

Rapid Intervention Teams

And How to Avoid Needing Them
SPECIAL REPORT

Grupy Szybkiego Reagowania

oraz
Jak uniknąć konieczności ich stosowania?

Authored by
James Williams

Hollis Stambaugh

Tłumacznie:
kpt. mgr inż. Szymon Kokot-Góra

Administracja Pożarnictwa Stanów Zjednoczonych (The United
States Fire Administration) tworzy raporty dotyczące wybranych większych
pożarów mających miejsce na terenie całego kraju. Zazwyczaj są to
zdarzenia związane z wielokrotnymi przypadkami śmiertelnymi lub znaczną
utratą mienia. Jednakże podstawowym kryterium podjęcia decyzji o
stworzeniu raportu, jest to, czy na jego podstawie można wyciągnąć istotne
wnioski i nauki. W pewnych przypadkach wnioski te niosą nam nową
wiedzę na temat pożarów – wpływ konstrukcji budynku lub jego zawartości,
ludzkie zachowanie podczas pożaru, itp. W innych przypadkach,
wiadomości te nie są nowe, natomiast ich waga jest na tyle poważna, że
ponownie zwraca się uwagę na problem, z powodu kolejnej tragedii.
Czasem tworzy się specjalne raporty, aby omówić wydarzenia, ćwiczenia
czy też nowe technologie lub taktykę, których doskonalenie leży w interesie
ochrony przeciwpożarowej.

Raporty te rozsyłane są do czasopism pożarniczych oraz są
rozprowadzane podczas krajowych i regionalnych spotkań o tematyce
pożarniczej.

Raporty są dostępne na życzenie w USFA. Ogłoszenia o ich
dostępności publikowane są szeroko w magazynach pożarniczych oraz
listach dyskusyjnych.

Cała ta działalność dostarcza szczegółowych informacji dotyczących
problematyki przeciwpożarowej, dla osób decydujących o rozlokowaniu
środków pomiędzy pożarami a innymi ważnymi aspektami (ochrony ppoż. –
przyp. tłum.). Ma ona również zastosowanie przy doskonaleniu oraz
egzekwowaniu przepisów, szkoleniu, publicznej edukacji
przeciwpożarowej, technologii budownictwa oraz wielu pokrewnych
sprawach.

Administracja Pożarnicza, nie podlegająca władzom
zcentralizowanym, wysyła doświadczonych inspektorów pożarnictwa w
miejsce poważnego zdarzenia tylko po naradzie z władzami lokalnymi,
zapewniającymi, że obecność i pomoc USFA wspomogą i w żaden sposób
nie przeszkodzą w ich toku badań nad danym przypadkiem. Zamiarem nie
jest pojawienie się podczas zdarzenia czy też bezpośrednio po nim, ale
raczej w późniejszym okresie, aby móc przeprowadzić kompletny i
obiektywny przegląd wszystkich ważnych aspektów. Lokalne władze
analizują raporty USFA jeszcze na etapie projektu, szkicu. Osoba lub grupa
prowadząca dochodzenie jest do dyspozycji władz lokalnych, jeżeli te
życzyłyby sobie fachowego, technicznego wsparcia w ich własnym
dochodzeniu.

 2

SPIS TREŚCI:... 3
PODZIĘKOWANIA .. 4

1. WPROWADZENIE I TŁO... 5
Pozostałe czynniki ... 6
Dane na temat wypadków oraz zgonów strażaków ... 7
Grupy szybkiego reagowania i zasada „two in/two out” ... 11
Zasada „2 w środku/2 na zewnątrz” ... 11
Normy NFPA 1710 i 1720, wydanie 2001 ... 16
Departamenty zawodowe (1710) ... 16
Departamenty ochotnicze (1720) ... 17
Cele GSR ... 17
Szkolenie GSR ... 18
Sugerowane Pola Szkolenia ... 19

2. TWORZENIE I DOSKONALENIE GSR .. 21
Dowódca GSR ... 23
Doświadczenia zawodowe .. 25
Rapid Intervention Crew (załoga szybkiego reagowania) z Prince George’s County, Maryland 25
Bryn Athyn, Pennsylvania: Firefighter Assist and Search Team (FAST) – Grupa Poszukiwawczo-
Wspomagająca Strażaków ... 26
Departament Pożarniczy Nowego Jorku: Samochód Ekipy Szybkiego Ratowania (New York City Fire
Department: Rapid Intervention Crew–Engine (RIC-E) ... 27
Inny model organizacyjny .. 29
Wiele GSR ... 29

3. DWA PRZYKŁADY GRUP SZYBKIEGO REAGOWANIA ... 30
Pittsburhg .. 30
Tempe .. 32

4. TAKTYKA I SPRZĘT ... 36
Podstawy taktyki gaśniczej .. 36
Sygnalizator Bezruchu [Personal Alert Safety System (PASS)] ... 36
System partnera .. 37
Wycofywanie się z linia gaśniczą ... 37
Działania bez linii gaśniczej ... 38
Procedury oddychania awaryjnego ... 40
Samoratowanie ... 40
Wyjście głową w przód po drabinie przenośnej .. 41
Zjazd po nawodnionej linii .. 42
Zjazd po linie osobistej (Samoratowanie liną ratowniczą) .. 42
Wyłom w ścianie (forsowanie wyjść) ... 43
Wyposażenie GSR .. 43
Zaopatrzenie wodne GSR .. 44
Obowiązki GSR przed zadysponowaniem .. 45
Nadawanie sygnału „Mayday” .. 46
Procedury komunikacyjne po nadaniu sygnału „Mayday” .. 47
Techniki poszukiwawcze .. 49
W momencie zlokalizowania strażaka .. 49
Ewakuacja poszkodowanego ... 50
GSR w budynkach wysokościowych ... 51
Wiele GSR ... 51
Dowodzenie działaniami GSR ... 51
Nowe technologie .. 53

5. ROZPOWSZECHNIANIE GSR NA SZCZEBLU KRAJOWYM .. 54
Charakterystyka departamentów ... 54
Zasada „2 w środku/2 na zewnątrz” a ratowanie strażaków .. 56
Obsada i wyposażenie GSR ... 57
Rozmieszczenie: polityka i wykorzystanie .. 60
Wnioski końcowe .. 60

 3

PODZIĘKOWANIA

Ten raport specjalny wykonany dla USFA (Administracji Pożarnictwa Stanów Zjednoczonych)

ukazuje pomysły i idee, spostrzeżenia i informacje dotyczące ratowania strażaków, pochodzące od
licznych przedstawicieli ochrony przeciwpożarowej. Osiemdziesiąt trzy Departamenty (pożarnicze –
przyp. tłum.) dostarczyły danych na temat ich podejścia do problemu ratowania poszkodowanych
strażaków. Wiele z nich udostępniło dokładne procedury oraz ustalenia dotyczące swoich działań,
dołączając opisy pewnych zdarzeń, w których mobilizowano Grupę Szybkiego Reagowania (Rapid
Intervenytion Team – przyp. tłum.).

W pracach recenzenckich tego raportu uczestniczyło trzech funkcjonariuszy ochrony ppoż.
Jesteśmy niezmiernie wdzięczni za ich poświęcony czas, cenne spostrzeżenia i ekspertyzy oraz wolę
zaangażowania w dialog, który wniósł znaczny wkład w kompletność tego raportu. Recenzentami tymi
byli:

James Crawford, zawodowy strażak w Biurze Pożarnictwa w Pittsburghu, był on

nieocenionym źródłem informacji dla autorów tego raportu. Pan Crawford zaangażowany jest w ideę

Grup Szybkiego Reagowania na szczeblu krajowym, nieodpłatnie dostarczył wiele swych publikacji i

innych źródeł pomocnych w szkoleniach by wspomóc nasze badania. Jego strona

www.rapidintervention.com, jest dobrym źródłem wszelkich informacji. Crawford spędził wiele godzin

na rozmowach telefonicznych z autorami, dyskutując podejście do ratowania strażaków.

Szef Batalionu Gary Ells, Departament Pożarnictwa w Tempe, dostarczył pomocnych

informacji oraz podsunął kilka pomysłów dotyczących najlepszych metod szkoleniowych. Jego

doświadczenie oraz spostrzeżenia okazały się niezwykle cenne.

Zastępca Szefa Michael Smith, Departament Pożarnictwa W Dystrykcie Kolumbii, zasłużył się

jako recenzent tego raportu. Smith jest obecnie pełni służbę w Akademii Szkoleniowej DCFD i jest

zaangażowany na szczeblu narodowym w szkolenie szybkiego reagowania.

Mamy nadzieję, że informacje zawarte w tym raporcie zostaną rozpowszechnione w

środowiskach pożarniczych tak, aby mogły być użyte jako materiały źródłowe, mogące pomóc w

przyszłości uniknąć tragedii w służbie pożarniczej.

 4

ROZDZIAŁ I - WPROWADZENIE I TŁO

Każdego dnia strażacy w całym kraju walczą z pożarami stawiając czoła niebezpieczeństwu.

Stopień ryzyka związany jest z wieloma czynnikami, wliczając: to, jak często zaangażowani są w

czynne gaszenie pożaru, ich stopień wyszkolenia i wyposażenia, umiejętności podejmowania decyzji

wśród oficerów (dowódców), dyscyplinę, konstrukcję budynku oraz naturę samego pożaru.

Choć ogólna liczba pożarów różnych konstrukcji wciąż ma tendencje do obniżania się,

dzisiejsze pożary budynków przebiegają w wyższych niż wcześniej temperaturach, gdyż do produkcji i

wykończenia konstrukcji używa się więcej materiałów syntetycznych i poliwęglanowych.

Ekonomiczne, prefabrykowane, często używane, lekkie konstrukcje kratowe łączone z płytami

węzłowymi, które poddają się po krótkiej ekspozycji na temperaturę w zakresie 800 – 1000 F,

przyczyniają się do gwałtowniejszych zawaleń budynków. Z powodu lekkiej konstrukcji dzisiejsze

budowle są mniej odporne na oddziaływanie pożaru i mogą stanowić bardziej niebezpieczne

środowiska, w których gasi się pożar, jeżeli nie są zabezpieczane działającymi systemami

tryskaczowymi.

Z powodu obniżającej się liczby pożarów konstrukcji, strażacy ogólnie rzecz biorąc, mają mniej

doświadczenia na polu walki z pożarami, niż ich poprzednicy mieli dekadę wcześniej. Podczas gdy

bardziej doświadczeni strażacy i dowódcy odchodzą ze służby, w ich miejsce przychodzą młodzi

oficerowie z porównywalnie mniejszym doświadczeniem. Komplikującym sprawę faktem jest, że

ćwiczenia z prawdziwymi pożarami materiałów palnych klasy A (odpowiednik: pożary grupy A –

przyp. tłum.), szczególnie w różnych dostępnych budynkach, zastępowane są pożarami,

kontrolowanymi dostarczaniem paliwa, w niepalnych konstrukcjach (regulowane urządzenia na paliwo,

symulujące pożar i warunki pożarowe – przyp. tłum.). Są pewne korzyści z przy tego rodzaju

szkoleniu, lecz warunki takie są mniej realistyczne. Departamenty mniej polegają na ćwiczeniach w

prawdziwych warunkach pożarowych z wielu powodów, wśród których są m.in.: ochrona środowiska,

bezpieczeństwo i koszty.

Osobiste wyposażenie ochronne strażaka w dzisiejszych czasach jest doskonałe, niektórzy

mówią nawet, że jest zbyt ochronne. Obecnie strażacy mogą wkraczać głębiej niż kiedyś w strefę

pożaru w budynku, dochodząc do ogniska pożaru, gdyż odzież chroni dość dobrze przed temperaturą,

jednakże to może być przyczyną problemów. Dłuższa ekspozycja na ogień może gwałtownie obniżyć

energię oraz zapas powietrza strażaka, będzie miał on również większą odległość do pokonania w

sytuacji zagrożenia. Ponadto, gdy strażak podąża dalej wgłąb budowli, mija więcej czasu, co oznacza,

 5

że pożar rozwinie się w większym stopniu, będzie gorętszy i często bliższy wystąpienia zjawiska

flashover. Zawalenie się konstrukcji będzie bardziej prawdopodobne z powodu zwiększonych szkód

powodowanych działaniem ognia.

Wraz z tym, jak zmniejsza się zbiorowe doświadczenie strażaków w walce z pożarami, wielkie

jest w środowiskach pożarniczych zaniepokojenie tym, że nieumiejętność rozpoznania zjawiska

flashover oraz momentu zawalania się budynku – i zareagowania na tyle szybko, aby nie zostać

zaskoczonym przez te dwa potencjalnie śmiertelnie groźne stany – będą nadal powodem wypadków i

śmierci strażaków.

Podczas gdy trwające starania prewencji, realistyczne ćwiczenia, rozwijanie efektywnych

kierunków i dyscyplina strażaków mogą razem zmniejszać ryzyko wypadku lub śmierci podczas

służby, nieodzowne zagrożenia związane z zwalczaniem pożarów zmuszają poszczególne

departamenty do przygotowania się na ewentualną potrzebę ratowania własnych ludzi. Wykorzystanie

Grup Szybkiego Reagowania– co jest tematem niniejszego raportu – pozwala na usprawnienie tych

działań ratowniczych w obliczu zagrożenia. GSR są tworzone specjalnie do ratowania zagubionych lub

uwięzionych strażaków; ratowanie pozostałych osób spoczywa na innych ratownikach obecnych na

miejscu zdarzenia. Istnieją różne wersje GSR w środowiskach pożarniczych w całym kraju.

Raport ten dostarcza istotnych informacji przydatnych przy tworzeniu lub doskonaleniu GSR w

departamentach. Zawarte są w nim wskazówki; sugerowane opisy stanowisk wraz z zakresem

obowiązków; polecane metody szkoleniowe i wyposażenie oraz wskazówki co do rozmieszczenia GSR

podczas akcji.

Autorzy skontaktowali się listownie z wieloma departamentami, dyskutowali z ich

funkcjonariuszami, skonsultowali się z osobami szkolącymi w zakresie ratownictwa na szczeblu

krajowym oraz przeprowadzili szeroki przegląd literatury, aby określić w jaki sposób, na chwilę

obecną, planuje się i przeprowadza akcje ratowania strażaków. Rezultaty tych badań zostały

umieszczone w tym raporcie.

Pozostałe czynniki

Wykorzystanie GSR jest zaledwie jednym ze sposobów zapobiegania zgonom strażaków.

Szkolenie (w tym również kierowców), sprawność fizyczna, wyposażenie, system dowodzenia przy

akcji, odpowiedzialność personelu oraz strategia i taktyka, wszystko ma ogromne znaczenie dla

zdrowia i bezpieczeństwa strażaka. Grupy ratujące strażaków oraz techniki samoratowania są środkami

 6

ostatecznymi, podejmowanymi w sytuacji bez wyjścia, gdy inne kroki przedsięwzięte dla zapewnienia

zdrowia i bezpieczeństwa zostały wyeliminowane przez nieprzewidywalność sytuacji na miejscu

zdarzenia lub przez wcześniej nieujawnione uwarunkowania medyczne.

Odpowiednia ocena wielkości, skali zdarzenia oraz oznak możliwości runięcia budowli,

dokonywane przy rozpoznaniu bojem, są dwoma czynnikami, które mają wpływ zarówno na

strategiczne jak i taktyczne decyzje. Niedostateczna ocena ryzyka lub złe taktyczne decyzje mogą mieć

poważne konsekwencje dla bezpieczeństwa operacyjnego i oznaczać konieczność użycia GSR.

Czynniki jak: brak skutecznego systemu dowodzenia, brak koordynacji działań, błąd w ocenie

kierunku rozwoju pożaru, brak ekipy ratowniczej w dyspozycji oraz braki w szkoleniach technik

samoratowania oraz ewakuacji – wszystkie zostały wskazane jako przyczyniające się do przypadków

śmiertelnych wśród strażaków. Biorąc pod uwagę, że zdarzają się przypadki, gdy potrzebne jest

podjęcie akcji ratowniczej, raport ten przedstawia informacje dotyczące niedawnych doświadczeń w

dziedzinie ratownictwa z wykorzystaniem GSR w praktyce.

Dane na temat wypadków oraz zgonów strażaków

Mimo tego, że ilość roboczych prawdziwych zdarzeń pożarowych, do których wzywana jest

straż pożarna, zmniejszyła się w ostatnich latach, to liczba wypadków oraz zgonów wśród strażaków

nie spadła w równej mierze. Oznacza to, że podczas, gdy obecna liczba przypadków śmiertelnych

zdecydowanie zmniejszyła się w porównaniu z ubiegłą dekadą, częstotliwość występowania

wypadków jest obecnie większa. Przyczyny tych wypadków różnią się, jednak faktem jest, że

strażakom wciąż grozi uwięzienie lub zgubienie się w obrębie pożaru, co prowadzi do odnoszenia ran

lub śmierci.

Badania informacji na temat pożaru pozwalają na dostrzeżenie okoliczności, które przyczyniały

się do wypadków oraz zgonów podczas działań gaśniczych. Informacje te, zbierane i analizowane od

lat przez Administrację Pożarnictwa Stanów Zjednoczonych oraz Krajowe Stowarzyszenie Ochrony

Przeciwpożarowej (NFPA), są istotne w świetle dokładnego ustalenia środków bezpieczeństwa, które

należałoby uaktualnić, lub tego w jaki sposób można udoskonalić taktykę, aby zminimalizować ilość

sytuacji, w których strażacy spotykają się z warunkami zagrożenia życia.

Raport USFA Retrospektywne Studium Ofiar Śmiertelnych wśród Strażaków1 zawiera analizę

danych na temat wypadków wśród strażaków w latach 1990-2000. Według raportu, wiodącą przyczyną

1 Firefighter Fatalities Retrospective Study, U.S. Fire Administration, FEMA, April 2002/FAA–220.
Retrospektywne Studium Ofiar Śmiertelnych (wśród – przyp. tłum.) Strażaków, USFA, FEMA, kwiecień 2002/FAA-220.

 7

śmierci wśród strażaków są zawały serca (około 44%). Obrażenia, w tym wewnętrzne oraz głowy, są

kolejną z najczęstszych przyczyn zgonów (27%). Dwadzieścia procent zgonów powodują zaczadzenie

(uduszenie, asfiksja2 – przyp. tłum.) i poparzenia. Strażacy poniżej 35 roku życia mają większe

prawdopodobieństwo poniesienia śmierci od urazów oraz poparzeń niż z przyczyn medycznych, takich

jak zawał serca lub wylew. Ilustracje 1 i 2 ukazują więcej szczegółów na temat rodzajów i przyczyn

śmiertelnych obrażeń wśród strażaków.

Ilustracja 1. Rodzaj śmiertelnych obrażeń(1990-2000).

Źródło: dane sprzed roku 1990 oraz USFA Raport z Analizy Zgonów Strażaków, U.S. Fire

Administration, FEMA, kwiecień 2002/FAA-220.
(Cardiac Arrest/Heart Attack – zatrzymanie akcji serca/zawał serca, Trauma – urazy, obrażenia, Asphyxiation – zaczadzenie, uduszenie,

Burns/Asphyxiation – poparzenia/zaczadzenie, Burns – poparzenia, Electric shock – porażenie prądem elektrycznym, drowning –

utonięcie, Stroke/CVA – wylew/CVA(Cerebrovascular accident – nagła utrata przytomności spowodowana przerwaniem lub zatkaniem

naczynia krwionośnego, prowadzącym do braku dotlenienia mózgu, other medical - inne medyczne, other cardiac – inne sercowe,

gunshot – postrzały z broni palnej – przyp. tłum.)

