
KINNITATUD

KILINGI-NÕMME GÜMNAASIUM

Direktor Erli Aasamets

“…..”…………….2011.a

TULEKAHJU KORRAL TEGUTSEMISE PLAAN

KILINGI-NÕMME GÜMNAASIUM

 2011

 - 2 -

Käesolev “Tulekahju korral tegutsemise plaan“ on koostatud:

Siseministri 01.09.2010.a. määrus nr.43 „Tulekahju korral tegutsemise plaanile ning

evakuatsiooni ja tulekahju korral tegutsemise õppuse korraldamisele esitatavad nõuded“

alusel.

Plaani eesmärgiks on tagada inimeste teadlikkus tulekahju korral tegutsemisel ning sellega ohutu ja

kiire evakuatsiooni ehitisest tulekahju korral.

Tulekahju korral tegutsemise plaani näol on tegemist töötajatele või teenistujatele suunatud

juhendiga, mis annab neile ülevaate asutuse või ettevõtte tuleohutusalastest erisustest ning

evakuatsiooni ja tulekahju korral tegutsemise korrast.

Plaani koostas Firest-Consult OÜ

Külli Kaunissaar

Kontakttelefon 55683940

 - 3 -

SISUKORD:

1. EVAKUATSIOONI JA TULEKAHJU KORRAL TEGUTSEMIST MÕJUTAVATE ANDMETE

KIRJELDUS .. 4
1.1. EHITISTE TULEOHUTUSE LIIGITUSEST TULENEV KASUTUSVIIS JA

KASUTUSOTSTARVE .. 4

1.2. EHITISTE KORRUSTE ARV, ÜLDPINDALA JA KORRUSEPINDALAD 5

1.3. EHITISTE KASUTAMISE KELLAAJAD.. 6

1.4. KASUTAJATE ARV VASTAVALT EHITISTE KASUTUSKORRALE HOMMIKUSEL,

PÄEVASEL, ÕHTUSEL JA ÖISEL AJAL .. 6

1.5. EHITISTES VIIBIVATE INIMESTE ARV, KES EI OLE VÕIMELISED ISESEISVALT

EVAKUEERUMA .. 6

1.6. ANDMEID SISEVALVEPERSONALI, TURVATÖÖTAJATE JA NENDE ARVU KOHTA 6

1.7. EVAKUATSIOONITEED- JA PÄÄSUD, HÄDAVÄLJAPÄÄSUD NING NENDE ASUKOHAD .. 6

1.8. EVAKUEERUMISE JA EVAKUEERIMISE VÕIMALUSI ÜHEST TULETÕKKESEKSIOONIST

TEISE VÕI MUUSSE OHUTUSSE KOHTA EHITISTES ... 7

1.9. ESMASED TULEKUSTUTUSVAHENDID JA TULEOHUTUSPAIGALDISED NING NENDE

ASUKOHAD ... 7

1.10. ESMAABIVAHENDID JA NENDE ASUKOHAD .. 11

1.11. MUUD ANDMED, MIS MÕJUTAVAD EVAKUATSIOONI JA TULEKAHJU KORRAL

TEGUTSEMIST .. 11

2. ASUTUSE TULEOHTLIKKUSE KIRJELDUS .. 12
2.1. ASUTUSE TÕENÄOLISEMAD TULEKAHJU TEKKEPÕHJUSED NING TULEKAHJU

VÄLTIMISE MEETMED ... 12

3. TULEKAHJUST TEAVITAMISE JUHIS.. 17
3.1.EHITISTES JA OHUALAS VIIBIVATE INIMESTE TULEKAHJUST TEAVITAMISE KORD 17

3.2.TÖÖTAJATE OMAVAHELISE KOMMUNIKATSIOONI KORD ... 17

3.3.TULEKAHJUTEATE KONTROLLIMISE KORD ... 18

3.4.TULEKAHJUTEATE HÄIREKESKUSELE EDASTAMISE KORD ... 18

4. EVAKUATSIOONI LÄBIVIIMISE JUHIS ... 19
4.1. EVAKUATSIOONI ALGATAMINE NING KÕIKIDE EHITISTES VIIBIVATE INIMESTE

EVAKUEERUMISE JA EVAKUEERIMISE KORRALDUS ... 19

4.2.EVAKUEERUNUTE JA EVAKUEERITUTE KOGUNEMISKOHT ... 20

4.3. ÕPILASTE JA TÖÖTAJATE LOENDUSE KORD .. 21

5. TULEKAHJU KORRAL TEGUTSEMISE JUHIS ... 21
5.1. TULEKAHJU KORRAL TEGUTSEMISE JUHTIMISE KORRALDUS .. 21

5.2. ESMASTE TULEKUSTUTUSVAHENDITE KASUTAMINE ... 24

5.3 TULEKAHJU LEVIKU PIIRAMISE MEETMEID ... 25

