim krajšem časi je zato potrebno narediti pregled opreme in poskrbeti da ostane na varnem,

oprema, ki je občutljiva na vlago pa, da se ne zmoči. Vsako del opreme se po uporabi vrne na

mesto hranjenja kamor spada.

Prva pomoč za rešilni čoln je shranjena v vodotesni posodi in vsebije opremo, ki je predpisana. V

komplet prve pomoči spada:

 Analgetiki v obliki tablet

 Tablete proti bruhanu

 Vrečke za bruhanje

 Eucerinska krema za nego izsušene ali odrgnjene kože

 Vodoodporni lepilni trak

 Samolepljive obliže

 Trikotni povoj

 Manjše, srednje in velike povoje

 Medicinske škarje

 Komplet sponk

 Elestični povoj

 Usnjeni naprstniki za uporabo preko povojev

 Zdravila (isosorbidinitrat tablete) za zdravljenje pljučnice v obliki peroralnih kapsul

Predvsem pri uporabi zdravil se je potrebno striktno držati navodil za uporabo, ki so natisnjena na

embalaži in navodilih priloženih prvi pomoči.

Hrane je v rešilnem čolnu v omejeni količini zato je potrebno z njo ravnati skladno z dnevnimi

odmerki. Hrana v rešilnem čolnu ni namenjena sitosti temveč preživetju. Splošno velja da lahko

človek preživi v povprečju 3 minute brez zraka, 3 dni brez vode in 30 dni brez hrane. Običajo

oseba potrebuje okoli 2,5 litra vode na dan. V prvih 24 urah po nevarnosti (zapuščanju ladje) telo

zniža to potrebo na 0,8 litra na dan. Metabolizem sam proizvede okoli 0,3 litra, vsaj 0,5 pa ga je

potrebno vnesti s pitjem. Izločanje se posledica normalnih procesov znojenja, izločanja vode in

blata lahko pa tudi bruhanja. Pitje alkohola ali morske vode povzroči vezanje v vode v telesu, ki

se ne more izločiti. Za izločiti 100 g morske vode telo potrebuje 120 g vode.

Hrana na čolnu je v obliki suhuih energijskih tablic poleg katerih je potreben vnos vode v telo,

Obilačno zadostna količina je ena energijska tablica na osebo vsakih 5 ur. Brodolomci so morajo

za didatno hrano sami pomagati z lovljenjem rib, ptičev in želv.

90

Volja po preživetju v skupini je pogosto vezana na prisotnost opornega vodje skupine v

nevarnosti. Naloga vodje je vzdrževati voljo po preživetju celotne skupine tudi v situaciji, ki

izgleda brezupna. V čim krajšem času vodja pojasni ostalim brodolomcem dano situacijo v kateri

se nahajajo. V tem govoru mora govoriti o možnosti bližine obale, gostoti ladijskega prometa ter

možnosti da bodo opaženi, vremenskih razmerah v okolici ter dajati pomembnost vsaki okoliščini,

ki vzpodbudi upanje k skorajšnji rešitvi. Vodja tudi poudarja gotovo znesljivost rešilnega čolna ali

splava in opremena njem. Informacije podaja razumljivo, poudari pomembnost posamezne opreme

ter kako se je le ta v preteklosti že pozitivno obnesla. Vsakega posameznika mora opazovati in

preprečiti izbruhe tesnobe in agresivnosti.

Zagledanje reševalcev na rešilnem čolnu lahko sproži prenehanje discipline, vznemirjenje in

prenagljenost ter v zaključnih trenutkih ogrozi uspešno izvedbo reževalne akcije. V tem trenutku

je še posebej pomembna vloga vodje skupine, da ohrani red red brodolomci. Vodja preko VHF

postaje pošlje klic v sili ter počaka na odgovor reševalcev. V kolikor ni odgovora ponovi klic v sili

vsakih nekaj minut. Za osredotočenje rešavalcev na čoln ali splav s uporavi signalna sredstva, ki

so na razpolago. Odvisno od tega ali je dan ali noč se uporabi ustrezna signalna sredstva.

Nepremišljena in nepravilna uporaba signalnih sredstev lahko zmanjša možnost opaženja s strani

reševalcev.V mraku se uporavlja pirotehnična signalna sredstva (signalne rakete in signalne bakle)

v megli piščalke oz. karkoli povzroča višje frekvenčni zvok. Ko reševalci opazijo brodolomc in se

približujejo se vodja po VHF z njimi uskladi glede postopka reševanja. Vodja nato postopek

zarloži ostalim brodolomcem ter dloloči vrstni red reševanja.

Rešavanje brodolomcev je skladno z mednarodnim pravom obvezno za vsako ladjo. Reševalna

oprema na vsako ladje je primerna tudi za reševanje brodolomcev. Ladje so tako ali tako

opremljene z reševalnim čolnom ali pa ima rešilni čoln ustrezno opermo za reševanje in se ga

uporablja kot reševalni čoln. Reševanje brodolomcev je potrebno izvesti s posebno pozornostjo saj

gre za fizično in psihično izčrpane ljudi.

4.7 Reševanje s helikopterjem

Helikopterji se pogosto uporabljajo za reševanje brodolomcev. Le slaba vidljivost in vremenske

razmere lahko omejijo njihovo uporabo. Lahko rešujejo v v dometu do okoli 400 MN in dosegajo

hitrosti okoli 250 vozlov.

Ko reševalni helikopter najde brodolomce območje označi s signalnimi napravami in s tem olajša

ponovno lociranje drugim reševalnim enotam.

Reševalci n helikopterju dvigano brodolomce na krov z rešilnim pasom, rešilno kletko, rečevalno

mrežo ali ponesrečence z reševalnno desko. Ko brodolomci zaslišijo ali zagledajo letalo ali

helikopter se uproabi vsa možna sredstva za pritegniti njihovo pozornost.

 Vključi se radar transponder,

 Odda se klic v sili preko VHF radijske postaje,

 V mraku ali temi se uporabi signalne rakete in signalne bakle, ko je letalo ali helikopter še

na zadostni oddaljenosti. Ko je helikopter v bližini pa le signalne bakle. Za nakarovanje

pozicije se uporabljajo tudi ročne svetilke.

 Podnevi in v dobri vidljivosti se signalizira z dimnimi signali in barvilo za obarvanja vode

v okolici čolna.

91

 Preden helikopter začne z reševanjem se odstrani vse predmete, ki si iznad čona (antena,

podaljšek za radarski odbojnik)

 Osebe v čolnu ostanejo v sedečem položaju, da se prepreči prevrnitev čolna ali splava

zaradi zračnega toka izpod propelerja helikopterja.

 V času poteka reševanja se na čolnu uporablja pogon, vlečno sidro ali vesla zato, da se

ohrani pozicijo čolna ter usmeri čoln v veter ali val in s tem zmanjša prekomerno zibanje.

 Operater na krovu helikopterja upravlja vitlo z okoli 100 m vrvi.

 Med reševanjem se iz helikopterja z vitlom sputi reševalec, ki ga je potrebno poslušati in

izvest, kar naroči. V kolikor ni reševalca mora vrstni red izkrcavanja, pripenjanja in pomoč

nuditi vodja na čolnu.

 Preden se na čolnu zagrabi reševalna vrv z dvižnim pasom ali kletko jo helikopter nekoliko

potopi v vodo zaradi razelektritve, zato je potrebno s prijemanjem počakati

 Potrebno je paziti, da je reševalna vrv prosta in da se ne zatakne za kljuke, bitve, zapahe,

čepe ali odprtine na čolnu.

 Vodja na čolnu pregleda, da je reševalni pas ustrezno nameščen in pripet ter z rokami

signalizira v helikopter za prosto dviganje.

Roke navzgor s palcem navzgor pomeni: PROSTO DVIGANJE - PRITRDITEV

Roke vodoravno s stisnjenimi pestmi pomeni: USTAVITEV

Roke vodoravno s palci navzdol pomeni: NE - ZANIKANJE

Slika 56: Signali s pestjo za heikopter

Običajno se operater vitla na helikopterju sam prepriča kdaj začne z dviganjem. Vsekakor pa

posadka na helikopterju razum tudi običajni pomorsko signalizacijo, ki se uporablja za

komunikacijo z žerjavisti in upravljalci priveznih vitel.

92

5 ČLOVEK V MORJU (MAN OVERBOARD-MOB)

Uspešnost reševanja človeka, ki je padel v morje je odvisna predvsem od hitrosti ukrepanja in

izvedbi pravilnih aktivnosti.

Posameznik, ki opazi človeka, ki je padel v vodo mora nemudma:

1. Vrže rešilni obroč človeku v morju. Mesto označi s plavajočim dimnim signalom.

2. Takoj obvesti na poveljniški most, jasno poudari 'ČLOVEK V MORJU'. V kolikor so ostali

člani posadke v bližini se naglas obvesti tudi njih.

Nadaljnje aktivnosti prevzame oficir v straži in sicer:

3. Iz krila mosta odvrže rešilni ovroč z signalno lučjo in dimnim signalom (MOB buoy)

4. Vključi MOB na GPS ali elektronski karti.

5. Sproži se generalni alarm

6. Član posadke v straži na mosti (krmar) neprestano spremljaj človeka v morju in ne izgubi

njegove pozicije. Člani posadke, ki so prišli na zbirno mesto z daljnogledi poslani na čim

višje mesto in opazovati pozicijo človeka v vodi.

7. Častnik v straži nemudoma z manevrom obračanja in vrnitve na položaj MOB. Z

Williamsonovim obratom se ladjo obrne v nasprotni smeri plovbe. Na kompasu se preveri

kurz in doda 60 stopinj. S polnim odklonom se zavij v smer po keteri je padel človek v

morje. S tem se krma odmika od človeka v vodi. Ko dosežete želeno smer se krmilo obrne

v nasprotno smer do skrajne lege. Ko se doveže nasprotno smer od prvotne ali se vidi sled

lagje na vodi se plovilo poravna v tej smeri. Ladjo se upočasni in začne z nadaljnimi

aktivnostmi.

8. Izobesi se zastavo OSCAR v kolikor so v bližini druge ladje ter po radju sporoči drugim

ladjam.

9. Skupina rešilnega čolna se v tem času pripravi reševalni čoln na splovitev. Posadka čolna

si obleče rešilne jopiče in hidrotermične obleke. Reševalni čoln in poveljniški most

vzpostavita rerijski zvezo preko VHF za celoten čas intervencije.

10. Ko ladja doseže predvideno mesto človeka v morju poveljnik poda ukar splvitve

reševalnega čolna.

11. Krmar usmeri čoln proti točki, ki mu jo sporočajo iz mosta ter se pribiča človeku v vodi.

12. Plovilo pripluje vzdolž človeka v morju v smeri vetra s propelerjem v nevtralnem položaju.

13. Človeka se iz vode dvigne preko krmne ploščadi (v kolikor jo čoln ima) in prenese v

notranjost čolna.

5.1.1 Človek v morju – tehnike iskanja

Ti vzorci se uporabljajo za iskanje človeka v morju s čolnom, ki smo ga izgubljen izpred oči.

Pritisnite gumb MOB na GPS v najkrajšem možnem času po tem, ko oseba pade v vodo. To bo

markiralo geografsko lego, smer in razdalja do označene točke. Malo verjetno je, da bo človek v

vodi na položaju, ki smo ga zabeležili, bo pa zagotovil podatek za izračun zanosa zaradi vetra in

toka.

Sektorsko iskanje

93

Potrebno je dobro poznavanje lokacije. Sektorsko iskanje je dobro za iskanje majhna območja.

Začetno točkose označi z bojo z vlečnim sidrom, obteženim bokobranom ali podobno. Marker se

mora premikati s plimo in tokom, ne pa z vetrom. Pri izkanju se najprej pluje severno (0,0 stopinj),

(nekateri gredo raje najprej zavetrno, ampak je to lahko bolj zapleteno). Ko se odmikajo od

markerja, štetje na glas in opazujte marker. Ob koncu vsake etape, se obrača za 120o desno, in se

nadaljuje isti smeri. Če iskanje ni uspešno se po prvem krogu, preusmeriti iskanje za 30o stopinj

desno in iskanje ponovi.

Iskanje v obliki kocke

Če je lokacija človeka v morju nekoliko nezanesljiva ali se sektor iskanja ni izkazal za uspešnega,

je potrebno širiti polje za iskanje.

Ponavadi je dolžina linije 75% pričakovanega območja opaženja (Expected Detection Range -

EDR).

Za lažjo uporabo, se predlaga, da so smeri sever, vzhod, jug in zahod. Štejte glasno za merjenje

razdalje.

SAR tehnika iskanja

Za iskanje na veliki površini, kjer je položaj nesreče ni znan, bo Koordinacijski center (RCC) v

izkanje vključil enote za iskanje in reševanja - SAR, ki izvajajo vzporedni vzorec iskanja. Če so v

iskanje vključeni rešilni čolni in helikopter, so njihove poti križane za 90o tako, da se poveča

učinkovitost iskanja.

Slika 57: Tehnike iskanja človeka v morju

5.1.2 MOB manever z jadrnico in motornim čolnom

Hitreje je in bolj varno da uporabimo motor za vrnitev na MOB. Vendar če ne vžge ali jadrnica

nima motornega pogona, uporabite jadra. Poskrbite, da bo posadka se usposobljena v postopkih

izvedbe MOB.

Z jadri

 Prvi, ki opazi da je padel v morje človek iz jdrnice zavpije »človek v morju«. Krmar najprej

člana posadke, da si zapomni točko MOB in spremlja človeka v vodi. Odstrani se vse ovire in

zažene motor.

 Če motor ne deluje se nadaljuje z jadri.

 Jadra se okoli 5-6 dolžin jadrnice od človeka v vodi in se ga ne izpusti izpred pogleda.

 Izvede se obrat v veter. Ostane se na zavetrni strani na človeka ali markerja. Spusti se prednje

jadro, glavno pa naj bo nekoliko popuščeno, da se upočasni barko. Glavno jadro naj trese oz.

ga po potrebi ročno potisnemo v veter in prilagodimo pristop.

Sector Search Expanding Box

94

 Kot pristopa mora biti v smeri jadranja v veter, tako da s popuščanjem ali zategovanjem lahko

prilagodimo hitrost.

 Človeku v vodi se približujemo zavetrno in ga pobiramo ob ali za jamborjem.

Manever MOB z motornim čolnom

 Z Williamsonovim obratom se obrne motorni čoln v nasprotni smeri plovbe.

 Na kompasu se preveri kurz in doda 60o ter zavije desno v novo smer.

 Ko dosežete želeno smer se zavije v nasprotno smer z enako ROT (rate of turn) kot prej.

 Ko se doseže nasprotno smer od prvotne ali se vidi sled plovila na vodi se poravna krmilo

in upočasni ter opazuje človeka v vodi.

 V razburkanem morju se je najbolje približati zavetrno s premcem v veter in paziti, da se

ne povozi človeka v vodi.

 Človeka se bo iz vode dvigovalo na zavetrni strani zato se izbede ustrezno smer

približevanja.

 Ustavi se motor (nevtralni položaj) ko je premec vzdolž človeka. Premik do krme se izvede

z inercijo plovila, zato je potrebno imeti ustrezno hitrost, da se ne bo plovilo prehitro

ustavilo ali preplulo človeka v vodi.

 Če ni mogoče priti dovolj blizu človeka se uporabi privezani rešilni obroč in povleče

človeka do čolna.

V primernih pogojih se lahko postavi čoln pravokotno na veter na privetrni strani.

 Čoln se obdrži prečno na veter tako, da ga veter pomika proti proti človeku v vodi.

 Človeka se dvigne na zavetrni strani.

 Ustavi se motor (nevtralni položaj) ko je čoln vzdolž človeka v vodi.

Slika 58: Manever pobiranja človeka iz vode z manjšimi plovili

5.1.3 Metode dviganja človeka iz vode

Dvigovanje človeka iz vode, zahteva načrtovanje in prakso. To je težka naloga, še posebej za manj

usposobljene posadke. Bistvenega pomena je, da se osebe iz vode izvleče v najkrajšem možnem

času. V zelo mirnih razmerah jih je mogoče potegniti na kopalno ploščad ali lestev na krmi, vendar

pa bo v bolj razburkanem morju to preveč nevaren kraj za za dvigovanje, ker lahko zdrsi pod krmo

plovila in se poškoduje.

Kako so lotili naloge je odvisno od tega, kaj čoln omogoča in kako dolgo je oseba bila v vodi.

Hipotermične osebe je potrebno premikati v vodoravnem položaju ponesrečenca in z zelo

pazljivim ravnanjem. Morda je najlažje in najhitreje da se spusti rešilni splav, in da član posadke

vstopi v splav in potegnite MOB v njega. Ta metoda ni brez tveganja in splav ne bo več na voljo

95

za nadaljnjo potovanje. Posadka, ki se ukvarjajo z reševanjem človeka iz vode mora biti pripeta za

čoln z varnostno vrvjo. »En človek v vodi je dovolj.«

Metode dviganja človeka iz vode na jadrnicah

Dvižno nosilo se namesti na bok plovila. Širši del je privezan na spodnji del nosilcev varovalne

ograje, zunanji del pa na prosto dvižnico. Spusti se nosilo in nanj naloži človeka. Za dvigovanje

se uporabi vitel ali mehansko škripčevje. Ponesrečenec se bo skotalil v nosilo in se dvigoval po

boku barke. Pri izvedbi se lahko kmalu pojavijo težave, da se jadro (nosilo) noče dovolj potopiti,

da bi zajeli človeka. Lahko se tudi zgodi, da nam ponesrečenec zdrsne iz nosila. V kolikor je

ponesrečenec pri zavesti se dvigovanje izvede hitreje z obročem, vrvjo ali varnostnim pasom.

Na plovilo se lahko namesti tudi rešilni splav za dvigovanje, ki se ga dviga z prosto dvižnico ali

preko buma. Pripenjanje splava je bistveno lažje kot neposredno dvigovanje ponesrečenca. V

kolikor se ponesrečenec sam ni zmožen pripeti ali se namestiti v splav mu mora pomagati

reševalec, ki je pripet na varovalno vrv in skoči v vodo nuditi pomoč.

Slika 59: Dvigovanja človeka iz vode na manjših plovilih

5.1.4 Preprečevanje panike

Nenadni dogodek, ki posadki ne prepušča drugih možnosti, kot da zapustijo zavetje ladje in se

podajo z rešilnim čolnom v nemirno morje je stresen za vsakega človeka. Odziv člana posadke ni

mogoče napovedati, pričakovati pa je potrebno, da lahko reagira neracionalno in izven okvirov, ki

so predpisani po SMS-u. Vsak pomorščak pozna in na vajah redno trenira postopke v primeru nuje,

zato je bistevno, da ohrani mirno kri in tudi v realni situaciji izvede postopek zapuščanje ladje kot

ga je večkrat izvadel na vajah. Ke je med posadko član posadke, ki izrazito panično odreagira, je

potrebno zadolžiti nekoga, da ga pomiri in mu pomaga pri izvedbi postopka zapuščanja.

Panika in strah imata multiplikativni učinek, zato je bistveno, da si med posadko pomagajo, se

opogumljajo in osredotočajo na trenutne zadolžitve posameznika in skupine ter s tem udvrača misli

na kakršnekoli posledice. Običajno se med posadkami panični izgreni ne pojavljajo, saj ge

pretežno na izkušene in strokovno sezanjene posameznike, ki delujejo kot skupina daljše obdobje

dela na ladji in so zato sposobni učinkovito delovati kot team in si pomagati.

