

6 Ratownictwo

6.1 Przyczyny wypadków

1. Niewiedza
2. Lekkoomyślność
3. Rutyna

6.2 Przygotowanie sprzętu do pływania

- sprawdzenie stanu technicznego jachtu (kadłub, komory wypornościowe, takielunek, osprzęt pokładowy),
- sprawdzenie wyposażenia jachtu w środki ratunkowe (kamizelki ratunkowe, koło(a) ratunkowe, kamizelki asekuracyjne, pasy bezpieczeństwa, środki wzywania pomocy),
- sprawdzenie wyposażenia jachtu (pagaje/wiosła, wiadra, czerpaki, bosak, saperka, latarka, podstawowe narzędzia),
- klar na jachcie i odpowiednie przygotowanie go do pływania w określonych warunkach pogodowych.

6.3 Przygotowanie załogi do pływania

- poinformowanie o sposobie bezpiecznego poruszania się po pokładzie,
- omówienie sposobu korzystania z urządzeń jachtowych i osprzętu jachtowego,
- praktyczna demonstracja korzystania ze sprzętu ratunkowego,
- ostrzeżenie o niebezpieczeństwach i zagrożeniach (wywrotka, wypadnięcie za burtę) i omówienie sposobu postępowania w razie wypadku.

6.4 Pływanie

- bezpieczne (ilość i powierzchnia żagli dostosowana do warunków pogodowych i umiejętności załogi), bez brawury i ryzykownych manewrów,
- osoby nie umiejące powinny pływać ubrane w kamizelki ratunkowe lub asekuracyjne,
- należy prowadzić obserwację akwenu (ruch żeglugowy, ewentualne sygnały wzywania pomocy).

6.5 Postępowanie w przypadku wywrotki

- a) należy policzyć załogantów i poszukać brakujących,
- b) nie dopuścić do odwrócenia się jachtu do góry dnem (tzw. grzyb) przez podłożenie koła lub kamizelki ratunkowej pod top masztu,
- c) należy ubrać kamizelki ratunkowe,
- d) nie wolno odpływać od kadłuba,
- e) wezwać pomoc dostępnymi środkami,
- f) podporządkować się poleceniom prowadzącego akcję ratunkową i nie wpadać w panikę.

Wolno odpłynąć od kadłuba tylko w przypadku gdy:

- nie możemy liczyć na szybkie nadejście pomocy, a dłuższe przebywanie w wodzie grozi śmiercią,
- jacht dryfuje w kierunku przeszkody lub innego niebezpieczeństwa,
- stwierdzimy z całą pewnością że łódź tonie.

Jeżeli nadejście pomocy jest kwestią dłuższego czasu należy:

- ubrać się we wszystkie dostępne rzeczy (także mokre),
- zbić się w gromadę i zająć pozycję embrionalną,
- nie tracić energii na zbędne czynności,
- nie spożywać alkoholu.

6.6 Postępowanie w razie wypadnięcia za burtę

- zachować spokój, nie wykonywać zbędnych i nerwowych ruchów,
- wezwać pomoc,
- spokojnie podплыwać do rzuconego koła ratunkowego i wejść w nie tak by głowa i ramiona były na powierzchni wody (jeżeli rzucona jest kamizelka należy spokojnie ją ubrać),
- w przypadku konieczności płynięcia do brzegu należy skierować się z wiatrem/prądem, stosować styl zmienny i nie forsować sił.

6.7 Udzielanie pomocy człowiekowi za burtą

- rzucenie koła ratunkowego lub kamizelki ratunkowej (jak najbliżej ale nie trafiając w człowieka),
- sprawne wykonanie manewru "człowiek za burtą",
- mając człowieka przy burcie należy odwrócić go plecami do niej i wyciągnąć zwracając uwagę by nie wywrócić jachtu.

6.8 Udzielanie pomocy jednostce wywróconej

W pierwszej kolejności należy ratować ludzi.

Pomocy udzielamy najpierw najbardziej poszkodowanym lub wyczerpanym w porozumieniu z prowadzącym jednostki wywróconej lub według własnej oceny sytuacji. W czasie akcji ratowniczej lub przy udzielaniu pomocy należy mieć na uwadze jej skuteczność jak również bezpieczeństwo własnego jachtu i załogi. Po udzieleniu pomocy ludziom jeżeli istnieje taka możliwość przystępujemy do ratowania sprzętu (próba postawienia, holowanie).