5.4 MUUD JUHISED TULEKAHJU KORRAL TEGUTSEMISEKS ... 25

6. PÄÄSTEMEESKONNAGA TEHTAVA KOOSTÖÖ JUHIS ... 26
6.1. PÄÄSTEMEESKONNA VASTUVÕTU KOHT ASUTUSE TERRITOORIUMIL JA

SISENEMISTEED EHITISTESSE ... 26

6.2. PÄÄSTEMEESKONNA INFORMEERIMISE KORRALDUS .. 26

 - 4 -

1. EVAKUATSIOONI JA TULEKAHJU KORRAL TEGUTSEMIST MÕJUTAVATE

ANDMETE KIRJELDUS

1.1. EHITISTE TULEOHUTUSE LIIGITUSEST TULENEV KASUTUSVIIS JA

KASUTUSOTSTARVE

Kilingi-Nõmme Gümnaasium:

 Peahoone - Sambla tn. 18 Kilingi-Nõmme on IV kasutusviisiga;

 Algklasside maja - ,Pargi tn. 6 Kilingi-Nõmme on IV kasutusviisiga;

 Õpilaskodu - Sambla tn.20 Kilingi-Nõmme on II kasutusviisiga.

Tegevusala – õppetöö ja õpilaste majutamine.

Kilingi-Nõmme Gümnaasiumi territooriumi suurus on 105218 m².

Juurdepääsud hoonetele:

Peahoonele on 4 juurdepääsuteed - Pargi, Kooli, Sambla ja Raekoja tänava kaudu;

Algklasside majale on 2 juurdepääsuteed – Ringpuiestee tänavalt Pargi tänavale ja Sambla tänavalt;

Kaarhallile on 2 juurdepääsuteed – Sambla ja Pargi tänava kaudu;

Õpilaskodule on 2 juurdepääsuteed – Raekoja tänava ja Sambla tänava kaudu.

Kõikidele hoonetele on päästemasinatel võimalus sõita ümber hoonete.

Teede korrashoiu eest vastutab Saarde Kommunaal.

Kilingi-Nõmme Gümnaasiumi hoonete kompleks koosneb neljast hoonest: peahoone, algklasside

maja, kaarhall, õpilaskodu.

Ehitiste iseloomustus:

 hooned - kivi- ja betoonehitised;

 katused - plekk-katus;

 laed – ripplaed ja betoonlaed;

 seinad – peahoones, algklasside majas ja õpilaskodus telliskivi seinad, mis on kaetud krohviga

ja värvitud; kaarhallis on vundamendile laotud seinad kõrgendustellistest 1,5 m ja ülejäänud

osa on plekk (vahel soojusisolatsioon);

 põrandakatted – peahoone koridorides kiviplaat, klassiruumides PVC kate, mis on paigaldatud

puitlaastplaadile; algklasside majas ja õpilaskodus PVC kate, mis on paigaldatud

puitlaastplaadile; kaarhallis kiviplaat,saalis puitpõrand;

 - 5 -

 korruste arv – peahoone on kolme korruseline, algklasside maja kahe korruseline, õpilaskodu

on kolme korruseline, kaarhall on ühe korruseline;

 tulepüsivusklass, tuleohuklass – TP1;

 ohtlikumad piirkonnad – keemiakabineti abiruum (õppeotstarbelised kemikaalid väikestes

kogustes) ja poiste tööõpetuse klass (puitmaterjalid).

Hoonete ruumide jaotus:

Peahoone:

 1. korrus: kantselei, direktori kabinet, õppealajuhataja, klassiruumid,elektrikilbiruum,

garderoob,söökla,köök, abiruumid, laoruumid, katlamaja;

 2. korrus: klassiruumid, saal, abiruumid;

 3. korrus: klassiruumid, raamatukogu, kabinetid;

Algklasside maja:

 1.korrus: mängutoad, köök, õpetajate toad, klassiruumid, riietehoiud, saal;

 2. korrus: klassiruumid, riietehoiud, pesuruumid, mängutoad.