5.1.5 Dolžnosti posadke do potnikov

Vsak član posadke, ki del na ladji za prevoz potnkov mora biti sposoben podajati jasna navodila

in ukaze, da se bodo skupine potnikov obnašale primerno in racionalno. Vešče obvladovanje

96

množic pomeni, da potrebno izbrih panike preprečiti na začetku. Potnike je potrebno opazovati in

nadzorovati, usmerjati in preštevati na izhodih ter ko zapuščajo svoje zbirno mesto. Najboljši način

je, da se potniki gibajo posamično v koloni kareti sledi član posadke. Ko je skupina vkrcana na

rešilni čoln se število vkrcanih sporoči na most. Za preprečevanje panike je pomembno:

 Da član posadke zadolžen za posamezno skupino deluje samozavestno in podaja jasna

navodila

 Da deluje umirjeno in potnikom da je pomirjujoče informacije na njihova vprašanja ter

daje vedeti, da sistem reševanja na ladji deluje in vse poteka po načrtu

 Ohranja vodilno vlogo v skupini

 Da poskrbi, da družine ostajajo skupaj

 Da prepreči prerivanje med potniki in pomaga, da se pemiki do zbirnega mesta in

vkrcavanja izvedjo ustrezno hitro in po potrebi pomebe posameznikom. Potnik mora

vedeti, da je mest na rešilnih čolnih dovolj za vse potnike.

97

6 VARSTVO PRI DELU IN DRUŽBENA ODGOVORNOST

6.1 Uvod

Čeprav je delo na ladji lahko nevarno je veliko število nasreč mogoče preprečiti ob upoštevanju

varnostnih protokolov in splošnih varnostnih načel. Manjše nezgode posameznika, kot so manjše

ureznine, opekline, dujki v očesu, poškodbe kože s kemičnimi čistili ali drugimi kemikalijami se

pojavljao izključno zaradi neuporaba osnovnih zaščitnih sredstev. Nesreče kot so padci z lažjimi

poškodbami, zvini, ureznine, ki zahtevajo šivanje, se običajno lahko oskrbijo na ladji in zahtevajo

bolniški stalež se pogosto dogajajo iz neprevisnosti, hitenja in neprimerne uporabe orodij za delo. V

povprečju za pomorščaka velja individualno tveganje 10-3 /žrtev leto, kar pomeni, da se bo na 1000

nezgod zdodila ena s smrtnim izidom. Vsebina se širše nenaša na zahteve konvencije SOLAS poglavje

IX, ki obravnava sistem varnosti na ladji.

V drugem delu poglavje obrevnamo odnos pomorščaka do dela na ladji, sodelovanja s sodelavci

različnih narodnosti ter odgovornost pomorščaka do varovanja okolja. Iz preteklih nezgod lahko

spoznamo, da so mnogokrat napačne odločitve odgovornih ali le izvajalcev privedne do nezgod z

onesnaženji okolja in celo žrtvami.

6.2 Spoznavanje z ladjo

Delo na ladji predstavlja delo v nadpovprečno tveganem delavnem okolju. Za varno gibanje in

delo je potrebno ladjo najprej dobro poznati in vedeti kateri predeli in katera dela so še posebej

tvegana zato, da se na njih ustrezno pripravimo. Med območja ladje, ki zahtevajo seznanitev z

varnim delom in načinom gibanja spadajo:

 Ladijski most za prehod iz obale na krov

 Glavna paluba

 Skladišča in pokrovi skladišč

 Premčni in krmni del ladje

 Siderna in privezna vitla

 Ladijska dvigala in sohe

 Palubni cevovodi in prirobnice (na tankerjih)

 Nadgradnja

 Poveljniški most

 Ladijska strijnica

Gibanje po ladji

Kot je bilo omenjeno v uvodu se zdrsi, padci in temu primerne poškodbe lahko pojavijo že pri

običajnem gibanju po ladji. Vzroki so lahko različni. Celotna površina ladje je kovinska in je ob

prisotnosti vlage raznih prašnih delcev lahko izredno spolska. Na krovu se nahajajo različne ovire

kot so konstrukcijski oporniki, vpenjalna ušesa za tovor, izbokli pokrovi rezervoarjev, sonde,

odušniki, operma za pritrjevanje tovora, ozki prehodi in lahko tudi nezavarovane odprtine. Ne

tovornih ladjah so stopnišče bistveno bolj strma kot običajno na kopnem zato je potrebno imeti eno

roko vedno prosto in se s njo dežati varovalne ograje. V kolikor je potrebno biti previdni, ko je ladja

v mirovanju je gibanje dodatno oteženo, ko je ladja v plovbi in lahko prečno zibanje doseže 100-40o

s perjodo 10-20 sekund. Za primere izrednega zibanja ladje (valjanja) ni zadostne le priprava,

predvsem se mora človeško telo privaditi na drugačno lovljenje ravnotežja ter temu posledično

adaptacija na ti. morsko bolezen.

98

Preventiva je vedno bolj učinkovita kot odpravljenje posladic zato je potrebno povsod poladji

vzdrževatu red. Vsi predmeti, ki na ladjo ni pritreni (orodje, oprema, zaloge, razne posode, sodi)

morajo bito nameščeni na predvidena mesta hrambe, običajno so to regalne police z varovalno ograjo,

oziroma biti privezana na togi del pritrjen na konstrukcijo ladje.

Odprtne v katere lahko oseba stopi ali pade kot so vstopi v skladišča ali odprtine z odstranjenimi

podnicami v strojnici morajo biti zaščitena z ograjo ali primerno zavarovana. Na delih ladnje kjer je

predvideno gobanje mora biti zadostna osvetlitev zato je posamezne dela v običajno zatemnjenih

predelih potrebno najaviti poveljniku ali častniku zadolženemu za varnost.

Pri delih na katerih posameznik ni zadolžen gibanje običajno ni dovoljeno, posebej med privezom

ladje, tovorjenju ladje in delih, ki se izvajo na višini (vzdrževanje tovornig dvigal).

Vstop na ladjo
Statisike kažejo, da pomorščak prej pade v vodo

v pristanišču kot med plovbo in sicer ob vračanju

na ladjo ponoči po sprostitvi na kopnem.

Nezgode se lahko zgodi v kolikor ladijska lestev

ni ustrezno spuščena, zavarovana in ograjena.

Ladijsko lestev namreč konstantno upravlja

dežutni mornar na vstopu na ladjo in njeno višino

prilagaja plini in spremembi nadvodja zaradi

tovorjenja ladje. Vedno se pri namestitvi ladijske

lestvi namesti varovalna ogaja in lovilna mreža.

Posebno na kontejnerskih terminalih je potrebno

nastavitev lestvi pozorno preverjati saj so tirnice

tovornih dvigal zelo blizu roba pomola.

6.2.1 Vrste nevarnosti na ladji

Nevarnim okoliščinam se izogibamo, ko je človek na lastni koži izkusil njihe posladice. V

pričakovanju, da prva izkušnja z nevarnostmi na ladji ni imela težjih posledic je veliko bolj smiselno

biti z nevarnostmi seznanjeni in se jim izogibati. V nadaljevanju so naštete najbolj pogoste

nevarnosti na ladji in posledice do katerih lahko privedejo.

 Zdrsi, spotikanje in padci zaradi drseče površine (olje, mast, odpadki, woda, led,…) ali

zaradi ovir kot so cevovodi, začasni električni podaljški, oprema za pripenjanje tovora,

jeklenice, vrvi, idr. Posedice so lahko od zanemarljivih do resnih saj lahko priveejo do padca

v globino, poškodbe glave in drugih resnih posledic.

 Udarci v glavo zaradi nizkih vratnih odprtin, prehodov v zaprte prostore, prehodi med

konstrukcijkimi rebri ladje. Do poškodb glave lahko pride zradi padca orodja ali opreme z

višine. Pozabljeno orodje ali posoda z barvo, ki se je uporabljajo pri vzdrževanju lahko ob

naslednjem nemirnem morju pade z višine in pri tem lahko hudo poškoduje mimoidočo

osebo.

 Padci v odprtine kot so vstopi v skladišča, vstopi v rezervoarje, prehodi med palubami ali

nevarovne odprtine skladišč so izredno nevarni saj lahko predstavljajo padce v globino med

10 in 20 metri, ki so lahko usodni. Skladno z varnostnim sistemom ladjem mora biti vsaka

odprtina zavarovana in ko ni v uporabi zaprta. V stroju se pogogosto odstani del ograje ali

99

nekaj podnic med remontnimi deli na pogonskih ali pomošnih sistemih. Kljub morda

dolgotrajnem vzdrževalnem delu se ob prekinitvi ali zaključku del vedno ponovno namesti

varonalna ograja in zapre talne odprtine s podnicami.

 Deli oblačil, prst, roke, noge ali lasje se lahko ujamejo v vrteče dele strojev kot so vitla,

zobniki, vztrajniki, v delavnci vrtalni stoj in stružnica kar lahko povzroči izredno hude

telesne poškodbe zlome, odtrganine ali celo hijše posledice. Sile so na omenjenh napravah

izjemno velike zeto je edina možnost preprečitev posledic preventiva.

Pred privezom ladje se na palubi razvije okoli 30 m vsake privezne vrvi (na začetku vsaj 3-

4), ki se jo po prevzenu tanjše vlečne vrvi s strani luških privezovalcec, s prostim padom

preko uvodnic odvrže v vodo. Na priveznih vrveh se nikoli ne stoji. V kolikor bi se noga

zataknil v vrv je zaradi lastne teže vrvi človek ne bi mogel ustaviti in bi ga potegnila za sebo

preko uvodnice v morje, kar bi imelo lahko smrtne posledice.

Slika 60: Priprava priveznih vrvi pred privezom

 Opekline zaradi dotika ob cedovod pare, cevovod težkega goriva, cevi izpušnega sistema

motorjev in drugi vroči deli pogonov, opekline pri varjenju in delu z odprtim ognjem.

Predvsem so tovrsnim poškodbam izpostavljeni strojniki na ladji saj se ti sistemi pretežno

nahajajo v strojnici. Opekline se lahko pojavijo tudi v ladijski kuhinji z vročimi takočinami

(vodo, oljem) ali grelniki, zato je dostop v ladijsko kuhinjo omejen le gostinjskemu osebju.

 Poškodbe oči z opilki pri brušenju, pri varjenju, z olji in gorivi, s kemikalijami so pogost

pojav saj se z omenjenimi sredstvi dneno rokuje. Ukrepi za zaščito oči so preprosi in sicer

z uporabo varnostnih očal, vendar se zaradi hitenja ali neudobja pri uporabi le ta ne

koristijo. Vsaka poškodba očesa, tudi manjša ali začasna, onesposobi človeka za delo in je

zelo moteča in boleča. Za izpiranje oči se na različnih mestih na palubi in v strojnici nahaja

pribor za takojšnje izporanje prizadeteha očesa s čemer se zmanjša posledice poškodbe in

olajša bolečino.

 Poškodbe zaradi padca predmetov, prevrnitve ali zanihanja, ki so posledica zibanja ladje.

Poleg tega, da prevrnitev težjih predmetov lahko povzroči večjo škodo lahko prevrnitev npr.

sodov z oljem povzroči onesnežanje na palubi ali v strojnici. Sprotna namestitev na

predvideno mesto hrambe in zavarovanje premičnih predmetov je na ladji stalna praksa.

Enako velja za ladijsko tovorno opremo, npr. vsa dvigala se po uporabi nemesti na mesto

naslona in zavarije proti premianju.

 Poškodbe ob izrednih vremenskih razmerah se pojavijo predvsem zaradi neenakomernih

premikov ladje, nenadnih sunkih, obračanju ladje v novi kurz ipd. O težavah pri gibanju in

delu na ladji laho govorimo, ko zibaje ladje preseže 10o. Gibanje po ladji postane neudobno,

predvsem hoja po stopniščih in delo v položajih prisilne drže (čepenje, delo na lestvi), zato

100

se delu za katerega ocenimo, da je lahko neverno, takrat izognemo. Drugače je v primerih

nuje, ki običajno moram ubrepati prav v slabih vremenskih pogojih. V teh primerih je

potrebno posebno pozornost posvetiti lastni varnosti saj se vsaka nedoslednost negativno

obrestuje.

 Pomanjkanje kisika v zaprtih postorih ali prisotnost ogljikovodikov in toksičnih plinov je

pogost pojav pri zaprtih prostorih kot so ladijski tankih goriva, olj, tovornih prostorih

(predvsem na tankerjih), praznih prostorih na ladji (cofferdam-if). Način dela zaprtih

prostorih in prostorih z nevarno atmosfero je predsavljen v poglavju 0.

 Poškodbe s kemikalijami, ki se uporabljajo na ladji so predvsem poškodbe na koži, oči,

slabosti zaradi vdihovanja in zaužitja. Spisek kemikalij je sestavni del ladijske

dokumentacije in se sproti dopolnjuje. Navodila za rokovanje s kemikalijami podaja

nadrejeni oficir, ki tudi dovoljuje njihovo uporabo. Večina kemikalij za uporabo na ladji je

nevarna predvsem ob zaužitju in dotiku s sluznicami, kjub temu je vedno zahtevana uporaba

zaščitnih sredstev za rokovanje (gumjaste rokavice, zaprta očala, zaščitna maska). Kisline

kot je (Descalex – Klorovodikova kislina 25%) se uporabljajo s posebno previdnstjo in v

zračenem prostoru, poleg tega je namenjena izključno za redčenje z vodo.

 Poleg delovnih nezgod se možne tudi poškodbe ob izrednih dogodkih kot so požar, trčenje,

nasedanje, naplavitev, potpitev ladje in dejavnikov zaščite kot so piratstvo, slepi potniki in

podobno. Tovrstne nezgode in nevarnosti so obravnavane ločeno saj ne spadajo neposredno

v delovne nezgode ampak se jih obravnava kot širši pojav dela na ladji.

101

Slika 61: Nevarnosti padcev in poškodb na ladji

6.2.2 Zaščitna oprem za varstvo pri delu

Zaščitno opremo delimo glede na namen uporabe. V različnih okoliščinah nevarnosti je potrebno

uporabljati tem ustrezno zaščito. Zaščitno opremo na ladji delimo v skupine in sicer:

 Osebna zaščitna oprema

o Zaščitna čelada je namenjena zaščiti glave predvsem pred padci manjšiš

predmetov z višine ter delno stranskimi udarco. Običajna delovna čelada je

samonatična in nastavljiva za velikost glave posameznika. Razedlljena je na nosilni

del in zaščirni del, kjer se zunanji zaščitni del ne sme dotikati glave. Ta vmesni

102

prostor bulaži morebitne udarce in zmanjša možnost poškodb. Vsak posameznik

uporablja vedno svojo zaščitno čelado, ki je nastavljena na ustrezno dimenzijo

glave.

o Zaščitna očala so namenjena zaščiti oči pred prehom, ostrušči ali opilki pri rezanju

in brušenju, olji in kemikalijami. Priporočljiva je uporaba zaprtih zaščitnih očal, ki

v kombinaciji s prašno masko prekrijejo večino obraznega predela. V poletnem

času se pred uporabo očala na notranjem delu zmoči in s tem prepreči rosenje.

Zaščitna očala, ki se uporabljajo za varenje so posebna z različnimi svetlobnimi

filtri (zatemnitvami) glede na vrsto varjenja.

o Zaščita sluha je posebno pri delu s strojnici zelo pomembna. Delo v nekaterih

predelih strijnice (pomožni stroji, turbo polnilnil) lahko hrup preseže 130 Db zato

je zaščita obvezna saj lahko v nasprotnem primeru sčasoma ostanejo na sluhu trajne

posledice.

o Zaščitne rokavice se uporabljajo za zaščito dlani ter lažji oprijem perdvsem

mokzih ali naoljenih predmetov ter zaščito pred opeklinami, kakor tudi za bolj

udobno delo v hladnih pogojih. Za raščito rok pred prekomerno umazanijo se

uporabljajo rokavice iz blaga, ki omogočajo natančni prstni prjem. Občajne

delavnišče rokavice so iz umetnega usnja ali gumiranjega blaga in zagotavljajo

zaščito pred povišano temperaturo (konstanto 80oC, 10s-200oC). Gumjaste

rokavice, ki segajo do višine komolca se uporabjajo za manipuliranje s

kemikalijami ali za dolgotrajno delo z rokami v vodi, olju, gorivu in drugih

kapljevinah.

o Zaščitne maske in filtrirni dihalni aparat se uporabljani za zaščito dihal pred

različnimi prašnimi delci in dorobnmo razpršenem olju ali gorivu. Dvigovanje

prahu kovinskih delcev se pojavlja pri brušenju kovin, ščetkanju površin,

odstranjevanju rje s tolkali ipd. Kovinski prah in predvsem barvni prah so škodljivi,

barvni prah predvsem zaradi vsebnosti težkih kovin in reznik kemijskih primesi, ki

se težko izločajo iz telesa. Pogosto se namreč za čiščenje filtrov goriva in goriva

uporablja plinsko olje (diesel), ki se ga nato s komprimiranim zrakom izpihuje. Pri

tem se tvori izredno drobno razpršena oljna megla, ki je pri vdihovanju lahko

dražljiva in nezdrava. Zaščine maske in filtrirni aparati niso namenjeni fltraciji

plinov ali hlapov kemikalij.

o Zaščitna oblačila so na ladji običajo enodelni kombinezoni, ki se jih obvisno od

temperature v delovnem okolju, obleče kot zadnji sloj oblačila. Nad delovni

kombinezon se lahko obleče le še toplejši jopič, bundo ali dežni plašč. Namen

zaščitne obleke je v zaščiti pred umazanijo, toploto ter, da je oblačilo čim bilj

prilagojeno telesu, brez visečih delov. Osnona delovna obleka je iz 100% bombaža

in prijazna do kože. Obleka, ki je v stiku s kožo mora biti vedno in naravnih

materialv, ki poleg udobja zagotavlja, da se v primeri opekline blago ne prileti na

kožo. V delovni obleki nam mora vedno viti udobno in nas ne sme zebsti.

Med zaščitna oblačila štejemo tudi zaščitno obutev, ki mora zagotavljati zaščito

stopal, zaščito proti drsenju ter zaščito pred električnim tokom. Zaščitni čevlji na

ladji morajo imeti trdo zaščito v prstnem delu ter gumjati podplat odporem proti

gorivu in olju.

o Dihalnin aparat se lahko uporablja za delo v zaprtih prostorih ob pomanjkanju

kisika ali prisotnosti nevarnih plinov. Delo z dihalnim aparatom je omejeno zato, v

kolikor je možno, je prostor bolje prisilno prezračevati. Za pregled tovornih

prostorov na tankerjih so dihalni aparati obvezni del zaščitne opreme.

103

o Varovalni pas se uporablja pri delu na višini da se nanj pripne varnostna vrv.

Pasovi so lahko različni, enojni široki pas, pas s križnimi naramnicami ipd.

Pomembna lastnost varovalnega pasu je nosilnost in zapenjalna priponka, ki mora

prenesti maso človeka ob padcu 2-3m. zato je pomembno, da od uporabi pasu ne

uporabljamo predolge varovalne vrvi oz. preveč popuščene tudi zato, kar varovalni

pas sicer prepreči padec, vendar lahko človeka poškodije v trebušnem in rebernem

predelu.

 Oprema za reševanje

 Protipožarna operma

 Medicinski pripomočki

 Oprema za posredovanje ob izlitju olj

6.2.3 Tovorjenje in razrovarjanje ladje

Tovornjenje in raztovarjanje ladje je proces, ko se velike količine tovora v kratkem času

pretovorijo na ladjo ali iz nje. Neposredno to pomeni, da se v tem procesu uporabljajo zelo velike

moči in težka pretovorna mehanizacija. To je zadostni razlog da razumemo, da je tveganje za

človeka, ki se nahaja tej pretovorni poti, zelo veliko. Med pretovornimi operacijami so zato na

definiranih mestil izključno osebe, ki tam morajo biti in so seznanjene z varstvom pri delu za to

specifično opravilo.

Z vidika varnosti pretovornih operacij imajo različne vrste ladij, različne specifike. Ladje glede na

tovor delimo med: ladje za mešani tovor (general cargo vessels), razsuti tovor (bulk carriers), ladje

za prevoz zabojnikov (container ships), ro-ro (roll on-roll-off) ladje in ladje za prevoz

avtomobilov, tankerji za prevoz nafte in naftnih derivatov, ladje za prevoz kemikalij, ladje za

prevoz plina in potniške ladje.

