

POSTOPKI IN PRIPOMOČKI ZA ISKANJE ZASUTEGA V PLAZU

Pavle Šegula*

UDK 614.8:551.578.48

Posledice zasutja v snežnem plazju so lahko usodne, zato je človek iskal in iznašel različne pripomočke in postopke za iskanje zasutih.

Predstavljeni so elementi takojšnje (tovariške) pomoči in organiziranega reševanja, prednosti in pomanjkljivosti pripomočkov in postopkov. Predstavljene so možnosti, da zasutega najdejo sopotniki, očividci ali organizirani reševalci.

V deželah z organiziranim varstvom pred snežnimi plazovi (Evropa, Kanada, ZDA) umre v plazovih povprečno 150 ljudi na leto. Precejšnje, nikoli znano število pa se jih reši s svojimi močmi in/ali tujo pomočjo.

Iz Himalaje, Karakoruma, Andov in drugih gorstev in tudi iz odmaknjenih hribovitih naselij vsega sveta občasno prihajajo vesti o žrtvah plazov, o tem pa podatkov v rednih statističnih pregledih ni.

Ljudje si od nekdaj prizadevajo, da bi pomagali zasutim v plazju. V ta namen so iznašli različne razpoznavne pripomočke (obeležja), iskalne metode in postopke. Možnosti za preživetje zasutih so se sčasoma zelo povečale, zagotovo pa razvoja še ni konec.

Iskanje zasutih v plazju lahko obravnava-
vamo z vidika opremljenosti zasutega s pripomočkom za hitro odkrivanje ali z vidika reševalcev.

Ta predstavitev temelji na **postopkih**. Ocenjujemo z vidika dobrih in slabih strani **takojšnje (tovariške) pomoči in organiziranega reševanja**. Zaradi lažjega razumevanja je na začetku najprej kratek oris pripomočkov/postopkov.

Možni pripomočki in postopki

Zasuti nima razpoznavnega pripomočka (obeležja)

Ponesrečenec razen svoje osebne opreme in tehnične opreme za hojo ali smučanje nima pri sebi nič takega, kar bi olajšalo delo iskalcev.

Opazovanje in prisluškovanje na plazovini

Iskalec se sistematično sprehodi po plazovini. Opazuje in prisluškuje za primer, da pogrešani ni docela zasut in/ali da kliče na pomoč.

Lavinski pes

Lavinski pes je izšolan za iskanje zasutega v plazju. Odličen voh in vaja mu omogočata, da najde zasutega, tudi če nima razpoznavnega pripomočka.

Lavinska sonda

Lavinska sonda je mehanski pripomoček za iskanje zasutih v plazju.

To je tanka, iz ene cevi ali več sestavljenih cevastih/paličastih segmentov sestavljena priprava, s katero sistematično prebadamo plazovino.

Pomožna sonda

Pomožna sonda je mehanski pripomoček za iskanje zasutega v plazju.

To je lahko tanka, iz cevastih segmentov sestavljena priprava, smučarska palica, leskovka iz grmovja, smučka, s katero sistematično prebadamo plazovino.

Zasuti ima pri sebi aktivno obeležje

Ponesrečenec ima pri sebi pripomoček, ki iskalcem z radijskimi, vidnimi ali drugimi signali, znaki olajša iskanje in pospeši najdbo.

Lavinska žolna

Lavinska žolna je elektronski aparat za zaznamovanje in iskanje zasutih.

V notnem ohišju sta žepni oddajnik, ki seva elektromagnetne valove z nahajališča zasutega, in sprejemnik, ki omogoča, da izurjen reševalec v plazju hitro najde oddajnik zasutega. Delovna frekvenca je 457 kHz.

Slika 1. Kraljica tovariške pomoči – lavinska žolna (foto: P. Šegula)
Figure 1. The best rescue companion – the avalanche rescue beacon (photo: P. Šegula)

Slika 2. Vodilni v organiziranem reševanju – lavinski pes
Figure 2. The leading figure in organized rescue operations – the avalanche dog

Slika 3. Iskanje zasutega z lavinsko sondo – ko odpovedo drugi ukrepi (foto: P. Šegula)
Figure 3. Searching for avalanche victims with avalanche probes – when all other methods fail (photo: P. Šegula)

Slika 4. Trenutek med hitrim sondiranjem – Stanje ob ukazu "Bodi" (foto: P. Šegula)
Figure 4. During coarse probing – Situation following the command "Probe" (photo: P. Šegula)

Radjski odsevník (radarski odmevník)

Radjski odsevník je dvodelen elektronski aparat za zaznamovanje in iskanje zasutih. Razpoznavno obeležje je ploščica z oddajnikom in smerno anteno. Aktivira se šele tedaj, ko jo zadene snop elektromagnetnih valov iskalne oddajno-sprejemne naprave. Sprejemna antena iskala zazna signal odsevníka in s svojo orientacijo v prostoru nakaže nahajališče pogrešanega.