2 zaburzenie procesu oddychania wywołane wadliwym funkcjonowaniem narządów oddechowych; powoduje niedobór
tlenu w tkankach przy jednoczesnym nadmiarze dwutlenku węgla we krwi; zamartwica (Słownik języka polskiego PWN
Wersja 1.0, Wydawnictwo naukowe PWN S.A. 2004)

 8

Ilustracja 2. Bezpośrednie przyczyny obrażeń śmiertelnych (1990-2000).

Źródło: dane sprzed roku 1990 oraz USFA Raport z Analizy Zgonów Strażaków, U.S. Fire

Administration, FEMA, kwiecień 2002/FAA-220.
(Overexertion/strain – przepracowanie/nadwyrężenie, Caught/trapped – utknięcie/odcięcie dróg ucieczki, Fire Department Apparatus

Accident - awaria sprzętu straży pożarne, struck by – urazy mechaniczne, od uderzeń, Contact with/exposure to – kontakt z/wystawienie

na (działanie), fell/slipped – upadek, potknięcie, poślizgnięcie, assaulted - zaatakowany – przyp. tłum.)

Podczas gdy większość strażaków, którzy zginęli (57%) było członkami ochotniczych i

mieszanych oddziałów straży, funkcjonariusze zawodowej straży ginęli raczej w liczbie

nieproporcjonalnej do swej ogólnej liczby w służbie pożarniczej. Pełnogodzinny personel zawodowej

straży stanowił 33% zgonów wśród strażaków, ale tylko około 26% amerykańskiej straży pożarnej.

Tym samym zarówno zawodowe jak i ochotnicze straże pożarne powinny rozważyć zawarte w

niniejszym raporcie zalecenia dotyczące problemu zgonów związanych z działaniami pożarniczymi,

szczególnie mając na uwadze grupy przeznaczone do ratowania strażaków.

Od roku 1977 liczba strażaków, którzy stracili życie w czasie wykonywania czynności

zawodowych miała tendencję spadkową o 38%. Jednym z powodów, jak już wspomniano, jest to, że

ogólna ilość pożarów znacznie się obniżyła. Jednakże liczba zgonów na każde 100,000 zdarzeń

rzeczywiście wzrosła. Innymi słowy ogólna ilość zgonów jest mniejsza, ale prawdopodobieństwo, że

nastąpi incydent ze skutkiem śmiertelnym wzrosło (wyższa częstotliwość występowania incydentu

podczas zdarzeń)

Najwięcej śmiertelnych obrażeń u strażaków zanotowano podczas gaszenia pożarów lub

neutralizacji skutków zdarzenia (30%). Kolejne 12 procent zgonów przytrafiło się podczas działań

wspierających (n.p. forsowanie przejść, wentylacja, ratowanie i przeszukiwanie, oraz rozstawianie

 9

drabin naziemnych). Departamenty pożarnicze powinny mieć na uwadze, że w tych pożarach, które

kosztowały życie strażaków, wiodącą przyczyną jest podpalenie szeroko rozumiane. Trzydzieści

siedem procent tych pożarów, gdzie dochodziło do śmiertelnych obrażeń, było spowodowanych

podpaleniem lub istniało takie podejrzenie. Drugą najczęstszą przyczyną (16%) było przewodnictwo

elektryczne (patrz Ilustracja 3)

Ilustracja 3. Przyczyny związanych z pożarami śmierci wśród strażaków przy działaniach.

(1990-2000)
Źródło: dane sprzed roku 1990 oraz USFA Raport z Analizy Zgonów Strażaków, U.S. Fire

Administration, FEMA, kwiecień 2002/FAA-220.
(Electrical distribution – przewodnictwo elektryczne, natural – naturalne, Other equipment – inne zw. ze sprzętem,

Other heat – inne związane z ciepłem, smoking – palenie, wystawienie na/kontakt z – przyp. tłum.)

NFPA (Krajowe Stowarzyszenie Ochrony Przeciwpożarowej) przeprowadziło wśród strażaków

dziesięcioletni przegląd3 (1990-2000) przypadków śmiertelnych spowodowanych zawaleniem się

konstrukcji. W tym okresie 56 strażaków zginęło w wyniku runięcia konstrukcji. 42 z nich prowadziło

działania w obiekcie lub na nim. Przyczynami śmierci były zaczadzenie, poparzenia i rany miażdżone

(obrażenia wewnętrzne). Zawodowi strażacy stanowili 25 ze zmarłych natomiast 17 pochodziło z

3 Biuletyn NFPA, lipiec/sierpień 2001, „Zgony wśród strażaków w Stanach Zjednoczonych w 2000r.”

 10

ochotniczych straży pożarnych. Zarwania się podłóg stanowiły najczęstsze zajście wśród zawaleń i

runięć, choć niewiele rzadziej występowało zawalenie się dachu.

 Czternaście z 56 zgonów związanych z runięciami miało miejsce podczas działań na zewnątrz

obiektu, gdy strażacy odnieśli rany uderzeni elementami konstrukcji. Rany miażdżone zabiły 11, a

trzech zginęło od obrażeń wewnętrznych.

Grupy szybkiego reagowania i zasada „two in/two out”

Istnieją pewne nieścisłości i powstaje debata w gronie służb pożarniczych, na temat tego, czy

istnieje różnica – koncepcyjna lub funkcjonalna – pomiędzy nazwą standardów ratowniczych OSHA,

znaną powszechnie jako „two out” (dwóch na zewnątrz), a grupami szybkiego reagowania. Niektóre

departamenty uważają obie za podobne tzn. dopuszczają zamienne używanie tych terminów. Inne

departamenty postrzegają GSR jako bardziej zorganizowane ekipy, stosujące zasadę two in/two out,

odróżniające się specjalistycznym wyszkoleniem oraz wyposażeniem a także pożarniczymi

referencjami dokumentami członka GSR.

W niniejszym raporcie, wymagania two-in/two-out odnoszą się do wstępnego przybycia oraz

wprowadzenia pierwszych sił do działań. Gdy zdarzenie postępuje, wychodząc ze stadium

początkowego (co często zdarza się przed przybyciem straży pożarnej, szczególnie w przypadku

podpaleń) i przeradza się w rzeczywisty pożar lub alarm wyższego stopnia lub oba, wtedy potrzeba

zadysponowania formalnej GSR staje się istotnym czynnikiem. Bezpieczeństwo strażaka jest ważną

kwestią zarówno w działaniach GSR jak i przy zasadzie two-in/two-out. Każda ma swoje wymagania

oraz odrębne (choć pokrewne) podejścia do zapewniania bezpieczeństwa, oparte na zwiększającym się

poziomie potrzeb. Obie (zasady – przyp. tłum.) wprowadzane są w życie oraz obsadzane personalnie w

różny sposób, ale ustanowione zostały z myślą o wpłynięciu na sposoby ratowania strażaków.

Zasada „2 w środku/2 na zewnątrz”

Zasada „2 w środku/2 na zewnątrz”, rozwinięta przez OSHA, pierwotnie została napisana w

większym kontekście dla ochrony wszelkiego typu pracowników od chorób i urazów związanych z

niebezpiecznymi środowiskami wymagającymi stosowania masek oddechowych. Procedura opisuje

typy dopuszczanych masek oddechowych, testy sprawnościowe wymagane dla każdego pracownika,

 11

wymagane badania medyczne, okres skuteczności masek oddechowych oraz utrzymanie i konserwację

masek, jak i szkolenie oraz informacje niezbędne do korzystania z masek oddechowych.

Paragraf (g)(4) standardu OSHA (29CFR1910.134), który reguluje zasadę two-in/two-out

szczególnie odnosi się do strażaków. Przedstawia on procedury walki z pożarem wewnątrz obiektów

oraz ustala, że pracodawca powinien zapewnić co następuje:

 Co najmniej dwóch pracowników wchodzi do strefy (atmosfery) bezpośrednio zagrażającej

zdrowiu i życiu (Immediately Dangerous to Life and Heath – IDLH) i pozostają oni w kontakcie

wzrokowym lub głosowym przez cały czas;

 Co najmniej dwóch pracowników znajduje się poza strefą IDLH; oraz

 Wszyscy pracownicy zajęci walką z pożarem wewnątrz obiektu używają samodzielnych aparatów

oddechowych (self-contained breathing apparatus (SCBA).

Standard ten stwierdza także w Paragrafie 1 (g), że:

jednej z dwóch osób znajdujących się poza strefą IDLH może być przydzielona dodatkowa rola, na przykład KDR-a lub

oficera ds. bezpieczeństwa, o ile ta osoba jest w stanie wspierać lub prowadzić działania bez narażania bezpieczeństwa i

zdrowia któregokolwiek ze strażaków działających przy zdarzeniu

Paragraf 2(g) dalej stwierdza, że: „nic w tym paragrafie nie ma na celu uniemożliwienia

strażakom przeprowadzania działań ratowniczych przed zebraniem całej drużyny.”

Z powodów skłonności do awaryjności mechanicznej lub utraty łączności, komunikacja

radiowa nie jest uważana za właściwą formę komunikacji pomiędzy dwoma lub więcej strażakami przy

działaniach wewnętrznych, spełniającą wymóg „pozostawania w kontakcie wzrokowym lub głosowym

przez cały czas”. Jest tak po części z powodu opinii OSHA, że w określonych warunkach osoba(y)

potrzebująca pomocy może być fizycznie niezdolna do wykorzystania urządzenia elektronicznego w

celu wezwania pomocy. Radia mogą i powinny być wykorzystywane dla komunikacji na miejscu

zdarzenia, także komunikacji pomiędzy ekipą przy działaniach wewnętrznych a strażakami

znajdującymi się na zewnątrz. Nie mogą jednakże być jedynym narzędziem pozwalającym liczyć na

pomoc partnera znajdując się wewnątrz obiektu.

Do zasady „2 w środku/2 na zewnątrz” nie odwołujemy się do momentu, gdy strażacy

rozpoczną wewnętrzne działania gaśnicze, które będą próbą kontrolowania bądź ugaszenia pożaru

będącego w zaawansowanym stadium rozwoju, zlokalizowanego wewnątrz budynku. OSHA określa

działania gaśnicze wewnętrzne jako „fizyczne czynności natarcia na pożar, ratownictwo, czy też obie te

 12

czynności jednocześnie, wewnątrz budynków lub struktur zamkniętych, które są objęte sytuacją

pożarową, poza początkowym stadium rozwoju. OSHA określa pożar w początkowym stadium

rozwoju jako

pożar, który jest we wstępnym bądź początkowym stadium rozwoju i który może być kontrolowany bądź zgaszony

podręcznymi gaśnicami, z hydrantu Klasy I lub małymi systemami wężowymi bez potrzeby użycia odzieży ochronnej lub

aparatu oddechowego.

Każdy pożar poza początkowym stadium rozwoju uważany jest przez OSHA za atmosferę,

która jest bezpośrednio zagrażająca zdrowiu i życiu (IDLH). OSHA uważa atmosferę za IDLH, gdy

może ona spowodować nieodwracalne niekorzystne skutki dla zdrowia lub gdy może ograniczyć

zdolność pracownika do ucieczki. OSHA stwierdza: Gdy strażak rozpoczyna wewnętrzne działania

gaśnicze przy pożarze wewnątrz obiektu, atmosferę uważa się za IDLH i ma zastosowanie paragraf 29

CFR 1910.134(g)(4).” Oznacza to, że wymagana jest gotowa do działania, dwuosobowa drużyna.

Zestawienie zalecanych wartości parametrów opisujących IDLH z roku 1990, zawarte w

Kieszonkowym Przewodniku Zagrożeń Chemicznych NIOSH, może być używane do wsparcia przy

przeprowadzaniu działań.

Wszyscy strażacy zaangażowani w wewnętrzne działania gaśnicze, muszą używać

samodzielnych aparatów oddechowych (self-contained breathing apparatus – SCBA). SCBA muszą

posiadać certyfikat NIOSH, być typu nadciśnieniowego, i zawierać zapas powietrza na minimum 30

minut. Personel gotowy do działań (dwóch na zewnątrz lub pełna grupa RIT) musi być właściwie

wyposażony do podjęcia próby ratowania strażaka i zminimalizowania własnego zagrożenia podczas

próby ratowania. Personel ten musi mieć gotowy tryb poboru ciśnienia (tak ustawiony aparat –

odkręcony zawór, gotowy do założenia i przyłączenia maski oraz poboru powietrza – przyp. tłum.) w

swoim nadciśnieniowym aparacie (SCBA = ODO), powinien posiadać dodatkową butlę z powietrzem,

narzędzia ratownicze, narzędzia burzące, przecinak do drutu, liny poszukiwawcze/prowadzące,

narzędzia hydrauliczne, radia i latarki. Odpowiedni trening i stosowanie standardowych procedur

operacyjnych (SOP4) powinny poprzedzać każdą próbę podjęcia działań ratowniczych.

Przy stosowaniu zasady 2 w środku/2 na zewnątrz, co najmniej dwóch strażaków powinno

znajdować się poza strefą IDLH podczas wewnętrznych działań gaśniczych, i powinni oni być gotowi

do wejścia do działań w razie potrzeby. Dowodzący przy zdarzeniu (KDR) ma pewną płynność przy

podejmowaniu decyzji o tym, czy potrzeba więcej niż dwóch strażaków na zewnątrz w przypadkach,

4 Standard Operating Procedure – Standardowa Procedura Operacyjna.

 13

gdy więcej niż dwóch strażaków przeprowadza wewnętrzne natarcie. Gdy obiekt objęty działaniami

jest bardzo duży, może wystąpić potrzeba obecności więcej niż dwóch strażaków na zewnątrz w celu

zapewnienia możliwości przeprowadzenia bezpiecznych i skutecznych działań ratowniczych. Tam,

gdzie taktyka ratowniczo-gaśnicza wymaga wejścia w różnych miejscach lub na różnych poziomach,

strażacy mogą być umieszczani na zewnątrz każdego punktu wejścia (lub wyjścia).

Przed dalszą kontynuacją rozważań na temat ratowania strażaków, bardzo ważnym jest

zauważenie, że grupy ratownicze składające się tylko z dwóch strażaków mogą okazać się

niebezpiecznie niewystarczające. Fizyczne, umysłowe i psychologiczne napięcia towarzyszące

ratowaniu kolegi strażaka są ogromne. Wielu dowódców straży pożarnych uważa, że czteroosobowa

grupa powinna być uważana za minimum. Jakkolwiek dwie osoby spełniają przepisy regulujące

OSHA.

Według OSHA, co najmniej jeden ze strażaków znajdujących się na zewnątrz musi aktywnie

monitorować stan strażaków znajdujących się wewnątrz i nie może być przydzielony do żadnych

dodatkowych zadań. Drugi strażak znajdujący się na zewnątrz może być zaangażowany w inne

czynności na miejscu pożaru, jednak jego dodatkowe obowiązki nie mogą uniemożliwiać mu

spełniania tego warunku (monitorowania – przyp. tłum.). Ty niemniej oboje muszą być zdolni do

zapewnienia natychmiastowej pomocy dwóm strażakom znajdującym się wewnątrz. Z powodu, iż jest

to standard opracowany z myślą o działaniach rzeczywistych, OSHA nie podaje żadnych scenariuszy

zachowania się. Z punktu widzenia OSHA właściwe rozlokowanie działań gaśniczych powinno być

ustalane dla każdego oddzielnego przypadku i zależne jest od indywidualnych okoliczności.

Niektórymi przykładami czynności często wykonywanych przez grupę będącą w gotowości są

prace przy pompie, dowodzenie zdarzeniem, budowanie i kierowanie linii wężowych w stronę ekipy

wchodzącej do działań oraz zewnętrzne działania przy liniach gaśniczych. Przy podziale zadań należy

brać pod uwagę czynniki takie jak: odległość osoby od punktu wejścia, stopień wytrenowania i

wyposażenia oraz możliwość komunikacji danej osoby ze strażakami znajdującymi się wewnątrz.

Strażacy znajdujący się na zewnątrz przydzieleni do dodatkowych obowiązków muszą być w stanie

natychmiastowo reagować przeprowadzając działania ratownicze bez zwłoki. Przy ustalaniu czy dany

standard został spełniony (dotyczący włączenia do działań GSR – przyp. tłum.) należy brać pod uwagę

wszystkie czynniki i zmienne dotyczące zdarzenia; ocena dowodzącego akcją ma krytyczne znaczenie

dla realizacji działań.

 Standard OSHA dotyczący ochrony dróg oddechowych nie wymaga od departamentów straży

zatrudniania dodatkowych strażaków; nie wymaga czteroosobowych załóg samochodów gaśniczych

lub specjalnych. Departamenty straży mogą zebrać liczbę osób potrzebną do działań na miejscu

 14

zdarzenia poprzez wstrzymanie się z podjęciem działań do momentu przyjazdu dodatkowych sił.

Można przeprowadzić natarcie zewnętrzne, zapewnić zaopatrzenie wodne i podjąć działania

ratownicze konieczne do ratowania życia osób poszkodowanych, zanim stworzona zostanie

dwuosobowa grupa gotowa do podjęcia działań. Małe departamenty mogą zawierać wzajemne

porozumienia dotyczące wsparcia z sąsiednimi regionami samorządowymi dla zapewnienia

dodatkowych sił wymaganych dla zapewnienia zgodności z zasadą „2 w środku/2 na zewnątrz”. Ważne

jest ponowne wspomnienie o tym, że przybywające na miejsce zdarzenia zastępy nie maja obowiązku

postępowania zgodnie z zasadą „2 w środku/2 na zewnątrz” jeżeli wewnątrz obiektu istnieje

potwierdzone ryzyko utraty życia; w takim przypadku strażacy mogą przystąpić do ratowania osób

cywilnych zależnie od potrzeby w danej sytuacji.

Ten standard OSHA dotyczy wszystkich pracowników wykonujących strażackie obowiązki,

niezależnie od tego, czy pracują oni dla miejskich departamentów straży (państwowych – przyp. tłum.),

przemysłowych (zakładowych – przyp. tłum.) brygad pożarniczych, prywatnych zrzeszonych załóg

pożarniczych (wliczając w to ochotnicze załogi pożarnicze) czy też prywatnych przemysłowych

departamentów pożarniczych współpracujących na zasadzie umowy z regionami samorządowymi oraz

strażakami Federalnymi (państwowymi – przyp. tłum.). W 23 stanach i dwóch terytoriach to stanowy

(samorządowy – przyp. tłum.), a nie federalny zarząd ma swą jurysdykcję oraz odpowiedzialny jest za

sprawy wprowadzania i egzekwowania przepisów dotyczących zdrowia oraz bezpieczeństwa

pracowników (BHP – przyp. tłum.). Te tak zwane stany „z własnymi planami” uzyskały zgodę od

Federalnych władz OSHA na wdrażanie własnych programów funkcjonowania. Zobligowane są do

tworzenia programów bhp obejmujących wszystkich pracowników publicznych, które są niemniej

surowe i restrykcyjne niż programy dla pracowników prywatnych. Władze Federalne OSHA nie mają

bezpośredniej władzy zwierzchniej, chyba że samorząd lokalny sam przyjmie regulacje OSHA jako

obowiązujące.