Pri ladjah za prevoz mešanega tovora, razsutega tovora in zabojnikov se tovor naklada in razklada

z dvigovanjem z ladijskimi ali obalnimi dvigali. Pri razsutem tovoru se tovorjenje običajno izvaja

po tekočem traku, raztovarjanje pa z dvigali ali tudi s tračnimi zajemalniki.

Slika 62: Tovorjenje trsnega sladkorja in žvepla v ladijsko skladišče

104

Pri teh ladjah je posebej nevarno gibanje izpod pretovorne mehanizacije, pod dvigali, zabojniki

tako na plaubi kot na obali.Osebe brez dovoljenja in sprecifičnih nalog se v nevarnem območnju

ne smejo zadrževati. V kolikor je potrebo prečkati pretrorno območje na ladji se uporabi

podpalubni hodnih (passageway), če ga ladja nima pa prehodi palubo po morski strani. Ker se v

zabojnikih prevažajo različni tovori, morajo biti vsi zabolniki z nevarnim tovorom označeni ter jih

je med prevozom potrebno opazovati nemudoma sporočiti morebitna iztekana.

Slika 63: Tovorjenje in raztovarjanje kontejnerske ladje

Ro-Ro ladje in ladje za prevoz avtomobilov imajo večje število tovornih palub, ki so povezane z

dovoznimi klančinami (rampami) preko katerih se natovarje in raztovarja vozila na ladji. Vozila

vozijo vozniki z sorazmerno visoko hitrostjo in v večjem številu sočasno, zato je gibanje v tem

območju za posadko zelo nevarno.

Pri ladjah tankerjih za prevoz nafte, kemikalij in ladjah za prevoz urekočinjenega plina se tovor

tovori in rezrovarja preko cevovodov s črpalkami. Glavna nevarnost je vžig hlapov vnetljivih

snovi, stupenost snovi in pomanjkanje kisika v prizadetih območjih. Posadka, ki dela na tankerjih

mora pridobiti dodatna specifična znanaj, ki so predpisana z STCW konvencijo in zajemajo

poznavanje lastnosti navarnih tekočih tovorom, poznavnje dodatnih varnostnih in požarnih

sistemov na tankerjih, ter predvsem poznavanje tovorne opreme in postopkov za tovorjenje in

zatovarjanje.

Pri potniških ladjah varstov pri delu zajema veliko večje število posadke poleg krovne in strojne

službe. Veliko število belega osebje, kuharjev, natakarjev, oskrbnikov, čistilcev, prodajalcev,

medicinsko osebje in drugih mora poznati metode obvladovanja množic ter poznati predvidene

postopke na ladji še posebno v primeru nujnih situacij. Tudi to osebje mora poleg osnovne

ozaveščenosti za delo na ladji opraviti usposabljanje za delo na potniških ladjah ter obvladovanje

množic.

Polek tovora se na ladjo pogosto tovotijo ladijske zaloge in rezervni deli. Vsaka ladja ima temu

namensko dvigalo ali več dvigal nosilnosti od 4 do 12 ton. Pripenjanje zalog na paletah, lesenih

zabojih, sodi z olji in večji rezervni deli (valjeva puša pogonskega stroja) izvaja posadka, zato je

toliko bolj pomembno poznavanje primernih tehnik privezovanja in uporabe namenskih nosilnih

orodij v primeru večjih rezervnih delov.

105

Slika 64: Premikanje zelog in rezervnih delov z ladijskimi servisnimi dvigali

6.3 Privezovanje in odvezovanje ladje

Vrvi pod obremenitvijo med privezovanjem ali od pretrganju z

vleko udarijo v smeri napenjanja. Med privezovanjem je zato

poterbno stati na primerni razdalji, predvsem pa ne na mestih kjer

je tveganje večje, to je ob vrveh ki se ravno pritegujejo z vitli in

vrevek, ki so opazno pod veliko napetostjo. Med privezovanjem

mora na priteznm vitlu vedno biti prisotem upravljalec, ki glede na

napetost v vrvi priteguje ali popušča vrv. Pritegovanje se izvaja

postopoma na več verveh, da se obremenitev razporedi in počasi.

Ker so privezne vrvi premera 80 mm, 100 mm ali celo več ter

dolžine do okoli 200m jih je potrebno pred privezom pripraviti in

delno razviti iz bobnov vitel, da bo predaja vrvi na obalo hitreje

potekala. Povezavo z obalo se vzpostavi s tanjško podajno vrvjo,

ki jo na ladji privežemo na zanko privezne vrvi. Ko obalni

privezovalci ujamejo podajno vrv, preko uvodnice (fairleader)

spustimo privezno vrv samodejno pade v vodo kolikor je bila

razvirta na palubu. Luški privezovalci jo nato s podajno vrvjo

potegnejo na obalo in zanko preteknejo na obalno bitvo. Postopek

se ponovi za večje število vrvi. Privez se izvaja istočasno na

premcu in krmi in na vsakem priveznem mestu je zadolžen častnik

krova. Po postavitvi svaj dveh ali treh priveznih vrvi na premci in

106

enako na krmi se ladjo s pritegovanjem postavi v pozicijo priveza in namesti še druge privezne vrvi in

špringe zaradi varnosi in vremenskih spememb. Med pretovonimi operacijami je potrebno privez

spremljati ter ga glede na plimmovanje, nakladanje ali razkladanje, balastiranje ustrezno prilagajati.

Ob napovedi močnega vetra se privez še ojača glede na predvideno smer vetra. Privezovanje v skabih

vremenskih pogojih (val, veter) je izredno težavno predvsem pa zelo nevarno. Pristanišča oz. luške

oblasi običajno pri izredno močnih vetrovih ladji ne dovoli vplutje ali izplutje iz priveza, kar je odvisno

tudi od tipa ladij (npr. ladje z visokim nadvodjem ali zabojniki).

Slika 65: Ureditev priveznih mest na krmi in premcu ladje

6.3.1 Skladiščne odprtine in pokrovi

107

Pokrovi ladijskih skladišč se uporablajo na ladjah za mešani in razstuti tovor ter ladjah za prevoz

zabojnikov. Predvsem sta v uporabi hidravlični sistem s pokrovi na kotaljnih valjih, ki se uporabljana

ladjah za razsuti tovor in sistem z odmični pokrovi, ki se uporabljana ladjah za prevoz zabojnikov.

Najbolj poznan proizvajalec sistemov za zapiranje skladiščnih odprtine je MacGREGOR. Poleg lastne

teže so zavarovani poti premikom z varnostnimi zatiči in dodatno stisnjeni ob naležno površino z

navojnimi napenjalci.

Največjo pozornost varnosti je potrebno posvetiti pri delu na ali polek skladiščnih pokrovov. Na ladjah

za razsuti tovor se, koje ladja v balastu, pokrovi vzdržujejo in to v položaju delno ali popolnoma odprti.

Vzdrževanje zajema odstranjvanje rje, barvanje, podmazovanje in popravila tesnilne gume. Delo je

nevarno predvsem zarasi globine skladišč (15-20 m) zato je potrebno upoštevati zahteve za delo na višini.

Pri lagjah za prevoz zabojnikov je ladijski pokrovi odstranjujeno z luškimi dvigali po enakem sistemu

vpetja kot se manipulirajo zabojniki. Dimenzije posameznega pokrova so približno 12,7m x 9m in po

dolžini ustrezajo 40" zabojniku. Nevarno je predvsem delo med pretovornimi operacijami, ko so pokrovi

skladišč odstranjeni in je gibanje omejeno vmesnem prehodu širine med 2 in 3 metri. Ov vsaki odstranitvi

skladiščnega pokrova se na prehodenm delu namestijo stebrički z varovalno vrvjo.

Slika 66: Skladiščni pokrovi

6.3.2 Zaprti prostori na ladji

Težave z zaprimo prostori so v industriji prisotni z mnogo desetletil ali celo stoletoj. V najbolj

kompleksnem obsegu se to pojavlja v rudarstvu, vendar je v tej panogi koncept drugačen. Med

zaprte prostore štejemo prostore v ketere vstopamo po potrebi ali izjemoma. Na ladjah, offshore

industriji ali širše v pomorstvu vsako leto v zaprtih prostori izgubi življenje desetine ljudi. Toliko

bolj je zato pomembno, da vsak, ki dela v pomorstvu pozne nevarnosti in postopke vstopa v zaprte

prostore. Zavedati se je potrebno tudi nevarnsoti nudenja pomoči drugemu, ki se je v zaprtem

prostoru znešel v težavah.

Dopolnitve SOLAS konvencije po priporočilih MSC 350 (92) vključujejo zahteve glede zaprtih

prostorov in pripravlajlnih vaj. Dopolnitve veljajo za vse SOLAS ladje od 1.1.2015 dalje.

Zaprti prostor je omejeni območje v katerem obstaja nevarnost resnih poškodb ali smarti zaradi

nevarnih substanc ali nevarnih razmer, kot je pomanjkanje kisika. Nekatere zaprte prostore je

108

enaostavno prepoznati zaradi omejenih odprtin (balastni tanki, tanki goriva,..), nekatere pa je težko

neposredno opredeliti kot na primer, neprazračevani ali slabo prezračevani prostori:

 Omejene odprtien za vstop in izstop

 Omejeno naravno prezračevanje

 Niso namenjeni konstantni prisotnosti ljudi (delavcev)

Primeri:

Kotli

Tovorni tanki

Prostori dvojnega opločja

Tanki črnih voda

Koferdami

CO2 soba

Skladišče barv

Tanki pitne vode

Tlačne posode

Balastni tanki

Tanki goriva

Tanki olja

Črpalna soba

Karter motorja

Ohišje motorja

Skladišče akumulatorjev

Skladišče jeklenk

Tovorna skladišča

Prostori dvojnega dna

Kompresorska soba

Gredeljni prehodi (tuneli)

Skladišče sidrne verige

Votli rostori (jamborji)

Prostor za Bow thruster

Varnostni management ob vstopu v zaprte prostore pomeni, da ima ladjar ali ladja strategijo kako

preprečevati nezgode v zaprtih prostorih. Pri tem mora zagotoviti, da se predvideni postopki in

ukrepi implementirajo med delavne obveznsoti pomorščakov, kot to zahteva ISM koda. Poleg

poznavanja postopkov vstopa v zaprte prostore je potrebno, skladno z ISM, v periodah izvajati

vaje in imeti na ladji verificirano merilno opremo za meritve atmosfere v zaprtih prostorih. Člani

posadke morajo biti usposoblejni za delo v zaprtih prostorih, ki vključuje prepoznavanje in oceno

nevarnosti ter postopke predviene za vstop. Odgovorne osebe na ladji, ki dovoljujejo delo v zaprtih

prostorih morajo biti usposobljeni za uporabo merilnih naprev za kontrolo atmosfere, oceno in

odpravo nevarnosti ter ukrepanje in omejitev posladic.

Vsaka ladja mora imeti izdelano oceno tveganja, ki vključuje identifikacijo vseh zaprtih protorov,

ki se periodično dopolnjuje ali obnavlja. Zaradi zagotavljanja varnosti mora odgovorna oseba pred

vstopom oz. pred odobritvijo dela vedno izvesti oceno potencialnih nevarnsoti, ki vključuje

prezračevanje prostora, predhodni tovor ali snovi v prostoru, vrsto barve v prostoru in drude

ključne elemente. V oceno nevarnost spada tudi meritev atmosfere in sicer, koncentracije kisika in

koncentracije ogljikovodikov ali drugih strupenih snovi.

Splošni preventivni ukrepi:

 Poveljnik ali oficir zadolžen za varnsot (1. oficir krova) dovoli vstop v zaprti prostor, ko

so bile z oceno (check list) identificirane potencialne nevarnosti in odpravljene,

 Prostor mora biti prezračen (naravno ali prisilno) z namenom, da se odstrani vnetljive ali

strupene pline in zagotovi ustrezen nivo kisika v prostoru

 Atmosfera v prostoru se testira z ustrezno umerjenimi (certificiranimi) merilniki in se

prepričati o sprejemljivi koncetraciji kisika in vnetljivih ali strupenih plinov

 Ustrezno se uredi dostop v prostor in prostor osvetli

 Vzpostavi se ustrezen sistem komuniciranja med osebjem v in izven prostora, ter se

delovanje komunikacij predhodno testira

 Določi se pomožno osebo na vhodu v prostor, ko je druga oseba v njem

 Ob vhdu v zaprti prostor se pripravi reševalno opremo in opremo za oživljanje

 Osebje, ki vstopa v prostor mora biti ustezno oblečeno in opremljeno za predvidene

delovne naloge

 Šele nato se pravilma izda dovoljenje za vstop.

Nekatere ukrepe kot je namestitev opreme za reševanje in oživljanje ni potreno izvesti, če

odgovorne oseba (varnostni oficir) oceni, da za konkretni primer, to ni potrebno. Znanje osebja o

osnovnih postopkih vstopa in priprave ter ukrepih ob nezgodah praviloma odgovorni častnik

109

preveri pred začetkom dela. Prav tako se preveri delovanje vse ključne delovne in varnostne

opreme.

Pred vstopom v zaprti prostor je potrebno izvesti testiranje atmosfere. V kolikor ta ni ustrezna je

potrebno prostor prezračevati in meritev ponoviti. Prostor se zrači koliko je potrebno, da se doseže

raven kisika 21%, delež spodnje meje vžiga (LFL-lower flammable limit) gorljivih snovi ne sme

biti večji od 1% ter spodnja meja izpostavljenosti strupenim plinov (OEL-occupational exposure

limit) ne sme presegati 50%. Omejitev je lahko opredeljena tudi z enoto TLV- Threshold Limit

Value. Pomembna je metitev v notranjosti prostora ne le ob vhodu zato se uporablja črpalko in

cevni podaljšek s katerim sežemo čim globlje v prostor.

Slika 67: Testerji za analizo atmosfere v prostorih (digiralni in ročna črpalka z merilno eproveto)

V zaprtih prostorih s kompleksno obliko se meritve izvaja konstantno s prenosnimi merilniki, ki

imajo vgrajeno funkcijo alarmiranja v primeru preseženih mejnih vrednosti. Med delom v prostoru

se prezračevanja prostora ne izključi. Meritev se izveda vsakič ob ponovnem vstopu v prostor (npr.

po dmoru).

V primeru nuje (neodzivnosti osebe v zaprtem prostoru), oseba na vhodu ne sme sama vstopiti in

nuditi pomoč, temveč mora poklicati pomoč, ki bo z ustrezno opremo (dihalnimi aparati, nosili,

prvo pomočjo) izvedla reševanje.

Ob vstopu v zaprte prostore, kjer je poznana nevarna atmosfera ali se o vsebnosti nekaterih plinov

ni mogoče prepričati, se izvajajo še dodatni preventivni ukrepi. Uporablja se dihalne aparate z

dihalno cevjo ali na komprimirani zrak. Uporablja se rešilna vrv na katero je vezana oseba, ki

vstopa v prostor, oseba na vhodu pa mu jo podaja. V primeru uporabe dikalnih aparatov lahko

služi tudi za osnovno signalno komunikacijo. V primeru vstopa v prostore s sledmi nevarnih

kemikalij ali strupenih snovi je obvezna uporaba ustreznih zaščitnih oblek.

Nevarnosti so lahko povezne tudi s specifičnimi tovori na ladji. Nevarni so lahko tudi tovori ali

snovi pri katerih je pršlo so poškodbe emčalaže ali razlitja. Stopnja ogroženosti se v tem primeru

110

poveiša in je za vstop v tak prostor potrebno nadgraditi priprave in opremo za vstop. Informacije

o nevarnsoti posamezne snovi so zajete v IMDG kodi, EMS (Emergency Procedures for Ships

Carrying Dangerous Goods) in MSDS (Material Safety Data Sheet-Varnostni list snovi). V

primeru izlitja nevarne snovi je potrebno poduzedi dodatne preventivne ukrepe.

V tankerski industriji so se razvila številna navodila in proporočila za ladjarje in posade glede

prevoza olj, kemikalih in utekočinjenih plinov. Podobno se je razvilo tudi za prevoze razsutih

tovorov, ki ustvarjajo nevarno atmosfero. Ta vključuje vnetljivost, toksičnost, porabo kisika in

samodejno nastajanje toplote. Snovi in vsebinske informacije o posamezni so zbrane v IMSBC

(International Maritime Solid Bulk Code).

Snovi, ki se v ladijskih sklaiščin prevažajo v velikih količinah lahko zaradi svojih lastnosti in

kemičnih prcesov v katerih nastopajo kot reaktanti, lahko povzročajo odvajanje toplote, porabo

kisika zaradi oksidacije (kovine ali premog) ali razkroja (rastlinska olja, ribja olja, živalske

maščobe, žita in druge organske snovi).

 Žita in žitni proizvodi ter ostanki predelave žit (otrobi, slad, hmelj, stročje-ličje,….)

 Semena za olje ter vsi stranski produkti

 Žagan les, hlodovina, celuloza, sekanci, žagovina, peleti,….

 Jutovina, konoplja, lan, bombaž in druga rastlinska vlakna (seno, slama), živalski in

rastljinski polizelki in izdelki, volna, krpe,…

 Riba, ribji ostanki

 Naravno ali umetno gnojilo

 Žveplona ruda ali žveplo

 Oglje, premog, lignit in produkti premoga

 Železova ruda

 Odpadno železo in železni ostanki po predelavi (opilki, ostružki,….)

 Suhi led

Pomembna kategorija so prostori (skladišča) kjer se kot inertni plin uporablja dušik. Ob polnjenju

skladišč (na tankerjih) se preko odušnikov dušik spušča v ozračje. V tem primeru je območje

odušnikov izredno nevarno saj le nekaj vdihov čistega dušika je lahko usodno.

Podobno velja za razkuževanje skladišč (fumigacija) s pesticidi. Zaprta skladišča, ki so le

predvidena za fumigacijo se iz varnostnih razlogov tretirajo kot fumigirana.

Primer pregledne liste kot jo priporoča UK P&I Club je prikazan na spodnji sliki.

111

ENTRY INTO ENCLOSED OR CONFINED SPACES SAFETY CHECKLIST

Before entering any enclosed or confined space, the safety checklist below must be completed by the

Responsible Officer in charge of the operation and signed by a Competent Person and the Team Leader.

Please refer to the Safety Manual, CSI’s and the CSWPMS, Chapter 10 for further information and

definitions.

VESSEL: DATE:

SPACE TO BE ENTERED: REASON FOR ENTRY:

 SECTION 1

 To be checked by Competent Person and/or Responsible Officer

Has the space been properly ventilated, tested and found safe? Y / N

Have arrangements been made to continue ventilation during occupancy of the space and at breaks? Y / N

Have arrangements been made to repeat testing at regular intervals during occupancy and after breaks? Y / N

Is rescue and resuscitation equipment available for immediate use at the entrance to the space? Y / N

Has a Responsible Person been appointed to be in constant attendance at the entrance to the space? Y / N

Has communication system been established and tested between those inside the space and at entrance? Y / N

Are both access and illumination adequate? Y / N

Are all portable lights and other equipment of an appropriate type? Y / N

 SECTION 2

 To be checked by the persons who are to enter the space, after Section 1 has been completed

Have you been given instructions or permission by the Competent Person/Responsible Officer to enter? Y / N

Are you satisfied that all the relevant checks in Section 1 have been completed? Y / N

Do you understand the communication systems between yourself and the Responsible Person at the
entrance to the space? Y / N

Are you aware that you should leave the space immediately in the event of ventilation problems or
communication failure? Y / N

 SECTION 3

 Where breathing apparatus (SCABA) is to be used this section must be checked jointly by the
 Responsible Officer and all persons who are to enter the space.