Õpilaskodu:

 1. korrus: rendipinnal Kilingi-Nõmme raamatukogu, kasvatajate tuba, puhkeruum ja

pesuladu;

 2.-3. korrus: toad, köök, puhkeruum;

Kaarhall:

 1. Korrus: spordisaal, riietusruumid, olmeruumid.

1.2. EHITISTE KORRUSTE ARV, ÜLDPINDALA JA KORRUSEPINDALAD

Territooriumil asuva hoonetekompleksi üldpindala on 5578 m²

Peahoone 2700,0 m² - 3 korrust, juurdeehitusel 2 korrust

Algklasside maja 1700,0 m² - 2 korrust

Õpilaskodu 540,0 m²- 3 korrust

Kaarhall 638,0 m²- 1 korrus

 - 6 -

1.3. EHITISTE KASUTAMISE KELLAAJAD

Peahoones ja algklasside majas toimub õppetöö tunniplaani alusel. Arvestades haridusasutuse

omapära toimub tegevus hoonetes esmaspäevast reedeni kella 7:00-22:00-ni. Ürituste korral ka

nädalavahetusel.

Õpilaskodus on majutus 24h.

1.4. KASUTAJATE ARV VASTAVALT EHITISTE KASUTUSKORRALE HOMMIKUSEL,

PÄEVASEL, ÕHTUSEL JA ÖISEL AJAL

Maksimaalne töötajate arv (korraga tööl) 7:00-16:30 - 50 töötajat

Maksimaalne õpilaste arv peahoones - 265 õpilast

Maksimaalne õpilaste arv algklasside majas - 100 õpilast

Kaarhallis (ei toimu üritusi, treeninguid, kasutus laona)

Õpilaskodu töötajate arv - 4 töötajat

Õpilaskodus öisel (20:45-8:45) ajal tööl - 1 töötaja

Õpilaskodus elanikke - 52 inimest

1.5. EHITISTES VIIBIVATE INIMESTE ARV, KES EI OLE VÕIMELISED ISESEISVALT

EVAKUEERUMA

Kilingi-Nõmme Gümnaasiumi hoonetes ei viibi paikselt inimesi, kes ei ole võimelised iseseisvalt

evakueeruma.

1.6. ANDMEID SISEVALVEPERSONALI, TURVATÖÖTAJATE JA NENDE ARVU

KOHTA

Päevasel ajal, kella 7:00-st kuni 16:30-ni, on peahoone peaukse valvelaua läheduses tööl

päevakoristaja.

1.7. EVAKUATSIOONITEED- JA PÄÄSUD, HÄDAVÄLJAPÄÄSUD NING NENDE

ASUKOHAD

Evakuatsiooniteede ja –pääsude ja hädaväljapääsude asukohad on näidatud evakuatsiooniskeemidel.

 - 7 -

1.8. EVAKUEERUMISE JA EVAKUEERIMISE VÕIMALUSI ÜHEST

TULETÕKKESEKSIOONIST TEISE VÕI MUUSSE OHUTUSSE KOHTA EHITISTES

Peahoone erinevad osad- korrused, trepikojad, riidehoid jne. on kõik jagatud eraldi

tuletõkkesektsioonideks. Kõikidele korrustele on paigaldatud tuletõkkeuksed EI30 (st. tuli ja suits ei

levi 30 minuti jooksul ühest sektsioonist teise). Gümnaasiumi osas on tuletõkkeustel täiendavalt

järjehoidjad (s.t. uks on kahepoolne ja vajadusel sulguvad ukse pooled õiges järjekorras).

Algklasside maja on sektsioneeritud tuletõkkesektsioonideks, mis on eraldatud tuletõkkeustega.

Õpilaskodu on sektsioneeritud korruste kaupa tuletõkkesektsioonideks, mis on eraldatud

tuletõkkeustega.

Kõik tuletõkkeuksed on varustatud sulgemisseadmega ning nende mehhaaniline avatuna

hoidmine on KEELATUD!

1.9. ESMASED TULEKUSTUTUSVAHENDID JA TULEOHUTUSPAIGALDISED NING

NENDE ASUKOHAD

Kantavad kustutid

Tulekustutite minimaalselt vajalik hulk Kilingi-Nõmme Gümnaasiumi hoonetes on vähemalt üks 6kg

tulekustuti iga 200 m2 kohta, kuid vähemalt kaks 6 kg tulekustuti korruse kohta.