6.9 Śródlądowe sygnały wzywania pomocy

- a) zataczanie kręgów flagą lub innym widocznym przedmiotem,
- b) zataczanie kręgów światłem,
- c) umieszczenie w widocznym miejscu flagi i kuli pod nią lub nad nią,
- d) strzelanie rakiet jednogwiezdných o barwie czerwonej,
- e) strzelanie rakiet spadochronowych czerwonych lub zapalenie pochodni ręcznej o czerwonym płomieniu,
- f) nadanie sygnału świetlnego SOS [... — ...],
- g) powtarzanego podnoszenia i opuszczania obu ramion wyprostowanych w bok,
- h) zapalenie płomienia na statku,
- i) powtarzane ciągłe długie dźwięki,
- j) powtarzane serie uderzeń w dzwon.

Zabronione jest używanie jakiegokolwiek z powyższych sygnałów w celu innym niż wzywanie pomocy.

6.10 Zapobieganie zagrożeniom dla zdrowia

- Higiena
- Żywność (data produkcji).
- Lekarstwa (apteczka pokładowa).

6.11 Wypadki na wodzie

Utopienie - następuje w na skutek szoku termicznego, strachu, paniki, utraty przytomności, prowadzi do zaniku akcji serca **Utonięcie** - na skutek wyczerpania fizycznego

faza 1. (po ok 10 sek.) - sinica, skutek dużej ilości dwutlenku węgla

faza 2. (po ok 30 sek.) - utrata łączności ze światem zewnętrznym

faza 3. zatrzymanie akcji serca - śmierć kliniczna

po kilku minutach przechodzi w śmierć biologiczną (nieodwracalne zmiany w mózgu)

6.12 Ratowanie tonących i reanimacja

A. Ocena stanu ofiary

- sprawdzenie oddechu:
- jeżeli jest (nie ma również wątpliwości co do funkcjonowania serca) pozycja boczna ustalona,
- jeżeli nie ma sprawdzenie tętna (na tętnicy szyjnej),

B. jeżeli nie ma oddechu, a zachowana jest akcja serca należy zastosować sztuczne oddychanie metodą usta - usta (lub usta nos):

- odchylić głowę ratowanego do tyłu w celu udrożnienia dróg oddechowych,
- usunąć zawartość jamy ustnej,
- częstotliwość: u dorosłych: 12- 16 wdmuchnięć na minutę (co ok. 5s), u dzieci 16 - 22 wdmuchnięcia na minutę.

C jeżeli nie ma akcji serca (brak krążenia stwierdzony na tętnicy szyjnej), należy zastosować pośredni masaż serca

- ratowanego należy ułożyć na twardym podłożu,
- stosować pchnięcia krótkie, bodźcowe, powodujące obniżenie poziomu klatki piersiowej o 3-5cm

- jeżeli akcję prowadzi 2 ratowników na 5 uciśnień przypadają 2 wdmuchnięcia,

Każdy przypadek tonięcia należy bezwzględnie oddać w ręce służby zdrowia.

6.13 Pierwsza pomoc

a) zranienia

- zdezynfekować ranę (woda utleniona, spirytus do 70

b) krwotoki

należy zatamować krwawienie zewnętrzne poprzez założenie opatrunku uciskowego należy przykryć ranę kilkoma warstwami gazy, następnie grubą warstwą waty lub ligniny i przymocować całość bandażem wywierając silny ucisk. Jeżeli pierwszy opatrunek nie pomaga nakładamy na niego drugi podobny (bez gazy).

Nie należy stosować opaski uciskowej – powoduje martwicę tkanek.

c) złamania

Objawy: ograniczenie lub uniemożliwienie ruchów, silne bóle, obrzęk.

Złamanie zamknięte - należy unieruchomić dwa sąsiadujące ze sobą stawy przy pomocy szyny Cramera, kijów, itp.

Złamanie otwarte - należy założyć jałowy opatrunek, a następnie unieruchomić.