Wszyscy zawodowi strażacy na szczeblu stanowym (państwowym – przyp. tłum.), lokalnym

(wojewódzkim – przyp. tłum.) czy też samorządowych (miejskim – przyp. tłum.) na terenie stanów i

terytoriów, gdzie obowiązuje stanowy plan OSHA, są chronieni w całości federalnymi standardami

OSHA dotyczącymi zdrowia i bezpieczeństwa. Poniższe stany posiadają plany zatwierdzone przez

OSHA i zobligowane są wymuszać stosowanie zasady „2 w środku/2 na zewnątrz” wszędzie: w

zawodowych oraz w mieszanych (zawodowo-ochotniczych) departamentach pożarniczych w stanach:

Alaska, Arizona, California, Connecticut, Hawaii, Iowa, Indiana, Kentucky, Maryland, Michigan,

Minnesota, Nevada, North Carolina, New Mexico, New York, Oregon, Puerto Rico, South Carolina,

Tennessee, Utah, Vermont, Virginia, Virgin Islands, Washington oraz Wyoming.

 15

Pewna liczba pozostałych stanów przyjęła regulacje federalne OSHA dla zatrudnionych

publicznie (tj. opłacanych z budżetu) strażaków. Wśród tych stanów są: Florida, Illinois oraz

Oklahoma. W tych stanach regulacje mają moc prawa stanowego.

Edycja 1997 normy NFPA 1500 zawiera kierunki działań w ramach zasady „2 w środku/2 na

zewnątrz”, wymagane przez OSHA.

Normy NFPA 1710 oraz 1720, Wydanie 2001
Departamenty Zawodowe (1710)

 Krajowe Stowarzyszenie Ochrony Przeciwpożarowej (NFPA) ustanowiło punkt wyjścia w

postaci standardu, który jest pierwszą zorganizowaną próbą podejścia do zdefiniowania poziomów

działań, możliwości dysponowania oraz poziomów kadrowych dla zawodowych departamentów

pożarniczych. NFPA 1710 definiuje grupy przeznaczone do ratowania strażaków, używając dwóch

określeń:

• Wstępna Załoga Szybkiego Reagowania [Initial Rapid Intervention Crew (IRIC)] – dwóch

członków ekipy natarcia wstępnego, którzy mają za zadanie szybkie wejście do działań w

celu ratowania zagubionych lub uwięzionych członków załogi.

• Załoga Szybkiego Reagowania [Rapid Intervention Crew (RIC)] – specjalna załoga

strażaków, którzy mają za zadanie szybkie wejście do działań i w celu ratowania

zagubionych lub uwięzionych członków załogi. (Jest to identyczne z RIT).

Dalej we wspomnianym standardzie, NFPA stwierdza, że „Personel przydzielony do załogi

pojawiającej się jako pierwsza na miejscu akcji powinien mieć możliwość wprowadzenia wstępnej

załogi szybkiego reagowania” oraz w punkcie 5.2.3.2.2 (8), „wstępny przydział w warunkach pełnego

alarmu powinien uwzględniać … ustanowienie IRIC, która składałaby się z co najmniej dwóch

odpowiednio wyposażonych i wyszkolonych osób.”

Co do momentu, w którym IRIC miałaby zostać zastąpiona przez RIC, NFPA 1710 stwierdza,

że:
kiedy zdarzenie rozwija się poza wstępny przydział w warunkach pełnego alarmu, lub gdy występuje szczególne

zagrożenie strażaków z powodu znacznej wielkości zdarzenia, dowodzący akcją powinien rozwinąć IRIC do pełnej załogi

szybkiego reagowania (pełnych załóg), składającej się z kompletnie wyposażonych oraz przeszkolonych strażaków.

Standard wymaga także, aby raport RIC składany był dowodzącemu akcją lub szefowi operacji

(szczeble dowódcze – przyp. tłum.), oraz stwierdza, że „Ta ukierunkowana załoga nie może być

 16

mylona z IRIC.” Zarówno IRIC jak RIC powinny być wyposażone w odpowiednie kompletne środki

ochrony osobistej, zgodnie z wymogami NFPA 1500.

Departamenty Ochotnicze (1720)

Przy rozwijaniu tego standardu towarzyszącego, NFPA wzięła pod uwagę unikalne aspekty

ochotniczej służby w ochronie przeciwpożarowej, w świetle zakresu działań, które ochotnicy

prowadzą, jak są rozlokowani oraz jak zazwyczaj są zorganizowani. W NFPA 1720, zdefiniowana jest

RIC, a IRIC nie. Standard ustala, że departamenty pożarnicze spełniają minimalne wymogi kadrowe,

lecz jedynie te powinny „upewnić się, że wystarczająca liczba członków jest w stanie działać

bezpiecznie i efektywnie.

Jeżeli chodzi o natarcie wstępne, NFPA 1720 utrzymuje:
Natarcie wstępne powinno być zorganizowane w celu zapewnienia co najmniej czterech członków (załogi – przyp.

tłum.), którzy powinni być przydzieleni przed rozpoczęciem wewnętrznych działań gaśniczych przy rzeczywistych

pożarach w obiektach. W obszarze niebezpiecznym dwie osoby powinny działać jako zespół. Poza obszarem

niebezpiecznym, powinny być obecne dwie osoby do pomocy lub ratowania zespołu działającego wewnątrz obszaru

niebezpiecznego. Jedna z dwóch osób przypisanych do obszaru poza strefą niebezpieczną powinna mieć zezwolenie na

wykonywanie innych czynności.

Na końcu norma 1720 omawia, w jaki RIC powinna być włączana do systemu zarządzania

(kierowania) zdarzeniem oraz „systemu ewidencji personelu” (Personnel Accountability System5);

sugeruje również, że wiele departamentów powinno dysponować dodatkowe jednostki do pomocy jako

RIC. Całe stosowne wyposażenie oraz specjalistyczny sprzęt ratowniczy powinny być dostępne dla

członków RIC.

Cele RIT

Celem i funkcją grupy szybkiego reagowania (GSR) jest zlokalizowanie i uratowanie

zagubionych, uwięzionych i/lub rannych strażaków na bezpośrednim miejscu zdarzenia. Gdy strażacy

znajdą się w warunkach „mayday” (w których muszą wzywać pomocy – przyp. tłum.), ocalenie ich

może wymagać więcej niż podstawowych technik i wyszkolenia. Strażacy przypisani do ratowania

swych kolegów po fachu są postawieni przed koniecznością narażenia się na nadzwyczaj niebezpieczne

5 nie mylić z: Personal Alert Safety System (Osobisty Alarmowy System Bezpieczeństwa) czyli popularnym
sygnalizatorem bezruchu.

 17

warunki. Jeżeli RIT ma być skuteczna, niezwykle istotnym jest, aby jej członkowie otrzymali

przeszkolenie w specjalnych technikach ratowniczych, technikach samoratowania oraz forsowania

przejść, a także działania w drużynie. Niedopuszczalne jest, aby RIT składała się z niedoświadczonych

strażaków.

Gdy departamenty rozwijają się i szkolą personel, który może być przydzielanye do RIT, robią

ważny krok w zwiększaniu bezpieczeństwa strażaków na terenie działań gaśniczych czy też przy

innych nagłych zdarzeniach. Wiele departamentów pożarniczych w całym kraju, podczas zdarzeń z

rannymi, uwięzionymi lub zagubionymi strażakami, odkryło że takie przygotowanie bardzo się

opłaciło.

Szkolenie RIT

Jedną z najistotniejszych kwestii podczas tworzenia RIT jest szkolenie. Szkolenie powinno nie

tylko odświeżać podstawowe wiadomości z działań gaśniczych, przeszukiwania i ratowania, ale

powinno także kłaść nacisk na bezpieczne i uważne podejście do reagowania na wszystkie zdarzenia

związane ze specyficzną sztuką ratowania strażaków. Z czasem pojawia się wśród strażaków tendencja

do pewnego lekceważenia „rutynowych” zdarzeń. Niedbałe, niefrasobliwe podejście do reagowania na

wezwania może prowadzić do nieszczęść lub w rezultacie przynieść urazy lub zgony. Podstawowe

umiejętności prowadzenia działań gaśniczych, jak i techniki ratownicze są doskonalone podczas

szkoleń RIT, a obecność RIT na każdym miejscu zdarzenia związanego z pożarem służy jako

przypomnienie, że może zaistnieć konieczność przeprowadzenia działań ratowniczych, tym samym

utrzymując poziom czujności całego personelu.

Nie każdy strażak będzie wyznaczony do RIT, ale wszyscy członkowie departamentu

pożarniczego powinni zostać poinstruowani co do celu, kierunków działań oraz zasad rządzących RIT

oraz warunków, w których będzie ona użyta. Znaczenie wyboru doświadczonych, dobrze

wyszkolonych strażaków jest oczywiste samo w sobie Członkowie grupy muszą być zdolni do

działania pod wpływem ogromnego stresu oraz w napięciu, pod presją. Muszą opierać swe decyzje

taktyczne na solidnym szkoleniu oraz doświadczeniu oraz utrzymywać swe skupienie na lokalizacji,

ocenie sytuacji i uwolnieniu swych kolegów po fachu. Członkowie RIT powinni być uważani za

elitarnych wśród strażaków: najlepiej wyszkoleni i wyposażeni, o bystrym umyśle i fizycznie zdolni do

działania i reagowania na jakąkolwiek sytuację, która mogłaby się rozwinąć. Niestety niewiele

departamentów stosuje tą filozofię w praktyce. Częściej niż rzadziej, którykolwiek z przybyłych

 18

zastępów wykorzystywany jest jako RIT. Co gorsze, różni ludzie, z różnych zastępów są przypadkowo

i ryzykownie zbierani w RIT.

Sugerowane Pola Szkolenia

Większość umiejętności, potrzebnych członkom RIT nie jest skomplikowanych czy też typowo

technicznych, ale w znacznej części są oparte na podstawach, poznawanych na szkoleniach z

ratownictwa i działań gaśniczych. Umiejętności te mogą zostać opanowane w krótkim okresie czasu,

jednak dla zdobycia i zachowania kompetencji niezwykle istotna jest nieustanna praktyka umiejętności

fizycznych. Szkolenie powinno skupiać się na określonych umiejętnościach związanych z ratowaniem

strażaków oraz potencjalnych sytuacjach, które mogą się pojawić. Dobrym do podjęcia krokiem jest

ponowna analiza planów budowlanych, by zidentyfikować zbadać bardziej złożone obiekty oraz tereny

użyteczności publicznej, a następnie używać planów do tworzenia możliwych scenariuszy, przy

których zwalczanie pożaru niosłoby za sobą więcej ryzyka. Należy również brać pod uwagę

scenariusze, gdzie pożar zostaje wywołany umyślnie, jest dynamicznie podsycany przez materiały

przyspieszające proces spalania lub miejsce działań jest pełne pułapek i niebezpieczeństw. Takie

pożary rozwijają się dynamicznie i mogą prowadzić do szybszego uwięzienia załóg pożarniczych, niż

miało to by miejsce w przypadku porównywalnego pożaru, który wybuchł przypadkowo. Należy zatem

dokładnie badać wyciągnięte wcześniej wnioski z innych pożarów, które powodowały śmierć

ratowników oraz zapoznawać się z publikowanymi raportami, wyjaśniającymi okoliczności zaistniałe

podczas tych zdarzeń.

Wspomniano wcześniej o napięciach psychologicznych związanych z ratowaniem strażaków.

Jest niemal niemożliwa w warunkach ćwiczebnych, symulacja poziomów stresu, jaki towarzyszy

ratowaniu poszkodowanego strażaka, gdzie działania jednej z osób bezpośrednio wpływają na

zwiększenie szansy przeżycia drugiej. NFPA 1403 (standard regulujący zasady ćwiczeń z użyciem

otwartego ognia) stwierdza, iż departamenty nie powinny wykorzystywać, w roli pozorantów, żywych

osób podczas manewrów ćwiczebnych. Jednakże, realistyczny manekin, o odpowiednim rozmiarze,

wyposażony w aparat ODO oraz sygnalizator bezruchu, umiejscowiony w strategicznym miejscu

odpowiednio umeblowanego „budynku do symulacji pożarów” (lub obiektu pozyskanego do ćwiczeń)

zapewnia całkiem prawdopodobny scenariusz.

Departament Pożarniczy w Tempe, w Arizonie, wykorzystał pozyskany obiekt, bez obecności

otwartego ognia dla celów szkolenia w dziedzinie szybkiego reagowania. Kluczowym elementem tego

 19

szkolenia było zwiększenie poziomu „stresorów zewnętrznych”, takich jak hałas (alarm sygnalizatora,

histeryczne krzyki, silniki pojazdów, piły łańcuchowe itp.) i zmniejszona widoczność (dym

nietoksyczny, zaciemnione wizjery w maskach aparatów ODO) oraz innych. Władze pożarnictwa w

Tempe stwierdziły, że szkolenie to zakończyło się dużym sukcesem a strażacy wynieśli z niego

większą świadomość warunków napięcia towarzyszących sytuacji, w której nadany zostaje sygnał

mayday.

Podczas gdy podstawowe umiejętności strażackie powinny być nieustannie ćwiczone i

poprawiane, to nacisk w trakcie szkoleń Grup Szybkiego Reagowania powinien być kładziony na pracę

w grupie. Aby GSR była skuteczna, członkowie muszą ćwiczyć i pracować razem jako grupa. Tematy,

które powinny być wzięte pod uwagę przy szkoleniu, powinny skupiać się między innymi na:

• konstrukcji budynku,

• ocenie rozmiaru zdarzenia,

• zachowaniu się oraz rozprzestrzenianiu pożaru,

• technikach i problemach przy przeszukiwaniu grupowym (wliczając przeszukiwanie dużych

obszarów),

• wykorzystaniu kamer termowizyjnych,

• zmianie aparatów ODO i wykorzystaniu awaryjnych systemów wspomagania oddechu,

• komunikacji na miejscu pożaru

• metodach ewakuacji strażaka przytomnego i nieprzytomnego,

• scenariuszach akcji ratowniczych, w tym: zaplątaniu, zawaleniu podłogi, działaniu w ograniczonej

przestrzeni, działaniach na poziomie gruntu, poniżej i powyżej poziomu gruntu, technikach

samoratowania, forsowaniu przejść, ewakuacji po drabinie, zjeździe po linie/nawodnionej linii

gaśniczej oraz dowodzeniu działaniami GSR.

 20

ROZDZIAŁ II – TWORZENIE I DOSKONALENIE GSR

Gdy strażacy popadają w dezorientację, ich zapas powietrza jest na wyczerpaniu lub gdy

odnieśli oni obrażenia albo źle się czują, co uniemożliwia im ucieczkę, dowodzący akcją musi być w

stanie szybko uaktywnić grupę ratującą strażaków. Grupa ta musi być w stanie wejść do obiektu,

szybko zlokalizować ofiarę, bezpiecznie usunąć strażaka z zasięgu bezpośredniego zagrożenia i podjąć

bezzwłocznie środki zapewniające przeżycie. Następnie grupa musi przemieścić strażaka na zewnątrz

obiektu i przetransportować ofiarę w miejsce zapewnienia pełniejszej pomocy medycznej, o ile taka

jest wymagana.

Pod wieloma względami GSR jest jedną z najważniejszych ekip na miejscu zdarzenia. Jeżeli

GSR zapobiegnie nawet jednemu przypadkowi poważnych obrażeń lub zgonu, to nie tylko robi ona

wszystko co trzeba i co jest wymagane w celu pełnego zapewnienia bezpieczeństwa strażaków, ale

również oszczędza swym władzom kosztów związanych z leczeniem lub rentą oraz pozwala uniknąć

ewentualnych pozwów sądowych. GSR są efektywne w kwestii kosztów i istotne dla powodzenia

misji.

Zgodnie z badaniami przeprowadzonymi na potrzeby niniejszego raportu, struktura, skład i

wykorzystanie GSR znacznie różnią się w poszczególnych departamentach. Grupa pozostaje w

dyspozycji, by przeprowadzać szybką akcje ratowania innych strażaków i jest wzywana do akcji

zgodnie z zasadami komunikacji i dowodzenia w danym departamencie. Jeżeli chodzi o różnice między

GSR na terenie całego kraju, to dotyczą one zazwyczaj liczby członków przydzielonych i szkolonych

do GSR, rodzaju używanych przez nie narzędzi, rozmiarów używanych węży oraz w jaki sposób są one

personalnie obsadzane. Mając na uwadze stan obecny, następujące wskazówki przedstawione są jako

jeden z przykładów do rozważenia:

1. Grupa przeznaczona do ratowania strażaków powinna składać się z co najmniej dwóch (2)

osób w momencie wstępnego natarcia i powinna być powiększona o dodatkowy personel

najszybciej, jak to jest możliwe (pełna GSR). Jeden z członków GSR powinien być

wyznaczony na dowódcę GSR.

2. Wieloosobowe GSR powinny być organizowane w zależności od rangi i złożoności

zdarzenia.

3. Mimo iż pierwszorzędnym celem Grupy Szybkiego Reagowania jest jej działanie przy

pożarach w obiektach, wszystkie zdarzenia, gdzie wymagane jest użycie aparatury SCBA,

 21

SABA czy SCUBA (Self-Contained Breathing Apparatus – aparat ODO, Supplied Air

Breathing Apparatus – aparat ODO korzystający z dostarczonego powietrza, Self-Contained

Underwater Breathing Apparatus – podwodny aparat ODO), powinny charakteryzować się

obecnością GSR. Co najmniej jedna GSR powinna być utworzona, przygotowana i

wyposażona do działań w następujących warunkach i przypadkach:

a. Pożary obiektów;

b. Zdarzenia wiążące się z ryzykiem zawalenia konstrukcji;

c. Zdarzenia wiążące się z ryzykiem uwięzienia;

d. Zdarzenia wiążące się z ryzykiem zagubienia się i braku możliwości odnalezienia drogi

wyjścia z obiektu ze względu na jego rozmiar, konfigurację wewnętrzna pomieszczeń lub

złożoność zdarzenia (np. wiele źródeł ognia); oraz

e. Akcje ratownicze w prędkich strumieniach wody lub akcje ratownictwa podwodnego.

4. Członkowie GSR powinni być wybierani spośród sił, które nie są w danym momencie zajęte

działaniami przy zdarzeniu. Jeżeli dowodzący akcją (KDR) uważa, iż nie da się tego osiągnąć

przy odpowiedniej skuteczności, należy zwrócić się o dodatkowe siły i środki.

5. Przynajmniej jeden z członków GSR nie powinien mieć dodatkowych zajęć na miejscu

zdarzenia, by mógł monitorować warunki wewnętrzne oraz postęp ekip pożarniczych.

Pozostali członkowie GSR mogą otrzymać mniej złożone i wymagające zadania, które jednak

nie powinny w żadnym stopniu naruszać ich zdolności do natychmiastowego reagowania,

wraz z resztą grupy, jeżeli powstanie potrzeba zaangażowania się w działania ratownicze. W

żadnym wypadku GSR nie powinna być skierowania do jakichkolwiek zadań, które

utrudniłyby lub opóźniły jej natychmiastowe wprowadzenie do działań w razie powstania

takiej potrzeby.

6. Dowódca GSR powinien zapewnić niezbędne narzędzia i wyposażenie do wykonania zadań,

których wykonanie może być konieczne.

7. Dowódca GSR powinien utrzymywać kontakt z KDR bez przerwy oraz monitorować

komunikację radiową na miejscu pożaru. Dowódca GSR powinien nieustannie przeprowadzać

ocenę rozmiarów zdarzenia, oceniać stabilność strukturalną budynku oraz postęp natarcia na

pożar.

