

Ratowanie strażaków przez strażaków

**st. kpt. mgr inż. Piotr Grzyb
st. kpt. inż. Arkadiusz Cytawa
dh. dr inż. Witold Nocoń**

Wrocław, 31.05.2007

Plan prezentacji:

- Wstęp
- Ratowanie strażaków – dlaczego jest inne niż osób cywilnych?
- Wzywanie pomocy przez strażaka
- Plan akcji ratunkowej (potrzeby i trudności):
 - A. Poszukiwanie
 - B. Zabezpieczenie uszkodzonego
 - C. Ewakuacja uszkodzonego
- Podsumowanie

Co to są grupy szybkiego reagowania?

Grupa Szybkiego Reagowania

(ang. RIT – Rapid Intervention Team) -

grupa strażaków których podstawowym zadaniem na miejscu pożaru jest odnalezienie i uratowanie zagubionego, unieruchomionego lub nieprzytomnego strażaka w strefie niebezpiecznej.

Plan prezentacji:

- Wstęp
- **Ratowanie strażaków – dlaczego jest inne niż osób cywilnych?**
- Wzywanie pomocy przez strażaka
- Plan akcji ratunkowej (potrzeby i trudności):
 - A. Poszukiwanie
 - B. Zabezpieczenie uszkodzonego
 - C. Ewakuacja uszkodzonego
- Podsumowanie

Ratowanie strażaków

Czy to, czego uczymy się dla ratowania osób cywilnych uwięzionych w płonących budynkach **wystarczy** dla uratowania strażaka?

Osoby cywilne ratowane są zgodnie z zasadą „**Podnieś i wynieś**”

Ratowanie strażaków

Strażak natomiast może:

- być **przywalony, unieruchomiony**
- być **zagubiony** w strefie pozbawionej tlenu
- znajdować się w całkowicie **zadymionej atmosferze, w znacznej temperaturze**

a pomimo tego ***przeżyje...***

Ratowanie strażaków

... bo ma na sobie:

- specjalistyczne ubranie
- hełm
- niepalną kominiaarkę
- aparat ochrony dróg oddechowych

Ratowanie strażaków

Dlatego w warunkach, w których osoba cywilna nie miała by większych szans na przeżycie, ***strażak ciągle jest w stanie przetrwać...***

Lecz jego ratowanie też będzie przebiegało w
znacznie gorszych warunkach...

Ratowanie strażaków

Ratowanie strażaka:

- znacząco różni się od ratowania osób cywilnych
 - **wbrew pozorom jest trudniejsze**
- wymagać może działania w bardzo trudnych warunkach
- wymaga użycia niestandardowych technik ratowniczych

Ratowanie strażaków

Ratowanie strażaka:

- wymaga od ratujących podejmowania ogromnego ryzyka i wystawienia się na zwiększone niebezpieczeństwo
- wiąże się z ogromnym stresem dla ratujących

Ratowanie strażaków

Jako strażacy **nie możemy** podobnie jak osoby cywilne **wykręcić numeru „998”** czy **„112”** i wezwać pomocy...

Plan prezentacji:

- Wstęp
- Ratowanie strażaków – dlaczego jest inne niż osób cywilnych?
- **Wzywanie pomocy przez strażaka**
- Plan akcji ratunkowej (potrzeby i trudności):
 - A. Poszukiwanie
 - B. Zabezpieczenie uszkodzonego
 - C. Ewakuacja uszkodzonego
- Podsumowanie

Wzywanie pomocy przez strażaka

Żeby grupa szybkiego reagowania miała szansę uratowania uszkodzonego strażaka, strażak ten nie może czekać z wezwaniem pomocy do ostatniego wdechu powietrza!

Nawet grupie szybkiego reagowania odnalezienie uszkodzonego może zająć jakiś czas.