Are you familiar with the breathing apparatus to be used? Y / N

Have the full pre-wearing checks and donning procedures recommended in the manufacturer's
instructions been completed satisfactorily? Y / N

Have the emergency signals and other emergency arrangements been agreed and fully understood? Y / N

Has the Responsible Person at the entrance completed the B A Control Board in full? Y / N

112

© UK P&I CLUB NOVEMBER 1996

 SECTION 4

 Additional checks to be completed as applicable by the Responsible Officer in charge of the
 operation and approved by a Competent Person before the space is entered.

 SPACE TO BE ENTERED:

Entry Point: Exit points:

Persons Entering Space: Rank: (Team Leader)

 Rank:

 Rank:

Name of Responsible Person at entrance to the space:

Atmosphere checked by: Rank:

Readings: Oxygen % Lower Flammable Limit (Hc)

 TOXIC: Yes / No

Duty Officers informed:Bridge: Deck: ECR:

Type of ventilation in use:

Methods of communication in use:

SCABA ready outside space: Yes / No Rescue equipment checked and ready: Yes / No

B A Control Board correct: Yes / No Rescue line, harness & light ready: Yes / No

Signed:
 Team Leader

 Responsible Officer

 Competent Person

Date: Time:

 VALID FOR 24 HOURS (Maximum) ONLY

Naštej zaprte

prostore naladji.

Opišo postopek

vstopa v zaprti

prostor na ladji.

Kaj predstavlja

nevarnost v zaprtih

prostorih?

Kateri plini se lahko

pojavijo c zaprtih

prostorih in zakaj?

Kakšne posledice

imjo lahko plini in

nevarne snovi na

človeka?

Kaj povzroči

pomanjkanje kisika v

zaprtih prostorih?

Kaj pomeni kratica

TLV- Threshold Limit

Value in kje jo

dobimo za posamezni

plin?

Katera je oprema za

vstop v zaprte

prostore in od česa je

odvisna?

6.3.3 Vroča dela

Voča dela so dela pri katerih se sprošča toplota ali iskre zadostne

jakosti, da lahko povzdročijo vžig mešanice vnetljivih plinov v zraku.

Med ta dela spadajo varjenje, plamensko rezanje, brušenje, gretje,

struženje, uporaba električnih orodij ipd. Glavne nevarnosti so

nstanek požara, eksplozije, poškodbe zaradi intenzivne svetlobe

(oblok pri varjenju lahko poškoduje vid) in drugo. Najbolj pogosto se

voča dela izvajajo v delavnici v stroju, drugih delih strojnice, na

palubi in včasih tudi v tovornih prostorih. Vroča dela se izvajajo

pretežno zaradi vzdrževanja vendar so zaradi nevarnsoti domino

učinka obravnvana kot nevarna z varnost ladje. Kot taka so vključena

v SMS ladje in je za njihovo izvajanje izelan varnostni protokol, ki

zajema preventivne ukrepre, hierarhijo odobravanja dela ter ustrezno

uposobljenost in opremo izvajalcev. Konkretno, na ladji lahko

uporablja varilni aparat ali plamenski varilnk ali rezalnik le ladijski

mehanik.

Pred začetkom delom mora častnik zadolžen za varnosti opraviti

varnostni pregled, ki zajema pregled okolice dela in zaščite, preveriti

morebitni vpliv dela na okoliške gorljive snovi, preveriti morebitni

vpliv na snovi v okoliških prostorih (skladiščih, tankih), zaščititi

zračnike in oddušnike prostorov in tankov, v kolikor je potrebno

okoliške cevi ali prostore napolniti z vodo ali inertirati, organizirati

požarno stražo na lokaciji in bližnjih prostorih, dostaviti na mesto

dela ročno požarno opermo in hladilno vodo ter se dogovoriti o

ukrepanju v primeru nezgode. V kolikor se želi vroča dela izvajati v

pristanišču je praviloma potrebno pridobiti dovoljenje pristaniških

oblasti. Predvsem velja za dela na odprtem, vendar je v največ

primerih to prepovedano.

Spodnja slika prikazuje primer pregledne lista za odobritev vročih del

na ladji. Dokument je sestavni del ladijske dokumentacije po SMS,

zato se trajno hrani.

6.3.4 Delo na višini

HOT WORK PERMIT

VESSEL: DATE:

DESCRIPTION OF HOT WORK: LOCATION OF HOT WORK:

DURATION (Max 24 hours): FROM: TO:

 SAFETY CHECKLIST

To be completed by the Responsible Officer before hot work begins

Area and boundary spaces clear of combustible material, sludge,
wax and bottles containing compressed gases Y / N

Area and boundary spaces gas free Y / N

All liquid/gas lines to the area isolated and gas free Y / N

Checks for leaks from boundary spaces completed satisfactorily Y / N

Chemist's gas free certificate obtained (as applicable) Y / N

Adjacent compartments inerted/flooded as appropriate Y / N

Fire watch arrangements in adjacent compartments adequate Y / N

Communications between fire watchmen and Bridge/ECR established
and tested Y / N

Fire fighting equipment ready for immediate use Y / N

Duty Officers (Deck/Engine, as appropriate) advised Y / N

Emergency procedures discussed with all personnel involved discussed

and agreed in advance Y / N

Approval from Port Authorities obtained (as appropriate) Y / N

 SPECIAL PRECAUTIONS TO BE TAKEN

 APPROVAL GRANTED

COMPETENT PERSON: RANK: DATE:

Delo na višini je delo kjer obstaja nevarnosti padca in posledično

poškodb. Čeprav je višina 0,5 m relativno nizka, se lahko ob padcu iz

nje človek hudo poškoduje. Običajno delo na višini ni omejeno z

minimalno višino temveč z vrsto dela in pripomočki (popravilo na

dvigalu, barvanje pokrovov skladišč, delo na dimniku, delo v

skladiščih, delo na zunanji strani ladje, delo na lestvi, delo na visečem

podstavku, delo na odru,…). Dela na višini so običajno opredeljena v

SMS ladje in jih po presoji dodatno opredeljuje častnik zadolžen za

varnost oz. poveljnik ladje. Nevarnsoti ob delu na višini so:

 padci z višine zaradi izgube ravnotečja ali odpovedi nosilne

pripenjalne opreme,

 poškodbe zaradi padca materiala in opreme,

 opekline zaradi dotika z vročimi deli (izpušni dimniki,

odušniki pare),

 vdihovanje nevrnih plinov iz dimnikov zaradi delovanja

motorjev, incineratorja, prepihovanja kotla, ipd.,

 izpostavljnost vetru in mrazu,

 nevarnost elektromagnetnega sevanja v bližini radarja ali

radijskih anten

 idr.

Zaradi neposrednih in potencialnih nevarnosti za zdravje je delo na

višini podvrženo sistemu odobritve dela, predpriprav s preventivnimi

ukrepi ter nadzora do zaključka del. O nameri izvajanja dela na višini

morajo biti obveščeni vsi častniki krova in stroja saj morajo nadaljno

delegiranje nalog prilagoditi okoliščinam in zagotavljanju varnsoti

članov posadke, ki izvajajo posamezn nalogo na višini. Primer: Med

vzdrževajnem na dimniku mora biti izključen incineratoror in sestem

za prepuhovanje kotla, ne sma se izvajati čiščenje turbine (turbo

washing) ali čiščenje uparjalnika na izpušne pline (economizer),

testiranje varnostnih ventilov kotla, ipd.

Osnovna oprema za delo na višini so:

 osebna varovalna oprema (delavna obleka in oburev,

varnostna čelada, rokavice, očala, …)

 nosilna vrv

 varnostna vrv

 viseči sedež

 Obešalke in spone

 Lovilni pripomčki (varovalna mreža, varovalni pas, varovalni

jopič)

 Lestev, delavni oder, ….

Oprema mora ob vsaki porabi zagotavljati popolno zanesljivost zato

jo je potrebno ustrezno shranjevat in sicer v ločenih prostorih ter jo

pred vsako uporabo pregledati. Ustreznost opreme, vozlov na vrveh,

ustreznost lesenih delov, ustreznost okovja in sponk preverja vodja

palube, ki po porebi neustrezne dele opreme zamenja ali popravi ali

v celoti zavrže. Pri uporabi opreme je poleg njene zanesljivosti

ključnega pomena njena namestirev in pritrditev. Točke vpetja

morajo zagotavljati togo vpetje, ki ni podvrženo premikom,

ukrivljanju ali popustitvi. Pregibna mesta nosilnih vrvi ne smejo biti

ostra ali podvržena vročini ter premikom. Zaradi zagotavljanja

varnosti, posebno pri prosto visečih nosilih, je potrebno namestiti

lovilno mrežo. V številnih primerih se je zaradi težavnosti namestitve

in predvsem časa ne namešča zato je primerno uporabljati dodatne

preventivne ukrepe (dvojan varovalna vrv na ločenih vpetjih).

Ob uporabi stoječega delavnega odra, visečega delovnega odra ali

lestev je vedno potrebno zagotoviti, da se namestitev je more

premikati ali prevrniti, zato se jo s pasovi, vrvmi ali začasnim

privarjenjem poveže s fiksno konstrukcijo ladje. Kljub temu se ob

izredno slabem morju delo na višine ne izvaja. Ob uporabi ročnih

orodij na delovnih odrih je potrebno paziti, da so ob neuporabi

odložena na način, da ne morejo pasti z odra. Ravno tako je podajanju

(dviganju ali spuščanju) orodja. V ta namen se vedno uporablja

nosilno vedro ali ali druga uravnotežena posoda.

Ker je delo na višini (viseči odel ali delo preko boka ladje) nevarno

ga lahko opravljajo le izkušeni mornarji, vsekakor pa le polnoletne

osebe.

Slika 68: Previs viseče lestve in delovni oder za delo na zunanji strani ladje (v

pristanišču)

7 ČLOVŠKI ODNOSI NA LADJI

7.1 Medosebni odnosi

Urejeni medosebni odnosi doprinesejo k udobnemu, sproščenemu,

zdravemu in manj stresnemu bivanju in delu na ladji, ki ima

pamemben vpliv tudi na osebno varnost in varstvo pri delu. Neglede

na to ali je pomorščak v delovnem času ali ali v času počitka

predstavlja ladja 24 urno delovno okolje, kjer morajo tudi medosebni

odnosti ostajati delovno profesionalni. To ne izključuje neformalnih

druženj med posadko vendar v nodenem primeru ne sme zanemariti

ali ogroziti običajnega dela in obveznosi na ladji.

Medčloveški odnosti so opredeljeni so opredeljeni v konvencijah

IMO, številnih dokumentih in smernicah, ki so jih države in predvsem

ladjarji integrirali v svoja pravila:

 Politiko podjetij

 Pravila ladijskega managementa

 Opredelitev odgovornsti o delovnih nalogah na ladji

 Sistem vodenja in delegiranja in

 Pomembnost razumevanja potreb in zahtev:

o Posameznikove potrebe

o Potrebe ladje

o Potrebe ladjarja

o Potrebe družbe

Pomorstvo je v več smislih mednarodna dejavnost ne le z vidika

prevoza blaga po vsem svetu, načinom upravljanja ladjarskih podjetij,

registriranja in klasificirnja ladij temveč tudi po načnacionalnosti

posadk. Poleg tega se posadke ob pristanku v tuji deželi srečujejo z

ljudmi drugačne narodnosti, z drugačnimi kulturnimi običaji in

veroizpovedmi. Na nekaterih ladjah, npr. ladjah za prevoz razsutega

tovora, se ladje zadržujejo v pristaniščih več dni, celo več tednov, ter

se v prostem času posadke srečujejo z ljudmi, lokalnimi običaj in

različno zakonodajamih (predvsem kazensko), ki jih morajo sprejmati

in ravnat kot zgledni gosti. Čeprav so pomorščaki meč mesecev

ločeni od svojega domačega okolja, kar lahko povzroča stres in

nestrpnost oziroma razdražljivost posameznikov, lahk opodrugi

strani na ladjah vidimo, da so pomorščaki umirjeni ljudje, ki svoj mir

najdejo v svojem delu, opazovanju morja, izobraževanju, branju,

razmišljanju ipd. Vzroki za strese se pojavljano predvsem od zunaj v

smislu bolj ali manj intenzivnega dela (števila pristanišč, težav s

pogonom, obsežna ladijska dokumentacija in administrativno delo

častnikov,…), v času navigacije pa je vzdušje bistveno bolj umirjeno.

Pred 15 leti in več so bile posadke veliko bolj enonarodne kot danes.

Čeprav nekateri zagovarjajo, da je večnacionalnost bolj posledica

ekonomskih smernic zaposlovanja cenejše delovne sile iz vzhodnih

držav, ter zaposlovanja po zakonodajah, ki so bistven bolj permisivne

kot evropske, so to le delni razlogi. Večnarodnost pomeni, da so na

ladji zaposleni ljudje iz več kot dveh držav, običajno treh ali širih. Na

tak način se med posadko tvorijo mnjše skupine ljudi, ki govorijo

enak jezik in imajo enake navade. Ker so te skupine manjše ne prihaja

do prevlade enega običaja, ščitenja in prikrivanja od napakah, temveč

se skupine nenehno prilagajajo ena drugi, kar je lahko povod za

»zdravo« tekmovalnost pri delu sočasno pa tudi medsebojno pomoč.

Običajno se prijateljski odnost ne ustvarijo, prihaja pa do zelo dobtih

kolegjalnih odnosov in pozitivnega delovnega vzdušja. Za oranjanje

tega vedenjskega ravnotežja je pomembno medsebojno spoštovanje,

spoštovanje vrednot, kultur in predvsem dela vsakega posameznika.

Odprta komunikacija v delovnem časi in izven njega, občasno

sprostitveno druženje med sodelavci lahko izboljšata medosebne

odnose in ustvarita dobre pogoje za delo na ladji. Načini za

izboljšanje medosebnih odnosov so tudi:

 Predstavitev in spoznavanje med seboj

 Spoznati se z nadrejenimi oficirji

 Vrednotenje posameznikove razlčnosti namesto

izpostavljanje pomanjkljivosti

 Korekten odnos z osebjem

 Korektno ocenjevanje in poročanje

 Spoštovanje ladijskega reda in discipline

7.1.1 Ustvarjanje homodene delvne skupine

Delo na ladji je predvsem delo v skupini in kakovost ter učinkovitost

opravljenega dela je odvisna od učinkovitosti posameznika. V skupini

se lažje in hitreje sprejmejo odločitve, ki doprinesejo k varnemu in

kakovostnemu delu ali rešitvi posameznega problema. Delovna

skupina si zada cilj dela ali pa ji je ta delegiran. Med delom mora vsak

član skupine imeti svojo nalogo, kljub temu pa mora skupina delovati

povezano. Koordiniranje dela skupina izvaja na ladji nadrejeni

častnik, v stroju 2. častnik stroja ali pri večjih delih upravitelj, v

krovni službi pa vodja palube ali 1. častnik krova. Prevzemanje dela

drugega sodelavna ni primerno saj ustvarja »nezdravo« konkurenco,

razen v primeru, ko to odredi nadrejeni častnik. V kolikor posamznik

zaradi nekaterih omejitev v sposobnostih ali nevednosti ni zmožen

opraviti posamezne naloge se mu ponudi pomoč ali nasvet, ki naj bo

diskretno izrečen.

Razkroj in oslabitev delovne privede do neučinkovitosti dela na ladji

in slabših življenjskih pogojev.

 Neprilagodljivost posameznikov se kaže v postavljenju

posameznika v ospredje (samohvala, pripisovanje uspehov le

sebi,..) ali v postavljanju posameznika v ozadnje skupine

(opazovanje, izmikanje, zadržanost,..). Tovrstna težave se

pogosto ne razreši samdejno tamveč jo mora zaznati

nadrejeni oficir in v prvem primeru posameznika

individualno opozoriti ali ob ponavljanju skupinsko

opozoriti, v drugem primeru pa posameznika spodbuditi ter

mu dodeliti zadolžitve, ki ga bodo vključile v skupino.

 Grupiranje je težava, ki je bila predhodno omenjena v

obrvnavi enonacionalnih ali dvonacionalnih posadk, ki pa je

z večnacionalnostjo pretežno rešena. Gripiranje ima lahko

zelo negativne posledice z vidika učinkovitosti dela, varnsoti,

mobinga, prekomernega uživanja alkohola ipd.

 Neuravnotežen ego se pogosto preslika v prepričanje o lastni

odličnosti in poveličevanju lastnega znanja, izkušenj in

uspehov. V skupini ima lahko to različne odzive, od

izogibanja do pridobitve sledilcev ali obeževalcev. Vsekakor

je ego pridoblejni človeški značaj, ki ga mora posameznik

nadzorovati in uravnotežiti z ustrezno mero skromnosti.

 Prikrite naloge in osebna dokumentacija sicer ni relo

pogost pojav na ladjah saj večina ladjarjev invaja načrtno

(plansko) upravljanje in vodenje dela na ladji. Plan dela in

zadolžitve so opredeljeni in objavljeni, večja dela pa se

dodatno napove. Osebna dokumentacija zajema predvsem,

pogodbe o delu, ocenjevalne liste, obračun delavnega časa,

primopredajne dokumente ob menjavi posadke ipd.

Dokumenti, ki se nanašajo na posameznka morajo biti

posamezniku vedno na vpogled in vsak podpisani osebni

dokumet izročen v kopiji.

 Tažave v komuniciranju izhajajo iz večnacionalnosti in

različnih jezikov komuniciranja. V pomorstvi je s

standardom opredeljeno, da je pomorski jezik angleščina in

jo vsak pomorščak, predvsem pa častniki mora obvladati na

pogovorni in pisni ravni ter poznati strokovno terminologijo.

Pri uprevljanju z ladjo se pojavlja zelo veliko naprav, delov

in postopkov, ki imajo svoja imena. Pomorska angleščina

vsebuje zelo bogat besednjak teh izrazov, ki jih pri običajnem

pogovoru in pisanju ne uporabljamo. Zato morajo tako

častniki kot tudi drugi člani posadke, ki prejemajo navodila

ter zaposleni v kopenskih pomorskih organizacijah

(pristanišče, luške oblasti, obalna straža, itd.) zelo dobro

obvladati pomorsko angleščino. Nesporazumi zaradi napak

pri pisanju, izgovarjavi ali razumevanju angleških izrazov

lahko privedejo do velikih napak, z materialno škodo,

ogrožanjem življenj in okolja.

 Težave z delovnim okoljem se običajno pojavljajo pri

mlajših ali neizkušenih pomorščakih. Ker je ladja povsem

novo okolje, poplnoma drugačno od domačega, se v pri

nekaterih v prvih mesecih ali letih pojavlja podzavestni odpor

ladijskega okolja, občutek osamljenosti, kar pa s časoma

mine predvsem z zavestnim vključevanjem v družabno

življenje s posadko ter aktivnim delom v delovnem času.

Delni odpor na ladijsko okolje se pojavlja tudi zaradi morske

bolezni in slabosti, vendar se v kratkem času telo na zibanje

privadi. Delo na ladji je tudi fizično zahtevno zaradi fizičnega

dela, vročine ali mraza, nočnega dela, spremembe časovnih

pasov in s tem ladijske ure, nespečnosti in druge telesne

težave in potrebe idr.

 Gojenje zamere in opravljanje so predvsem osebnostne

teževe posameznika, ki pa jih je s prepoznavanjem lastnih

napak mogoče izolirati. Ko se pojav zazna v delovni skupini

je pomembno, da nadrejeni oficir skuša težavo rešiti z

razčiščevnjem med vpletenimi ali na drug način preprečiti te

težave negativno vplivale na odnose v skupini in posledično

na učinkovitost dela.

Skupinsko delo

Skuponsko delo se izvaja na nivoju družbe – ladjarja, ki mora s

svojimi ali pogodbenimi službami upravljati z ladjami po vsem svetu,

ter se izvaja na nivoju ladje, kjer mora posadka posdkrbeti, da bo ladja

delovala učinkovito, brez zamub, poškodb tovora in ljudi ter varovala

okolje v vseh vremenskih pogojih. Delo na ladji je zato 24 urno, 7 dni

v tednu, zato mora posadka biti zrazporejena v delovne izmene ali

sistem ladijskega stražarjenja. Sistem delovnih izmenje odvisen od

tipa ladje, vrste pogona in navigacijske opreme, sistema operativnega

alarmiranja (alarm v stroju se prenese v kabino sežurnega častnika),

od tega ali je ladje v plovbi, na sidru v pristanišču ter politike podjetja.