Po przybyciu na miejsce pożaru, GSR powinna zgłosić się do KDR w celu osobistego

zaznajomienia się z podsumowaniem sytuacji dotyczącym szczegółów na temat pożaru oraz

rozmieszczenia personelu, wliczając w to liczbę załóg znajdujących się wewnątrz obiektu oraz ich

 22

lokalizację. GSR powinna zająć odpowiednie miejsce do zadysponowania, w pobliżu punktu wejścia

ekip znajdujących się wewnątrz, jednak poza strefą zawalenia się budynku. Strefa zawalenia się jest

zazwyczaj wyznaczana jako dystans równy półtorej wysokości danego obiektu. Dla przykładu, strefa

zawalenia się jednorodzinnego domu o wysokości 30 stóp (9,14 metra – przyp. tłum.) wynosi 45 stóp

(13,72 metra – przyp. tłum.) odległości od podstawy domu.

Dowódca GSR

Zazwyczaj najwyższy stopniem oficer lub członek przydzielony do GSR pełnił będzie funkcję

dowódcy. Oficer dowodzący GSR służył będzie za główny punkt kontaktowy z KDR. Po rozlokowaniu

przez KDR (lub przyjęciu pozycji przewidywaną przez SOP) departamentu, oficer GSR powinien

podjąć pewne istotne kroki. Gdy zostaną one wykonane w sposób odpowiedni, kroki te przyczynią się

do znaczących korzyści, gdy zaistnieje potrzeba wprowadzenia GSR do działań. Oficer GSR powinien:

1. Zameldować się do KDR po dyspozycje dotyczące rozmieszczenia GSR wraz z narzędziami i

innym wyposażeniem.

2. Potwierdzić łańcuch dowodzenia (tzn. komu GSR składa meldunki). Sprawdzić kanał

przeznaczony do korespondencji związanej z działaniami na miejscu zdarzenia i, jeżeli jest to

możliwe, pozyskać plany lub meldunek o charakterystyce obiektu. Plany zawierają cenne

informacje o konstrukcji obiektu, konfiguracji wewnętrznej oraz zagrożeniach. Powinny być

wykorzystywane wspólnie z kartami procedur taktycznych do śledzenia rozmieszczenia i

zadań poszczególnych zastępów.

3. Przeprowadzić ogólną ocenę rozmiaru zdarzenia, mając na uwadze poniższe:

• typ budynku, konstrukcję dachu oraz wiek

• możliwość zawalenia się

• punkty wejść i wyjść

• ogólny rozmiar i stan budynku

• ilość pięter

• obecność krat w oknach

• wcześniejsze występowanie pożarów w budynku

• wyposażenie i wykończenie wnętrz

• lokalizację klatek schodowych i wind

 23

• podpiwniczenie

• zaopatrzenie wodne

• każde ogólne zagrożenie lub istotny szczegół

• warunki pogodowe i temperaturę

• stadium rozwoju pożaru

• rozmieszczenie i poziom doświadczenia załóg wewnętrznych

• meldunki o podejrzanym zachowaniu się ognia (np. wiele obszarów objętych ogniem lub

zadymionych w momencie przybycia)

4. Rozważyć rozmiar pożaru i postęp czyniony w kontrolowaniu ognia. Na ile skuteczne jest

natarcie? Czy sytuacja może się pogorszyć? Czy są oznaki, iż sytuacja pogarsza się i może

wkrótce dojść do zmiany strategii z ofensywnej na defensywną? Jak długo zdarzenie już

trwa?

5. Dokładnie śledzić korespondencję radiową dla pozyskania wskazówek odnośnie warunków

wewnętrznych, np. spokojne pełne przekazy mogą wskazywać na kontrolowanie sytuacji,

natomiast podniesione głosy, alarm wskazujący na niski poziom powietrza (gwizdek – przyp.

tłum.), dźwięk sygnalizatora bezruchu w trakcie nadawania korespondencji oraz nerwowe i

chaotyczne przekazy mogą wskazywać na pogarszanie się sytuacji.

6. Sprawdzić i skonsultować z członkami GSR zastane warunki, pozyskane informacje oraz

zidentyfikowane zagrożenia. Porozumieć się z innymi członkami GSR, którzy dokonali

własnej oceny stanu na miejscu zdarzenia.

 24

Doświadczenia zawodowe

Oto kilka przykładów, jak różne departamenty wykorzystują GSR w praktyce:

Rapid Intervention Crew (załoga szybkiego reagowania) z Prince George’s County,

Maryland

Ten duży miejski departament pożarniczy sąsiadujący z Dystryktem Kolumbii stworzył tak

zwaną Załogę Szybkiego Reagowania (RIC). Ich Standardowa Procedura Operacyjna dla Działań przy

Nagłych Zdarzeniach6 stanowi szczegółowy przykład SPO dla załogi RIC.

PGFD (Prince George’s Fire Departament) definiuje RIC jako: „Załogę co najmniej dwóch,

ludzi mogących podjąć akcję ratowniczą członka załogi lub grupy, gdy zaistnieje taka konieczność.

RIC powinna być w pełni wyposażona w odpowiednie ubranie i sprzęt ochronny, aparaty ODO oraz w

każdy wyspecjalizowany sprzęt ratowniczy, jaki może być potrzebny z uwagi na specyfikę

prowadzonych działań.”

Procedura PGFD stwierdza również: „Zasada “2 In 2 Out” powinna być stosowana podczas

początkowych etapów zdarzenia, gdy tylko jedna rota prowadzi działania w strefie niebezpiecznej.

Czynności podjęte przez pierwszą jednostkę na miejscu, która posiada tylko jedną rotę mogącą

pracować w atmosferze niebezpiecznej powinny skupić się na początkowych etapach zdarzenia (na

zadaniach wstępnych na miejscu zdarzenia w tym działaniach w obronie – przyp. tłum.). Jeżeli

pierwsza jednostka na miejscu zdarzenia nie posiada wystarczająco licznej załogi, by zastosować

zasadę “2 In 2 Out”, następny zastęp na miejscu ma za zadanie stworzenie załogi „2 Out” (2 na

zewnątrz), dopóki nie zostanie zwolniony z tego zadania lub nie zostanie zadysponowany przez KDR

do innych czynności.”

Ramowy przydział Departamentu w razie alarmu przewiduje zapewnienie zasady „2 In 2 Out”:

1. Oficer (dowódca) pierwszego zastępu gaśniczego na miejscu zdarzenia upewnia się, że

zasada „2 in/2 Out” została zastosowana przed jakimikolwiek działaniami wewnętrznymi lub wejściem

do atmosfery IDLH. UWAGA: Jeżeli w momencie przybycia na miejsce zdarzenia załoga stwierdzi

możliwą do wystąpienia w najbliższym czasie sytuację zagrażającą życiu, gdzie natychmiastowe

6 Prince George’s County Fire Department, “Emergency Operations.” Standard Operating Procedures, G.O. # 3-1, 1
October 1996.

 25

działania mogą zapobiec utracie życia lub poważnym obrażeniom, działania takie mogą zostać podjęte

przez mniej niż cztery osoby obecne przy zdarzeniu, zależnie od oceny rozmiarów zdarzenia i

wyników analizy ryzyka i korzyści, przeprowadzonych przez KDR na miejscu zdarzenia. Działania

stanowiące znaczne zagrożenie bezpieczeństwa członków załogi powinny zostać ograniczone do

sytuacji, w której istnieje możliwość ocalenia zagrożonego życia.

2. Drugi zastęp gaśniczy tworzy grupę „2 Out”, jeżeli pierwszy zastęp jej nie stworzył. KDR

może zmienić te dyspozycje w obliczu nagłych okoliczności, jednak jeżeli drugi zastęp zostanie

wykorzystany do obowiązków niezwiązanych z RIC, wtedy trzeci zastęp powinien zostać przydzielony

do utworzenia tej grupy.

3. Dowódca drugiego zastępu powinien zapewnić zastosowanie zasady “2 In/2 Out” i być w

gotowości jako RIC, chyba że KDR rozkaże inaczej.

Wszystkie pozostałe Standardowe Procedury Operacyjne dotyczące natarcia na pożar pozostają

niezmienione.

Bryn Athyn, Pennsylvania: Firefighter Assist and Search Team (FAST) – Grupa

Poszukiwawczo-Wspomagająca Strażaków

W roku 1998 Departament Pożarniczy w Bryn Athyn, PA, ustanowił procedury SOP, aby

zabezpieczyć wykorzystanie pięcioosobowej Grupy Poszukiwawczo-Wspomagającej Strażaków

(FAST) na miejscu zdarzenia. SOP stwierdza, że: „Wykorzystując całą załogę, również dowódcę i

kierowcę, dzielimy załogę, aby zapewnić nie tylko jedną grupę FAST, ale i dodatkowe wsparcie oraz

dodatkowe siły i nasłuch radiowy dla poprawienia bezpieczeństwa.”7

Pierwsza wchodząca do działań grupa FAST składa się zazwyczaj z dwóch strażaków

wyposażonych w zestaw narzędzi (halligan i topór), kamerę termowizyjną oraz linę poszukiwawczą.

Ich jedyną początkową funkcją jest zlokalizowanie poszkodowanego. Jeżeli są w stanie sami

przeprowadzić akcje ratowania strażaka, wtedy tak robią. Jeżeli nie, druga dwuosobowa drużyna,

wyposażona w liny ratownicze, osprzęt linowy, nożyce do cięcia drutu, przyrządy do przenoszenia

osób, narzędzia do forsowania przejść oraz dodatkowy aparat ODO, zostaje wezwana na pomoc, aby

pomóc w oswobodzeniu i wyniesieniu. Łącznie, w FAST działania wykonuje pięciu strażaków, w tym

kierowca (zależnie od sytuacji).

7 Morton, Mike. “FAST Teams.” Fire-Rescue Magazine, January 1999: 75-76.

 26

Departament Pożarniczy w Bryn Athyn uważa, że mając na zewnątrz strefy uznanej za IDLH

drugą grupę, istnieje większa elastyczność, niż w przypadku standardowej grupy RIT. Drugi rzut sił

jest w stanie prowadzić działania pomocnicze, które mogą zostać porzucone w przypadku

zadysponowania grupy FAST z zewnątrz, wliczając w to rozstawianie drabin, działania gaśnicze w

obronie, itp. Drugi rzut służy również jako „zawór bezpieczeństwa”, zarówno dla wstępnych działań

grupy FAST jak i poszkodowanego strażaka, gdyż druga grupa jest gotowa do ratowania zarówno

jednych jak i drugiego, gdy zaistnieje taka potrzeba.

Departament Pożarniczy Nowego Jorku: Samochód Ekipy Szybkiego Ratowania

(New York City Fire Department: Rapid Intervention Crew–Engine (RIC-E)

Departament Pożarniczy Nowego Jorku (FDNY) stosuje Samochód Ekipy Szybkiego

Reagowania (RIC-E) w połączeniu z RIT, gdyż uważa, że pierwszym priorytetem działań ratowniczych

jest obrona uwięzionego personelu oraz tłumienie istniejącego i potencjalnego ognia wykorzystując

większe (wydajniejsze – przyp. tłum.) linie gaśnicze. Pewien strażak z FDNY stwierdził: „pozostaje

faktem, że szczególnie gdy pojawia się nagłe rozprzestrzenianie ognia lub dochodzi do zawalenia

budynku, bezzwłoczne podanie wody może być jedynym środkiem pozwalającym ocalić uwięzionych

strażaków oraz ochronić członków grup RIT/FAST…” W FDNY, grupa RIT jest zazwyczaj tworzona z

zastępów gaśniczych lub ratowniczych, gdyż są one szkolone w forsowaniu przejść, wykorzystaniu

drabin, technikach przeszukiwania i innych „tradycyjnych” zadaniach zastępów gaśniczych.8

Kwietniowy artykuł w Fire Engineering, w roku 1999, wskazuje szczególne przykłady, gdzie

wykorzystanie RIC-E wpłynęło na zmianę skutków pewnych zdarzeń”

• Zawalenie się runięcie budynku na 23 ulicy na Manhattanie, Październik 1996, które

spowodowało śmierć 12 strażaków. „Jedynie herkulesowe wysiłki strażaków, którzy nacierali

na pożar i spychali go przy użyciu 2 ½ calowych linii gaśniczych, pozwoliły ekipom

ratowniczym na dotarcie do uwięzionych strajków …” zapobiegając utracie wielu kolejnych

żyć.

• Pożar budynku komercyjnego, 12 marca 1987, w którym Departament Pożarniczy w Detroit,

MI, stracił trzech strażaków. „W dziwnych okolicznościach, dowódca i strażak zginęli w

wyniku zawalenia się ściany, a kolejny dowódca zginął w wyniku upadku z okna trzeciego

piętra, po tym jak został uwięziony przez nagłe rozprzestrzenienie się pożaru.” Artykuł

8 Fredericks, Andrew. “Engine Company Support of RIT/FAST Operations.” Fire Engineering April 1999: 79-96.

 27

podkreśla, że gdyby nie agresywne podawanie prądu wody przez dodatkowy zastęp gaśniczy,

tragedia miałaby większe rozmiary.

• Zamach bombowy (pierwszy) na World Trade Center, Nowy Jork, NY, 26 lutego 1993,

strażak został uwięziony w kraterze powstałym po wybuchu bomby i doznał poważnych

obrażeń. Gdyby nie bezpośredni prąd wodny spychający z powrotem zbliżający się ogień, życie

strażaka byłoby w większym niebezpieczeństwie.

Najbardziej efektywne jest wykorzystanie RIC-E w połączeniu z grupą RIT/FAST. Obsady

RIC-E są szkolone zarówno w rutynowych jak i nie rutynowych działaniach na terenie pożaru. Trzy

najistotniejsze obszary szkolenia obejmują rozwijanie i wprowadzanie linii gaśniczych różnych

rozmiarów; trening siły fizycznej i wytrzymałości, pomagający strażakom wytrzymać ogromny

wysiłek (dosł. wycisk – przyp. tłum.) związany z ratowaniem strażaków oraz rozwijanie odporności

psychicznej, aby obsada RIC-E mogła wytrzymać ciężkie emocjonalnie warunki łączące się z

wysiłkami związanymi z ratownictwem w straży.

RIC-E wyposażona jest w podstawowe narzędzia i sprzęt: węże, prądownice oraz urządzenia do

wykorzystania linii gaśniczych dużego kalibru (linii głównych). Wiele z narzędzi wymaganych do

ratowania strażaków jest już wstępnie przygotowanych/rozmieszczonych we wskazanym miejscu przez

grupy RIT, wliczając w to drabiny przenośne oraz liny poszukiwawcze. Jednak obsada RIC-E może

napotkać warunki, w których trzeba będzie użyć narzędzi do forsowania przejść (topór, halligan, młot

ciężki, narzędzia hydrauliczne). Dodatkowo, obsada RIC-E zabiera ze sobą latarki, kliny do

blokowania drzwi oraz zapasowe butle z powietrzem.

Jednym z obowiązków RIC-E jest właściwe rozpoznanie i ocena wielkości zdarzenia, aby RIC-

E nie stała się kolejną grupą uwięzionych strażaków, i aby efektywnie wykorzystała posiadane atuty i

mogła sprawnie pomóc ratowanemu strażakowi (lub strażakom). Ocena skali zdarzenia zawiera

rozpoznanie: typu konstrukcji, czy i w jaki sposób budynek jest zamieszkany, obszaru/wysokości,

wystawienia na działanie (różnych czynników niebezpiecznych – przyp. tłum.), lokalizacji i rozmiaru

pożaru, szczegółów zaopatrzenia wodnego, pomocniczych systemów ochrony przeciwpożarowej oraz

typu i rozmiaru użytych już linii gaśniczych.

Wykorzystana efektywnie, RIC-E może funkcjonować w połączeniu z grupami RIT, aby

zapewnić ochronę przed ogniem dla ratujących jak i ratowanych strażaków.

 28

Inny model organizacyjny

Niektórzy dowódcy przytaczają argumenty za czymś, co nazywają Rapid Action Team (RAT)

– Grupą Szybkiego Działania9, która jest umieszczona strategicznie wewnątrz atmosfery IDLH jako

pro-aktywna grupa zapobiegająca zagubieniu się lub poddaniu się pożarowi przez grupę prowadzącą

działania wewnętrzne. Koncept ten mówi, że jeżeli grupa ratownicza jest zlokalizowana poza strefą

niebezpieczną a nie wewnątrz, to może jedynie reagować, a nie zapobiegać sytuacji krytycznej.

Dowódcy ci wyrażają swe zaniepokojenie grupami RIT działającymi poza środowiskiem IDLH.

Jednakże, zgodnie z procedurami OSHA i NFPA, departamenty muszą mimo to zapewnić grupę RIT,

tak do ochrony RAT jak i grupy first-in (pierwszej prowadzącej działania wewnętrzne – przyp. tłum.).

Wiele GSR

Grupy RIT większe niż zwykle, są tworzone w miastach, gdzie istnieją większe możliwości

kadrowe, lub gdzie budynki charakteryzują się większym stopniem ryzyka (np. wiele budynków

starych i w złym stanie). W tych większych grupach RIT, dodatkowa załoga odpowiedzialna jest za

powiększanie przejść, aby pomóc w ewakuacji strażaka. Załoga ta wyposażona jest w bosaki, lewarki,

piły łańcuchowe i inne narzędzia do forsowania przejść. Ich podstawowym zadaniem jest

dopilnowanie, by wykonać dodatkowy otwór, gdy strażak nie może zostać ewakuowany przez

istniejące, tradycyjne otwory (poszerzanie okien, przebijanie ścian itp.).

9 Cowardin, D. “RIT or RAT–Which Way Should You Go.” American Fire Journal April 1999: 25

 29

ROZDZIAŁ III – DWA PRZYKŁADY GRUP SZYBKIEGO REAGOWANIA

W tym rozdziale omówimy bardziej szczegółowo, jak dwa z departamentów zorganizowały swe

siły służące do ratowania strażaków. Biuro Pożarnicze w Pittsburghu, Pensylwania, oraz Departament

Pożarniczy w Tempe, Arizona, są dwoma departamentami, które mogą służyć jako przykład dla

innych, próbujących udoskonalić i poprawić swoje działania ratownicze oraz procedury lub

zaczynającym od zera. Strategie tych dwóch departamentów w znacznie bardziej szczegółowy sposób

omawiają zasadnicze idee departamentów wspomniane w poprzednich rozdziałach.

Pittsburgh

Biuro Pożarnicze w Pittsburghu [The Pittsburgh Bureau of Fire (PBF)] podjęło swą

zdecydowaną działalność w kierunku przygotowywania się do ratowania strażaków po tragicznym w

skutkach pożarze, który miał miejsce 14 lutego 1995 roku, a w którym zginęło trzech strażaków. Ci

trzej strażacy zgubili się i stracili orientację w pożarze domu na Bricelyn Street. Próby ich ratowania

nie powiodły się i strażacy ci zginęli wskutek wyczerpania się zapasów powietrza w ich butlach. To

wydarzenie stało się bezpośrednią przyczyną podjęcia przez część personelu PBF tematyki ćwiczeń i

szkolenia w ratowaniu strażaków, w której są obecnie jednymi z najlepszych specjalistów.

PBF jest dużym miejskim departamentem chroniącym obszar 55 mil kwadratowych (około 142

kilometrów kwadratowych) oraz zamieszkującą go populację 350,000 ludzi. Liczba ta zwiększa się do

600,000 w trakcie dnia, gdy osoby dojeżdżające do pracy przyjeżdżają do miasta. PBF zatrudnia 33

zastępy gaśnicze, z których trzy są pięcioosobowe, oraz 11 samojezdnych autodrabin mechanicznych.