Wzywanie pomocy - Przykład

**Dwóch strażaków
ginie w pożarze sklepu
z częściami do
samochodów w
Chesapeake
(Virginia, USA)
18 marca, 1996r.**

Wzywanie pomocy - Przykład

Wzywanie pomocy - Przykład

Wzywanie pomocy - Przykład

Wzywanie pomocy - Przykład

Transkrypcja korespondencji radiowej:

11.49 Zastęp 1: „Zastęp 1 do Batalionu 2”

11.49 Batalion 2: „Zgłaszam się”

11.49 ?????: ?????????????? /niezrozumiałe/

11.49 Zastęp 3: „Szefie, mam ze sobą Franka i nie potrafimy stąd wyjść”

11.49 Batalion 2: „Nie zrozumiałem Cię”

11.49 Zastęp 3: „Szefie, ktoś musi wejść od frontu i wyciągnąć nas stąd”

11.50 Batalion 2: „Czy ktoś na miejscu, tego pożaru? Czy ktoś zrozumiał tą transmisję”

Wzywanie pomocy - Przykład

dopiero po chwili:

11.50 Batalion 1: „*Batalion 1 do Batalion 2. Transmisja brzmiała jakby ktoś był uwięziony w budynku*”

Po kilku minutach zawalił się dach...

Szybsze zrozumienie, że chodzi o zagrożenie życia strażaków mogło nie ocalić im życia...

Sytuacja pokazuje jednak, że sprawne wezwanie pomocy może nie być takie proste...

Wzywanie pomocy przez strażaka

Można przyjąć zasadę:

Jeśli wydaje Ci się, że znalazłeś się w kłopotach, to znaczy że naprawdę się w nich znalazłeś.

Wezwanie pomocy nie może być uważane za dyshonor!

Wzywanie pomocy przez strażaka

Pomocy trzeba wezwać od razu

Tlenek węgla, cyjanowodór
dramatycznie obniżają zdolność
logicznego myślenia

Wzywanie pomocy przez strażaka

Kiedy wzywać pomocy?

Ogólne sytuacje wymagające wezwania pomocy:

upadek – np. przez zarwany strop, schody itp.

przywalenie – np. przez strop, części konstrukcji budynku,

aktywny alarm (niskie ciśnienie w butli,
sygnalizator bezruchu innego strażaka)

odcięcie drogi wyjścia – np. nagłe rozprzestrzenienie pożaru.

zagubienie/dezorientacja – np. w skomplikowanych pomieszczeniach

unieruchomienie – np. zaplątanie w kable, druty itp.

Wzywanie pomocy przez strażaka

Jak wzywać pomocy?

Procedura wzywania pomocy

1.	RATUNEK, RATUNEK, RATUNEK (MAYDAY, MAYDAY, MAYDAY)	
2.	Kto? Gdzie? Co się stało? (ewentualnie) Jak potrzeba pomoc?	Potwierdzone?
3.	ALARM sygnalizatora bezruchu	
4.	Próba samoratowania	

Wzywanie pomocy

Przykład:

„*RATUNEK, RATUNEK, RATUNEK*

***Kowalski, Jestem na drugim piętrze,
nie mogę znaleźć wyjścia.*”**

Po usłyszeniu hasła **RATUNEK**, wszyscy inni powinni przerwać nadawanie.

Plan prezentacji:

- Wstęp
- Ratowanie strażaków – dlaczego jest inne niż osó**ó** osób cywilnych?
- Wzywianie pomocy przez strażaka
- **Plan akcji ratunkowej (potrzeby i trudności):**
 - A. Poszukiwanie
 - B. Zabezpieczenie uszkodzonego
 - C. Ewakuacja uszkodzonego
- Podsumowanie

Co trzeba zapewnić poszkodowanemu strażakowi, aby umożliwić mu przeżycie?

- **Powietrze**
- **Woda**
- **Radio**
- **Wyniesienie**

Co trzeba zapewnić poszkodowanemu strażakowi, aby umożliwić mu przeżycie?

- **Powietrze**

Podtrzymywalne źródło powietrza jest pierwszym priorytetem dla strażaka w kłopotach

Grupa Szybkiego Reagowania **zawsze zabiera dodatkowy aparat ODO dla poszkodowanego strażaka.**

Co trzeba zapewnić poszkodowanemu strażakowi, aby umożliwić mu przeżycie?