V vsakem primeru pa mora po Konvenciji o delu pomorščakov

(MLC), ter posledično kolektivni pogodbi in pogodbi o delu

zagotoviti zadostni čas za počitek in regeneracijo za neslednjo

delovno izmeno. Različne delavne nalode se pogosto izvajajo

istočasno in glede na dneve krožno zato morajo, glede na rang in

oddelek člana posadke, biti vsi uspodobljeni za različna dela:

 Ladijsko stražarjenje v plovbi ali v pristanišču (most in stroj)

 Pretovorne operacije

 Vzdrževanje krova, stroja in opreme

 Varnostni pregled in vaje ter primeri nuje

 Poprabila/dokiranje

 Urejanje ladijskih zalog, priprava hrane in urejanje skupnih

bivalnih prostorov

 Kominiciranje ladja – obala – ladja

 Sposobna delati z visoko stopnjo odgovonosti in

prilagodljivosti

7.2 Razumevanje navodil in biti razumljen pri

delavnih nalogah

Dobra komunikacija je osnovni element varnosti na ladji in

preprečavajna onesnaženj iz ladje. Ustrezno sodelovanje med ljudmi

se doseže predvsem z učinkovitim komuniciranjem v ustni in pisni

obliki. Osnovno sredstvo učinkovitega komuniciranja je enotni jezik,

ki mora zajemati vse osnovne elemente, besedni zaklad, izgovorjava

in slovnična ustreznosti v govorni in pisni obliki ter stokovno

izrazoslovje za delo, ki ga posameznik opravlja. Mednarodna

pomorska organizacija (IMO) je leta 2001 sprejela sklep o uporabi

Standardnih besednih zvez v pomorski komunikaciji (Standard

marine Communication Phrases), ki vsebuje preko 2200 različnih

besednih zvez za zunanjo komunikacijo (med ladjo in okoljem) ter

komunikacijo na ladji.

7.2.1 Metode komuniciranja

Osnovni elementi komuniciranja so:

 Pošiljatelj

 Prejemnik

 Metoda komuniciranja

 Metode prenosa informacij

 Ovire pri komuniciranju

 Povratna informcija, ki je pomorstvi zelo pomembna in se jo

redno uporablja pri delovnem in varnostnem komuniciranju.

Komuniciranje je laho verbalno ali neverbalno. Med različnimi deli v

stroju ali na krovu se uporablja neverbalna komunikacija, ki je

enostava in nedvoumna. Neverbalne komnikacija le lahko trenutna,

začasna ali trajna. V pomorstvu se uporablja komuniciranje z

ikonami. Gre za sporazumevanje z znaki (svetlobnimi, zvočnimi,

grafičnimi), raznimi slikami, liki, diagrami, simboli. Bistveno za

komuniciranje z ikonami je da ikona predstavlja dogovorjeno

sporočilo, ki je običajno daljše od črke ali besede.

 Komuniciranje z zastavami signalnega kodeksa (na ladji

razobesijo zastave, ki imajo sandardni pomen)

 Komuniciranje z lučmi (Posamezne signalne luči različnih

barv, postavitev in načinom utripanja-karakteristiko;

navigacijske, pozicijske, signalne,….. tako na ladji kot na

morju. Informativne luči z osvetljenimi podobami na ladji za

označevanje zasilnih izhodov ipd.)

 Komuniciranje z zvočnimi signali (z ladijsko sireno za plovbo

v megli, z ladijskim zvoncem, s piščalkami za vodenje

posadke na jadrnicah, itd.)

 Komuniciranje s slikami in drugimi grafičnimi znaki (znaki

na tablah v morju ob vhodu v pristanišče, znaki na vhodih v

posebne prostore na ladji, oznake na zabojih in omarah za

shranjevanje opreme, ipd.).

 Kominiciranje s telesom, gibi in predvsem položajem rok, se

uporablja pri vsakdanjem delu saj pri tem ne potrebujemo

nikakršne opreme.

Verbalno komuniciranje je najbolj hitro za predajo informacije

(osebno, preko radijske zveze, telefona) vendar je omejeno z količino

informacij, pravilnostjo razumevanja ter z evidentiranjem prenosa

informacije. Verbalno komunicranje se zato pri delu na ladji

uporablja predvsem za prenost standardnih besednih zvez v pomorski

komunikaciji, za pomembne informacije (May-Day, Engine Stop,

Mooring released,..) ter splošne fraze za manj pomembne informacije

(Come to ship office, lower the gangway,….). Večjo količino

informacij, ki so vsebinsko pomembne in skladno z ISM in SMS

zahtevajo evidentirane in arhiviranje pa se predaja pisno. Ne gre le za

napisani tekst (izpolnjena check lista, dovoljenje za nevarna dela, log

book-i, primoredajna poročila, ipd, temveč tudi za informacije, ki se

tiskajo avtomatsko. Govorimo predsvem o VDR (Voyage data

recorder, Engine data recorder), ki na neskončni papir natisne vsek

dogodek o ladji, spremembe smeri, alarme ne mostu, izvedene

komunikacije, alarme v stroju,….), ter shrani še na digitalni medij

(črna škatla).

Glede na potrebo komu je informacija namenjena je izbrana ustrezna

metoda komuniciranja.

V pomorstvu veljajo za najbolj pomembne informacije vezane na

signele v nuji:

Priloga 2: Ročno komuniciranje

7.2.2 Omejitve pri komuniciranju

V komuniciranju pogosto prihaja do motenj, kar ima zaposledico, da

informacije niso pravilno prenesene. Težave so lahko v sposobnosti

in zanju komuniciranja posameznika ali pa so tehnične narave. Med

sporobnost in znanje štejemo poznavanje pomorskega jezika in

pomorske delovne terminologije v ustni in pisni obliki. Slabše

jezikovno pismeni podajajo informacije (poročila, primopredajne

dokumente, obrazce,…) v zelo strnjeni obliki brez obrazložitev, kar

zmanjša vrednost ali težo informacij. Enako velja za poznavanja

pomorskih oznak, luči, pomena kodeksa in telesnih gibov. Z

nepozanvanjem osnovnih delovnih verbalnih in neverbalnih načinov

komuniciranja se delovni procesi upočasnijo, postanejo bolj nevarni

in lahko povzročajo nepotrebno škodo in stroške.

Drugo so tehnične težave, ki lahko nastopijo med komuniciranjem ali

zmožnosti, da se komuniciranje sploh vzpostavi. To spada slabo

delovanje komunikacijskih naprav, ki lahko nastopi zaradi

neusreznega vzdrževanja in periodičnega testiranja, izbira neustrezne

komunikacije glede na domet naprave, izguba naprave, nedelovanje,

slaba prepoznavnost (ikon in simbolov) zaradi dotrajanosti ali

uničenja ipd.

7.2.3 Podajanje in prejemanje informacij

Učinkovitost v komuniciranju se začne pri tistemu, ki informacijo

podaja zato pri večini načinov komuniciranja, v pomorstvi predvsem

preko radijskih zvez, obstaja predpidana struktua in vsebina pogovora

od začetka do konca. Posebno pomembna je struktra in vsebina za

klice v sili. Osnovna struktura temelji na podatkih:

 Opozorilo na klic (za klice v sili, opozorilne in običajne, ko

se oddaja vsem v dometu)

 Klicatelj, od kod kliče in njegova identifikacija

 Prejemnik klica oz. mesto klicanja

o Pri delovnem komuniciranju se lahko poda

informacijo.

 OVER - SPREJEM pri napravah za enosmerno klicanje

(simplex)

Potrditev sprejema s strani prejemnika:

 Povratni opozorilni klic (za klice v sili, opozorilne in običajne,

ko se oddaja vsem v dometu)

 Prejemnik klica (prej je bil klicatelj)

 Pošiljatelj odgovora na klic (sporoči, da je prejel klic)

o Prei delovnem komuniciranju potrdi, da je informacijo

prejel.

 OVER - SPREJEM

Klicatej sporoči željeno informacijo:

 Opozorilo na klic (za klice v sili, opozorilne in običajne, ko

se oddaja vsem v dometu)

 Klicatelj, od kod kliče in njegova identifikacija

 Pod informacijo, obvestio oz. namen klica.

 OVER - SPREJEM

Komunikacije se nadaljuje po zaključku pogovora zadnji na zvezi

zaključi z besedo:

 OUT – KONEC

Med komuniciranjem se uporabja pomorska angleščina, v čisti in

razločni izgovorjavi in razumljivimi besedami, zato je vloga klicatelja

večja za učinkovito komunikacijo večja.

Učinkovito komuniciranje je bistveno za zagotavljanje varne plovbe

in dela na ladji. Pomembno je tudi komuniciranje med člani posadke

kot tudi komuniciranje med ladji in okoljem (drugimi ladjami in

kopnim). V pomorstvu je torej nujno, da pošiljatelj sporočila dobi od

prejemnika potrditev, da je sporočilo prejel (feedback). Pomembno

je, da se pošiljatelj, prepriča, da je prejemnik sporočilo tudi razumel.

7.3 Družbena odgovornost na ladji

7.3.1 Pravice in dolžnosti posadke

Vsak član posadke ima potrebo in dolžnost izpolnjevati nekater

družbene obveznosti in sicel do sebe, svojih sodelavcev, podjetja in

navezadnje okolja. Pravice posameznika se začnejo pri njegovih

temeljnih pravicah in svoboščinah; pravica do lastnih prepričanj, ki

jih lahko tudi izrazi, pravice posameznika segajo do mejo, ko začnejo

posegati v pravice drugega, pravico do ugovora iz utemeljitve svojih

pogledov in odločitev ter druge pravice, ki izhajajo iz demokratično

razvire družbe, predvsem pa predpisov Mednarodne pomorske

orgnizacije, ter pravic, ki jih zagovarjajo pomorska združenja in

sindikati ali na globalnem nivoju ITF (International Transport

Workers Federation).

Na drugi strani pa ima vsak član posadke obveznosti do delodajalca.

Ladjar predstavlja tržno podjetje, katerega namen je ustvarjanje

dobička, zato se mora vsak član posadke truditi in s pogodbo

obvezati, da bo delal skladno z interesi podjetja v mejah opredelejnih

v pogodbi in mednarodnih pomorskih predpisih. Obveznosti

pomorščaka se nanašajo na obveznosti do podjetja, državnih organov

in posameznika.

Obveznosti, ki jih mora pomorščak sprejeti so:

 Poslušnost, spoštovanje, disciplina in sledenje navodilom

nadrejenih oficirjev

 Trajno izvajanje politike družbe, ki je prenesena v SMS

priričnik ter smernice in predpise, ki jih definira zastava ladje,

register, države vplutja, mednarodni predpisi in druga pravila

 Sprejemati in izvajati varnostno in okoljsko politiko ter

pomagati drugim pomorščkom v nuji, iskanju in reševanju, ter

pomagati pri preprečitvi in ublažitvi posledic onesnaženj.

Kljub težkemu delu na ladji in zahtevam delodajčvev (večmesečne

delovne pogodbe, večizmensko delo 24/7, dežurstva, težki delovni

pogoji,…. mora delo biti dostojno človeku in ne sme voditi v fizično

in psihično izčrpanost posameznika.

7.3.2 Zaposlitveni pogoji

Pomorščaki se za delo na ladji zaposliko pri ladjarju ali zaposlitveni

agenciji. Vsebina vsake pogodbe o delu je usklajena z zakonodajo

države v kateri je podjetje registrirano ter združenjem delavcev

(sindikatom) države pomorščaka in je definirana v ti. Kolektivni

pogodbi. Na ta način so formalno usklajeni interesi obeh strank. Ob

tem lahko poudarimo, da države z velikim številom pomorščakov

imajo zelo močna in vpliva pomorska delavska združenja katera

skušajo pri delodajalcih izpodajati za pomorščake boljše pogodbene

pogoje (višina plače, trajanje pogodbe, nadurno delo, dodatki,

razporeditev delovnega časa,….). Pomorščak se s pogodbo obveže,

da bo delo izvajal skladno z določili podpisane pogodbe in kolektivne

pogodbe. Pogordbo podpišeta pomorščak in v imenu podjetja

poveljnik ladje. Pogodbe o zaposlitvi so običajno za določen čas, za

posamezne pomorščake, ki ima podjetne poseben interes, se pa

sklepajo pogodbe za trajno zaposlitev.

7.3.3 Zdravje in higjena na ladji

Higiena je pomembna za zdravje ljudi na ladji. Ko namreč skupina

ljudi živi in deluje na omenjenem prostoru, kot je ladja, si bolezen in

umazanija »podajta roko«. Na tovornih ladjah se je v zadnjih 50 letih

število pomorščakov izrazito zmanjšalo. Običajno število posadke na

tovorni ladji je med 20 in 30 pomorščakov, odvisno od njene velikosti

in tipa ladje. Površina nadgradnje, kjer posadka živi je med 1.500m2

in 3.000m2 kar je relativno veliko v primerjavi z bivanjem na kopnem.

Razlika s kopnim seveda obstaja in je v tem, da je omenjena površina

edina, ki je na razpolago.

Dolžnost vseh članov posadke je vzdrževati higieno, končno

odgovornost zanjo pa nosi seveda poveljnik ladje.

 Osebna higiena: za katero skrbi vsak posameznik: gre za

zunanjo higieno (čistost rok in drugih delov kože, čistost in

celost delovnih in vsakdanjih oblačil itd.)

 Higiena prostorov in opreme: člani posadke morajo skrbeti za

ohranjanje čistosti kabin v katerih prebivaji, sanitarnih

prostorov, skupnih prostorov ter opreme v njih.

 Higiena hrane: shranjevanje in konzerviranje živil, priprava

hrane in druga opravila povezana s hrano in njenim uživanjem

so povezana z možnostjo nevarnosti za razvoj bolezni. Zato

predpisi zahtevajo posebno skrb zlasti za higieno v ladijski

kuhinji. Ta zajema:

o Usposabljanje: člani posadke, ki delajo v kuhinji, se

morajo pred pričetkom dela zanj usposobiti in imeti

preverjeno poznavanje o prehranski higieni.

o Skrb za higieno kuhinjskih naprav (pečic, štedilnikov,

hladilnikov, itd.)

o Skrb za higieno kuhinjskega orodja: Vsa kuhinjska

orodja in jedilni pribor je potrebno očistiti takoj po

uporabi, pomivanje v pomivalnih strojih je boljše kot

ročno, saj poteka pri višjih temperaturah,

poškodovana orodja je treba odstraniti iz uporabe, ipd.

V primeru odstopanj mora poveljnik odrediti sanitarni pregled in

preveriti čistost in urejenost ladijske kuhinje, skupnih prostorov ali

kabin pomorščakov ter v primeru neustreznih razmer ukrepati.

Vezano na zdravje je potrebno izpostaviti tudi problem drog in

alkohola na ladji. Večina ladjarjev pristaja na politiko »dry ship«,

ladja brez alkohola in drog. Za izvajenje te politike pa ladjarji

podpirajo tudi sodeloanje z nacionalnimi organi in lahko kršitelje,

preprodajalce drog, alkohola in tobaka prijavijo lokalnim oblastem.

Užianje alkohola na ladji je lahko prepovedano ali omejeno po presoji

poveljnika. Poveljnik ali varnostni ofocor imata pravico preveriti

alkoholiziranost člana posadke v kateremkoli trenutku tudi izven

delovnega časa. Razlog je v tem, da ladja obratuje 24/7 in se nujni

primeri lahko pojavijo v kateremkoli trenutku. Posamezniki v

alkoholiziranem stanju so lahko v takih trenuthik nezmožni za delo

ter nevarni zase in za druge.

7.3.4 Zdrava prehrana pomorščaka

Med pomorščaki so najpogostejše zdravstvene težave povezane s

presnovo, predvsem z predvsem v začetnem obdobju po prihodu na

ladjo. Sprememba življenskega ritma, prehrambene navade, delovna

obremenjenost in stres, začetne morske sabosti vplivajo na človekov

organizem in počutje. Kakovost prehrane je odvisna od higienskih

razmer, mora biti zdrava in uravnotežena:

 Ustrezati mora energetskim potrebam posameznika

(ohranjanje normalne telesne teže).

 Vsebovati mora vsa ključna mikrohranila (esencialne

maščobne kisline, esencialne aminokisline, vitamine, rudnine

in elemente v sledeh) v ustrezni količini in ustreznem

razmerju.

 Vsebovati mora dovolj vlaknin (sadje in zelenjava).

 Uravnotežena mora biti z vidika vsebnosti makro hranil:

Ogljikovih hidratov (od 45% do 65% energijske vrednosti),

maščob in beljakovin (od 10% do 35%).

Živila je potrebno hraniti v prostorih, ki so čista, suha in imajo

ustrezno temperaturo in so varni pred okužbmi in mrčesom. Nikoli pa

se ne sme shranjevati skupaj hrane s čistili in kemičnimi sredstvi.

Pomembno je tudi ločevanje surovih živil od kuhanih. Zamrznjenje

hrane se ne sme odmrzovati blizu druge hrane ali ponovno zamrzniti.

Naprave za čiščenje rok, hrane in opreme morajo biti ločene.

Temperatura mora biti primerna zato ima ladijska kuhinja skladiščne

in zamrzovalne prostore za hranjenje živil. Kuhinjsko skladišče se

uporablja za hranjenje pakirane in konzervirane hrane medtem, ko se

hladilnice uporabljajo za hranjenje zamrznjene ali klimatizirane

krane. Ladijska hladilnica zajema vsaj tri večje hladilne komore od

katerih ste dve za globoko zamrznjeno hrano, -16 do -18 oC (meso,

riba) in ena za svežo zelenjavo in sadje, 4 do 6oC. Nevarnost okužbe

živil je velika. Hrano, ki pride v dotik s pokvarjenim kuhinjskim

orodjem, je treba zavreči. Kuhinjsko osebje si mora skrbno umivati

roke po delu s surovo hrano, zlasti z mesom in ribami, preden začne

delati z drugo hrano. To velja tudi za orodje, preden ga uporabimo za

delo z drugo hrano. Ostanki hrane so močan vir bakterijskih infekcij.

Potrebno jih je hraniti v posebnih prostorih, ločeno od druge hrane. Z

ladje jih je potrebno odstraniti v skladu z nacionalnimi in

mednarodnimi predpisi. Navodila za vzdrževanje higiene v kuhinji so

obešena na vidnem mestu.

Hrana mora biti tudi okusna. Na ladji za prehrano skrbi kuhinjsko

osebje, kuharji in drugi zaposleni v kuhinji. Poseben iziv je delo

kuhinjskega osebja, ker mora pripravljati hrano za ljudi zarličnih

narodnosti in s tem navad. Pogosto se zato dogaja, da so z vrsto in

okusi hrane zadovoljen le del posadke, dober kuhar se zna temu

prilagoditi in s pomočjo kuhrske literature priuči in prilagodi

zadovoljstvu vseh. Hrana je osnvni element življenja zato se morajo

ljudje v užuvanju hrane dobro počutiti in biti ob tem zadovoljni in siti.

S tem bodo delo na ladji in druga pomanjkanja lažje prenašali.

Odsotnost od doma in specifično življenje pomorščaka sčasoma

psihofizično utrudi in s tem povečano nagnjenost k uživanju alkohola

in kajenju. Čeprav je delo na ladji zadnjih desetletjih postalo fizično

lažje in bolj varno je zaradi manjšega števila posadk iz psihičnega

vidika delo na ladji še vedno zelo obremenjujoče. Ustrezna

usklajenost zdrave prehrane, dolžine dela na ladji, možnosti

sprostitve, ustrezni bivalni pogoji, internetne in telefonske povezve z

domom in družino dajejo pomorščaku moč in osebno zadovoljstvo,

ki ga ohranja pri zdravje na dolgi rok.