W skład obsady każdego z wozów gaśniczych wchodzi kapitan (dowódca) i trzech strażaków, w skład

obsady pięcioosobowej wchodzi kapitan (dowódca) i czterech strażaków, natomiast w skład obsady

drabin wchodzi porucznik (d-ca niższego szczebla niż kapitan, d-ca roty) oraz trzech strażaków.

Wliczając w to pięciu szefów batalionów (porównywalnie do dowódców jednostek, z tym, że często

wszystkie podległe zastępy nie stacjonują w jednej a w kilku strażnicach – przyp. tłum.), siły PBF

pełniące w danym momencie służbę wynoszą minimum 186 strażaków ratowników i dowódców.

Po odebraniu zgłoszenia do pożaru w domu jednorodzinnym, PBF dysponuje trzy zastępy

gaśnicze, jeden zastęp – drabinę, szefa batalionu (jako KDR), jednostkę napełniającą butle powietrzem,

jednostkę bezpieczeństwa (dodatkowy pojazd wspomagający z obsadą czterech strażaków) oraz

drugiego szefa batalionu dla bezpieczeństwa. Zadysponowany zostaje również dodatkowy zastęp

 30

gaśniczy w roli grupy przeznaczonej do ratowania strażaków, która w Pittsburghu nosi miano grupy

„Go-Team”.

Już na miejscu zdarzenia grupa „Go-Team” zgłasza się do KDR a następnie zajmuje taką

lokalizację na miejscu zdarzenia, która pozwala strażakom obserwować obie strony danego obiektu. Do

zatwierdzenia przedstawiona została nowa procedura gotowości bojowej, która w zależności od

rozmiaru i złożoności zdarzenia, będzie wprowadzać dla grupy Go-Team jeden z trzech poziomów

aktywacji:

• Poziom 1: Poziom ten wykorzystywany jest przy dyspozycjach pierwszego alarmu (siły i środki

pierwszego rzutu – przyp. tłum.). Strażacy stacjonują na zewnątrz obiektu, z aparatami ODO

gotowymi do poboru powietrza, bez masek na twarzach. Mają ze sobą zestaw podstawowych

narzędzi, takich jak topory, halligany, inne narzędzia do forsowania przejść, pakiet ratowniczy

oraz liny poszukiwawcze.

• Poziom 2: Jeżeli zdarzenie przechodzi ze zdarzenia pierwszego alarmu w zdarzenie drugiego

alarmu (kolejny, drugi rzut sił i środków – przyp. tłum.), grupa Go-team podejmuje czynności

przypisane dla Poziomu 2. Oznacza to wykorzystanie płachty przeznaczonej do zgromadzenia i

przygotowania cięższych narzędzi. Będą to na przykład piły łańcuchowe (do drewna oraz

kamienia), hydrauliczne narzędzia ratownicze i burzące oraz inne różnego typu ciężkie

narzędzia, w uzupełnieniu podstawowego sprzętu przygotowanego podczas czynności

związanych z Poziomem 1.

• Jeżeli grupa Go-Team zostaje wprowadzona do akcji (nawet podczas zdarzenia, kiedy grupa

była wstępnie na Poziomie 1 aktywacji) grupa Go-Team przechodzi na Poziom 3.

Natychmiastowo w miejsce stacjonowania pierwszej grupy Go-Team skierowana zostaje grupa

kolejna (zakładając, iż jest to nadal najkorzystniejsze położenie w odniesieniu do miejsca

prowadzenia działań przez personel wewnątrz obiektu) Obszar gromadzenia narzędzi i sprzętu

zostanie powiększony (lub utworzony, w przypadku przejścia z Poziomu 1 na Poziom 3), aby

dodać sprzęt do stemplowania i szalowania (do wzmacniania konstrukcji – przyp. tłum.),

poduszki powietrzne oraz inny sprzęt ratowniczy i poszukiwawczy dostosowany do warunków

miejskich.

Niedawno PBF zatwierdziło zakup toreb RIT, które będą umieszczane na pojazdach pierwszego

rzutu. Torby RIT będą wykorzystywane przez grupę Go-Team pojawiającą się na miejscu zdarzenia i

będą zawierać świecące liny poszukiwawcze, linę podręczną, przygotowane systemy bloczkowe,

 31

nożyce do cięcia drutu, dodatkowy aparat ODO i wyprodukowane niedawno narzędzie o nazwie

“Sling-Link”, przygotowany do użycia wielofunkcyjny ratowniczy system uprzęży. Mimo, iż PBF

obecnie nie wykorzystuje w działaniach kamer termowizyjnych, są oni w trakcie pozyskiwania kamer

do wyposażenia każdej z autodrabin mechanicznych.

Departament planuje stworzenie szkolenia w dziedzinie ratowania strażaków w najbliższej

przyszłości. Każdy strażak w PBF zostanie skierowany na podstawowe oraz zaawansowane szkolenie

w ratowaniu strażaków. Mimo, iż obecnie w skład grupy Go-Team wchodzą strażacy nieprzeszkoleni

w tej dziedzinie ratownictwa, to PBF zauważa tę niedoskonałość i planuje wysyłać cały personel

departamentu na rzetelny oraz intensywny program szkoleniowy. Po wydarzeniu na ulicy Bricelyn,

wszyscy członkowie przeszli przez szkolenie w zakresie samoratowania.

Od tragedii na Bricelyn Street w roku 1995, PBF doświadczyło wielu zdarzeń, przy których

grupa Go-Team była wprowadzana do prawdziwych działań z pozytywnymi wynikami. Strażacy

bezustannie rozwijali swój poziom przygotowania do ratowania strażaków oraz identyfikowania

obszarów wyszkolenia i wyposażenia, które wymagały poprawy. Metody oraz technologia odnoszące

się do ratowania strażaków cały czas się zmieniają i ulepszają, tak jak inne aspekty gaszenia pożarów.

PBF stanowi dobry przykład dla innych departamentów do naśladowania.

Tempe
Departament Pożarniczy w Tempe znajduje się w jednym z 19 niezależnych miast tworzących

Dolinę Słońca – Obszar Metropolitarny Phoenix. Tempe ma w przybliżeni u170,000 mieszkańców i

jest chronione przez Departament Pożarniczy posiadający 6 strażnic. Podana populacja wzrasta do

200,000 w trakcie tygodnia pracy. Umowy dotyczące automatycznej pomocy zostały zawarte z

większością sąsiednich departamentów w Dolinie Słońca. Umowy te oraz sposób, w jaki departamenty

reagują na zdarzenia mimo politycznych granic, są przykładem do naśladowania. Najbliżej położona

odpowiednia jednostka gaśnicza/ratownicza jest dysponowana do zdarzenia przez GPS, niezależnie od

tego, na czyim terenie zdarzenie ma miejsce, i z jurysdykcji którego departamentu jest dysponowana.

Departamenty przeprowadzają wspólne szkolenia i działają na podstawie tych samych procedur

operacyjnych przy prowadzeniu działań. Częstotliwości radiowe oraz dysponowania są w pełni

kompatybilne. Samorządowa współpraca w Dolinie Słońca służy mieszkańcom w najlepszy z

możliwych sposobów.

Ponieważ regionalne departamenty pożarnictwa są tak dobrze zintegrowane, procedury

ratowania strażaków muszą być zbudowane we wspólny sposób i najpraktyczniejsze z możliwych.

 32

Departament Pożarniczy w Tempe jest jednym z wiodących w szkoleniu szybkiego reagowania wśród

Departamentów Doliny Słońca. Sposób w jaki trenują oraz przeprowadzają skuteczne akcje ratownicze

jest stosunkowo wyjątkowy.

14 marca 2001 roku w pożarze supermarketu życie stracił strażak Departamentu Pożarniczego

w Phoenix. Wkrótce potem departament w Tempe wraz z innymi departamentami Doliny

przeanalizowały swe procedury ratownicze oraz dotyczące ogólnie działań gaśniczych. Wcześniej

departament dysponował dwa samochody gaśnicze, drabinę mechaniczną oraz szefa batalionu do

zgłoszenia pożaru obiektu. Po otrzymaniu potwierdzenia występowania pożaru wysłany był dodatkowy

zastęp zabezpieczający strażaków na miejscu akcji. Po zdarzeniu śmiertelnym w maju 2001,

departament w Tempe zmienił swe procedury dysponowania i włączył trzeci zastęp gaśniczy i

kolejnego szefa batalionu do sił pierwszego rzutu. Trzeci zastęp nadal pełni funkcję sił szybkiego

reagowania, jednak wysyłany jest do akcji zaraz po zgłoszeniu zdarzenia. Jeżeli jest to potwierdzony

pożar lub kiedy pierwsze zastępy na miejscu zdarzenia potwierdzą pożar, do zdarzenia zadysponowane

zostają: dodatkowy samochód gaśniczy, pojazd ze sprężarką oraz jednostki medyczne; jest to określane

mianem sił dysponowanych do potwierdzonego pożaru. Zastęp gaśniczy z sił dysponowanych do

potwierdzonego pożaru wraz z zastępem trzecim stanowiącym część sił pierwszego rzutu wspólnie

pełnią rolę sił szybkiego reagowania oraz przygotowują stanowisko ratownicze.

Personel szybkiego reagowania obstawia wszystkie wejścia do obiektu. Jeżeli jest wiele wejść,

którymi weszli strażacy, na stanowiska ratownicze kierowane są dodatkowe jednostki dla wsparcia

tych miejsc. Dla utrzymania kontroli nad zdarzeniem oraz zależnie od ilości przydzielonych jednostek,

do dowodzenia stanowiskami może zostać przydzielony szef batalionu a w strukturze dowodzenia akcji

powstaje oddział ratowniczy. Wtedy dla celów ratowniczych przydzielony zostaje oddzielny kanał

radiowy. Podczas czynności przeprowadzanych w stanie gotowości bojowej do reagowania, zastępy

ratownicze mają za zadanie śledzić ruch jednostek wewnątrz budynku. W tym celu prowadzony jest

nasłuch komunikacji radiowej (strażacy są wyszkoleni, aby przekazywać częste krótkie informacje o

swym położeniu w budynku oraz napotykanych warunkach pożarowych) oraz wizualne śledzenie

postępu z zewnątrz w miarę możliwości. Można tego dokonywać poprzez okna i inne otwory a także

obserwować zmiany warunków pożarowych, które zazwyczaj oznaczają aktywne wewnętrzne działania

gaśnicze zastępów. Drużyna ratownicza dokumentuje również ich ruch oraz przebieg sytuacji na

specjalnych planszach taktycznych.

Personel ratowniczy konsultuje się z KDR i badają plany i dokumenty mogące zawierać

konfigurację budynku oraz strukturę obecnych w nim kondygnacji. Drużyna ratownicza rozwija

nienawodnione linie gaśnicze przygotowane do wprowadzenia do obiektu. To czy drużyna ratownicza

 33

wprowadzi prąd gaśniczy do obiektu zależy od lokalizacji strażaków. Szybkie odnalezienie

poszkodowanego strażaka jest jedną z wiodących zasad drużyny ratowniczej z Tempe. Drużyna zbiera

i umieszcza na stanowiskach narzędzia, w tym kamerę termowizyjną, wraz z rozwinięciem suchych

linii. Każda jednostka w Tempe posiada taką kamerę na swoim wyposażeniu.

Jeżeli jednostki ratownicze zostają zadysponowane do obiektu, pierwsza z co najmniej dwóch

grup ma trzy podstawowe cele: natychmiastowe wejście do obiektu, szybkie odnalezienie

poszkodowanego strażaka oraz szybką ocenę jego stanu i sytuacji – aby zażądać dodatkowych sił

potrzebnych do wydobycia ofiary. Druga grupa odpowiedzialna jest za wydobycie strażaka z budynku

w bezpieczne miejsce dla dalszej oceny stanu lub udzielenia pomocy.

Jeżeli zastępy ratownicze wkraczają do akcji ratowania strażaka to zaalarmowane do zdarzenia

siły są podwajane. Na przykład, przy zwykłym wezwaniu do pożaru, jeżeli ratownicy wchodzą do

akcji, zadysponowane zostają dodatkowe siły w tej samej ilości. Następnie dysponuje się na miejsce

zdarzenia siły stanowiące łącznie czterokrotność sił pierwszego rzutu itp. Grupy ratownicze będą też

uzupełniane podczas dysponowania, gdy podczas zdarzenia ekipy ratownicze znajdą się w

niebezpieczeństwie.

Dla usprawnienia dowodzenia i zarządzania siłami przez KDR, w przypadku nadania sygnału

przez zastępy wewnętrzne, została stworzona taktyczna lista czynności, aby zapewnić, iż

przeprowadzone zostały wszystkie wymagane działania. Niniejsza lista podana jest poniżej. Może być

świetną planszą, dzięki której KDR może dowodzić w sytuacjach szczególnie stresujących.10

• Zażądać awaryjnej komunikacji radiowej (oddzielny kanał)

• Zidentyfikować grupę/osobę poszkodowaną (nazwisko, zastęp, trudności i lokalizacje)

• Stworzyć stanowiska ratownicze

• Zażądać dodatkowych sił (x dwa)

• Zmienić plan działania na tryb strategii natarcie/obrona

• Przydzielić dodatkowe zastępy do stanowisk ratowniczych

• Pozyskać Raporty Ewidencji Personelu [Personnel Accountability Reports (PAR)] wszystkich

załóg, wliczając ich lokalizację

• Wzmocnić stanowiska gaśnicze. Wprowadzić duże linie (2,5 cala)

• Przydzielić dowódcę do stanowisk ratowniczych

10 Tempe Fire Department Policies and Procedures: Rescue-Lost Firefighter. Policy 205.02, Rev. 03/12/97.

 34

• Przydzielić drugiego szefa batalionu do oddziału ratowniczego. Przejść na drugi lub trzeci kanał

radiowy

• Utrzymać dyscyplinę w komunikacji radiowej i wśród załogi

• Otworzyć wszystkie drzwi i okna

• Wentylować i utrzymywać możliwość do obrony; zapewnić oświetlenie

• Wydzielić sektor bezpieczeństwa

• Ocenić stabilność obiektu (oddział/sektor bezpieczeństwa)

• Powiększyć sektor medyczny (zapasy powietrza w pobliżu wejścia ratowników)

• Wydzielić sektory udzielania pierwszej pomocy i ewakuacji (wezwać karetki)

• Przydzielić dowódcę do oddziału/sektora medycznego

• Ocenić techniczne wymagania prowadzenia akcji

Departament pożarniczy w Tempe ma unikalne i ostre podejście do szkolenia w ratowaniu

strażaków. Niektóre z przeprowadzanych na służbie ćwiczeń zostały stworzone specjalnie do

udoskonalenia istniejących umiejętności lub do przedstawienia nowych metod. Podczas gdy inne

przeprowadzane ćwiczenia nie są w głównej mierze ukierunkowane na ratowanie strażaków, zawsze

zawierają element odnoszący się do poszkodowanego strażaka i tego, jak w danej sytuacji należałoby

go ratować. Każdy aspekt szkolenia w departamencie w Tempe zawiera obecnie element odnoszący się

do tej tematyki. Na przykład, gdy strażacy uczestniczą w ćwiczeniu wchodzenia do pomieszczeń i

poruszania się w ograniczonych przestrzeniach, wprowadza się zazwyczaj scenariusz akcji z

poszkodowanym w ograniczonej przestrzeniu strażakiem a uczestnicy ćwiczenia przeprowadzają akcję

ratowniczą.

W Tempe, szkolenie obejmuje również, w miarę możliwości, obciążenie psychologiczne

związane z koniecznością ratowania kolegi strażaka. Aby podnosić poziom symulacji stresu na miejscu

ćwiczeń, przeprowadzający szkolenie dowódcy zapewniają czynniki rozpraszające, takie jak

uruchomione piły łańcuchowe, włączone alarmy sygnalizatorów bezruchu oraz ciągłą komunikację

radiową. Osoby odpowiedzialne za szkolenie wierzą, iż wprowadzenie elementów przeszkadzających i

rozpraszających strażaków skłoni ich do porozumiewania się i działania w sposoby nietradycyjne, tym

samym przygotowując ich lepiej do prawdziwego scenariusza, gdzie poziom stresu będzie na pewno

nieporównywalnie wyższy, tak jak to ma zawsze miejsce podczas prawdziwych akcji.

 35

ROZDZIAŁ IV – TAKTYKA I SPRZĘT

Niniejszy rozdział przedstawia informacje na temat procedur taktycznych, które sprawdziły się

podczas wprowadzania GSR do działań. Omówione zostaną również niezbędne wyposażenie i

narzędzia pomocne w ratowaniu strażaków. Oprócz departamentu pożarnictwa oraz USFA istnieją

również instytucje komercyjne oferujące szkolenie w dziedzinie taktyki i sprzętu do samoratowania i

szybkiego reagowania.

Podstawy taktyki gaśniczej

Strażacy wzywający pomocy są najczęściej zdezorientowani i nie potrafią odnaleźć drogi do

wyjścia z obiektu. Wśród podstawowych zasad taktyki gaśniczej, które powinny być egzekwowane i na

które powinno się kłaść nacisk, są utrzymywanie kontaktu w co najmniej dwuosobowej drużynie,

znane również jako „Buddy system – system partnera”; utrzymywanie kontaktu z linią gaśniczą oraz

odnajdywanie wyjścia po linii przy braku widoczności; utrzymywanie kontaktu ze ścianą

(przemieszczanie się przy ścianie – przyp. tłum.) lub z liną poszukiwawczą przy przeszukiwaniu;

znajomość zasad oddychania awaryjnego w sprzęcie ODO w razie wyczerpania się zapasu powietrza.

Sygnalizator Bezruchu [Personal Alert Safety System (PASS)]

Każdy strażak biorący udział w natarciu wewnątrz obiektu powinien używać sprzętu ODO wraz

z sygnalizatorem bezruchu [PASS]. Urządzenie to jest skonstruowane, aby wydawać słyszalny dźwięk

alarmowy jeżeli użytkownik jest w bezruchu przez ponad 30 sekund (czas różni się zależnie od

producenta). Zadaniem tego urządzenia jest powiadomienie innych strażaków o problemie i

naprowadzanie ich dźwiękiem do lokalizacji strażaka w opałach. Gdy już sygnalizator zostanie

uruchomiony, można go wyłączyć jedynie ręcznie odpowiednią kombinacją przycisków na urządzeniu.

Nowsze modele są scalone z aparatami ODO, więc kiedy powietrze zostaje wpuszczone do systemu

ciśnieniowego aparatu, włącza się również sygnalizator bezruchu. Zapobiega to wchodzeniu atmosfery

IDLH bez włączonego urządzenia. Strażacy powinni uważać, aby ich sygnalizatory nie włączały się

przypadkowo oraz by ręcznie nie wyłączać ich w przypadku ręcznego załączenia. Strażacy

przeprowadzający działania wewnętrzne powinni traktować uruchomienie sygnalizatora z

odpowiedzialnością; ma ono oznaczać potrzebę wsparcia strażaka.