- **Woda**

Strumień wody może ochraniać najbliższe otoczenie uwięzionego strażaka nawet jeśli reszta budynku spisana jest na straty

Grupa Szybkiego Reagowania przygotowuje dodatkową linię gaśniczą, zasilaną najlepiej z niezależnego źródła (samochodu)

Co trzeba zapewnić poszkodowanemu strażakowi, aby umożliwić mu przeżycie?

- **Radio**

Grupa ratunkowa powinna dostarczyć bezzwłoczną i bezpośrednią możliwość komunikacji pomiędzy przytomnym ale uwięzionym strażakiem a Stanowiskiem Dowodzenia - na oddzielnym, wydzielonym kanale.

Co trzeba zapewnić poszkodowanemu strażakowi, aby umożliwić mu przeżycie?

- **Wyniesienie**

Jeśli tylko strategia *“Podnieś i wynieś”* zawiedzie, wyniesienie strażaka staje się **OSTATECZNYM** priorytetem taktycznym, po powietrzu, ochronie przed ogniem i komunikacją

Inaczej, nasze działania mogą sprowadzić się do wynoszenia ciał

Co trzeba zapewnić poszkodowanemu strażakowi, aby umożliwić mu przeżycie?

- **Powietrze**
- **Woda**
- **Radio**
- **Wyniesienie**

PoWoRaWy

Pożar Southwest Supermarket (Phoenix, USA).

14 marca, 2001

Strażak **Bret Traver** ginie podczas akcji...

Final Report

Southwest Supermarket Fire
35th Avenue and
McDowell Road

March 14
Incident

Phoenix Fire Department
150 South 12 Street
Phoenix, Arizona 85034

March 12, 2001

*In memory of Bret Traver,
A unique human being,
a loving family man and an extraordinary Firefighter*

September 11, 1960 - March 14, 2001

Pożar Southwest Supermarket (Phoenix, USA).

14 marca, 2001

STEVE KREIS, „RAPID INTERVENTION ISN'T RAPID” Fire Engineering, December, 2003.

Pożar Southwest Supermarket (Phoenix, USA).

14 marca, 2001

- po zakończeniu wstępnego przeszukania, zastęp gaśniczy nr. 14 (E14) (w tym strażak Tarver), zaczyna wycofywać się z powodu kończącego się powietrza w butlach
- strażak Tarver wraz z innym strażakiem, odłączają się od grupy, gubią się w budynku i rozłączają
- strażak Tarver wzywa pomocy (MAYDAY)...

Pożar Southwest Supermarket (Phoenix, USA).

14 marca, 2001

...strażacy idący mu z pomocą nadają łącznie **12 dodatkowych sygnałów MAYDAY...**

- dwa zastępy wysłane w charakterze grup szybkiego reagowania (**E18**, **L9**), nie odnalazły Tarvera, jednak pomogły 6 innym strażakom (zagubionym i/lub z wyczerpanym zapasem powietrza), opuścić budynek.
- jeden z ratujących (z zastępu **R3**) zostaje wyciągnięty z budynku z zatrzymaniem oddechu (reanimowany na miejscu, przeżył)
- strażak Tarver został wyciągnięty z budynku po **53 minutach** od wezwania pomocy!!!

Požar Southwest Supermarket (Phoenix, USA).

14 marca, 2001

Pożar Southwest Supermarket (Phoenix, USA).

14 marca, 2001

Plan akcji ratunkowej - założenia

Czy poszkodowanym jest mój kolega z roty?

Czy ratownicy specjalnie wchodzą do strefy zadymionej w celu ratowania strażaka?

W jakim budynku prowadzona jest akcja?

Co i gdzie się pali?

Taktyka

RATUNEK, RATUNEK, RATUNEK !!!