Lavinski balon

Lavinski balon je pripomoček za iskanje zasutih v plazju.

Vgrajen v nahrbtnik se napihne, ko uporabnik s potegom za prožilo spusti iz patrone stisnjen plin.

Na ramenih zasutega ostane praviloma na površini plazovine in s kričečo barvo označi njegovo nahajališče.

Lavinska vrvica

Lavinska vrvica je 25 m dolga, do 5 mm debela vrvica kričeče rdeče ali oranžne barve. Navadno je opremljena s ploščicami v razdalji 5 m, na katerih je vtisnjena smerna puščica in oddaljenost od zasutega.

Lastnik priveže konec vrvice okrog pasu. Če grozi nevarnost plazju, spusti ali odvrže vrvico, da se vleče za njim po snežnini.

Če lastnika zasuje plaz, je približno 20 odstotkov možnosti, da bo del vrvice obležal na površini plazovine in usmeril iskalce k zasutemu.

Takojšnja (tovariška) pomoč

Iskanje z lavinsko žolno

Prednosti

- preprosta uporaba

- med vsemi znanimi napravami najhitrejši pripomoček, ki omogoča iskanje na tleh ali s helikopterjem
- omogoča **takojšnje** iskanje (sopotniki, očitvidci)
- omogoča točno določitev nahajališča zasutega.

Pomanjkljivosti

- dela z žolno se moramo naučiti, spretnost pa utrjevati z vajo
- ne dela brez uporabnega vira energije (baterije)
- razmeroma visoki nabavni stroški
- najde samo zasutega, čigar žolna oddaja elektromagnetno sevanje
- med iskanjem je iskalčeva žolna le sprejemnik in ob morebitnem zasutju iskalca ne označuje
- ne sprejema signalov žolne, ki ne oddaja na isti frekvenci.

Koga lahko najdemo?

- samo zasute, ki imajo pri sebi na oddajo vključeno žolno enake frekvence.

Kdo lahko išče?

- sopotniki, očitvidci (tovariška pomoč) in/ali organizirani reševalci, ki imajo pri sebi na sprejem vključeno žolno enake frekvence.

Opazovanje in prisluškovanje na plazovini

Prednosti

- preprost postopek
- nezasuti sopotniki in/ali očitvidci lahko takoj začnejo iskati
- postopek omogoča zelo hitro iskanje, še zlasti, če išče več ljudi.

Pomanjkljivosti

- s tem postopkom ne najdemo povsem zasutih in ljudi, katerih klici niso zaznavni.

Koga lahko najdemo?

- vsakogar, najsi ima razpoznavni pripomoček ali ne.

Kdo lahko išče?

- vsakdo, sopotniki, očitvidci, organizirani reševalci.

Zasilno sondiranje

Prednosti

- preprosto, posebno šolanje ni potrebno, sodeluje lahko vsakdo
- sondiramo lahko s pomožnimi pripomočki, takoj ko se plaz ustavi
- s sondami opremljene skupine lahko začnejo takoj sistematično iskati.

Pomanjkljivosti

- dolgotrajno
- majhna možnost najdbe zaradi nesistematičnega iskanja
- omejena globina sondiranja.

Koga lahko najdemo?

- vsakogar, najsi ima razpoznavni pripomoček ali ne.

Kdo lahko išče?

- sopotniki, očitvidci.

Organizirana pomoč

Opazovanje in prisluškovanje na plazovini

Prednosti, pomanjkljivosti in vse drugo je enako, kot opisano v poglavju Opazovanje in prisluškovanje na plazovini.

Iskanje z lavinskim psom

Prednosti

- velika hitrost iskanja

- 246 ● natančna določitev nahajališča zasutega
 ● Na voljo je razmeroma zadovoljivo število dobrih izšolanih psov.
 ● velika učinkovitost ob majhnih prevoznih stroških
 ● velika gibljivost psa na plazovini
 ● Na kraju nesreče lahko hkrati išče več psov.

Pomanjkljivosti

- Uspešnost psa je odvisna od različnih dejavnikov (snežnih razmer, mraza, globine zasutja pogrešanega, stopnje usposobljenosti).
- Pes je občutljiv za hrup, moti ga onesnaženost plazovine.
- visoki stroški nabave, vzdrževanja, šolanja in urjenja psa
- Psa in vodnika je treba pripeljati na kraj nesreče.

Koga lahko najdemo?

- vsakogar, najsi ima razpoznavni pripomoček ali ne.

Kdo lahko išče?

- samo izšolan vodnik s psom.