 36

System partnera

Działania gaśnicze powinny być zawsze prowadzone w grupach, jeżeli odbywają się w

środowisku IDLH. Każda z osób powinna być wyposażona w radio przenośne. Z wielu powodów

działanie w dwuosobowej drużynie jest bezpieczniejsze niż prowadzone w pojedynkę. Dwóch

strażaków jest w stanie lepiej śledzić wewnętrzne warunki pożarowe oraz zadymienia; mogą oni

również o wiele sprawniej wykrywać oznaki możliwości runięcia konstrukcji. Jeżeli jeden ze

strażaków wpada w tarapaty, czy to z powodów medycznych, jak zawał serca, czy w przypadku awarii

sprzętu ODO lub skończenia zapasu powietrza, lub z powodu uwięzienia wewnątrz płonącego obiektu,

drugi strażak może zapewnić natychmiastowe wsparcie i wezwać pomoc. Strażak działający w

pojedynkę może zasłabnąć z wyczerpania i nikt do momentu przeprowadzenia Raportu Ewidencji

Personelu (PAR) może nie zauważyć jego nieobecności. Niezależnie od przydziału do samochodu

gaśniczego, drabiny czy drużyny ratowniczej, utrzymanie kontaktu w dwuosobowej drużynie jest

bezwzględną koniecznością. Niektóre departamenty wprowadzają siły bazujące na zastępie, z trzema,

czterema lub pięcioma strażakami działającymi wspólnie jako oddział. W przypadku przydzielenia

zadania wykonują je wspólnie jako zastęp. Korzyści, tak ze względu na bezpieczeństwo, jak i

efektywność, są oczywiste.

Wycofywanie się z linia gaśniczą

Podstawowe techniki, w których szkoli się strażaków na szkoleniach wstępnych, pozwalają

wycofać się ze środowiska o zerowej widoczności za pomocą linii gaśniczej. Jednak z upływem lat od

szkolenia podstawowego, umiejętność ta może być zapomniana. Wyjście z obiektu przy zerowej

widoczności, z wykorzystaniem linii gaśniczej, powinno być dla strażaka proste i szybkie. Strażak

operujący prądem gaśniczym powinien szukać wzdłuż linii aż odnajdzie łączniki. Gdy zostaną

odszukane, strażak musi umieć „odczytać” kształt łącznika i ustalić końcówki męskie i żeńskie (system

łączeniowy węży pożarniczych w Ameryce pozwalający na odczytanie z której strony i w którym

kierunku rozwijana była linia gaśnicza – przyp. tłum.). Końcówka męska wskazuje w kierunku

prądownicy i ognia, natomiast końcówka żeńska prowadzi w kierunku źródła wody i wyjścia. Gdy

strażak odczyta kierunek, może udać się wzdłuż linii odczytując łączniki. Scenariusz ten powinien być

regularnie ćwiczony z użyciem rękawic ochronnych i przy zerowej widoczności, przy poplątanych

 37

liniach i różnych innych obiektach przeszkadzających (łóżka, oderwane od konstrukcji materiały

budowlane, przewody elektryczne i inne, itp.)

Działania bez linii gaśniczej

Znaczące wysiłki są kierowane na bezpieczne odnalezienie i zgaszenie źródła ognia. Niektóre z

tych działań przeprowadzane są bez linii gaśniczych. Czynności zastępu gaśniczego (np. wentylacja,

szukanie zarzewia ognia i sprawdzanie obecności ognia w pustych przestrzeniach) a także czynności

poszukiwawczo-ratownicze grup ratowniczych (w niektórych departamentach zastęp wozu

technicznego stanowi grupę poszukiwawczo-ratowniczą) mogą być przeprowadzane bez użycia linii

gaśniczych. Działań wewnętrznych przeprowadzanych bez korzyści wynikających z posiadania linii

gaśniczej lub liny ratowniczej, uważanych są za „wysoce ryzykowne”, powinno się unikać.

Liny poszukiwawcze mogą być wykorzystywane w trakcie wewnętrznych działań gaśniczych,

zamiast pozostawania w kontakcie z linia gaśniczą. Niektóre z nowoczesnych lin poszukiwawczych

świecą w ciemności, odpowiednio rozwinięte wskazują wyjście i są ognioodporne (do pewnej wartości

temperatury). Zastępy nie używające świecących lin z powodzeniem wykorzystują liny zwykłe. Jedną z

wad tych lin jest brak odporności na wysokie temperatury, czyniący je w takim przypadku

bezużytecznymi. W niektórych przypadkach podłoga, na której leży lina, może być wystarczająco

gorąca do jej stopienia. Na linach można porobić węzły, których wzór może wskazywać kierunek

wyjścia. Może to być jakikolwiek wzór, o ile personel ćwiczy z jego wykorzystaniem i dobrze go zna

(patrz Ilustracja 4).

 38

Ilustracja 4: Przykład wzoru węzłów na linie, używanego przez GSR.

Utrzymywanie kontaktu ze ścianą od momentu wejścia grupy ratowniczej do obiektu powinno

ułatwić wyjście w atmosferze niewielkiej lub zerowej widoczności. Jest to często określane mianem

przeszukania leworęcznego lub praworęcznego; oznacza to, że wchodząc do budynku i utrzymując

kontakt ze ścianą przy pomocy lewej lub prawej ręki, powinniśmy być w stanie przeszukać budynek i

zachować orientację. Nawet wykorzystując linę poszukiwawczą jeden z członków grupy powinien

utrzymywać kontakt ze ścianą, natomiast pozostali członkowie grupy powinni być w stałym kontakcie

z nim. Grupa może zwiększyć swój zasięg wykorzystując niesione narzędzia poprzez położenie się na

brzuchu i wykorzystanie nóg do utrzymania kontaktu ze ścianą lub poprzez podpięcie dodatkowych lin

do liny głównej. Dwóch strażaków leżących na brzuchu i wykorzystujących narzędzia do zwiększeniu

zasięgu powinno być w stanie przeczesać powierzchnię każdego z pomieszczeń w większości domostw

jednorodzinnych. W bardzo dużych domach z przestrzennymi pomieszczeniami i otwartym układzie

wewnętrznym, zasady przeszukiwania pozostają takie same, jednak powinno one być przeprowadzane

przy użyciu większych zastępów. W niektórych rozkładach pomieszczeń mieszkalnych, gdy zostanie

stracony kontakt ze ścianą, można odnaleźć go powrotem poprzez zbadanie podłogi i stwierdzenie, czy

jest ona drewniana lub wyłożona płytkami; można wtedy pójść śladem połączeń desek lub fugi w

przestrzeniach między płytkami w stronę ściany.

Utrzymanie orientacji wewnątrz obiektu ma pierwszorzędne znaczenie dla strażaków

prowadzących działania wewnętrzne. Doskonalenie tych podstawowych technik w trackie ćwiczeń

 39

pomoże strażakom uniknąć konieczności wzywania pomocy. Jednak zachowania się pożaru nie można

zawsze przewidzieć. Nawet świetnie wyszkoleni strażacy mogą potrzebować wsparcia w sytuacji

zagrażającej życiu. Gdy strażacy rozpoznają możliwe zagrożenie życia swojego lub innych strażaków,

powinni mieć odpowiednie narzędzia, żeby wezwać pomoc.

Procedury oddychania awaryjnego

 Strażacy, którzy zostaną uwięzieni, zgubią się lub doznają obrażeń narażeni są na wyczerpanie

zapasów powietrza potrzebnego na opuszczenie obiektu. Biegłość w procedurach oddychania

awaryjnego może zapewnić strażakowi wymaganą ilość powietrza do opuszczenia budynku.

Przynajmniej raz w roku cały personel uprawniony do pracy w aparatach ODO powinien ćwiczyć

procedury awaryjnego oddychania z partnerem w bezpiecznym środowisku przy zerowej widoczności.

Departamenty uczestniczące w umowach o automatycznej i wzajemnej pomocy mogą posiadać

sprzęt ODO, który nie jest ze sobą kompatybilny. W takim przypadku Grupy Szybkiego Reagowania

muszą mieć dostęp do sprzętu departamentów, którym udzielają pomocy. W celu dążenia do biegłości

w obsłudze, dostęp ten powinien być zapewniony tak na miejscu zdarzenia jak i przed wstąpieniem

niebezpieczeństwa. Obowiązkiem jest trening z nieznanym sprzętem przed wystąpieniem zdarzenia. Z

pewnością nie jest możliwa znajomość rodzajów aparatów ODO, których używają wszystkie zastępy,

jednak zastępy wzajemnego wsparcia wysyłane na inny teren w celach tworzenia GSR mogą napotkać

w trakcie działań poszkodowanego z departamentu właściwego danej lokalizacji; w takich przypadkach

znajomość i dostęp do sprzętu tegoż departamentu ma priorytetowe znaczenie. Departamenty

sąsiadujące powinny przeprowadzać wspólne ćwiczenia dotyczące technik ratowniczych oraz

zapoznawać się wzajemnie ze swoim wyposażeniem.

Samoratowanie

Strażacy, którym zagraża niebezpieczeństwo i którzy nie mogą czekać na GSR, mogą

ewakuować się z obiektów wykorzystując pewne podstawowe, lecz często efektywne techniki

ratownicze. Tak jak inne umiejętności, techniki te muszą być stale ćwiczone, jednak z uwagi na fakt, że

wykonywane są na pewnej wysokości, wymagana jest obecność kwalifikowanych instruktorów oraz

sprzętu chroniącego przed upadkiem. Niektóre z przykładowych technik stosowanych w różnych

agencjach i departamentach służby pożarniczej to między innymi: zjazd głową w dół po drabinie

 40

przenośnej, zjazd po nawodnionej linii gaśniczej, zjazd po linie osobistej (samoratowanie liną

ratowniczą) oraz wyłom w ścianie (forsowanie przejść, wyjść). Są to tylko niektóre z technik

przekazywanych podczas szkoleń, z których nie wszystkie są powszechnie uważane za „najlepsze

sposoby”. Każda z nich ma swe zalety w specyficznych warunkach.

Wyjście głową w przód po drabinie przenośnej

Przy stosowaniu techniki ewakuacji głową w przód po drabinie strażak wychodzi przez okno

głową do przodu i chwyta kolejno szczeble drabiny zahaczając następnie butami o najwyższy szczebel

drabiny lub parapet. Aby technika mogła być skuteczna należy umieszczać drabinę tak, aby szczytem

wystawała dwa lub trzy cale (5-8 cm) ponad parapet. Wysunięta część drabiny służy za krawędź do

chwycenia się (zaczepienia) butami, aby strażak mógł się dobrze asekurować. Ten ruch powinien

zatrzymać zjazd strażaka. Następnie strażak musi obrócić się na drabinie (nogi w dół) i zejść po niej w

normalny sposób.

Dla skutecznego wykonania okno musi być oczyszczone ze szkieł i innych obiektów. Należy

podkreślić, iż ta metoda ucieczki powinna być stosowana jako ostatnia deska ratunku i brana pod

uwagę jedynie po przejściu wyczerpującego szkolenia o kontrolowanym przebiegu różnych

scenariuszy.

Ta technika ratownicza ma swe zalety, gdy współ zaistnieje mnóstwo okoliczności, jednakże jej

wady oraz towarzyszące niebezpieczeństwa są o wiele większe niż przy innych technikach. Dlatego

jest jedną z najbardziej dyskusyjnych i najczęściej omawianych technik samoratowania w służbach

pożarniczych. Dla przykładu, Zastępca Szefa (Batalionu) w departamencie pożarniczym w New

England napisał cięty artykuł do styczniowego wydania Fire Engineering 2001, w którym skrytykował

wydawców za opublikowanie we wcześniejszym wydaniu artykułu dokładnie opisującego technikę i

akceptującego ją do powszechnego stosowania jako technikę samoratowania. Dla wielu departamentów

technika ta jest wśród tych ocenianych jako ostateczne rozwiązania. Zjazd głową w dół po drabinie

może być śmiertelnie niebezpieczny i powodować poważne obrażenia; powinien być stosowany

jedynie w przypadku, gdy wewnętrzne warunki pożarowe stają się tak poważne, że dalsze

przebywanie w tym środowisku najprawdopodobniej skończy się śmiercią.

 41

Zjazd po nawodnionej linii

Jak widać w nazwie tej techniki strażak opuszcza się po zewnętrznej ścianie obiektu

wykorzystując do zjeżdżania nawodnioną linię wężową. Strażacy stosujący tę technikę muszą

zabezpieczyć linię do stabilnego i mocnego obiektu wewnątrz budynku na tyle skutecznie, aby ciężar

strażaka nie spowodował odczepienia się linii i upadku z wysokości. Do tych celów można użyć linki

osobistej lub uprzęży. Wąż może być przywiązany do narzędzia umieszczonego w poprzek okna od

wewnątrz lub do dużego i nieruchomego obiektu w pomieszczeniu. Technika ta powinna być brana pod

uwagę, gdy jest możliwe kontrolowanie zbliżającego się ognia i jednoczesne przygotowywania

ewakuacji. Dla tych celów można wykorzystywać drugą linie gaśniczą, jednak strażacy powinni

ćwiczyć technikę z jedną linią.

Zjazd po linie osobistej (Samoratowanie liną ratowniczą)

Wszyscy strażacy powinni być wyposażeni ucieczkową linę osobistą i przećwiczeni w jej

użyciu. Do jednego z końców linki powinien być przymocowany karabińczyk (karabinek, zatrzaśnik),

na tyle szeroki, aby mógł być zamknięty wokół większości podręcznych narzędzi używanych przez

strażaków. Do tych celów powinno się używać samozamykających się karabinków obsługiwanych

jedną ręką. Lina osobista powinna mieć długość od 25 do 50 stóp (7,5-15m) i powinna należeć do

wyposażenia osobistego strażaka znajdującego się w torbie przytwierdzonej do uprzęży aparatu ODO.

Strażak powinien być w stanie sięgnąć do tej torby bez pomocy drugiej osoby i bez zdejmowania

uprzęży aparatu. Strażak wyszkolony w tej technice powinien być w stanie ewakuować się z obiektu

poprzez wykorzystanie osobistej linki oraz narzędzia zablokowanego w poprzek wewnętrznej strony

framugi okna. Ciężar strażaka naprężający linę przyciągnie i zablokuje narzędzie o konstrukcję

budynku. Trzymanie liny za plecami pozwala na prosty, ale kontrolowany zjazd. W zależności od

wysokości, z której strażak rozpoczął ewakuację, może być konieczne wejście na niższą kondygnację,

jeżeli lina ucieczkowa jest zbyt krótka do opuszczenia się na poziom gruntu. Inną opcją jest

zawiśnięcie na linie i oczekiwanie na przystawienie drabiny przystawnej lub mechanicznej. Niektóre

agencje, które uczą tej techniki, zalecają wykorzystanie uprzęży – „szwedzkiego siedziska”,

zrobionego ze związanej liny i zatrzaśnika, do kontrolowania opuszczania się w dół przez strażaka, w

przeciwieństwie do wykorzystywania tarcia na ramionach i plechach strażaka. Wykorzystanie uprzęży

ze związanej liny jest bezpieczniejsze, jednak przygotowania zajmują więcej czasu.

 42

Wyłom w ścianie (forsowanie wyjść)

Efektywną, choć nie często stosowaną metodą ewakuacji jest wykonywanie wyłomów w

ścianach. Podczas działań w warunkach, które zagrażają życiu, najlepszą z możliwych a czasami

jedyną metodą może okazać się zrobienie wyłomu w ścianie i przejście do sąsiedniego pomieszczenia i

mniej niebezpiecznego środowiska. Po sforsowaniu ściany i wejściu do innego pomieszczenia,

możliwe jest znalezienie drogi ewakuacji z obiektu. Czasami może zaistnieć potrzeba sforsowania

kilku ścian, aby dotrzeć do strefy bezpiecznej, czy też do drogi ewakuacji. Oczywiście technika ta,

podobnie jak poprzednie, ma swe pewne ograniczenia, np. w przypadku ściany nie dającej się przebić

ze względu na wytrzymałość konstrukcji (tak jak przy grubych ścianach nośnych). Czasami przejście

przez wyłom może wymagać zdejmowania aparatu ODO z pleców, przy jednoczesnym pozostawieniu

maski na twarzy. Możliwość napotkania przewodów elektrycznych, rur hydraulicznych, oraz innych

elementów konstrukcyjnych powinna być również brana pod uwagę. Przeszkodzić strażakowi mogą

również obecne po drugiej stronie ściany meble lub inne elementy wyposażenia. W przypadku

napotkania przeszkody, przesuwanie się na boki o kilkadziesiąt centymetrów może ułatwić przebicie

się na drugą stronę. Ćwiczenie tej metody ucieczki/ewakuacji ma również ogromne znaczenie,

szczególnie przy podnoszeniu u strażaków pewności siebie podczas działaniach w aparatach ODO i

maskach., co często określane jest mianem „mask confidence” (pewności siebie podczas pracy w

masce aparatu ODO – przyp. tłum.).

Wyposażenie GSR

Może zaistnieć wiele sytuacji, w których strażak nada sygnał mayday. Strażacy tworzący GSR

muszą być wyposażeni w sprzęt pozwalający na radzenie sobie w różnych sytuacjach i

przeprowadzenie akcji ratowniczej. Niektóre zastępy nadają mayday po tym, jak strażacy działający

wewnątrz zgubią się i/lub zacznie im się kończyć powietrze. Inne sygnały mayday nadawane są po

częściowym runięciu wewnątrz obiektu lub po wpadnięciu przez dach albo podłogę. Niezależnie od

zdarzenia, które spowodowało konieczność udzielenia pomocy strażakom, GSR musi być

przygotowana oraz wyposażona do przeprowadzenia akcji ratowniczej. Potrzebne będą różne narzędzia

w zależności od rodzaju czynności ratowniczych, które muszą zostać wykonane. Niemożliwym jest

dokładne przewidzenie, które narzędzia będą potrzebne przy danym wezwaniu pomocy; dlatego GSR

 43

powinna przygotować szeroki zestaw sprzętu, który może być użyty w większości zakładanych

scenariuszy. Poniższe zestawienie stanowi minimalny sprzęt, jaki powinien być dostępny dla GSR:

• Zapasowy aparat ODO z kompletną uprzężą, regulatorem oraz zapasowymi maskami (miejcie

na uwadze, że różne departamenty mogą używać różnych typów aparatów);

• Lina poszukiwawcza;

• Ręczne narzędzia burzące, takie jak topór, młot, halligan i nożyce do prętów;

• Mechaniczne narzędzia burzące takie, jak pilarka łańcuchowa, piła do stali i betonu;

• Linia wężowa;

• Drabina przenośna;

• Kamera termowizyjna; oraz

• Wydajna latarka ręczna.

Istnieją pewne gotowe systemy, oferowane prze firmy, które należy również brać pod uwagę.

Szef Departamentu Pożarniczego w Dystrykcie Syracuse, opisuje w szczegółach koncept zatytułowany

„Torba z liną do szybkiego reagowania” w kwietniowym wydaniu magazynu Firehouse w roku 2000.

Pomysł ten może być wykorzystany do ewakuacji strażaka z niższego lub wyższego poziomu na

zewnątrz i bezpiecznie na poziom gruntu. Torba zawiera 90 stóp (~ 27,5 m) liny o grubości 0,5 cala (~

1,3 cm), dwa duże haki (zatrzaśniki), krążek linowy (bloczek) oraz karabinek. Grupom zaleca się

zapoznanie z techniką wykorzystywania torby z liną podczas ćwiczeń.

Wyposażenie RIT powinno być zebrane na miejscu zdarzenia w wyznaczonym miejscu

stacjonowania grupy przed otrzymaniem sygnału mayday. Kiedy nadany zostaje sygnał mayday a

dowodzący zdarzeniem kieruje grupę do działań, powinno się wybrać odpowiednie narzędzia w

oparciu o warunki towarzyszące wezwaniu pomocy. Sytuacja może być oczywista, jednak, gdy grupa

uruchomiona zostaje gdy nie można doliczyć się wszystkich strażaków po przeprowadzeniu Raportu

Ewidencji personelu, okoliczności mogą być mniej oczywiste. Uratowanie zdezorientowanego strażaka

wymagać będzie innego zestawu narzędzi niż wydobycie strażaka, który został uwięziony po tym, jak

spadł kondygnację poniżej przez podłogę. Szkolenie w realistycznych, aczkolwiek kontrolowanych,

warunkach pomoże lepiej przygotować GSR do akcji ratowniczej.