Zdjęcie zamieszczone za zgodą Chesapeake Fire Department
(<http://www.chesapeake.va.us/services/depart/fire/fire.shtml>)

Taktyka

Plan ratowniczy:

1. **Odnalezienie uszkodowanego**
2. **Ocena stanu i zapewnienie uszkodowanemu **Powietrza**, (Wody...)**
3. **Uwolnienie uszkodowanego**
4. **Wyniesienie**

Plan prezentacji:

- Wstęp
- Ratowanie strażaków – dlaczego jest inne niż osó**ó** osób cywilnych?
- Wzywianie pomocy przez strażaka
- **Plan akcji ratunkowej (potrzeby i trudności):**
 - **A. Poszukiwanie**
 - B. Zabezpieczenie uszkodzonego
 - C. Ewakuacja uszkodzonego
- Podsumowanie

Taktyka 1. Odnalezienie poszkodowanego

Przeszukanie prowadzone
z linią gaśniczą?

Czy bez linii gaśniczej?

Taktyka 1. Odnalezienie poszkodowanego

Grupa zabiera podstawowy sprzęt:

- Aparat ODO dla poszkodowanego!
- lekki sprzęt burzący (topór, halligan itp.)
- nożyce do drutu
- latarki, radiostacje
- linę poszukiwawczą!

Grupa musi szybko się przemieszczać
– nie może być obciążana sprzętem!

Taktyka 1. Odnalezienie poszkodowanego

Lina poszukiwawcza:

Zaczepiona przy wejściu do budynku, umożliwi szybkie odnalezienie wyjścia

Zdjęcie zamieszczone za zgodą Timothy'ego Sendelbach'a (<http://www.tes2training.com>)

rozciągana w miarę postępu grupy

Taktyka 1. Odnalezienie poszkodowanego

Przy podchodzeniu do poszkodowanego, należy upewnić się, że najbliższe otoczenie **jest stabilne**, czy nie ma niebezpieczeństwa zawalenia itp.

Poszkodowany również może być niebezpieczny, np. może chcieć zerwać maskę ratującemu...

Zdjęcie zamieszczone za zgodą Timothy'ego Sendelbach'a (<http://www.tes2training.com>)

Death in the line of duty...

A Summary of a MOSH fire fighter fatality investigation September 27, 2000

Six Career Fire Fighters Killed in Cold-Storage and Warehouse Building Fire - Massachusetts

SUMMARY

On December 3, 1999, six career fire fighters died after they became lost in a six-floor, maze-like, cold-storage and warehouse building while searching for two homeless people and fire extension. It is presumed that the homeless people had accidentally started the fire on the second floor sometime between 1630 and 1745 hours and then left the building. An off-duty police officer who was driving by called Central Dispatch and reported that smoke was coming from the top of the building. When the first alarm was struck at 1815 hours, the fire had been in progress for about 30 to 90 minutes. Beginning with the first alarm, a total of five alarms were struck over a span of 1 hour and 13 minutes, with the fifth called in at 1928 hours. Responding were 16 apparatus, including 11 engines, 3 ladders, 1 rescue, and 1 aerial scope, and a total of 73 fire fighters. Two incident commanders (IC#1 and IC#2) in two separate cars also responded.

Fire fighters from the apparatus responding on the first alarm were ordered to search the building for homeless people and fire extension. During the search efforts, two fire fighters (Victims 1 and 2) became lost, and at 1847 hours, one of them sounded an emergency message. A head count ordered by Interior Command confirmed which fire fighters were missing.

Fire fighters who had responded on the first and third alarms were then ordered to conduct search-and-rescue operations for Victims 1 and 2 and the homeless people. During these efforts, four more fire fighters became lost. Two fire fighters (Victims 3 and 4) became disoriented and could not locate their way out of the building. At 1910 hours, one of the fire fighters radioed Command that they needed help finding their way out and that they were running out of air. Four minutes later he radioed again for help. Two other fire fighters (Victims 5 and 6) did not make initial contact with command nor anyone at the scene, and were not seen entering the building. However, according to the Central Dispatch transcripts, they may have joined Victims 3 and 4 on the fifth floor. At 1934 hours, IC#2 called for a head count and determined that six fire fighters were now missing. At 1949 hours, because from Engine 8 radioed that they were on the fourth floor and that the structural

Photograph by Roger B. Conant.