8 PREPREČEVANJE ONEZNAŽENJA OKOLJA Z

LADIJ

Onesnaževanje morja je lahko naravno ali povzročeno s strani

človeka. Naravna onesnaženja se lahko zgodijo zaradi sizmike v

podvodnih predelih, naravnih iztekanjih nafte in plina, dviganju

težkih kovin iz muljastih obalni usedlin, poplavljanju obal ob

visokem plimovanju in poplavljanj rek. Ker so tovrstna oneznaženja

predvsem naravni procesi se v pomorstvu ne posebej obravnavajo. V

pomorsko okoljevarsveni regultivi so obravnavana onesnaženja, ki

jih s svojimi dejavnostmi neposredno ali posredno povzroča človek.

Onesnažeanja z ladij so lahko kontinuirana ali občasna, nameran ali

nenamerna, ter kontrolirana (delovna) ali nekontrolirana v primeru

nezgod.

Kontnuirano onesnaževanje je onesnaževnje zraka z izpušnimi plini

pogonskih in pomožnih motorjev in onesnaževanje z degradacijo

barve podvodnega dela trupa. Omenimo lahko še onesnaševanje

zaradi galvenske zaščite trupa, kjer se uporabljajo cinkove anode.

Zaradi razlike v električnih potencialih teče iz cinka skozi elektrolit

(morsko vodo) na druge kovinske dele ladje električni tok, ki se preko

trupa vrača na cink . Pri tem prehajajo cinkovi ioni iz anode v

elektrolit (morje) in se v njem topijo. Lahko se pojavijo še manjša

kontinuirana onesmaževanja na gibljivih podvodnih delik kot je

gredna tesniklka ladijskega vijaka, tesnilka bočnih potisnikov in

tesnilka krmila. V pogojih normalnega delovanja in vzdrževanja ob

dokiranju so podvodni izpusti polutantov zanemarljivi.

Občasna onesnaževanja so lahko kontrolirana ali delavna in so

regulirana z mednarodno pomorsko regulativo in nacionalnimi

predpisi. Gre za pravila katere vrste odpadkov in na kateri oddaljenosi

od obal se lahko spušča v morje in katerih ne. Občasna onesnaževanja

so tudi nekontrolirana in se pojavijo zaradi napak, odpovedi,

namernih izpustov ali nezgod z izlitjem. Količinski razpon občasnih

onesnaženj je lahko zelo velik. Primer je lahko napaka med krcanjem

goriva, ko se iz slabo zaprte priklopne cevi v morje izlije nekaj litrov

olja in nastopo manjše onesnaženje. Občasno večje onesnaženje pa

lahko nastopi ob pomorski nezgodi s trčenjem, nasedanjem ali

potopitvijo ladje.

Namerna onesnaženja so v prvi vrsti prepovedana in kaznjiva

onesnaženja. Dogajajo se pretežno zaradi brezbrižnosti odgovornih

oseb na ladji, prihranka denarja za odvoz odpadkov, odpadnih olj,

nedelujočih ali zaobidenih naprav za kontrolo izpustov, pomanjkanja

časa za procesiranje odpadkov ali sežig, ipd. Najbolj pogosta so

namerna izčrpavanja zaoljenih vod in onesnaževanja s kosovnimi

odpadki.

Kontrolirano onesnaževanjo je onesnaževanje, ki je dovoljeno s

strani mednarodne pomorske regulative in nacionalnih predpisov.

Dejstvo je, da se pri vsakem transportnem in delovnem procesu

proizvajajo nekoristni produkti med katerimi so nekateri okolju

škodljivi. S predpisi je zato določeno do katere količina ali

koncentracije ter na kateri razdalji od obal je izpuščanje snovi v morej

ali zrak sprejemljivo. Relevanten podatek je dopustna koncentracija

olj v zaoljenih vodah, ki ne sme presegati koncentracije 15 ppm (part

per milion). Za izmet odpadkov hranje in ostankov nekaterih tovorov

pri pranju skladišč velja minimalna oddaljenost 12NM od obale, ki pa

ne velja za zaprta morja (Mediteran, Baltik, Črno morje, Rdeče morje,

zalive, Sverno morje, Arktično morje, širše območje Karibov) in

delov morij, kjer je z nacionalno zakonodajo to prepovedano.

Nekontrolirano onesnaženje je pretežno onesnaženj ob pomorskih

nezgodah. Ob nasedanju, trčanju ali potopitvi ladje kot pride do

poškodb rezervoarjev z gorivom, olj ali tovorom se snovi prosto

izlivajo v morje. Količine izlitij so lahko zelo velike, 500 do 1000 ton

goriva, pri tankerjih pa več 10.000 ton snovi.

8.1 Mednarodni ukrepi za izogibanje in preprečevanje

onesnaženj

Okoli 60 % svetovnega prebivalstva živi na obali, kar je pokazatelj

povezanosti in odvisnosti človeka od morja in njegovih dobrin, zato

ga je potrebno varovati pred vsemi navarnostmi. Najbolj vidna in

poznana so onesnaženja morja z izlitjem nafte. Učinki teh nezgod so

lahko katstrofalni in dolgotrajni. Že manjša količina nafte v morju

pomeni onesnaženje, saj že več kot 15g nafte onesnači 1m3 morja.

Kljub pomorskemu prometu pa se še vedno največ morja onesnaži iz

obal in aktivnosti na kopnem zato so najbolj ogrožena ravno obalna

in zaprta morja. To je tudi razlog, da v zaprtih morjih kot so

Mediteran, Baltik, Črno morje, Rdeče morje, Sverno morje, Arktično

morje in širše območje Karibov veljajo dodane omejitve glede izpusta

kakršnih koli odpadnih snovi v morje.

Prva konvencija, ki se je nanašala na preprečevanje onesnaženja z

nafto izhaja iz leta 1954. V njej so bile definirane cone, ki so se

nahajale 50 Nm od obal, kjer je bilo prepovegano izpuščanje nafte v

vsebnosti več kot 100 ppm. Povod za več konvencij med katerimi tudi

konvencijo MARPOL iz leta 1973 je nasedanje tankerja »Torry

Canyon«, ki je leta 1967 nasedel v bližini Angleške obale. Na

konferenci o varnosti tankerjev leta 1978 v Londonu je bil sprejet

protokol o sprejetju konvencije MARPOL 78. Za razliko od

konvencije iz leta 1954, ki je regulirala le onesnaženja morij z nafto

je MARPOL začela regulirati prerečevanja onesnaževanj z vsemi

nevernimi snovmi iz ladij. Konvencija se ves čas spreminja in

dopolnjuje zato, razen v izjemnih primerih, vse spremembe začnejo

veljato eno leto po sprejetju na IMO.

Konvencija ima poleg osnovnega teksta še šest prilog:

 Pravila o preprečevanju onesnaženja z nafto

 Pravila o nadzoru pred onesnaženjem z tekočimi tovori na

tankerjih

 Pravila o preprečevanju onesnaženj z nevarnimi snovmi iz

ladij v pakiranem stanju

 Pravila o preprečevanju onesnaženj iz ladij s fekalijami

 Pravila o preprečevanju onesnaženj iz ladij z odpadki

 Pravila o preprečevanju onesnaženj zraka iz ladij z NOx.

Pravila v konvenciji so sicer stroga pa vendar dopuščajo tankerjem

manjša izpuščanja, saj sicer tečno ne bi mogli normalno obratovati in

prevažati tovora:

 Ladja se mora nahajati 50 Nm od obale

 Ladja se mora nahajati izven posebnih območij

 Ladja mora biti v vožnji

 Pretok pri izpuščanju ne sme biti večji od 30 litrov na navtično

miljo

 Ladja mora imeti sisteme za nadzor koncentracij in pretokov

med izpuščanjem

Tankerji morajo po konvenciji imeti ločen balastn in tovorni cevovod.

Krcanje balasta v skladiščne prostore je prepovegano razen v

izjemnih primerih. Za vsa odpadna olja in zaoljene vode (tudi za

prenje tankov) morajo imeti tankerji namenske tanke (slop tanks).

Vse operacije s tovorom in drugimi nevarnimi snovmi je potrebno

voditi v ladijskih knjigah (knjiga tovora, knjiga olj, knjiga odpadkov,

načrt ravnanja z odpadki, načrt ukrepanja v primeru onesnaženja,…).

MARPOL - Priloga I

Priloga definira, kateri so onesnaževalci moraja (surova nafta, naftni

derivati, maziva, zaoljene vode itd.), katera so posebna območja,

kakšne so zahteve za strojnice, za tovorne prostore surove nafte in

podobno. Prepovedano je spuščanje olj v morje razen v posebnih

primerih, ko se lahko v morje izčrpava zaoljene vode pod pogojem,

ustrezno prečiščene s separatorji olj, ki so predpisani v tej prilogi, da

ladja pluje in da voda ne vsebuje več kakor 15 ppm olja.

Vsaka ladja nad 400 ton bruto tonaže in vsak tanker nad 150 ton bruto

tonaže mora voditi knjigo olj, v katero se zapisujejo vse operacije, ki

so povezane s črpanjem zaoljenih vod v morje, s krcanjem goriva in

olj itd. Za tankerei nad 20.000 ton bruto tonaže se zahteva sistem za

inertiranje skladiščnih prostorov ter sistem gašenja palube z vodo.

Ker se skladiščni prostori prerejo z vodo le zadnjem pranju morajo

tankerji za nafto imeti sistem za pranje tankov COW (crude oil

washing), SLOP tank, ki se uporablja za naftne usedline. Na

novogradnjah mora biti kapaciteta ločenih balastnih tankov SBT

(Segregated Ballast Tanks) najmanj tretino tovornih kapacitet.

Novogradnje tankerjev morajo biti izelane v izvedbi z dvojnim

opločjem »Double skin«.

MARPOL - Priloga II

Priloga II ureja preprečevanje onesnaženja morja s kemikalijami v ne

embaliranem stanju. Priloga razvršča kemikalije v skupine X, Y, Z in

druge kemikalije, določa kakšna mora biti konstrukcija ladje, oprema,

kako in kje se lahko izkrca kemikalije ipd. Ostanke razredčenih

kemikalije, kjer je za vsako definirana dopustan koncentracija, se

lahko izčrpavajo v morje, če ladja pluje, je oddaljena od najbližje

obale vsaj 12 NM in kjer je globina morja več kakor 25 m.

MARPOL - Priloga III

Priloga III govori o kemikalijah, ki se prevažajo v pakiranem stanju

ali kontejnerjih, prenosnih tankih, itd. Vsebuje splošne zahteve in

standarde za pakiranje, označevanje, etiketiranje, dokumentacijo,

zlaganje, količinske omejitve in obvestila. Definiran je, da so

škodljive snovi so tiste, ki so določene v kodeksu IMDG

(International Maritime Dangerous Goods Code) ali tiste, ki

izpolnjujejo merila v dodatku Priloge III.

MARPOL - Priloga IV

Priloga IV zajema zahteve za nadzor onesnaževanja morij s

fekalijami. Odvajanje fekalij v morje je prepovedano, razen če ima

ladja čistilne naprave v skladu z zahtevami iz plloge IV ali, ko ladja

odvaja mehansko obdelane in razkužene fekalije preko sistemov, ki

so v skladu z zahtevami in je ladja na razdalji več kot 3 navtičnih

milje od obale. Kadar fekalije niso mehansko obdelane in razkužene

se jih lahko spušča v morje na razdalji več kakor 12 navtičnih milj od

najbližje obale.

MARPOL - Priloga V

Priloga V govori o onesnaževanju morja z odpadki in določa razdaljo

od najbližje obale in način odlaganja le teh. Plastiko je prepovedano

metati v morje, 25 navtičnih milj od najbližje obale se lahko odmetava

v morje les in odpadke, ki plavajo na vodi, 12 navtičnih milj od

najbližje obale se lahko odlaga ostanke hrane in ostale smeti, kot so

papir, krpe, steklo, steklenice in podobno. Bolj zahtevni pogoji pa

veljajo za posebna območja oz. je v njih odmetavanje ogpadkov

prepovedano.

MARPOL - Priloga VI

Priloga VI govori o onesnaževanju zraka in je stopil v veljavo 19.

maja 2005. Definira zahteve glede onesnaževanja zraka s snovmi, ki

škodujejo ozonu, o dušikovih oksidih (NOx) in žveplovih oksidih

(SOx), o emisiji hlapov iz tovornih tankov tankerjev, o sežiganju

smeti ter o kakovosti goriva. Definirana so posebna področja kjer so

zahteve o izpustih strožje oz. podaja zahtevo o uporabi goriv z nižjo

vsebnostjo žvepla. Za nadaljnji razvoj ladijskih motorjev in pomožnih

motorjev najbolj vplivata omejitev dušikovih oksidov (NOx) in

žveplovih oksidov (SOx). Priloga VI določa, da vsi motorji na ladjah

z močjo nad 130 kW morajo določati standardom Tier I, II, III, ki

postopoma zmanjšujejo vsebnost dušikovih oksidov v izpušnih

plinih. Za zmanjševanje onesnaževanja zraka z ladji Priloga VI

predpisuje, kakšna goriva je potrebno uporabljati v območjih nadzora

nad emisijami ECA (emission control areas) oziroma izven teh

območji. V prilogi VI so definirana območja nadzora nad emisijami

in sicer Baltsko morje, Severno morje, Severna Amerika in Karibsko

morje.

Poleg tega aneks VI govori tudi o učinkoviti porabi energije in v

nadaljevanju bom tudi podrobneje predstavil, kako aneks določa

omejitve za nove in obstoječe ladje.

8.2 Vaje za ukrepanje ob izlitjih

Vaje ukrepanja ob izlitju so sestavni del SMS –ja ladje in se izvajajo

mesečno ali pred vsakim bunkeriranjem. Namen vaje je preveride

opremo SOPEP, usposoblejnost posadke in delovanje črpalke za

prečrpavanje razlitega olja. Vaje so lahko teoretičen in zajemajo

poznavanje postopkov ob izlitju ter postopkov v situacijah, ki lahko

privedejo do izlitja. To so predvsem trčenja in nasedanja, pri katerih

šele ugotavlajno kateri tanki so poškodovani in iz katerih izteka olje.

Med ostalim je potrebno poskrbet, da se iz poškodovanih ali

potencialno poškodovanih tankih prečrpa gorivo v »varne« tanke.

Naloga ladje je tudi spremljati in beležiti gibanje madeža, ter v

kolikor je mogoče ladjo premaknit čim dlje od obale in takoj obvestiti

lokalne oblasti in druge posredovalce.

V praksi in z simulacio uporabe opreme se lahko izvedejo vaje

odkrivanja izlitja na krovu (npr. na odušnikih tankov goriva v

dvodnu), zamašitvi odtočnih odprtin, uporabi SOPEP opreme,

uporabi druge opreme (ponoči se v tem primeru sme uporabljati le

luči v protieksplozijski izvedbi, preventivna priprava protipožarne

opreme, ipd), ter tehnike zajemanja razlitega olja tudi v primeru

zibanja ladje, zaščita odtočnih odprtin, ipd.

8.3 Načrt ukrepanja ob onesnaženju z olji

Načrt ukrepanja ob onesnaženju z olji je v pomorski praksi poznan

kot SOPEP (Shipboard Oil Pollution Emergency Plan). Namen načrta

je nudi poveljniku, oficirejm, posadki in odgovornim osebam pri

ladjarju navodila kakot postopati v primeru nuje, predvsem izlitjem

olij ali nevarnostim z izlitij in sicer:

 Postopek odziva

 Postopek obveščanja in alarmiranja

 Kontaktna mesta

 Koordinacijo z nacionanimi in lokalnimi oblastmi

 Usposobljenosti in izvajanje vaj

Celovitos načrta in njegoveha izvajanja je ključnega pomena tako na

administrativni kot operativni ravni. Načrt ukrepanja je namreč

usklajen s konvencijo MARPOL, za ladje v mednarodni plovbi pa

tudi z drugimi mednarodnimi zahtevami in zahtevami držav v katere

ladja pluje. Na osnovi načrt in njegovega izvajanja pooblaščeni organ

(običajno so klasifikacijski zavodi) izda ladjarju in ladji certifikat o

skladnosti, ki mora biti vedno na vpogled ob inšpekcijskem pregeldu.

Načrt ukrepanja zajema:

 Splošne informacije o podjetju in ladji ter uvod

 Pospki obveščanja (kdaj in koga obveščati in s katerimi

komunikacijskimi sredstvi)

 Postopki preventive in ublažitve posledic izlitja na ladji

 Odzivne aktivnosti na kopnem (koordcacija ladje in služb

ladjarja na kopnem, pravno in finančno načrtovanje,

vzpostavitev komunikacijske mreže ladja – ladjar – oblasti -

pristanišče - posredovalci-….

 Spisek kontaktov po vsem svetu (glede na kraj in vrsto

nezgode, skupina za ukrepanje v nuji, RCO-Rescue

coordination center, državne agencije za ukrepanje ob večjih

nesrečah, ITOPF (International Tanker Owners Pollution

Federation), Lokalni agenti, P&I Klubi, Klasifikacijska

društva))

 Načrt usposabljanja (velja za posadko na ladji in službe

ladjarja na kopnem, kjer so definirane vloge posameznika in

odgovornih oseb)

 Načrt in potek vaj (vaje se izvajajo na ladji in pri ladjarju,

izvaje se jih kot rutinske vaje poznavanja postopkov in

uporabe opreme, ter večje vaje kjer se preveri usklajenost

komunikacij, odzivov pravnega in finančnega usklajevanja z

ERT (Emergency Response Team) ladjarja.

 Pregled načrta in posodabljanje procedur izvajajo v

koordinaciji poveljnik, kvalificirani posamezniki in

koordinator skupine za ukrepanje v nuji – ERT. Preverja se

usklajenost načrta z spemembami mednarodnih predpisov in

predpisov posameznih držav ter postopki na ladji.

 Posebnosti glede na specifike posameznih držav (npr. ZDA

izvaja različne načrte glede na geografske lokacije, ki poleg

vzhodna in zahodna obale vključujejo Mehiški zaliv in

Hawaje)

 Specifike ladje (splošne karakteristike, specifični postopki,

operativni nivoji komuniciranja, P&I Klubi, Klasifikacijska

društva, Check list-e za primer izlitij, oprema za preprečeanje

in odpravlajnje posledic izlitij, kapacitete tankov,

predpripravlejni obrazci za komunikacijo)

8.3.1 Oprema za ukrepanje ob izlitju

Vsaka ladja mora imeti poseben prosto namenjen opremi za

posredovanje ob ilitjih (SOPEP locker). Oprema v nem se lahko

uporablja le za čiščenje v primeru izlitja olj, zato jo je potrebno redno

pregledovati in vzdrževati. Običajno spada SOPEP locker pod

odgovornost upravitelja stroja. Spisek opreme je izobešen ob vhodu

in mora vedno ustrezati dejanskemu stanju in količni opreme. Med

opremo spada:

 Membranska črpalka na komprimirani zrak s sesalno in

tlačno cevjo

 Odtočni zamaški, vsak kolikor je drenažnih odprtin na glavni

palubi

 Emulgator za razkroj goriva (100 l)

 Bombažni pivniki (50 kg)

 Žagovina (30kg)

 Vedra (3-5 kos)

 Kovinske smetišnice (5 kos)

 Prazni 200 l sodi (2-3 kos)

 Potisne brisalke - omela (2-3 kos)

 Gumjaste in rašžitne rokavice (2-4 kos)

Priloga 1: SOPEP oprema za čiščenje razlitja olja

8.3.2 Nadzor nad izpusti v posebnih območjih

Ladja mora v vsakem trenutku upravljati s svojimi odpadki skladno s

konvencijo MARPOL. Plutje v posebnih in zaščitenih območjih

zahtemo temeljito načrtovanje hrambe in predaje odpadkov na kopno.