Zaopatrzenie wodne RIT (GSR)

Jeżeli lokalne procedury i sytuacja pożarowa obligują grupę do wykorzystania linii gaśniczej, to

powinno się tą linię zasilać z oddzielnego źródła zaopatrzenia wodnego. Strażacy prowadzący natarcie

 44

wewnętrzne mogą bowiem wzywać pomocy w związku z problemami z zaopatrzeniem wodnym.

Problemy mogą być związane z wstrzymaniem dostarczania wody przez sieć hydrantową lub z awarią

autopompy. Każda z tych ewentualności pozostawia strażaków walczących z pożarem wewnątrz

obiektu bez wody. Grupa Szybkiego Reagowania posługująca się linią zasilaną z tego samego źródła,

co zastępy działające wewnątrz, również nie mogłaby skutecznie gasić ognia, tym samym pozostając

nieefektywną. Według niektórych szkół, linia gaśnicza spowalnia Grupę, gdy szuka ona

poszkodowanych strażaków. Zdolność do szybkiego wejścia do akcji, wprowadzając linię gaśniczą i

zabierając odpowiedni ekwipunek wymaga znacznego nakładu pracy i intensywnie absorbuje potencjał

zasobów ludzkich.

Kiedy to tylko możliwe powinno się dysponować do pożarów samochód przeznaczony

całkowicie dla potrzeb GSR. Ponadto, jeżeli dostępne jest źródło zasilania w wodę inne niż dla

samochodu, z którego zasilane są linie gaśnicze pierwszego natarcia, to powinno się wykorzystać je dla

potrzeb RIT. Wprowadzenie tych zaleceń umożliwi grupie zapewnienie źródła zaopatrzenia wodnego

niezależnego od innych wewnętrznych ekip gaśniczych.

W przypadku, gdy sygnał mayday zostanie nadany z powodu utraty zasilania prądownic

gaśniczych wodą, GSR powinna być w stanie przeprowadzić natarcie na pożar mające na celu ochronę

zastępów wewnętrznych na czas ewakuacji, wykorzystując oddzielne i niezależne: autopompę i źródło

zasilania. Mimo, iż jest to możliwe, to raczej bardzo rzadko dochodzi do jednoczesnej awarii

mechanicznej dwóch samochodów gaśniczych podczas pożaru. Wymóg oddzielnego źródła zasilania

dla GSR ma służyć koncepcji redundancji; mniej prawdopodobne staje się, iż wszystkie systemy

zawiodą11.

Obowiązki GSR przed zadysponowaniem

Oprócz przygotowania sektora bezpieczeństwa, w którym gromadzony jest sprzęt, grupa musi

nieustannie śledzić wewnętrzne warunki pożarowe, na ile jest to możliwe. Na podstawie barwy i drogi

przemieszczania się dymu strażacy mogą w miarę trafnie określić panujące wewnątrz warunki oraz

lokalizację zarzewia pożaru wewnątrz obiektu. Po przybyciu na miejsce zdarzenia, rozpoznania

sytuacji może dokonać cała grupa. W ramach działań późniejszych, obejście obiektu powinno być

11 gdyż w celu zwiększenia niezawodności zastosowano więcej elementów, niż jest to wymagane ze względów
funkcjonalnych.

 45

przeprowadzane często przez przynajmniej jednego z członków grupy, o ile nie zmniejszy to w sposób

istotny jej możliwości bojowych i szybkiego reagowania.

Ważnym elementem jest również ocena konstrukcji pod względem możliwości zawalenia

się/runięcia. Gdy ściany zewnętrzne wybrzuszają się na zewnątrz lub gdy dach zaczyna wyginać się ku

dołowi, może to oznaczać niebezpieczeństwo runięcia. Należy niezwłocznie przekazać informację o

takich warunkach dla KDR, a grupa powinna być w tym momencie gotowa do bezzwłocznego

wkroczenia do działań. Należy pamiętać, iż Grupy Szybkiego Reagowania powinny stacjonować poza

strefą runięcia w miejscu, które umożliwia obserwację dwóch stron obiektu, o ile jest to wykonalne.

Grupa powinna również śledzić pracę zastępów wewnątrz obiektu poprzez nasłuchiwanie

korespondencji radiowej, próby utrzymania kontaktu wizualnego oraz śledzenie rozkazów

wydawanych ekipom wewnętrznym przez KDR. Mimo, iż trudno jest dokładnie wskazać lokalizację

strażaka(ów) w budynku, podanie przybliżonego miejsca może znacznie wspomóc GSR.

Nadawanie sygnału „Mayday”

Są okoliczności, w których techniki samoratowania omówione wcześniej nie umożliwią

uniknięcia niebezpieczeństwa. W tych okolicznościach strażacy powinni nadawać sygnał mayday i

wzywać pomocy od innych strażaków.

Mimo, iż istnieją różnice w nazewnictwie amerykańskich grup ratujących strażaków (np. Rapid

Intervention Team, Rapid Intervention Crew, GO Team, FAST Team, Standby Team), termin

„mayday” jest powszechnie akceptowany przez departamenty pożarnicze, jako sygnał oznaczający, iż

strażak (lub grupa) znajdujący się wewnątrz obiektu potrzebuje natychmiastowej pomocy.

Nadanie sygnału mayday powinno się zarezerwować dla sytuacji, w których pozostawanie w

środowisku tam panującym mogłoby doprowadzić do poważnych obrażeń lub śmierci. Nadając sygnał

mayday strażak powinien podawać swoje dane, jak najdokładniejszą lokalizację w obiekcie (podając

piętro i kwadrant12
 budynku, jeżeli jest to możliwe), naturę problemu (np. medyczna, częściowe

zawalenie/runięcie, źródło powietrza na wyczerpaniu, dezorientacja, uwięziony pod spadającymi

obiektami) oraz liczbę strażaków, którzy wymagają udzielenia pomocy.

Niestety, niektóre departamenty amerykańskie nie stosują obligatoryjnego korzystania z

radiostacji podczas pożaru wewnątrz obiektu, podczas gdy możliwość komunikacji radiowej stanowi

doprawdy istotny element bezpieczeństwa strażaków operujących w obiekcie. Powinno się wyposażać

12 Kwadrant – każda z czterech części, na jakie dzieli płaszczyznę prostokątny układ osi współrzędnych kartezjańskich

 46

każdego ze strażaków działającego na miejscu zdarzenia w radiostację przenośną. Mimo kosztów

związanych z tym wymogiem, radiostacja powinna być uważana za element podstawowego

wyposażenia strażaka, jak hełm.

Poprawne wezwanie pomocy poprzez nadanie sygnału mayday, powinno wyglądać w ten sposób:

„Zastęp 1 do dowódcy... MAYDAY, MAYDAY, MAYDAY… kończy nam się powietrze i nie możemy

odnaleźć wyjścia... jesteśmy chyba na drugim piętrze, kwadrant prawdopodobnie D jak Dawid... Jest

nas dwóch.” KDR lub sztab powinien w takim wypadku natychmiastowo potwierdzić odebranie

komunikatu mayday poprzez podanie informacji zwrotnej o zrozumieniu treści a następnie

zadysponować do działań Grupę Szybkiego Reagowania.

Powyższa przykładowa transmisja jest doskonałym przykładem, gdyż zawiera informację o

sytuacji, lokalizacji oraz liczebności grupy. KDR powinien wiedzieć, że ekipy wewnętrzne nadające

mayday najprawdopodobniej będą zaniepokojone i raczej zestresowane. Dowódcy powinni ćwiczyć

prowadzenie opanowanej korespondencji w najtrudniejszych warunkach komunikacyjnych. Spokojna

komunikacja pomaga ustalić odpowiedni poziom koncentracji wszystkich strażaków, rozpoczynając od

pierwszego zastępu na miejscu zdarzenia. Jest ona jeszcze ważniejsza, gdy wprowadzona zostaje

komunikacja awaryjna w wyniku nagłego pogorszenia się warunków. Gorączkowe i pełne emocji

transmisje mogą niekorzystnie wpłynąć na strażaków obecnych na miejscu zdarzenia, w tym

szczególnie na tych prowadzących bezpośrednie działania.

Organizacja łączności po nadaniu sygnału „Mayday”

Gdy strażak nadaje sygnał mayday przez radiostację, KDR musi zareagować szybkim wysłaniem

do działań Grupy Szybkiego Reagowania. Inne obecne na miejscu zdarzenia jednostki, jeżeli nie są w

sytuacji niebezpiecznej, nie powinny utrudniać akcji ratowniczej zakłócając transmisję czy podsuwając

wskazówki. Dobrą praktyką okazuje się prowadzenie na jednym kanale korespondencji między

ekipami wzywającymi pomocy, GSR oraz KDR lub dowódcą oddziału ratowniczego (większej liczby

osób zadysponowanych do działań ratowniczych – przyp. tłum.). Natomiast na drugim kanale powinno

się przeprowadzać korespondencję pomiędzy pozostałymi jednostkami obecnymi przy zdarzeniu.

Wykorzystanie oddzielnych kanałów radiowych pozwoli GSR na rozmowę bezpośrednio z

ludźmi wzywającymi pomocy, co pomoże w ustaleniu ich lokalizacji bez zwłoki spowodowanej

oczekiwaniem na „wolny eter”. Ilość jednostek na miejscu zdarzenia może cały czas rosnąć, gdyż

wymagać tego mogą warunki pożarowe. KDR powinien prowadzić nasłuch obydwu (lub więcej)

 47

kanałów i koordynować pracę GSR oraz pozostałych zastępów. Pomocnym okaże się powołanie

dowódców odcinków bojowych. DOB może koordynować pracę ekipy wewnętrznych pod

kierownictwem KDR i jednocześnie śledzić działania ratownicze.

Wpajanie zarówno indywidualnej, jak i grupowej dyscypliny strażakom z pewnością ułatwi

wysiłki ratownicze po nadaniu mayday. Po otrzymaniu tego sygnału zastępy wewnątrz powinny

zachować spokój; nie powinny zbierać się w miejscu, skąd wezwano pomocy. Gdyby uczynili to

wszyscy strażacy znajdujący się wewnątrz obiektu, skomplikuje działania ratownicze, szczególnie w

przypadku częściowego zawalenia się wewnątrz obiektu. Podczas gdy z pewnością wszelkie tego

intencje są dobre, wiele osób żywo zbiegających się w to jedno miejsce może przyczynić się do

zawalenia. Masa zebranych ludzi może utrudnić grupie szybkiego reagowania dostęp do

poszkodowanego strażaka. Podczas gdy naturalnym instynktem strażaka (po usłyszeniu, że inny

strażak właśnie został poszkodowany) jest reagować, samodyscyplina pomoże przeprowadzić

skuteczniejszą akcję ratowniczą. Zastępy wewnętrzne, którym nie przypisano zadań GSR, powinny z

determinacją bronić obszaru obejmującego działania ratownicze.

Odpowiednie podstawowe szkolenie strażackie, technik samoratowania oraz specjalistycznego

ratownictwa strażaków, obejmujące cały personel, wpoi strażakom pewność siebie na miejscu

zdarzenia, włączając w to tych, którzy potrzebują pomocy, tych podejmujących działania ratownicze i

tych, którzy stoją w gotowości podczas akcji ratowniczej. Ponadto, ta ostatnia grupa personelu może

mieć przypisane zadanie, które ułatwia lub wręcz umożliwia podjęcie akcji ratowniczej, jak dla

przykładu działanie prądem gaśniczym. Utrzymanie dyscypliny i postępowanie według poleceń

dowodzącego zdarzeniem mają niezwykłe znaczenie dla osiągnięcia sukcesu.

Po przygotowaniu się GSR do działania, dowodzący powinien natychmiast zażądać alarmu

wyższego stopnia oraz kolejnej GSR o ile nie ma takiej na miejscu zdarzenia. Powinien również być

przygotowany na wysłanie kolejnej grupy personelu (innego, niż zmiennicy GSR) do wewnątrz obiektu

do pomocy w ewakuacji poszkodowanego, szczególnie gdy jest ich więcej. Jak wcześniej wspomniano,

NFPA zaleca cztery osoby w każdej GSR; powinno się to uważać za minimum, w szczególności, gdy

jest więcej niż jeden poszkodowany. W przypadku uwięzienia wewnątrz nawet jednego strażaka, jedna

GSR może być niewystarczająca.

 48

Techniki poszukiwawcze

W momencie zlokalizowania strażaka

Po zlokalizowaniu położenia strażaka w obiekcie, GSR powinna wyłączyć sygnalizator bezruchu

strażaka(ów), jeżeli ten wydaje sygnał alarmowy. Pomoże to w zmniejszeniu napięcia towarzyszącego

akcji ratowniczej i pozwoli usłyszeć ewentualne alarmy sygnalizatorów należących do innych

strażaków. Po wyłączeniu sygnalizatora ratownicy powinni bezzwłocznie ocenić obecność oddechu

oraz krążenia u poszkodowanego, o ile jest to możliwe. Jeżeli poszkodowany nie oddycha lub nie ma

krążenia, natychmiastowe wyniesienie staje się priorytetem. Zapas powietrza oraz sprawność aparatu

ODO powinny być sprawdzone jednocześnie z badaniem funkcji życiowych. Pamiętajmy, że

wyczerpanie zapasów powietrza może doprowadzić do zatrzymania oddechu. Zapewniając strażakowi

nowe źródło powietrza doprowadzamy do wyeliminowania tego problemu. Po wymianie źródła

powietrza, ratownicy powinni zając się uwolnieniem strażaka i wyniesieniem go z budynku (a

przynajmniej z atmosfery zagrażającej życiu i zdrowiu).

Główną zasadą przy ratowaniu strażaków jest fakt, iż przetrwanie poszkodowanego strażaka

zależy od dwóch czynników: czasu oraz powietrza. Dlatego też decydującym jest jak najszybsze

wejście do działań i odnalezienie poszkodowanego. Poszkodowany strażak może potrzebować zapasu

powietrza a im szybciej można je mu zapewnić tym większe szanse na uratowanie.

Mając to na uwadze, warto pamiętać o pewnych wskazówkach oraz celach strategicznych. Gdy

grupa dociera do poszkodowanego powinna zapewnić mu źródło powietrza (podstawowe i zapasowe).

Można to osiągnąć poprzez wykorzystanie zaopatrzenia w powietrze z zewnątrz budynku (powietrze

doprowadzane wężem – przyp. tłum.) lub posiadanie kilku aparatów ODO.

Gdy już poszkodowany został odnaleziony i zapewniono mu źródło powietrza, GSR powinna

zająć się wykorzystaniem linii gaśniczych do obrony miejsca prowadzenia akcji ratowniczej.

Stworzenie strefy chronionej i zapewnienie powietrza poszkodowanemu pozwolić może na

przygotowanie go do ewakuacji z obiektu. Zadaniem GSR jest wtedy ewakuacja poszkodowanego ze

strefy chronionej prądem wodnym do strefy bezpiecznej w obiekcie lub poza nim.

Gdy poszkodowany strażak jest przytomny a dotarcie do niego będzie wymagało pewnego

nakładu czasu, z uwagi na zaplątanie, runięciem elementów konstrukcji czy otwory w podłodze, należy

rozważyć możliwość podania mu nawodnionej linii gaśniczej, aby mógł ochronić się przed

ewentualnym działaniem wysokich temperatur. Gdy poszkodowany jest nieprzytomny, konieczne

 49

może okazać się skierowanie prądu mgłowego bezpośrednio na niego, przez jakikolwiek istniejący lub

stworzony otwór.

Wreszcie, agresywna i dynamiczna wentylacja wzdłuż drogi przemieszczania się grupy i w

miejscu odnalezienia poszkodowanego również może okazać się kluczowa dla powodzenia akcji.

Wentylacja uwolni rozgrzane gazy pożarowe i dym, co nie tylko pozwoli uspokoić poszkodowanego,

ale również zapewni lepsze warunki pracy w miejscu prowadzenia czynności ratowniczych. W

niewielkich obiektach, wentylacja pozioma prowadzona w pobliżu miejsca działań GSR pozwoli

dowodzącemu akcją w ustaleniu dokładnej lokalizacji poszkodowanego strażaka. Rozstawienie drabin,

rozmieszczenie linii gaśniczych oraz miejsca wykonania lub powiększenia otworów można dostosować

do warunków, gdy znana jest dokładna lokalizacja poszkodowanego.

Ewakuacja poszkodowanego

Kluczowym celem GSR jest skuteczne i sprawne wydobycie poszkodowanego. W niektórych

przypadkach wykorzystanie lin i prostych układów mechanicznych może przyspieszyć wydobycie (np.

zakotwiczenie uprzęży ratowniczej do szczebli drabiny – przyp. tłum.). W innych, przygotowanie

takiego układu może zająć więcej czasu, niż wykorzystanie naturalnej siły mięśni i wyniesienie lub

wyciągnięcie strażaka w bezpieczne miejsce. W każdym przypadku dobrym rozwiązaniem będzie

zabezpieczenie aparatu poszkodowanego pomiędzy jego nogami (w okolicach krocza), aby zapobiec

przed jego przemieszczaniem się w stronę głowy poszkodowanego. Jest to szczególnie ważne, gdy

ratownicy wykorzystują uprząż/stelaż aparatu poszkodowanego do ciągnięcia go po podłożu lub

opuszczenia go z wysokości na bezpieczny grunt przy pomocy mechanizmu ratowniczego lub prostego

układu mechanicznego.

Każda akcja przebiegać będzie według innego scenariusza, na co ratownicy muszą być

przygotowani. Niektóre ze scenariuszy, jakie departamenty biorą pod uwagę przy ćwiczeniach, to:

zaplątanie lub uwięzienie przez części konstrukcji i obiekty, przemieszczanie ofiary w górę przez

zapadniętą podłogę lub na zewnątrz obiektu przez okno. Możliwych jest wiele różnych scenariuszy,

jednak każdy powinien być ćwiczony w warunkach jak najbardziej zbliżonych do prawdziwych

(ograniczona lub zerowa widoczność, najczęstsza obsada dysponowana do zdarzenia w danym

departamencie oraz praca w środowiskach o wysokiej temperaturze – o ile istnieje możliwość

bezpiecznego przeprowadzenia ćwiczeń).

 50

GSR w budynkach wysokościowych

Rozmieszczenie GSR na poziomie gruntu przy budynku wysokościowym, podczas gdy ekipy

gaszące działają na ósmym piętrze, czyni grupę nieskuteczną w przypadku wezwania pomocy przez

zastępy wewnętrzne. Dystans do przebycia przed podjęciem działań wyczerpuje siły personelu i

wydłuża czas dotarcia do poszkodowanego. Podczas zdarzeń w takich obiektach, GDR powinna

stacjonować jedno piętro poniżej pietra objętego pożarem. Dotyczy to również przygotowania

odpowiedniego sprzętu w tym miejscu, jak to ma miejsce podczas osiągnięcia i utrzymania stanu

gotowości bojowej na poziomie gruntu. GSR powinna przeprowadzić rozpoznanie na piętrze, na

którym stacjonuje, aby ustalić np.: konfigurację pomieszczeń, obecność sprzętu pomocniczego (szafki

hydrantowe, SUG itp.), rozmieszczenie klatek schodowych, itp. Lokalizacja ta powinna nie tylko

zapewniać GSR bezpieczne miejsce stacjonowania, ale ma również umożliwić szybkie podjęcie działań

w razie wezwania mayday.