Cold Storage and Warehouse Building Shortly After First Alarm - 1825 Hours

The Fire Fighter Fatality Investigation and Prevention Program is conducted by the National Institute for Occupational Safety and Health (NIOSH). The purpose of the program is to determine factors that cause or contribute to fire fighter deaths suffered in the line of duty. Identification of causal and contributing factors enable researchers and safety specialists to develop strategies for preventing future similar incidents. To request additional copies of this report (specify the case number or shown in the field above), other fatality investigation reports, or further information, visit the Program Website at:

<http://www.niosh.gov/niosh/firehome.html>
or call toll free 1-800-35-NIOSH

**Sześciu strażaków
ginie w pożarze
magazynu-chłodni
(Worcester, USA)
3 grudnia, 1999r.**

Przykład

Worcester, 3 grudnia, 1999r.

Photograph by Roger B. Conant.

Przykład

Worcester, 3 grudnia, 1999r.

pożar na drugiej kondygnacji

Przykład Worcester, 3 grudnia, 1999r.

Podczas przeszukiwania piątej kondygnacji, dwóch strażaków należących do zastępu **Rescue 1** zgubiło się (nie stosowali liny poszukiwawczej)

Strażacy Ci powiadomili dowódcę akcji o swoim zagubieniu i poprosili o pomoc w odnalezieniu wyjścia.

Na pomoc wysłano im kilka zastępów (**Ladder 2**, **Engine 3** oraz **Ladder 1**).

Przykład Worcester, 3 grudnia, 1999r.

Spośród strażaków wysłanych na pomoc, **dwóch kolejnych również się zgubiło** i wezwało pomocy.

W międzyczasie, dwóch innych strażaków z zastępu **Engine 3**, weszło do budynku (nie uzgadniając tego z dowódcą akcji).

Z transkrypcji rozmów radiowych wynika, że strażacy Ci odnaleźli dwóch strażaków którzy wysłani zostali na pomoc pierwszej zagubionej parze.

Cała szóstka zginęła...

Plan prezentacji:

- Wstęp
- Ratowanie strażaków – dlaczego jest inne niż osó**ó** osób cywilnych?
- Wzywianie pomocy przez strażaka
- **Plan akcji ratunkowej (potrzeby i trudności):**
 - A. Poszukiwanie
 - **B. Zabezpieczenie uszkodzonego**
 - C. Ewakuacja uszkodzonego
- Podsumowanie

Taktyka 1. Odnalezienie poszkodowanego

Po odnalezieniu, należy:

Bezpośrednie zagrożenie przez pożar:

**Natychmiastowa
ewakuacja w
bezpieczne miejsce**

Taktyka 1. Odnalezienie poszkodowanego

Po odnalezieniu, należy:

Brak bezpośredniego zagrożenia przez pożar:

Zdjęcie zamieszczone za zgodą Chesapeake Fire Department
(<http://www.chesapeake.va.us/services/depart/fire/fire.shtml>)

A. Obrócenie poszkodowanego na plecy (lub bok)

B. Wyłączenie sygnalizatora bezruchu (PASS)

Taktyka 1. Odnalezienie poszkodowanego

C. Drogą radiową poinformować KDR o odnalezieniu poszkodowanego

Zdjęcie zamieszczone za zgodą Chesapeake Fire Department
(<http://www.chesapeake.va.us/services/depart/fire/fire.shtml>)

Taktyka 2. Ocena stanu uszkodzanego

A. Czy uszkodzony oddycha, czy aparat uszkodzanego działa?

Zdjęcie zamieszczone za zgodą Chesapeake Fire Department
(<http://www.chesapeake.va.us/services/depart/fire/fire.shtml>)

Taktyka 2. Ocena stanu poszkodowanego

A. Czy poszkodowany oddycha, czy aparat poszkodowanego działa?

Zdjęcie zamieszczone za zgodą Chesapeake Fire Department
(<http://www.chesapeake.va.us/services/depart/fire/fire.shtml>)