Tulekustuti või tulekustuti asukohta osutav tuleohutusmärk on ruumi sisenemisel nähtav ning

tulekustutile on tagatud vaba juurdepääs. Tulekustutil on töötajatele arusaadavas keeles (vähemalt

eesti keeles) pealdis ja kasutusjuhis ning teabemärgid kasutusaine elektrijuhtivuse kohta.

Objekti omanik tagab tulekustuti korrashoiu selle regulaarse vaatluse, kontrolli ja hooldusega.

Kontrolli või hoolduse teostaja fikseerib tulemused kirjalikku taasesitamist võimaldavas vormis.

Tulekustutite kontrolli teostatakse:

 üks kord aastas, kui kustutit hoitakse kohas, kus talle mõjuvad niiskus, vibratsioon või

temperatuurikõikumised;

 üks kord kahe aasta jooksul, kui kustutit hoitakse kuivas ja ühtlase temperatuuriga kohas.

Kontrollitud tulekustuti varustatakse kontrollilipikuga, millele on märgitud järgmise kontrollimise

tähtaeg (aasta ja kuu), tulekustutit kontrollinud ettevõtja nimi ja aadress, kontrollinud isiku ees-ja

perekonnanimi, kuupäev (aasta ja kuu), millal tulekustutit kontrolliti, sealhulgas ka eelmise kontrolli

kuupäev. Kontrollilipikud on niiskus-, pleekimis- ja kulumiskindlad ning need kantakse tulekustuti

kerele nii, et nad ei kataks tulekustuti pealdist.

 - 8 -

Tuleohutuse eest vastutav töötaja on kohustatud:

 teostama vähemalt üks kord kvartalis tulekustutite vaatlust veendumaks, et tulekustutid

asuvad ettenähtud kohtades, tulekustutid ei ole millegagi varjatud/tõkestatud, tulekustutite

pealdised on loetavad, tulekustutitel ei ole märgatavaid kahjustusi, tulekustutitel rõhuanduri

näit asub rohelises tsoonis, tulekustutite plommid on vigastamata, tulekustutid on nõutud

tähtajal kontrollitud/hooldatud;

 tagama sobivate tulekustutite olemasolu ja korrashoiu;

 korraldama regulaarset tulekustutite kontrolli vastavalt kehtestud korrale;

 korraldama defektsete või mittetöötavate tulekustutite viivitamatu vahetuse või kehtestatud

korras hoolduse.

Tulekustutid liigitatakse tulekahjuklassidesse kustutatava põlevaine järgi järgmiselt:

A-klassi tulekustuti

Kustutab tahkete, peamiselt orgaanilise päritoluga ja põlemisel hõõguvate ainete (puidu, paberi,

tekstiili, põlevate kiudainete jms) tulekahjusid.

B-klassi tulekustuti

Kustutab põlevvedelike ja tahkete sulavate ainete (õli, bensiini, lahustite, vaikude, liimi, rasvade,

enamiku plastide jms) tulekahjusid.

C-klassi tulekustuti

Kustutab gaaside (maagaasi, atsetüleeni, propaani, vesiniku jms) tulekahjusid.

D-klassi tulekustuti

Kustutab metallide põlenguid.

F-klassi tulekustuti

Kustutab toiduõlide ja rasvade põlenguid.

Kui kustuti etiketil on tähis E, siis võib seda kasutada kuni 1000 V pingega elektriseadmete

kustutamiseks.

Kilingi-Nõmme Gümnaasiumis on kasutusel ABC tüüpi 6 kg tulekustutid. Tulekustuteid on

peahoones 17 tk., algklasside majas 8 tk., kaarhallis 2 tk., õpilaskodus 6 tk. ja Kilingi-Nõmme

raamatukogus 1 tk. Tulekustutid on paigaldatud peahoones vastavalt märgistatud kappidesse, teistes

hoonetes on paigutatud tulekustutid vastavale alusele koridori seinal.Tulekustutite asukohad on

näidatud skeemidel .

 - 9 -

Automaatne tulekahjusignalisatsioonisüsteem (ATS)

Kilingi-Nõmme Gümnaasiumi peahoones, algklasside majas ja õpilaskodus on olemas automaatne

tulekahjuhäire süsteem.

Peahoones kasutatakse SMARTLINE tüüpi ATS-i keskseadet, mis koosneb käsiteadustitest,

anduritest ja häiresignaali allikatest. Keskseade asub 1. korruse esikus, sissepääsu vahetus läheduses.