Perdvsem odpadne vode (oily water), odpadna olja (oily bilge) in

usedline goriva (sludge) lahko predstavljajo predstavljajo težavo v

kolikor ladja pluje v posebnih območjih s polnimi tanki. Prznenja

tankov j potrebno predvideti predhodnih pristaniščih in v posebna

območja vpluti z zadostnimi prostorskimi kapacitetami tankih

odpadnih olj. Na ladji je sicen instaliran incinerator, ki omogoča sežig

odpadnih olj, venda je skladno s prilogo VI sežiganje v posebnih

področjih prepovedano, kar velja tudi za vsa pristanišča.

Zaoljene vode iz strojnice se iz kaljuž prečrpava v zbirni tank (bilge

hilding) dokler ne ladja zaljuje izven posebnih območij, kjer lahko 50

Nm od obale prekoseparatorja zaoljenih vod izčrpava v morje le

prečiščene zaoljene vode z majveč 15 ppm olja. Ladje, ki plijejo

pretežno v posebnih območjih zaoljene vode predajajo na obalo oz.

na prevzebne barže preko palubnega priključka (shore connection). V

pristanišču in v zaščitenih območjih mora biti ventil za izpust iz

separatorja zaolejnih vod vedno zaprt in zaklenjen ali zaplombiran.

9 PRVA POMOČ NA MORJU

Prva pomoč se nanaša na medicinsko oskrbo, ki jo običajno dajemo

takoj po tem, ko je prišlo do poškodbe in na mestu, kjer se je zgodila.

Pogosto sestavljajo enkratno, kratkotrajno zdravljenje z in zahteva

malo opreme ali usposabljanje za ukrepanje. Prva pomoč lahko

vključuje čiščenje manjših ureznin, odrgnin ali prask, zdravljenje

manjših opeklin; uporabi povojev in obvez, uporabi zdravil brez

recepta, odstranjevanju tujkov iz oči, masaža, pitje tekočine za

lajšanje vročinski stresov, idp.

9.1 Vrstni red reševanja

1. Pregled situacije

Pred začetkom nudenja prve pomoči poškodovancu, si moramo hitro

ogledati njegov položaj in okolico, da ugotovimo, razlog za nastanek

poškodbe ter kaj moramo storiti in česa ne smemo.

2. Varen prostor

Če je prostor, kjer poškodovanec, neprimeren in ogrožen, v primeru

vojne v nevarnosti pred sovražnikom, ga prenesemo na varno.

3. Položaj poškodovanca

Ko je poškodba hujša mora biti poškodovanec v čim udobnejšem

položaju na tleh oz. primernem mestu, če v bližini ni primernih ležišč.

Podložimo mu plašč, suknjič, odejo ali kak drug primeren mehak

predmet. Poškodovanca prenesemo previdno, da mu ne prizadenemo

novih poškodb. V kolikor je mogoče pa dajemo prvo pomoč na kraju

nezgode, da bi prizadetega čim manj premikali. Kakršnokoli

premikanje in vlačenje prizadetega je lahko usodno, posebej če ima

poškodovano hrbtenico. V takem primeru je glede prve pomoči za

poškodovanca najpomembnejše, da ga zavarujemo in preprečimo

poslabšanje stanja, še posebej pomembno pa je, da preprečimo

zadušitev. Pri vsem tem, ko pomagamo drugim, pa ne pozabimo na

svojo varnost. Biti moramo pozorni zlasti pri poškodbah z električnim

tokom, požarih, potresih in poplavah.

4. Klic na pomoč

Kadar narava poškodbe to zahteva moramo poskrbeti, da so o

poškodbi obveščeni reševalci oziroma zdravnik. Ne ladji to častnik

odgovoren za ladijsko bolnico in poveljnik, ki za pomoč lahko

pokliče obalne oblasti, RMA in odbovorno osebo za varnost v

podjetju na kopnem.

5. Vitalne funkcije, krvavitve in oživljanja

Pri poškodovancu moramo biti najprej pozorni na neposredne

nevarnosti za življenje in sicer po vrstnem redu; nezavest, prenehanje

dihanja in bitja srca, huda krvavitev, šok, nagle zastrupitve, ipd. Ko

pri poškodovancu skušamo ugotoviti vrsto in obseg poškodbe, je

treba predvsem ugotoviti, ali je poškodovanec pri zavesti in sicer

glede na njegovo odzivnost na sunke, klice ipd.. Če ni pri zavesti

preverimo ali poškodovanec diha (se poškodovancu prsni koš dviga,

ali občutiš njegov izdih skozi nos in pri tem poslušaš poškodovančev

vdih in izdih). Če diha, potem nezavestnega damo v stabilen bočni

položaj:

1. pokleknemo poleg njega na manj poškodovani strani;

2. bližnjo roko odročimo v pravem kotu, tako da je z dlanjo

obrnjena navzgor;

3. drugo roko potegnemo čez prsi in položimo dlan na bližnje

lice;

4. bolj oddaljeno nogo dvignemo v kolenu in jo potegnemo

kvišku tako, da ostane stopalo na tleh;

5. držimo njegovo roko ob licu, z drugo roko na kolenu

potegnemo nezavestnega proti sebi in ga tako obrnemo na

bok;

6. glavo potisnemo rahlo nazaj.

Slika 69:Obračanje v položaj za nezavestnega

9.2 Oživljanje

Temeljni postopki oživljanja vključujejo (Metoda ABC):

A- (airway): oceno varnosti, oceno odzivnosti, sprostitev dihalne

poti pri neodzivnem,

B- (breathing): ugotavljanje prisotnosti dihanja in umetno

dihanje,

C- (circulace): oceno prisotnosti krvnega obtoka in zunanjo

masažo.

Ocena varnosti

Vedno preden pristopimo k prizadetemu, se moramo prepričati, da je

prizorišče varno. Pri tem moramo biti še posebej pozorni na

nevarnosti prometa, električnih vodov, plina, padajočih delov stavb.

Pri reševanju iz vode najprej poskusimo z obale ali s plovila in šele

nato v vodi.

Ocena odzivnosti

Najprej preverimo, če se prizadeti odziva: nežno ga stresite za ramena

in glasno vprašajte: »Kako se počutite?« Nezavestni se na tak dražljaj

ne bo odzval. Če se pa odzove, potem zagotovo ni v srčnem zastoju.

V tem primeru (se odziva) nadaljujemo z oceno stanja in kličemo

pomoč, če je potrebna.

Slika 70: Ocena odzivnosti

Klic na pomoč

Če je kdo v bližini, ko pristopamo k prizadetemu, ga prosimo, da

pomaga ker ga bomo lahko potrebovali. Če smo sami, glasno

pokličemo in s tem pritegniti pozornost. V tem trenutku prizadetega

še ne zapuščamo.

c
Slika 71: Klici na pomoč

9.2.1 Umetno dihanje

Dihalno pot vzdržujemo prehodno. S palcem in kazalcem stisnemo

nos tako, da je med vpihovanjem zaprt, narahlo odpremo usta

prizadetega in pri tem s prsti vzdržujemo dvig brade. Globoko

vdihnemo in položimo svoje ustnice okoli ust prizadetega tako, da

dobro tesnijo. Počasi vpihujemo in opazujemo dvigovanje prsnega

koša. Vpih naj traja 2 sekundi. Vsak vpih mora biti dovolj velik, da

privzdigne prsni koš. To približno znese med 700 in 1000 ml zraka.

Nato svoja usta umaknemo in dovolimo pasivni izdih, pri čemer prsni

koš vidno upade. Nato ponovno zajamemo sapo in postopek

ponovimo, tako da napravimo dva učinkovita vdiha. Če se prsni koš

ne premika, moramo preveriti prehodnost dihalne poti tako, da

ponovno preverimo:

 ali je v ustih in žrelu kakšen tujek,

 ali smo pravilno upognili glavo in dvignili brado in

 ali smo zagotovili dobro tesnjenje.

Če nam po petih poskusih ne uspe zagotoviti dveh učinkovitih

vpihov, nadaljujemo z oceno krvnega obtoka.

Slika 72: Umetno dihanje

9.2.2 Ugotavljanje prisotnosti krvnega obtoka

Ko smo dvakrat učinkovito upihnili, ocenimo prisotnost krvnega

obtoka. Pri tem iščemo znake krvnega obtoka, kot so normalno

dihanje (ne smemo normalnega dihanja zamenjevati z občasnim

neučinkovitim vdihom na začetku srčnega zastoja), kašljanje,

požiranje ali premikanje. Če znaki cirkulacije niso prisotni ali nismo

prepričani, da so, sklepamo, da gre za srčni zastoj, zato nadaljujemo

z zunanjo masažo srca. Prisotnost znakov krvnega obtoka lahko

ugotavljamo deset sekund. Zunanjo masažo srca izvajamo tako, da

prsnico ritmično pritiskamo v smeri hrbtenice.

Osebe, ki nimajo formalne medicinske izobrazbe (laiki), prisotnost

krvnega obtoka ne ocenjujejo s tipanjem pulza.

9.2.3 Položaj rok pri zunanji masaži srca

S kazalcem in srednjim prstom sledimo rebrnemu loku navzgor do

mesta, kjer se oba rebrna loka stikata. Sredinec pustimo na tem mestu,

kazalec pa položimo na kostni del prsnice, z dlanjo druge roke

zdrsnemo po prsnici navzdol, dokler ne dosežemo svojega kazalca.

Dlan bi morala sedaj biti na sredini spodnje polovice prsnice. Nato

položimo dlan prve roke na drugo roko in prepletemo prste obeh rok,

da ne pritiskamo na rebra. Pravilen položaj rok je pomemben iz dveh

razlogov: prvič, zagotavlja učinkovito masažo in drugič, izognemo se

morebitnim poškodbam želodca ali jeter.

9.2.4 Zunanja masaža srca

Z iztegnjenimi komolci se nagnemo nad prizadetega tako, da so naša

ramena točno nad njegovo prsnico. Pritisnemo na prsnico, da se prsni

koš vda za 4 do 5 cm. Nato pritisk popustimo, vendar rok ne

premikamo s prsnega koša. To delamo s hitrostjo 100 stisov/min., kar

znese nekaj manj kot 2 stisa na sekundo. Izvedemo 15 stisov in pri

tem štejemo. Po petnajstih stisih damo dva učinkovita vpiha. Umetno

dihanje in zunanjo masažo srca izmenjujemo v razmerju 2:15.

Če sta prisotna dva reševalca, je najbolje, da se izmenjujeta. Dva

reševalca lahko izvajata tehniko TPO edino tedaj, če sta zato

usposobljena. Tudi v tem primeru je razmerje med umetnim dihanjem

in zunanjo masažo 2:15.

Slika 73: Masaža srca

Če je krvni obtok prisoten, pomeni, da smo do prizadetega prišli

zgodaj po nastanku zastoja dihanja. To je redka okoliščina,

najpogosteje povezana z uživanjem mamil in prevelikim odmerkom

mamila. V tem primeru nadaljujemo z umetnim dihanjem tako, da

izvajamo približno 10 vpihov/min. Na vsakih 10 vpihov moramo

ponovno preveriti prisotnost znakov krvnega obtoka.

9.2.5 ZADUŠITEV

Do zadušitve pride, ko nenadoma nastane zapora dihalne poti,

največkrat s tujkom. To je lahko kos hrane (različni drobni predmeti

pri otrocih), ki se zagozdi v grlu med glasilkami ali pod njimi in zapre

vhod v sapnik. Pri tem ima lahko prizadeti težave z dihanjem. Zaradi

pomanjkanja kisika barva kože postane modrikasta. Če je pri zavesti,

lahko poskusi pokazati, da se duši, s tem, da se prime ali pokaže na

grlo. Prizadetega pomirimo in ga poskusimo pripraviti, da kašlja,

vendar ne naredimo nič drugega. Pogosto prizadeti sam izkašlja tujek.

Ko oslabi in preneha kašljati:

 se prizadetemu postavimo ob stran in nekoliko za njim;

 podpremo prsni koš z roko in ga močno nagnemo naprej, da

bi sproščeni tujek lahko izpadel skozi usta ne pa nazaj v grlo;

 petkrat ostro udarimo po hrbtu med lopaticami. Če to ne

pomaga, moramo poskusiti s Heimlichovim manevrom. Pri

tem z naglim pritiskom na trebuh navzad in navzgor

dvignemo tlak v pljučih, kar lahko tujek iztisne kot zamašek

iz steklenice.

 postavimo se za prizadetega in obe roki položimo na zgornji

del trebuha tik pod rebrnim lokom.

 stisnemo pest in jo primemo z drugo roko.

 pest močno potisnemo navzad in navzgor ter pri tem

poskušamo iztisniti tujek. Damo pet stisov in nato še pet

udarcev po hrbtu. Ta dva postopka izmenjujemo, vse dokler

zapore ne odpravimo ali pa prizadeti zgubi zavest. Če

prizadeti izgubi zavest, nadaljujemo s temeljnimi postopki

oživljanja. Ohlapnost mišic v grlu lahko omogoči, da tujek

izpade ali da vsaj nekaj zraka pride do pljuč.

Slika 74: Heimlichov manever

9.3 Krvavitev

(Uroš Ahčan: PRVA POMOČ, Priročnik za učence in dijake; RKS,

2007)

Po telesu odraslega človeka kroži okoli 5 litrov krvi. Krvavitev je

odtekanje krvi neposredno iz žil ali srca oz. iz obtočil. Vzrok je

poškodba žil ali srca in bolezenske spremembe brez poškodovanih

krvnih žil. Če so prizadete velike žile zaradi bolezni ali poškodb, pride

do hudih krvavitev, ki neposredno ogrožajo človekovo življenje

zaradi izkrvavitve. Ločimo kapilarne, venske in arterijske krvavitve.

 Kapilarna krvavitev: kri kaplja iz poškodovane površine kože

ali sluznice. Ta krvavitev ni življenjsko nevarna in je prisotna

pri vsaki rani. Dovolj je, da jo sterilno povežemo.

 Venska krvavitev: kri teče iz prerezane vene in je temnejša.

Na rano damo kompresijski povoj. Kri ima pri venski

krvavitvi manj kisika, zato je temno redeče barve.

 Arterijska krvavitev: kri brizga v sunkih in v loku - ta

krvavitev je lahko smrtno nevarna. Ker ima kri veliko kisika,

je svetlo redeče barve. Zato jo moramo ustaviti čim prej z

Esmarchovo obvezo, s tamponado ali vsaj z digitalno presijo

(s pritiskom s prstom). Obvezen je takojšen prevoz v

bolnišnico, kjer bodo arterijo kirurško oskrbeli.

Glede na lokacijo krvavitve, so le-te lahko vidne (zunanje) in nevidne

(notranje). Če je poškodovanec izgubil večjo količino krvi, opazimo

pri njem močno bledico kože, vidnih sluznic, uhljev, nosu, ustnic ter

očesnih veznic, koža je hladna in pogosto vlažna od znoja, hitro in

plitvo diha, v hudih primerih lovi sapo in pogosto tudi zeha, ima zelo

hiter in slabo zaznaven pulz, temperatura včasih pade pod normalo.

Notranje krvavitve je precej težje ugotoviti. Ponesrečenca je potrebno

vseskozi spremljati kako se odziva, opazuje se tudi njegove izločke,

npr. izpljunek, seč, če je morda v njem kakšna krvna sled.

Hujše krvavitve spremljajo še zaspanost, slabost, utrujenost, megla in

tema pred očmi, šumenje v ušesih, nemir in strah. Pri zelo hudih

krvavitvah se prizadeto onesvesti in kaj hitro sledi smrt, če ni

takojšnje pomoči in mu izgubljene krvi ne nadomestimo s transfuzijo.

9.3.1 Ustavljanje krvavitve

Pri nudenju prve pomoči lahko uspešno ustavimo vsako zunanjo

krvavitev z začasnimi načini, kar je izredno pomembno pri hudih

krvavitvah. Manjše krvavitve se ustavijo same ali tedaj, ko rano

obvežemo s prvim povojem. Krvavitev lahko ustavimo na več

načinov. Od teh so pri nudenju prve pomoči ustrezni predvsem

naslednji:

 s pritiskom na krvavečo žilo (na dimlje s pestjo, ostala mesta

s prsti),

 s pritisno oz. kompresijsko obvezo,

 s pritiskom na rano s prsti prek gaze (pri zelo hudih

krvavitvah),

 s prevezo uda (Esmarchova preveza).

S pritiskom na krvavečo žilo ustavimo hujše zunanje krvavitve na

glavi in udih, dokler ga ne nadomestimo z drugim načinom. S prsi ene

roke ali obeh kar prek obleke pritisnemo na glavno žilo odvodnico, ki

dovaja kri do rane, in sicer ob najbližjo kost, ki leži pod njo.

S pritisno (kompresijsko) obvezo ustavimo krvavitve, ki jih ne

moremo zaustaviti s prvim povojem. Naredimo jo tako: najprej

zaustavimo krvavitev s pritiskom na arterijo in dvignemo ud, nato

krvavečo rano pokrijemo z blazinico prvega povoja ali z več sloji

sterilne gaze. Nato položimo na blazinico prvega povoja ali na gazo

nad rano trdno stisnjen zavitek vate ali gaze, lahko pa tudi trdo zvit

žepni robec ali rutico. Če je rana večja, je primeren tudi zvit povoj.

Za valjasti predmet z nekaj zavoji tako tesno privežemo na krvaveče

mesto, da krvavitev preneha. Nikdar ne smemo obvezovati tako

močno, da bi v obveznem udu prekinili krvni obtok. Po namestitvi te

obveze moramo barvo kože in utrip žile na udih vedno kontrolirati.

Nato ud še imobiliziramo.

Krvavitve zaustavimo tudi tako, da blazinico prvega povoja ali gazo

s prsti pritisnemo na krvavečo rano. Ta način je zelo primeren in

uspešen za zaustavitev krvavitev na vratu, pazduhi, dimljah in na

trupu, kjer je krvavitev pogosto zelo huda in bi poškodovanec lahko

izkrvavel v nekaj minutah.

V preteklosti so krvavitve ustavljali tudi s prevezo uda s pasom,

trakom ali s čim podobnim, t.i. Esmarchova preveza, kar pa je

škodljivo in nevarno. Uporabljamo jo le pri odtrganinah ali

zmečkaninah, pri uporabi pa moramo nujno označiti dan in uro

namestitve. Obveza je lahko nameščena največ 2 uri!

Izjemoma smemo prevezati le odtrgani ali odrezani ud nad rano,

vendar tudi v takem primeru navadno zadostuje kompresijska obveza.

Poškodovanca, ki je izgubil mnogo krvi, položimo na ležišče in

nosila, pri čemer mu dvignemo vznožje. Vsekakor pa ga čim prej

prepeljemo v bolnišnico. Ne smemo mu dajati piti ali jesti!

Poznamo tudi avtotransfuzijski položaj, za zelo hude krvavitve, pri

katerem je glava poškodovanca spuščena nižje, obe roki pa sta

vertikalno in tesno povezani proti telesu. Tako dosežemo boljšo

prekrvavitev življenjsko pomembnih funkcij.

9.4 Oskrba osebe v šoku

Je bolezensko stanje, pri katerem gre za popuščanje krvnega obtoka

in s tem vseh življenjskih funkcij in je najpogostejši pri poškodbah

zaradi krvavitve.

Znaki šoka: izrazita bledica, pomodrelost ustnic in prstov, hladna

koža, pokrita z lepljivim znojem, hiter in slabo tipljiv srčni utrip,

plitvo in pospešeno dihanje, poškodovanec je tih in apatičen,

zmanjšana je občutljivost na bolečino, poškodovani je žejen, slabo

mu je in lahko bruha.

9.4.1 Vrste šoka

 Hipovolemični ali hemoragični šok je šok, ki nastane kot

posledica zmanjšane količine krvi v žilah, npr. pri krvavitvah.