Jeśli brak
oddechu → **jak
najszybsze
wyniesienie...**

Taktyka 2. Ocena stanu uszkodzanego

B. Sprawdzamy ciśnienie powietrza

Zdjęcie zamieszczone za zgodą Chesapeake Fire Department
(<http://www.chesapeake.va.us/services/depart/fire/fire.shtml>)

Taktyka 2. Ocena stanu uszkodzanego

Jeśli w aparacie uszkodzanego brak powietrza, lub aparat jest uszkodzony...

... do maski uszkodzanego podłączamy reduktor aparatu zapasowego

Zdjęcie zamieszczone za zgodą Timothy'ego Sendelbach'a
(<http://www.tes2training.com>)

Taktyka 2. Ocena stanu uszkodowanego

Jeśli maska uszkodowanego jest uszkodzona...

... wymieniamy aparat wraz z maską.

Zdjęcie zamieszczone za zgodą Timothy'ego Sendelbach'a (<http://www.tes2training.com>)

Taktyka 2. Ocena stanu uszkodzowanego

Po wymianie aparatu sprawdzamy, czy zachodzi wymiana powietrza...

Zdjęcie zamieszczone za zgodą Chesapeake Fire Department
(<http://www.chesapeake.va.us/services/department/fire/fire.shtml>)

Taktyka 3. Uwolnienie uszkodzanego

A. Czy uszkodzony jest unieruchomiony?
Jaki sprzęt potrzebny jest do jego uwolnienia?

Zdjęcie zamieszczone za zgodą Timothy'ego Sendelbach'a (<http://www.tes2training.com>)

Taktyka 3. Uwolnienie poszkodowanego

B. Raport dla KDR:

- stan poszkodowanego
- podjęte/konieczne działania
- potrzeby (np. potrzebny sprzęt)

Zdjęcie zamieszczone za zgodą Timothy'ego Sendelbach'a (<http://www.tes2training.com>)

Plan prezentacji:

- Wstęp
- Ratowanie strażaków – dlaczego jest inne niż osó**b** cywilnych?
- Wzywianie pomocy przez strażaka
- **Plan akcji ratunkowej (potrzeby i trudności):**
 - A. Poszukiwanie
 - B. Zabezpieczenie uszkodzonego
 - **C. Ewakuacja uszkodzonego**
- Podsumowanie

Taktyka 4. Wyniesienie

A. Przygotowanie do wyniesienia

dodatkowy aparat przypinamy do taśmy biodrowej aparatu poszkodowanego

Taktyka

Taktyka Grupa może się podzielić

Taktyka

Grupa może się podzielić

Taktyka

Grupa może się podzielić

Grupa **wydobywająca** zabiera dodatkowy sprzęt i po linii poszukiwawczej dociera do poszkodowanego

Taktyka Grupa może się podzielić

Plan prezentacji:

- Wstęp
- Ratowanie strażaków – dlaczego jest inne niż osó**ó** osób cywilnych?
- Wzywianie pomocy przez strażaka
- Plan akcji ratunkowej (potrzeby i trudności):
 - A. Poszukiwanie
 - B. Zabezpieczenie uszkodzonego
 - C. Ewakuacja uszkodzonego
- **Podsumowanie**

Co będziemy ćwiczyć?

- 1. Wzywanie pomocy**
- 2. Ocena stanu i zabezpieczenie poszkodowanego**
- 3. Ewakuacja poszkodowanego**

Dodatek

Ewidencja Niestosowanie ...

**Trzech strażaków ginie w
pożarze domu w
Pittsburghu,
(Pennsylvania, USA)
14 lutego, 1995r.**

Ewidencja Pittsburgh, 14 lutego, 1995r.

„Three Firefighters Die in Pittsburgh House Fire” – USFA, FEMA.

Ewidencja Pittsburgh, 14 lutego, 1995r.

„Three Firefighters Die in Pittsburgh House Fire” – USFA, FEMA.