Podać środki przeciwbólowe. Nie wolno usiłować nastawiać kości.

d) stłuczenia - pęknięcia drobnych naczyń krwionośnych

Objawy: siniaki, bóle.

Należy zastosować zimne okłady z wody lub altacetu.

e) zwichnięcia i skręcenia - uszkodzenia stawów

Nie należy ustawiać, zastosować okład z wody z octem lub altacetu, usztywnić bandażem elastycznym, odtransportować do szpitala.

f) omdlenie

Należy ułożyć omdlałego na wznak, unieść nogi do góry, rozluźnić ubranie zapewnić dopływ świeżego powietrza, nie podawać leków.

g) wstrząśnienie mózgu

Podawać środki przeciwbólowe, zimne okłady na głowę, unieruchomić głowę, odtransportować do szpitala.

h) urazy brzucha

Należy ułożyć rannego na wznak z podparciem kolan i pleców przy zgiętych nogach, nie podawać leków ani płynów, odtransportować do szpitala.

i) urazy kręgosłupa

Poszkodowanemu nie wolno wykonywać ruchów głową ani tułowiem, należy ułożyć go na twardym podłożu i nie ruszać w czasie transportu, podać środki przeciwbólowe.

j) zatrucia pokarmowe

Objawy: nudności, wymioty, biegunka, bóle brzucha, wstręt do jedzenia.

Należy podawać dużą ilość płynów, herbatę niesłodzoną, w przypadku biegunki węgiel (10-12 tabletek dziennie).

Objawy zatrucia jadem kiełbasianym: bóle głowy, zaburzenia wzroku i słuchu. Jak najszybciej odtransportować chorego do szpitala.

Bezpieczeństwo na jachcie

Bezpieczeństwo na jachcie jest najważniejszym czynnikiem jaki powinniśmy wziąć pod uwagę przed wypłynięciem z portu. Pamiętajcie że, jeżeli sprawdzimy jak najwięcej rzeczy i spróbujemy przewidzieć jak najwięcej przykrych rzeczy tym mniejsze mamy szansę na przykrą przygodę.

Przed wypłynięciem na wodę:

Po pierwsze dowiedz się, kto umie pływać. Mimo, że w obliczu nowych przepisów karta pływacka jako dokument nie istnieje, to osoby gorzej utrzymujące się na powierzchni powinny nosić kamizelki asekuracyjne. To nie jest wstydem - to obowiązkowe wyposażenie na regatach w klasie mieczowej. Za ewentualny wypadek odpowiada prowadzący jacht - choćby dlatego kapitan ma prawo żądać założenia kapoka, kiedy uzna to za stosowne. Poinformuj załogę o postępowaniu w razie wypadku, wypadnięcia za burtę, omów podstawowe manewry (gdy płyniesz z osobami nieobytymi z żeglarstwem). Sprawdź stan techniczny jachtu i osprzętu (czy nic się oblużowało, czy żagle są prawidłowo przygotowane do wyjścia tj. liklina w likszparze i rasky na sztagu, płótno nie poskręcane itp., ogólnie sprawdź czy wszystko gra. Pamiętaj że i ty możesz mieć wywrotkę, więc rzeczy znajdujące się na pokładzie najlepiej przywiązać do stałych elementów, ale w taki sposób aby utrudniały poruszanie się po jachcie. Skontroluj ilość i aktualny stan techniczny środków ratunkowych - pamiętaj one mogą uratować Ci życie! Środki te muszą być przygotowane do natychmiastowego użycia. Pamiętaj aby odpowiednio się ubrać (tak by nie przechłodzić, nie przegrzać i nie zmoczyć). Pogoda lubi płatać figle, dlatego powinno się mieć pod ręką coś ciepłego i suchy sztormiak. Nie wierz nigdy w pogodę panującą w porcie. Na wodzie zawsze wiatr wieje mocniej, fale częściej chlapiają, jest 3 razy zimniej niż na lądzie. W czasie upałów koniecznie należy zabrać czapkę lub inne okrycie głowy.