Iskanje z lavinsko žolno

Prednosti, pomanjkljivosti in vse drugo je enako, kot je opisano v poglavju Iskanje z lavinsko žolno.

Iskanje radijskega odsevnika

Prednosti

- velika hitrost iskanja, če iščemo s helikopterjem
- natančna določitev nahajališča zasutega

Slika 5. Ko odpove pes, je na vrsti človek (foto: P. Šegula)
 Figure 5: When the dog is tired man takes over (photo: P. Šegula)

- Ploščica odsevnika je robustna, majhna, lahka, poceni, ima dolgo življenjsko dobo, lahko jo namestimo kamorkoli.
- Za uporabo odsevnika ni potrebno predhodno šolanje in/ali urjenje.

Pomanjkljivosti

- Omogoča samo najdbo ljudi, ki imajo pri sebi ploščico z odsevnikom.
- zmanjšana hitrost iskanja, če iščemo peš
- majhen doseg v mokrem snegu
- Iskalec mora svoj odsevník (elektromagnetno) osamiti.
- V nekaterih državah uporaba odsevnika in sprejemnika ni dovoljena.
- Na smučiščih odvržene/izgubljene ploščice so vir električnega onesnaženja oziroma napačnih alarmov.
- visoki stroški nabave/najema iskalne naprave
- Iskalno napravo in iskalca - specialista moramo pripeljati na plaz.

Koga lahko najdemo?

- zasute v plaz, ki imajo pri sebi ploščico z odsevnikom.

Kdo lahko išče?

- izšolani reševalci, opremljeni z iskalno napravo.

Iskanje z lavinsko sondo

V primerjavi z zasilnim sondiranjem je organizirano sondiranje sistematično; reševalci uporabljajo boljše in daljše sonde.

Prednosti

- preprost postopek
- Za delo ni potrebno daljše šolanje.
- Sondira lahko vsakdo.

Pomanjkljivosti

- počasno (4 ure/ha – hitro sondiranje, 20 ur/ha – natančno sondiranje)
- Potrebujemo veliko ljudi, opreme in časa.
- Že pri malenkostnih napakah iskalcev se možnosti iskalcev zelo/precej zmanjšajo.
- omejena globina sondiranja.

Koga lahko najdemo?

- vsakogar, najsi ima razpoznavni pripomoček ali ne

Kdo lahko išče?

- vsakdo, ki ima lavinsko sondo.

Sklep

Obiskovalce gora in prebivalce hribovitega sveta v Sloveniji od jeseni do zgodnjega poletja občasno ogrožajo snežni plazovi. Zasutje je smrtno nevarno.

Z upoštevanjem vremenskih razmer in opozoril se nevarnosti praviloma že v kali izognemo. Omilimo jo lahko s preventivnimi ukrepi. V ta namen naj se **obiskovalci gora pozimi:**

- *opremijo s pripomočkom, ki omogoča hitro najdbo v plaz, se naučijo iskati in oskrbeti ponesrečenca.*

Naloga gorniških, smučarskih, taborniških in drugih organizacij je, **da svoje**

člane naučijo spoznavati nevarnosti v gorah pozimi in ravnati preventivno, in sicer tako da:

- *spodbujajo svoje člane k nabavi razpoznavnih pripomočkov in redno organizirajo pouk za učenje veččin iskalne tehnike*
- *v razpisu prirediteljev opozorijo udeležence na samozaščitne ukrepe, preverijo, če so jih ti upoštevali in poskrbijo za ustrezno opremljeno in usposobljeno spremstvo.*

Naloga upravljalcev žičnic in smučišč, vodstev postaj Gorske reševalne službe in gozdnih podjetij, poveljstev slovenske vojske in policije je:

- *da delavce in pripadnike, ki opravljajo svoje delo v svetu, kjer jih lahko zasuje plaz, opremijo z razpoznavnimi pripomočki in izšolajo v veččinah iskanja zasutih.*

1. Šegula, Pavle; SNEG, LED, PLAZOVI, priručnik za planince, smučarje in druge, Planinska zveza Slovenija, publikacija št. 82, 1986.
2. Schweizerische Beratungsstelle für Unfallverhütung; LAWINENVERSCHÜTTETENSUCHSYSTEME, 1989.

Pavle Šegula

Procedures and Aids for Locating Victims Buried by Avalanches

To be involved in an avalanche accident means to be in a deadly danger.

A potentially endangered person can, by reasonable behaviour, usually avoid burial. There is no reason for an individual or for a group, to forget preventive measures for the worst case scenario. To have or to persuade others to carry with them an active or passive identifying object and to be able to undertake a rescue action if necessary. The article represents the best known up-to-date identifying objects for location as well as immediate search measures and organised rescue methods. Both are presented with an objective evaluation of together with the respective positive and negative properties, and suggestions for people, who may become involved in an avalanche accident.