Ewidencja Pittsburgh, 14 lutego, 1995r.

„Three Firefighters Die in Pittsburgh House Fire” – USFA, FEMA.

Ewidencja Pittsburgh, 14 lutego, 1995r.

LOCATIONS OF FIRST ALARM COMPANIES

8361 Bricelyn Street

„Three Firefighters Die in Pittsburgh House Fire” – USFA, FEMA.

Ewidencja Pittsburgh, 14 lutego, 1995r.

Jednostki pierwszego rzutu:

- Zastępy gaśnicze (Engine) – E17, E18, E19
- Zastęp drabiny (Truck) – T17
- Dowódca batalionu drugiego – BC2

W sumie 17 strażaków...

Ewidencja Pittsburgh, 14 lutego, 1995r.

00:27 – pierwszy zastęp (E17) na miejscu

Kapitan z dwoma strażakami E17 wchodzi od frontu z linią gaśniczą i schodzi schodami na pierwszą kondygnację.

Strażak z T17 i dwóch z E18 podają prąd wody od tyłu

Pożar poprzez przestrzeń między ścianami rozprzestrzenia się do górnej części budynku

Ewidencja Pittsburgh, 14 lutego, 1995r.

00:47 - Strażak T17 bierze aparat i wchodzi do środka, by sprawdzić warunki i poinformować E17 o rozprzestrzenieniu się pożaru. Schody załamują się pod jego ciężarem i strażak ten spada do piwnicy.

Udaje mu się wejść na pierwszą kondygnację, gdzie spotyka kapitana z E17, ale sam jest bliski utraty świadomości.

W pewnym momencie strażakom z E17 zabrakło powietrza. Nie byli w stanie znaleźć drogi wyjścia, klatka schodowa była zawałona.

Ewidencja Pittsburgh, 14 lutego, 1995r.

Strażak z E18, po wybiciu okna słyszy alarm aparatu strażaka z T17. Przy pomocy innych strażaków wyciąga go na zewnątrz.

Wyciągnięty strażak – ledwo żywy – zdołał złapać oddech i powiedział, że w środku zostało więcej strażaków – myśli, że nie żyją.

Ewidencja Pittsburgh, 14 lutego, 1995r.

01:01 – Dowódca Batalionu 3 zameldował: „*Znaleźliśmy go, wszystko z nim w porządku*”

Kilku strażaków próbowało wejść po pozostałych strażaków, ale nie udało im się to z powodu gęstego dymu i ognia.

Dwóch innych strażaków weszło od frontu i wpadło w tą samą dziurę w schodach co poprzedni strażacy

Ewidencja Pittsburgh, 14 lutego, 1995r.

Zdołali jednak razem wejść piętro wyżej i podejść do okna którym ewakuowano poprzednich strażaków.

Po pewnym czasie dowódcy zgodnie stwierdzili, że wszyscy strażacy zostali wyciągnięci z budynku

01:16 – transmisja radiowa (kanał EMS) informująca, że wszyscy trzej strażacy zostali odnalezieni.

Ewidencja Pittsburgh, 14 lutego, 1995r.

Dopiero o godz. **01:39** – dowódca został poinformowany, że znaleziono trzech kolejnych strażaków!!!

Strażacy Ci zostali szybko wyciągnięci, jednak reanimacja nie przyniosła rezultatów...

Ewidencja Pittsburgh, 14 lutego, 1995r.

polegli strażacy

okno przez które ewakuowano pozostałych strażaków

„Three Firefighters Die in Pittsburgh House Fire” – USFA, FEMA.

Ewidencja Pittsburgh, 14 lutego, 1995r.

Sygnalizatory bezruchu u poległych strażaków nie były włączone!

Alarm sygnalizatora prawdopodobnie byłby słyszany przez innych strażaków

Jednak zastosowanie ewidencji, a w szczególności przeprowadzenie „obwołania”, spowodowałoby dużo wcześniejsze zaalarmowanie dowódcy, że strażacy znajdują się w niebezpieczeństwie.