Podczas żeglowania:

Poruszaj się ostrożnie - przy przechyle i kołysaniu ryzyko poślizgnięcia wielokrotnie się zwiększa. Pamiętaj o zasadzie "jedna ręka dla jachtu, druga dla siebie". Nie wystawiaj rąk, ani innych części ciała za burtę, jakiegokolwiek zderzenie może je poważnie uszkodzić. Dość istotnym warunkiem zabezpieczenia przed wywrotką jest klar na pokładzie (w szczególności w linach). Obserwuj pogodę i jej zmiany. W przypadku znacznego pogorszenia się pogody lepiej przeczekać kryzys w pobliżu brzegu. Nie ryzykuj sztormowania, jeśli nie masz pewności, że ci się uda. Środki ratunkowe muszą znajdować się zawsze pod ręką. Wszystkie usterki i awarie usuwaj zaraz po zauważeniu. Nie odwołuj tego na później - w sytuacji kiedy zajdzie potrzeba użycie zepsutego sprzętu może już nie być czasu na naprawy...

Przy manewrach portowych:

Podczas podchodzenia do kei nigdy nie skacz z cumę w rękę. Zaplątanie dłoni w linę skończy się kąpielą uderzeniem w kant nabrzeża, wyhamowaniem jachtu na własnym grzbiecie lub wszystkim naraz. Nie skacz na ląd ze znacznej odległości. Burta oraz pokład jachtu są najczęściej wilgotne i nie zapewniają właściwej przyczepności. Zadaniem sternika jest tak podejść do kei, aby człowiek obsługujący cumy mógł bezpiecznie zejść na ląd. W sytuacjach awaryjnych nie odpychaj się rękami od sąsiednich jachtów. Jeżeli już musisz to robić, to użyj do tego bosaka lub odbijaczy, nie bądź nadgorliwy - lepiej strzaskać listwę odbojową niż kończynę. Podczas odchodzenia od kei pamiętaj, że człowiek wypychający jacht na wodę musi jeszcze na niego wrócić.

Środki ratunkowe i asekuracyjne

Jachty muszą być wyposażone w środki ratunkowe w ilości co najmniej liczbie załogi. Środki ratunkowe oznaczają kamizelki ratunkowe, koła ratunkowe pełne i podkowy, pasy lub tratwy pneumatyczne. Osoby nie umiejące pływać i małe dzieci powinny podczas pływania mieć założone środki asekuracyjne, np. kamizelki.

Podstawowe środki ratunkowe i asekuracyjne:

- **ratunkowe** - te, które gwarantują uniemożliwienie utonięcia.

Tratwy ratunkowe pneumatyczne - znajdują się na dużych jachtach (najczęściej morskich), po znalezieniu się w wodzie lub po ręcznym odpaleniu same się nadmuchują, stanowią bazę dla rozbitków. Często zawierają nadajniki radiolokacyjne, pożywienie długoterminowe, leki itp.

Koła ratunkowe (pełne i podkowy) - stanowią środki zdolne utrzymać na powierzchni wody rozbitków, nie gwarantują jednak przetrwania ujemnych temperatur. Na każdym kole powinien być umieszczony napis podający nazwę jednostki i port macierzysty. Dookoła obwodu koła znajdują się uchwyty linowe.

Pasy ratunkowe - specjalne kamizelki, dawniej wypełnione styropianem lub korkiem, obecnie z pianek sztucznych, posiadających kołnierz pod głowę, uniemożliwiają jej tym samym zanurzenie pod wodę.

Każdy pas ratunkowy powinien być wyposażony w środki sygnałowe umieszczone w specjalnych kieszeniach, takie jak:

- gwizdek sygnałowy (przymocowany do pasa na cienkiej linie) emitujący sygnał akustyczny o natężeniu nie niższym niż 110 db.
- lampka elektryczna zainstalowana w górnej części pasa i zasilana z baterii elektrycznej uaktywnionej w chwili gdy zostanie usunięty korek z jej korpusu, a woda morska przedostanie się do ogniwa (czas świecenia nie krótszy niż 10 godzin).
- torebka z tzw. proszkiem "na rekiny" - czyli barwnikiem anilinowym, który po wysypaniu barwi wodę na kolor pomarańczowy w celu wskazania miejsca, gdzie należy szukać ratowanego.