Wiele GSR

W większych obiektach, szczególnie o przeznaczeniu handlowym jak obiekty magazynowe lub

wysokościowe, obszar działań strażaków może być niezmiernie duży. W przypadku obecności jednej

GSR na miejscu zdarzenia, wartościowy czas tracony jest podczas przemieszczania grupy w

odpowiednie miejsce przed podjęciem działań poszukiwawczych i ratowniczych. W celu uniknięcia

tego typu opóźnień, KDR powinien zadbać o obecność kilku grup. W miarę potrzeb mogą one zostać

przypisane do konkretnego odcinka bojowego lub obszaru. Każda z tych grup, mająca pełnić funkcje

GSR powinna być odpowiednio obsadzona pod względem kadrowym oraz w pełni wyposażona.

Dowodzenie działaniami GSR

Wykorzystanie systemu dowodzenia przy wszystkich zdarzeniach znacznie ułatwia kierowanie

działaniami w przypadku wprowadzenia GSR do działań. Kierujący działaniami ratowniczymi nie

będzie w stanie (i nie powinien próbować) efektywnie zarządzać całym zdarzeniem, jak i również

ratowaniem strażaków. Działania powinny być dalej podzielone na mniejsze i dające się łatwiej

 51

dowodzić odcinki i zastępy/grupy. Schemat obrazowy systemu dowodzenia może wyglądać jak na

poniższym przykładzie, z ustalonymi i objaśnionymi odpowiednimi stanowiskami.

Przedstawiony schemat jest jednym z przykładów tego, jak można wykorzystywać system

dowodzenia przy zdarzeniu. Bloki narysowane linią przerywaną są tymi komponentami systemu

dowodzenia zdarzeniem, które zazwyczaj tworzy się podczas dużych zdarzeń, angażujących większą

ilość sił i środków.

KDR ma całkowite zwierzchnictwo nad zdarzeniem. Sekcja operacyjna, przy mniejszych

zdarzeniach zazwyczaj dowodzona przez KDR, tworzy strategię potrzebną do neutralizacji skutków

zdarzenia. Bezpośrednio do dowódcy sekcji operacyjnej składa meldunki dowódca GSR/zastępów

ratowniczych. Jest on osobą odpowiedzialną za akcję ratowania strażaków oraz za grupę szybkiego

reagowania. Powinien również śledzić czas, jaki upłynął od wprowadzenia grup(y) do działań.

Dowódca GSR/ zastępów ratowniczych powinien służyć za „wewnętrznego” dowódcę działań GSR.

Stanowisko to jest szczególnie ważne, gdy na miejscu przy akcji ratowniczej działa wiele GSR, jako że

pozwala to ich poszczególnym dowódcom na nadzorowanie swoich grup.

Incident command – dowództwo, safety – bezpieczeństwo, PIO (public information officer) - rzecznik, liaison – oficer łącznikowy,

financial administration – administracja finansowa, operations section – sekcja działań operacyjnych, planning – planowanie, logistics –

logistyka, staging branch – odcinek organizacyjny, EMS (Emegrency Medical Service) branch – odcinek działań medycznych, Rescue/RIT

branch – odcinek ratowniczy/GSR, Rescue/RIT Operations Officer – dowódca działań ratowniczych/GSR, RIT Team Leader- dowódca

Grupy Szybkiego Reagowania.

 52

Nowe technologie

W branży pożarniczej, tak jak w innych, wciąż udoskonala się i tworzy pomocne technologie.

Przykładem tego są pojazdy, osobisty ubiór ochronny czy też kamery termowizyjne. Jest to jedynie

kilka z wielu dziedzin, w których postęp umożliwia sprawniejsze prowadzenie działań. Jednym z

obszarów zainteresowań, który jak na razie nie jest wystarczająco rozwinięty, jest możliwość śledzenia

i namierzania lokalizacji i aktywności personelu, znajdującego się wewnątrz obiektów z oddalonego

miejsca, przy wykorzystaniu komputera czy monitora. Kilka z prywatnych amerykańskich firm

informuje o postępach w tej dziedzinie, jednak w momencie pisania tego raportu rynek nie ujrzał

jeszcze produktu, który można sprawdzić w praktyce. Taka technologia pozwoliłaby dowodzącemu

(lub wyznaczonej osobie) na śledzenie aktywności personelu na specjalnym ekranie, który

pokazywałby również plan konfiguracji pomieszczeń (piętra) w budynku; wspomagane komputerowo

projektowanie powinno umożliwić to w nowszych obiektach. Technologia taka powinna również

pozwalać na określenie wysokości położenia strażaka (czyli np. piętra, na którym się znajduje).

 53

ROZDZIAŁ V – ROZPOWSZECHNIANIE GSR NA SZCZEBLU KRAJOWYM

Administracja Pożarnictwa Stanów Zjednoczonych wykorzystała doświadczenie departamentów

pożarniczych w całym kraju dla pozyskania obrazu jak obecnie zorganizowane, wyposażone,

wyszkolone i dysponowane są ekipy ratujące strażaków. Pracując z obszerną listą departamentów

pożarniczych według stanu, wybrano losowo ponad 200 departamentów różnej wielkości i typu,

zlokalizowanych w każdym ze stanów i poproszono o udzielenie odpowiedzi na pytania dotyczące

zasady „2 w środku/2 na zewnątrz”, szkolenia specjalnego oraz SOP (specjalnych procedur

operacyjnych) dotyczących ratowania strażaków. Udział wzięły osiemdziesiąt trzy departamenty, co

stanowiło odpowiednią próbę do pozyskania szerokiego spojrzenia na zagadnienie i jasnego obrazu

spraw.

Charakterystyka departamentów

83 biorące udział departamenty obejmowały cały kraj jednak niekoniecznie stanowiły

statystycznie reprezentatywną grupę straży pożarnych na terenie całego kraju. Niestety, jedynie jedna z

tych instytucji stanowiła departament w całości ochotniczy (choć skontaktowano się z prośbą o

informację z większą ich ilością), zatem ten typ departamentów nie jest w zasadzie reprezentowany w

pozyskanych danych. Osiemnaście z biorących udział departamentów było typu łączonego

(zawodowo-ochotniczych). Znaczną większość, tj. 64, stanowiły departamenty zawodowe. Najwięcej

respondentów zanotowały stany Virginia, Californnia, Florida, Texas i Maryland. Istniały luki w

reprezentacji Północnych Równin oraz części Południa (zob. rysunek 6) Niezależnie od tego, zebrane

informacje oferują wgląd na to, jak straże pożarne przygotowywały się na możliwość wezwania

mayday przez strażaków, którzy napotkają sytuacje krytyczne i ma miejsce potrzeba ich ratowania w

obliczu warunków zagrażających życiu.

 54

Career – zawodowe, combination – łączone, Paid on Call – płatne od wyjazdu, volunteer – ochotnicze.

Rysunek 5. Ilość departamentów udzielających odpowiedzi

Rysunek 6. Ilość departamentów według stanu, które odpowiedziały na badania dot. GSR

 55

Liczba chronionej populacji wahała się od niewielkiej liczby 6,500 mieszkańców (Turnstall Fire

Department w Danville, Virginia) do 3,820,000 (Los Angeles Fire Department w Los Angeles,

California). Siedemdziesiąt siedem z 83 departamentów udzieliło odpowiedzi o średniej liczbie

wyjazdów do pożarów w obiektach, co stanowi istotne dane z punktu widzenia GSR. Ogólna średnia

wszystkich departamentów, jeżeli chodzi o pożary w obiektach, wyniosła 896 zdarzeń rocznie.

Zasada „2 w środku/2 na zewnątrz” a ratowanie strażaków

Około 60% departamentów udzielających odpowiedzi pochodziło ze stanów stosujących się do

regulacji OSHA. Znaczna większość departamentów pożarniczych (93%) stosowała się do zasady 2 w

środku/2 na zewnątrz bez otrzymania potwierdzenia występowania zagrożenia dla życia podczas

potwierdzonych pożarów wewnątrz obiektów. Zaledwie sześć z departamentów nie stosowało się

bezwzględnie do tej reguły i nie było zgodności co do powodów tego stanu rzeczy. Jedno z dużych

wschodnich miast tworzy specjalny oddział interwencyjny w zależności od rozmiarów zdarzenia. Jedno

z dużych miast na południu stwierdziło, że „tworzą GSR za każdym razem gdy personel wchodzi do

strefy niebezpiecznej, jednak nie ma to miejsca zanim nastąpi natarcie na pożar.” Dwa departamenty w

hrabstwach (powiatach) wykazały, że miały w planach wdrożenie systemu 2 w środku/2 na zewnątrz,

jednak wciąż trwały prace nad sformalizowaniem struktury oraz nad procedurami.

Gdy potwierdzone zostanie uwięzienie lub zagrożenie życia, 61 departamentów stwierdziło, że

utrzymuje procedurę „2 na zewnątrz”. Jeżeli chodzi o wprowadzanie „2 na zewnątrz” do domniemanej

lub potwierdzonej akcji ratowania strażaka, 81 procent odpowiedziało, że nigdy nie musiało

wykonywać tych specjalnych czynności ratowniczych. Sześć departamentów wprowadzało „2 na

zewnątrz” jednokrotnie, cztery departamenty prowadziło akcję ratowniczą dwukrotnie a trzy

departamenty mobilizowały grupę trzykrotnie. Jeden z departamentów wprowadzał grupę „2 na

zewnątrz” sześciokrotnie, podczas gdy inny osiągnął rekordową liczbę 12 interwencji w ciągu roku.

Obsada i wyposażenie GSR

W celu ustalenia trendów w tworzeniu grup ratujących strażaków badacze USFA zapytali

departamenty jak te obsadzają personelem dwoje grupy i poprosili o opisanie personelu, który często

zaangażowany jest w ten rodzaj działań. Generalnie, departamenty mają grupy dwu- do czteroosobowe.

Odpowiedzi można zakwalifikować do sześciu głównych kategorii:

 56

• żadna szczególna kombinacja dowódców (dosł. oficerów – przyp. tłum) i strażaków;13

• jeden dowódca i dwóch lub więcej strażaków;

• jeden dowódca i jeden strażak;

• dwóch lub więcej oficerów i przynajmniej jeden strażak;

• dwóch strażaków; oraz

• inna kombinacja personelu.

W 42 procentach udzielających odpowiedzi departamentów, grupa ratująca strażaków nie jest

złożona z jakiejś specyficznej kombinacji strażaków i dowódców, bez żadnych kryteriów posiadanego

doświadczenia. Taka była zdecydowanie najczęstsza odpowiedź. Jak odpowiedział jeden

środkowozachodni departament, „wykorzystujemy cały personel: nowicjuszy, kapitanów, ktokolwiek

jest dostępny.” „[Wykorzystujemy] dowolną kombinację strażak/dowódca,” oświadczył inny

departament. Rysunek 7 obrazuje rozbicie odpowiedzi na reguły, według których obsadzane są grupy.

Rysunek 7. Skład strażackich GSR

Kolor szary – żadna szczególna kombinacja dowódców i strażaków, niebieski – jeden dowódca i dwóch lub więcej strażaków, błękitny – jeden dowódca

i jeden strażak, żółty – dwóch strażaków, czerwony dwóch lub więcej dowódców i przynajmniej jeden strażak, czarny – inna kombinacja personelu.

Odzwierciedlając różnorodność obsad grup ratujących strażaków – od nieformalnych do

formalnych wymagań – departamenty pożarnicze prowadzą także różne stopnie szkolenia związanego

13 Dla celów niniejszego raportu, grupa: dowódcy (oficerowie) zawiera komendantów (fire chief), pomocników
komendantów (assistant chief), zastępców komendantów (deputy chief), dowódców batalionu (batalion chief), kapitanów
i poruczników. Grupa „strażacy” zawiera operatorów sprzętu, techników, kierowców, inżynierów (engineer – również
technik – przyp. tłum) i strażaków od 1. do 4. klasy (wyszkolenia – przyp. tłum.).

 57

z ratowaniem poszkodowanego strażaka. Czterdzieści pięć procent odpowiadających na ankietę

departamentów oferuje specjalne szkolenie, które scharakteryzowane zostało w następujący sposób:

1. Szkolenie GSR, orientacja i kompetencje;

2. Szkolenie „2 w srodku/2 na zewnątrz”;

3. Polityka (procedury – przyp. tłum) szkolenia ratowniczego;

4. Przeszukiwanie i ratownictwo (Search and rescue);

5. Forsowanie wejść; oraz

6. ratowanie własnych ludzi.

Szkolenie przedstawione powyżej pojawia się zarówno w formalnej, klasowej wersji (kurs), jak i

podczas szkoleń „w strażnicy” i „na służbie” (doskonalenie zawodowe – przyp. tum.). Około 35

procent departamentów nie prowadzi żadnego wyspecjalizowanego szkolenia, ale po prostu wymaga

od członków grupy posiadania certyfikatu wyszkolenia I lub II stopnia.

W skład wyposażenia strażaków ratujących innych strażaków często wchodzi radiostacja oraz

ręczne narzędzia burzące/ratownicze. Około 60 procent departamentów wyposaża grupy w prądy

gaśnicze. Dwadzieścia osiem procent odpowiedziało, że ich strażacy posiadają małe lub większe

latarki; jeszcze mniejszy procent (24%) prowadzi działania wykorzystując liny. Zaledwie osiem

departamentów stwierdziło, że ich grupy wykorzystują kamery termowizyjne. Niektóre departamenty

posiadają kamerę termowizyjną, jednak nie przypisują jej właśnie dla Grup Szybkiego Reagowania

(zob. rysunki 8 i 9) Pięć departamentów stwierdziło, że wyposaża grupę w dodatkowy kompletny

aparat ochrony dróg oddechowych dla poszkodowanego strażaka.

Rysunek 8. Kamery termowizyjne

Kolor zielony – posiadają kamerę dla GSR, niebieski – nie posiadają kamery, błękitny – nie udzielono odpowiedzi.

 58

Rysunek 9. kamery termowizyjne do dyspozycji Grup Szybkiego Reagowania

Kolor zielony – posiadają kamerę, niebieski – nie posiadają kamery, błękitny – nie udzielono odpowiedzi.

Rozmieszczenie: polityka i wykorzystanie

Niektóre departamenty stworzyły wytyczne operacyjne mówiące kiedy i jak należy

przeprowadzać akcję ratowania strażaków. Inne są w trakcie przygotowywania pisemnych procedur.

Kolejna grupa departamentów pozostawia tę decyzję Kierującemu Działaniami Ratowniczymi (KDR).

Zazwyczaj, gdy należy ewakuować personel z obiektu, nadawany jest sygnał awaryjny i sprawdzana

obecność. Grupa ratownicza wprowadzana jest, gdy nadany zostaje sygnał mayday lub gdy brakuje

personelu. W niektórych departamentach, personel poprzechodzi na inny kanał radiowy, a w

niektórych pozostaje na tym samym. Jeden z departamentów wprowadził dwudziestominutowy system

zgłaszania do celów ewidencji. Jeżeli nie ma znaku od strażaka podczas któregoś z tych zgłoszeń

(przeprowadzanych co 20 minut – przyp. tłum.), lub gdy są problemy z korespondencją, rozpoczynają

się działania ratownicze. Niektóre z pisemnych procedur wymagają zaprzestania działań gaśniczych

podczas akcji ratowniczej w możliwie największym zakresie. Jeden z północnych departamentów

wprowadza GSR do działań, gdy nie można nawiązać kontaktu radiowego z personelem.

Wiele departamentów wyjaśniło okoliczności, w jakich wymagana jest akcja ratowania strażaka.

Niektóre sytuacje dotyczyły częściowego zawalenia budynku podczas działań gaśniczych, zawalenia

się schodów i wpadnięcia strażaka do piwnicy, oraz ponownego pojawienia się ognia na pierwszym

piętrze, który odcina drogę powrotu strażakom znajdującym się na piętrze drugim obiektu. Trzech

strażaków odniosło drobne obrażenia gdy zawalił się dach podczas pożaru w centrum handlowym. Byli

oni odcięci od wyjścia i zostali uratowani prze kolegów strażaków. W innym przypadku, dowódca

 59

zgubił się w wysokościowym budynku i został uratowany, w jeszcze innym, strażak przyciśnięty

zawalającym się dachem został oswobodzony i ewakuowany w bezpieczne miejsce.

Wnioski końcowe

Dla departamentów, które nie prowadzą działań z grupami szybkiego reagowania, raport

niniejszy, jak mamy nadzieję, stanowił będzie inspirację i zapewni wskazówki do utworzenia grupy.

Znacząca ilość szkoleń wymagana jest dla wszystkich członków departamentu pożarniczego i podobnie

sprawa się ma z ratowaniem strażaków. Przed uczeniem się istoty ratowania strażaków, personel

powinien być dobrze wyszkolony w podstawach działań gaśniczych i samoratowania. Jako, że znaczna

część obecnych szkoleń skupia się na nowych działaniach w stronę bezpieczeństwa społeczności

(reagowanie na zdarzenia z materiałami niebezpiecznymi, bronią masowego rażenia itp.), często mało

czasu poświęca się na powtarzanie podstaw pożarniczego fachu. Niemniej jednak, podstawowe

umiejętności winny byś stale sprawdzane i ćwiczone.

Po odebraniu sygnału mayday, ekipy ratownicze będą musiał stawić czoła pogarszającym się

warunkom wewnętrznym wiedząc, że życie ich kolegi strażaka może zależeć od ich działań.

Realistyczne szkolenie pozwoli przygotować mentalnie strażaka na działanie w takich przypadkach.

Dowodzący przy zdarzeniach również muszą być psychicznie przygotowani na wzięcie jeszcze

większej odpowiedzialności i niedopuszczenie, by koledzy strażacy weszli do obiektu, co spowoduje

jeszcze więcej przypadków śmiertelnych.

3 grudnia 1999 roku, w Worcester, Massachusetts, KDR musiał ostatecznie powiedzieć

„Wystarczy”, sugerując, że jeżeli więcej strażaków wejdzie do płonącego magazynu, który zabrał już

życie sześciu strażaków z tamtejszego departamentu, więcej straci życie. O ile niezwykle rudna

musiała być ta decyzja, najprawdopodobniej ocaliła życie innych strażaków z Worcester.

Dowodzący zdarzeniem powinny działać według zasady „Nie ryzykuj życiem dla czegoś, co już

jest stracone.” Dobre wyszkolenie i samodyscyplina pomogą uniknąć strażakom sytuacji, w których

musieli będą nadać sygnał mayday, przygotują ich lepiej na sytuację związaną z koniecznością

wezwania pomocy oraz zapobiegną sytuacji, w której kolejni strażacy staną się ofiarami.

 60

	SPECIAL REPORT
	Rozmieszczenie: polityka i wykorzystanie 60
	Wnioski końcowe 60
	PODZIĘKOWANIA
	James Crawford, zawodowy strażak w Biurze Pożarnictwa w Pitt
	Szef Batalionu Gary Ells, Departament Pożarnictwa w Tempe, d
	ROZDZIAŁ I - WPROWADZENIE I TŁO
	Sugerowane Pola Szkolenia

	ROZDZIAŁ II – TWORZENIE I DOSKONALENIE GSR
	ROZDZIAŁ III – DWA PRZYKŁADY GRUP SZYBKIEGO REAGOWANIA
	ROZDZIAŁ IV – TAKTYKA I SPRZĘT
	Niektóre departamenty stworzyły wytyczne operacyjne mówiące
	Wiele departamentów wyjaśniło okoliczności, w jakich wymagan
	Wnioski końcowe