 Kardiogeni šok je šok, ki nastane kot posledica popuščanja

črpalke oz. srca, npr. pri srčnih infarktih.

 Anafilaktični šok je šok, ki se pojavi zaradi prevelike

prostornine ožilja in posledično po hudem alergičnem odzivu.

 Septični šok je šok, ki nastane pri hudih boleznih in sepsi

(splošni zastrupitvi krvi).

 Travmatski šok je šok zaradi krvavitve ali izkrvavitve, ki ga

poglablja bolečina. Zaradi tega tkivom hudo primanjkuje

kisika. To je najpogostejša oblika šoka.

 Opeklinski šok je šok, ki se pojavi zaradi hudih opeklin.

Za uspešno rešitev iz šoka je nujen čimprejšnji transport v bolnico,

zato je potrebno čim prej poklicati nujno medicinsko pomoč. Na

terenu pa moramo čim bolj omejiti nadaljnji razvoj šoka ter preprečiti

poslabšanje. Pri šoku je potrebno ustaviti morebitno krvavitev.

Poškodovanca položimo na vodoravno podlago, mu podložimo

vznožje in ga z metalno folijo ali odejo pokrijemo, da preprečimo

ohlajanje. Odpremo mu tudi pas ali ovratnik, če ga tišči.

Poškodovanca mirimo z besedami, ne damo mu piti ali jesti, lahko

mu le močimo ustnice. Ob izgubi zavesti ga oživljamo po metodi

ABC.

Slika 75: Šok položaj

9.5 Termične poškodbe kože

Opeklinske rane nastanejo zaradi delovanja toplotne, kemične in

električne energije na tkiva. Opeklinske rane povzroča toplotna

energija v obliki suhe vročine (plamen, razbeljena kovina, vroč zrak,

sonce) ali trenje.

Oparine nastanejo ob dotiku kože z vročimi tekočinami (para, vrela

voda, olje, ...). Oparine z vročimi tekočinami, ki vsebujejo maščobe,

so zaradi daljšega stika s kožo hujše kot z vrelo vodo.

Električne opekline nastanejo ob prehodu električnega toka skozi

posamezna tkiva in organe. Poleg opeklinske rane so značilne še

poškodbe globlje ležečih in oddaljenih tkiv. Kemične opekline

povzročajo jedkovine: kisline in lugi. Spremembe na koži so zelo

podobne običajnim opeklinam, čeprav je mehanizem dogajanja

drugačen od termičnih opeklinskih ran.

Glede na nastanke so opekline zelo različne, toda za nas so vse -

odprte rane. Pri prvi pomoči smo pozorni predvsem na njihovo

razsežnost in ne toliko na globino. Opekline so hudo boleče, se lahko

hitro okužijo, skozi opečeno površino pa poškodovanec izgublja

veliko telesne tekočine (krvne plazme). Prav zato je pri opečenih

pogosto posebno stanje, ki ga imenujemo šok.

Pri oceni nevarnosti opeklin velja pravilo št. 9, kar pomeni:

 zgornji ud = 9%

 spodnji ud = 2 x 9%

 sprednji del telesa = 2 x 9%

 zadnji del telesa = 2 x 9%

 glava in vrat = 9%

 presredek in spolovilo = 1%

Velja tudi ocena dlani, kar pomeni površina opečene dlani opečenca

je približno enaka 1% telesne površine.

9.5.1 Prva pomoč pri opeklinah

1. Prouči mesto nezgode

2. Pogasij ogenj

V prvo pomoč je zajeto tudi reševanje poškodovancev. Če

poškodovancu gorijo lasje ali obleka, najprej pogasimo ogenj.

Poškodovanec naj se povalja po tleh, mi ga pokrijemo z odejo,

preprogo ali plaščem, da zadušimo ogenj. Če se kdo polije z vrelo

tekočino, moramo dele obleke čim prej odstraniti.

3. Prenesi opečenca na varno in polivaj z mrzlo vodo – zoper

bolečine

Kot najnovejše priporočilo za prvo pomoč pri opeklinah je takojšne

hlajenje s hladno tekočo vodo. Hladimo, dokler boli (do 30 minut, pri

otrocih največ 10 minut), če ni tekoče vode, pa namakamo ali hladimo

z mokrimi brisačami. Pokazalo se je, da tako zavremo nadaljnjo

okvaro tkiv in zmanjšamo globino opečenega mesta.

Če se polijemo z vrelo tekočino in se ne moremo hladiti z mrzlo vodo,

moramo prizadeti ud nemudoma sleči. Enako velja tudi za kemijske

opekline s kislinami ni lugi! Nikakor ne smemo hladiti opeklin z

mazili ali ledom, temveč se moramo čim prej napotiti k zdravniku!

4. Dokončaj začetni pregled opečenca

Govorimo z opečencem. Izključiti je potrebno opekline dihalnih poti.

Pregledamo še druge morebitne poškodbe.

5. Oskrbi spremljajoče poškodbe po pravilih prve pomoči

6. Oskrbi opeklinsko rano in imobiliziraj poškodovane dele

Z opeklinami ravnamo kot z odprto rano, ostankov zgorelih oblačil

ne odstranjujemo, prav tako z opečene kože ne slačimo obleke, ker bi

opekline lahko okužili, bolečine pa samo še povečali. Izjema so

opekline s kislinami in lugi. Ves opečeni del telesa sterilno

prekrijemo s povojem za opekline. Če tega nimamo, opečeno

površino pokrijemo z več sloji sterilne gaze ali čiste, pravkar

prelikane tkanine in rahlo obvežemo. Opečen ud nato še

imobiliziramo, ostalo naredijo v bolnišnici.

Opečenega obraza ne obvezujemo! Obvežemo le, če so prizadete tudi

oči. Če je poškodovanec opečen na več mestih, mu najprej obvežemo

oči, nato prste in dlani (vsak prst posebej), nato sklepe, ker so ti

najobčutljivejši deli telesa, in šele nato ostale dele telesa. Opeklinskih

mehurjev ne prediramo.

7. Poskrbi za takojšen transport ponesrečenca

9.5.2 Ozebline

Ozebline so lahko povrhnje (odrevenelost uda, bolečine, bledost ali

pomodrelost, pojavijo se lahko mehurji) ali globoke (bolečine

izginejo, pojavi se popolna neobčutljivost, udi postanejo temno

modri, v mehurjih se nabira krvava tekočina). Ozebline so lokalno

omejene poškodbe, ki nastanejo zaradi mraza, najpogosteje na prstih

rok in nog, ušesih in nosu. Ozebli del telesa pobledi, in ko postane

neobčutljiv, otrpne in prične odmirati.

Ozeblih delov ne moremo drgniti s snegom ali jih masirati! Ozeble

dele udov položimo v mrzlo vodo, ki ima približno 6° C, nakar

postopno dolivamo toplejšo, tako da jo v treh do štirih urah segrejemo

na 37° C. Ko kri spet začne krožiti in se ozebli del ogreje (kar

spoznamo po barvi in temperaturi kože), ga previdno osušimo in

sterilno obvežemo. Če ozeblih delov telesa ne moremo postopno

segrevati z vodo, kot smo opisali, jih rahlo sterilno obvežemo,

ovijemo ude s toplimi oblačili in jih imobiliziramo ter poskrbimo za

prevoz v bolnišnico. Če huje podhlajenega ne moremo hitro prepeljati

v bolnišnico, mu moramo čim prej začeti ogrevati jedro. Način

ogrevanja podhlajenega v prvi pomoči imenujemo Hiblerjev toplotni

ovoj.

Slika 76: Toplotni ovoj

9.6 Rane

Vsako nasilno prekinitev celotnosti kože in sluznic oz. telesne

površine, ki lahko zajema

povrhnja in tudi globoka telesna tkiva, imenujemo rane. Brez ustrezne

pomoči se pogosto

konča s smrtjo, kajti pri ranah grozi nevarnost krvavitve in okužbe.

Ranjeni del telesa odkrijemo. Obleke ne slečemo prek rane, temveč

jo razparamo po šivu. Rane se ne smemo z ničemer dotikati, da je ne

okužimo. Če rana močno krvavi, moramo najprej ustaviti krvavitev,

pri čemer upoštevamo pravila prve pomoči pri krvavitvah. Ob prvi

pomoči rane ne smemo izpirati ne z vodo ne s katero drugo tekočino,

prav tako tudi ne z razkužilom, ali jo s čimerkoli izpirati ali mazati.

Izjeme so ugriznine, umazane plitve rane ali zmazane odrgnine, ker

se poškodovanec lahko okuži. Rano moramo čim prej oskrbeti z več

plastmi sterilne gaze. Najprimernejši je steriliziran prvi povoj. Ko

smo gazo položili na rano, je ne smemo več premikati, da iz okolice

ne zanesemo v rano kužnih klic.

Pri poškodbah kosti in pri večjih rana na mehkih delih udov moramo

poškodovani ud, ko ga povežemo, še imobilizirati. Ko smo ukrenili

vse potrebno za prvo pomoč, poškodovanca nemudoma odpeljemo k

zdravniku.

Slika 77: Obveze ran

Pri globokih ranah na glavi včasih iz rane silijo možgani ali drobne

kosti. Vsako tako rano prekrijemo s sterilno tkanino in rahlo

obvežemo.

Globoke rane na oprsju moramo pri obvezovanju povsem nepredušno

zapreti. Čez blazinico prvega povoja položimo še večji kos polivinila,

gumiranega platna ali podobnega materiala in nato ob izdihu vse

skrbno povijemo. Poškodovanec naj ima visoko dvignjeno vzglavje.

Za globoko rano na oprsju, pri katerem so poškodovana pljuča, je

značilno izkašljevanje krvi in prisotnost zraka, ki se je nabral med

pljuči in prsno steno.

Pri globokih ranah na trebuhu se včasih zgodi, da zdrknejo iz rane

čreva. Ne smemo jih pritiskati nazaj v trebušno votlino! Vse skupaj

prekrijemo s prvim trebušnim povojem in zelo rahlo obvežemo.

Prva pomoč pri tujku v očesu: če se tujek ni odstranil, zapri oko in

počakaj da se zasolzi. Tako se bo tujek odstranil. V kolikor gre za

večji, zapičen tujek, oko samo pokrijemo s sterilno gazo, ga

obvežemo in poškodovanca peljemo k očesnemu zdravniku.

Če pridejo v oko kemične snovi, je potrebno oko spirati. Pri tem

potrebuješ dodatno pomoč nekoga, da ti razpira očesno špranjo. Pri

tem je najbolje, da poškodovanec leži. Oko izpereš z vodo vsaj 4-5

krat ali več, nato sterilno oko pokriješ z gazo in poškodovanca

odpelješ zdravniku.

Slika 78 Oskrba poškodbe očesa

9.7 Reševanje in prevoz poškodovanega

Po nudenju prve pomoči ponesrečencu je potrebno oceniti ali

potrebuje zdravniško pomoč. V navigaciji se zato uporablja RMA

(Radio Medical Advice), ki je storitev s katero lahk opreko radijske

zveze stopimo v kontakt z dežurnim zdravnikom. Sstem jezasnovan,

da ladja radijsko zvezo vzpostavi najprej s pomorskimi oblastmi, ki

nato preusmerijo povezavo na dežurni medicinski center.

Radijska zveza za pomoč

Z uporabo GMDSS komunikacije vzpostavimo zvezo z najbližjo

obalno postajo preko katere prosimo za pomoč. Neglede na območje,

kjer se laja nahaja se komunicira lahko preko distress

komunikacijskih kanalov. V dometu VHF postaje je to 16 kanal.

Kanal 16 je namenjen nujnim in varnostnih sporočilom. Uporablja se

ga tudi kot klicni kanal. Ker bi morala vsaka postaja stalno poslušati

na 16 kanalu, se po vzpostavitvi zveze lahko preklopi na ustreznen

delovni kanal za nadaljevanje pogovora.

Klic v nuji (PAN PAN)

Klic v nuji ima prednost pred vso ostalo komunikacijo razen ua klice

v sili (distress). Zato je drugi najpomembnejši klic, ki se lahko

prenaša. Klic v nuji podaja sporočilo vezano na varnost ladje ali

varnost človeka. Klic v nuji oblikujejo besede PAN-PAN, ki se trikrat

ponovi.

Primer:

PAN-PAN, PAN-PAN, PAN-PAN,

ALL STATIONS, ALL STATIONS, ALL STATIONS, THIS IS

"MY BOAT", "MY BOAT", "MY BOAT",

MY BOAT POSITION IS : , 

NATURE OF URGENCY AND ASSISTANCE REQUIRED, ANY

FURTHER RELEVANT INFORMATION, OVER.

Medicinski kljic v niju:

Če potrebujete nujno medicinsko pomoč in / ali pomoč uporabi nujni

klic z dodatkom besede "MEDICO", (i.e. "PAN-PAN MEDICO,

PAN-PAN MEDICO, PAN-PAN MEDICO", etc.)

To bo opozorilo radijsko postajo obalne, da zahtevmo zdravniško

pomoč in da takoj prične s pripravo telefonskega stika z zdravnikom

v bolnišnici na dolžnosti. Kot bi bilo komuniciranje z zdravnikom

lahko dolgotrajeno, bo običajno potrebno spremeniti kanal /

frekvenco z delovnim. Na osnovi nasvetov zdravnika se nato izvede

potrebne aktivnosti za stabilizacijo stanja poškodovanca in po potrebi

prevoz v bolnišnico.

Medical Examination Report - Instruction

1. This form is completed every time a crewmember goes to the doctor or dentist.

2. If a crewmember is certified unfit for sea service, then the form MUST be

endorsed by the doctor or dentist with the phrase “Unfit for duty, and to be

repatriated on medical grounds” or equivalent. In short, there MUST be a direction

from the doctor or dentist to the above effect.

3. If a crewmember is unfit for duty, then he MUST visit doctor or dentist in the port

of disembarkation.

4. This form is completed

By: Master

When: Whenever a crewmember goes to the doctor or dentist

5. Distribution

Original: Company

Copy: Vessel

Copy: Doctor or Dentist

Slika 79: Poročilo o zdravniškem pregledu pomorščaka

Medical Examination Report

Name:

Vessel:

Rank:

Date:

Port:

Description of ailment:

Tooth fillings Problem

Diagnosis & Treatment:

Patient fit for duty:

Patient unfit for duty:

Patient fit for repatriation by air:

Patient unfit for repatriation by air:

Patient

arrived:

 Patient left

Signature and Stamp of Doctor or Dentist

Signature Crewmember:

Signature and Stamp of Master:

Capt. :

IMPORTANT:

This report must always be signed and stamped by the doctor or dentist.

Before a crewmember is signed off on medical grounds the doctor or dentist must clearly

state in this report that the crewmember is unfit for duty and must be repatriated on

medical grounds.

All. the different configurations of lights and shapes MUST be leamt by the seafarer in order to be

safe at sea. These are just an introduction.

Learning the "Rules" is not easy, it takes lots of time and patience, however it is essential to know

everything about the other vessels around you.

The above is an abridged version of the "Rules". The prudent mariner will undertake a full and

thorough study the Rules.

10 MORNARSKE VEŠČINE - VAJE

 Delo z vrvmi

o Zlaganje

o Podajanje

o Vezanje plovila in bokobranov

o Izvedba vozlov

 Pomorske veščine

o Pravilna uporaba rešilnega jopiča

o Motorika gibanja za skakanje iz plovila na druga plovila

o Vedenje na plovilu

o Organiziranost dela na plovilu

o Postopki v primeru požara na plovilu

o Postopki v primeru vdora vode v plovilu

o Spoznavanje plovil

o Pregled in priprava plovila pred izplutjem

o Pravilno zapuščanje plovila

 Veslanje z gumijastim plovilom (simulacija reševalnega plovila)

o veslanje v skupini

o samostojno veslanje

o pristajanje in vezanje čolna

 Plovba

o plovba po kurzu

o pristajanje brez vetra

o pristajanje z vetrom z boka

o pristajanje z vetrom iz premca

o pristajanje z vetrom iz krme

o manevriranje s plovilom v ozkem delu marine

o razni načini izplutja

o vzvratno vplutje na privez

 Nudenje pomoči na morju

o Iskanje ponesrečenca

o Postopki približevanja s plovilom do ponesrečenca

o Postopki pri reševanju človeka iz vode

o Vlečenje drugega plovila

 Navigacija

o Svetilniki, značilnosti teh

o Kardinalne oznake

o Ostale topografske značilnosti

o Praktična uporaba pribora

o Načini navigacije

o Priprava poti

o Določanje pozicij

o Orientacija s kompasom

o Razlogi in posebnosti variacije in deviacije

o praktična orientacija in plovba na morju

o praktično vplutje do področja s kardinalno oznako

o nočno spoznavanje svetilnikov

o priprava in vplutje v posamezne bazene v luki Koper

o nočna plovba in orientacija s pomočjo svetilnikov

o plovba s pomočjo radarja

o plovba in orientacija v nulti vidljivosti (pokrita kabina)

Za preizkus pridobljenega znanja študenti samostojno pripravijo plovilo za privez, vpluti do

priveza in plovilo vezali. V nadaljevanju morajo s plovilom izpluli in pospravili opremo. Vsak

posameznik mora samostojno preko radarja (brez GPS) vodiri in usmerjanje krmarja za navigacijo

do vhoda v pristanišče (marino), za tem pa s plovilom samostojno vpluti do področja privezov, v

ozkem delu bazena za 180 stopinj obrniti plovilo in iz marine izpluti.

Being a good shipmate

Gangways

Safety Nets

Staging and Pontoons

Heaving Lines

Bosun’s Chair

Seaman’s Tools

Storm Lines

11 IZPITNI PROGRAM IN PROGRAM OSNOVNEGA USPOSABLJANJA

ZA DELO NA LADJI

Izpitni program za pridobitev pooblastila o osnovni usposobljenosti za delo na ladji obsega

predmete:

 Tehnike za osebno preživetje/iskanje, reševanje in obstanek na morju: preživetje na morju

v primeru zapuščanja ladje; opis različnih pomorskih nesreč, ki se lahko zgodijo na morju;

oprema za reševanje na ladjah; oprema za reševanje v reševalnih čolnih; namestitev opreme

za reševanje na ladjah; vplivi, ki povečujejo možnosti preživetja, kot so:

o urjenje in opravljanje vaj, osebna zaščitna sredstva, pripravljenost v primerih sile,

zadolžitve na zbirnem mestu in v primeru zapuščanja ladje, postopki preživetja v

vodi, postopki preživetja v rešilnem čolnu in nevarnosti, ki lahko ogrožajo

ponesrečence;

 Gašenje požara: organizacija protipožarne službe na ladji; vrste in namestitev protipožarne

opreme na ladjah in varni izhodi; teorija gorenja, viri vžiga, gorljiva snov, nevarnosti

požara in širitev požara; protipožarne straže; postopki na ladji v primeru požara, sistemi za

odkrivanje požara na ladjah; sredstva za gašenje različnih tipov požarov;

 Osnove prve pomoči: osnovno poznavanje človeškega telesa in funkcije organov; ukrepi v

primeru nezgod, kot so pravilna lega ponesrečenca, tehnike oživljanja, preprečevanje

krvavitev ter prenos ponesrečencev; ravnanje pri šoku, opeklinah in poškodbah z

električnim tokom in

 Osebna varnost in družbeno odgovorne naloge: plani za postopanje v primerih trčenja ladij,

prodora vode, požara ali nasedanja; komunikacijski in alarmni sistemi na ladjah;

preprečevanje onesnaževanja morskega okolja; zaščita pri delu na ladjah; sporazumevanje

med osebami na ladjah; medsebojni odnosi oseb na ladjah.

PRILOGE

Priloga 2: Ročno komuniciranje

SIGNALI ZA VARNOSTNO VRV:

1 POTEG: Naprej; 2 POTEGA: Stop; 3 POTEGI: Nazaj; 4 POTEGI: Nujno/hitro nazaj

Priloga 3: Zastave mednarodnega signalnega kodeksa

Priloga 4: Plan dokiranja