Środki te muszą być przechowywane razem z pasem, okresowo przeglądane oraz chronione przed uszkodzeniami.

Rzutki ratunkowe piłkowe lub rękawowe - tych pierwszych się raczej na jachtach nie stosuje z uwagi na nieporęczność. Oba typy służą do podania tonącemu znajdującego się na końcu 25 metrową liny pływaka i przyholowanie go do burty jachtu lub brzegu.

Specjalistyczny sprzęt ratowniczy - węgorki, bojki, służące do przeprowadzania akcji ratowniczej przez wyszkolonych ratowników.

- **asekuracyjne** jedynie pomagają w chwilach zagrożenia.

Kamizelki asekuracyjne - cienkie i wygodne, bez kołnierzy, zwiększają wyporność w razie wypadnięcia za burtę.

Profilaktyczne - np. tzw. "lifelina" wpinana karabińczykiem w reling lub do specjalnych mocowań na pokładzie - głównie w żeglarstwie morskim, powinno się ją stosować w każdych, a zwłaszcza cięższych warunkach atmosferycznych. W razie wypadnięcia za burtę eliminuje ona ryzyko odpięcia jachtu. Często używane są przez żeglarzy tzw. szelki, które posiadają 2 linki zakończone karabińczykami, pozwalające się wpiąć w "lifelinę".

RATOWNICTWO

Środki asekuracyjne i ratunkowe I.

Kamizelka asekuracyjna.

Kamizelka asekuracyjna (pas pneumatyczny).

Kamizelka asekuracyjna z kołnierzem i z trokiem krocznym.

Pas ratunkowy.

Pas ratunkowy z ekranami odbłaskowymi i światłem.

Pas ratunkowy dla dzieci z ekranami odbłaskowymi i światłem.

Gwizdek sygnalizacyjny.

Koło ratunkowe.

Koło ratunkowe ślizgowe.

Rzutka ratunkowa rękawowa.

BESTO
LIFESAVING EQUIPMENT

źródło:

Polski Związek Żeglarski
Polish Yachting Association

Pakiet Startowy JUNGA & KADET
ver. 1a

zestawienie: Mariusz Zawiszewski
(kpt. jacht., instr. żegl.)

tablica nr 5.3.1.0A
Ratownictwo:
Środki asekuracyjne i ratunkowe I.

RATOWNICTWO

Środki asekuracyjne i ratunkowe II.

BESTO[®]
LIFESAVING EQUIPMENT

źródło:

Polski Związek Żeglarski
Polish Yachting Association

Pakiet Startowy JUNGA & KADET
ver. 1a

zestawienie: Mariusz Zawiszewski
(kpt. jacht., instr. żegl.)

tablica nr 5.3.1.0A
Ratownictwo:
Środki asekuracyjne i ratunkowe II.

Apteczka

Apteczka powinna zawsze znajdować się na jachcie, bez względu czy jest to rejs szkoleniowy, turystyczny czy tylko krótki wypad z przyjaciółmi na żagle. Nigdy nie jesteśmy do końca przewidzieć co się może wydarzyć. Dlatego posiadanie apteczki powinno być obowiązkowe.

Przypominam, że przed podaniem każdego leku należy przeczytać dołączona do niego ulotkę z informacją o sposobie użycia i dawkowania leku.

Przedstawiam przykładową zawartość apteczki na rejs. Powinien być on podzielony na 3 zestawy.

Zawartość apteczki:

I. Zestaw podstawowy:

Zranienia i urazy:

1. Gaziki dezynfekcyjne 20 sztuk alkoholowe, 20sztuk nie alkoholowe (Cutisoft wipes),
2. Plaster opatrunkowy 6cm i 8cm (cutiplast) po 1 pudełku, plaster zwykły – taśma- 1 sztuka,
3. Bandaż zwykły 10cm – 5 sztuk, bandaż elastyczny 2 sztuki,
4. Gaziki 10x10cm- 4 pakiety po 5 sztuk,
5. Chusta trójkątna 2 sztuki,
6. Szyna elastyczna typu Sam-Splint 36 cali 1 sztuka,
7. Koc ratowniczy aluminiowy (emergency Blanket) -2 sztuki,
8. Rękawice lateksowe 5 par,
9. Peseta plastikowa niejałowa (duża),
10. Nożyczki zwykłe NORMALNE (nie dla dzieci do wycinanek),
11. Sol fizjologiczna a 10ml - 5 sztuk do płukania ran (tez do szkieł kontaktowych),
12. Agrafki.

Leki:

1. Leki przeciwgorączkowe, przeciwbulowe np. Ibuprofen tabletki - 400 mg - opakowanie, Paracetamol tabletki 500mg - opakowanie,
2. Leki przeciwuczuleniowe: Claritine tabletki 1 opakowanie, Hydrocortyzon krem - 1 tuba, Epi-PEn ampułkostrzykawka - 1 sztuka,
3. Leki przeciwbiegunkowe: Imodium tabletki - 1 opakowanie,
4. Maści: Panthenol - 1 sztuka, Tribiotic - 10 szaszetek po 1g (1 opakowanie), wazelina 1 tuba,
5. Krople do oczu: Sulfacetamid 1 opakowanie,
6. Środki przeciw zgadze: Ranitydyna 300 mg - 1 opakowanie,
7. Leki rozkurczowe: No-Spa tabletki - 1 opakowanie,
8. Choroba morska: Aviomarin tabletki 3 opakowania, Cinnarizinum tabletki 1 opakowanie,
9. Krem z wysokim filtrem UV

II. Zestaw intensywnej pomocy:

1. Pocket – Mask: zestaw do resuscytacji – 1 sztuka
2. Venflon zielony – 2 sztuki,
3. Strzykawki 10ml – 4 sztuki,
4. Igły 0.7 – 5 sztuki,
5. Adrenalina – 2 ampułki,
6. NaCl 0.9% - 500ml 1 szt.+ zestaw infuzyjny,
7. Aqua a 10ml – 3 sztuki.

III. Zestaw chirurgiczny:

1. Peseta chirurgiczna – 1 sztuka,
2. Imadło (małe) – 1 sztuka,
3. Pean (mały)- 1 sztuka,
4. Skalpel w obsadce – 1 sztuka,
5. Nożyczki małe 1 sztuka,
6. Nici chirurgiczne – Ethilon 3.0 – 2 sztuka,
7. Chusta jałowa – 1 sztuka,
8. Betadyna – mała butelka – 1 sztuka,
9. Anestezja (lignocaina + adrenalina) 20 ml – 1 sztuka,
10. Rękawice jałowe – 1 para
11. Steri – strips – 1 opakowanie,
12. Gaziki zwykłe - 1 op (małe),
13. Strzykawki 5ml – 4 sztuki,
14. Igły 0.7 – 5sztuki,
15. Aqua a 10ml – 5 sztuki.

Taka kombinacja ma kilka zalet. W zależności od potrzeby wyciąga się odpowiednie (opisane) pudełko z zestawu. Każde pudełko zaopatrzone jest w listę która się skreśla w zależności od zużytych środków, więc łatwo to później uzupełnić. Oczywiście lista posiada też opis jak dane środki używać. Poza tym taki zestaw jest relatywnie TANI. Oczywiście można dyskutować z częścią chirurgiczna, ale jak widać łatwo z niej zrezygnować. Poza tym rzadko się zdarza żeby w załogowym rejsie nie uczestniczył jakiś przedstawiciel branży medycznej. Poza tym, przed rejsiem przypomnieć zasady udzielania pierwszej pomocy, bo przecież może nam to kłopot przytrafić. Przy kompletowaniu sprzętu (nożyczki, pesety etc.) trzeba zadbać żeby to był sprzęt w miarę „profesjonalny” z nierdzewki, bo ten z apteczek samochodowych do niczego się nie nadaje. Pojemnik (najlepiej walizeczka) powinien być sztywny, bardzo dobre są strażackie małe kontenerki (pomarańczowe) z odpow. liczbą przegródek. Maja rączkę a także uchwyty i taśmy do mocowania np. na ścianie etc. Pamiętajmy też o tym, że osoby chorujące przewlekle, muszą poinformowały pozostałych członków załogi o sposobie udzielania im pomocy, a także żeby miały wystarczającą ilość leków na czas trwania rejsu.