Keskseade on paigaldatud põrandast 1,5 m kõrgusele. ATS-i keskseade on varustatud autonoomse

toiteallikaga, mis tagab süsteemi töö min. 72 tunni vältel peale võrgupinge kadumist. Väljapääsude

juurde on paigaldatud tulehäire käsiteadustid. Häire väljundiks on häirekellad ja sireenid. Peahoone

ATS- keskseadet jälgib direktori asetäitja haldusalal Ülle Tammela ja päevasel ajal. on peahoone

peaukse valvelaua läheduses tööl päevakoristaja.

NB! Alates veebruar 2013.a. Peahoone Sambla 18 ei ole ühenduses Häirekeskusega, koolimajas

tuletõrje häire edastatakse telefonile Ü.Tammela ja M. Statsenko

Algklasside majas on kasutusel BENTEL 408 tüüpi tulekahjusignalisatsioonisüsteem, mis hõlmab

kogu maja ja on varustatud optiliste suitsuanduritega, käsiteadustitega ja häirekelladega. ATS-i

keskseade asub maja 1. korrusel. ATS-i keskseade on varustatud autonoomse toiteallikaga, mis tagab

süsteemi töö ka peale võrgupinge kadumist. Algklasside maja ATS- keskseadet jälgib elektrik.

Algklasside maja tulekahjuteade ei lähe automaatselt Lääne-Eesti Häirekeskusesse!

Õpilaskodus on kasutusel IC-TEC FP 4-6 seeria ATS-i keskseade, mis koosneb optilistest

suitsuanduritest, käsiteadustidest ja häirekelladest. Keskseade asub peasissekäigu trepikojas.

Õpilaskodu ATS- keskseadet jälgib kasvataja.

Õpilaskodu tulekahjuteadet ei edastata automaatselt Lääne-Eesti Häirekeskusesse!

Hoonete tuleohu häire korral on ette nähtud ventilatsiooniseadmete automaatne väljalülitamine.

Ruumide elektrooniliselt suletavad uksed on varustatud lisatoiteallikatega (akudega). ATS veatu ja

katkematu funktsioneerimise tagamiseks tuleb ATS regulaarselt hooldada ja kontrollida. Valdajal

on sõlmitud hooldusleping AS G4S Eesti A.H Tammsaare tee 25, 11314 Tallinn.

Kilingi-Nõmme Gümnaasiumis on määratud ATS hoolduse ja kontrolli läbiviimise eest vastutavaks

isikuks direktori asetäitja haldusalal Ülle Tammela.

Turvavalgussüsteemid

 - 10 -

Turvavalgussüsteem koosneb evakuatsioonivalgustusest, suuna- ja evakuatsioonipääsumärkidest.

Evakuatsioonivalgustus on turvavalgustus (laevalgustid, mis elektrikatkestuse korral töötavad 2-4

tundi akude pealt), mis on ette nähtud ohtu sattunud inimestele ohutuks evakueerumiseks ja samuti

abiks evakuatsioonitee ja sellel paiknevate tuletõrje- ja päästevahendite leidmiseks ja ohutuks

kasutamiseks.

Evakuatsioonipääsu- või suunamärk on nähtav ükskõik millisest evakuatsioonitee punktist.

Turvavalgussüsteemi kontrollitakse üks kord kvartalis.

Kilingi-Nõmme Gümnaasiumis hooldab turvavalgusteid G4S EESTI

Suitsueemaldussüsteem

Hoonetest peab olema võimalik tulekahju korral eemaldada soojust ja suitsu. Suitsu ja soojuse

eemaldamine võib põhineda sundventilatsioonil või loomulikul tõmbel. Kilingi-Nõmme

Gümnaasiumi suitsueemaldamine evakuatsioonialadelt ja ruumidest on valdavas osas ette nähtud

avatavate uste ja akende kaudu, ning päästemeeskonna kaasabil.

Piksekaitse

Piksest põhjustatud liigpingete mahajuhtimiseks on Kilingi-Nõmme Gümnaasiumi algklasside maja,

peahoone ja õpilaskodu hoonetele paigaldatud piksekaitsesüsteem.

Tulekustutustöödeks mõeldud hooneväline tuletõrjeveevarustus

Vastavalt EVS 812:6-2005 “Tuletõrje veevarustus“ nõuetele on hoonete kompleksi välistulekustutuse

vajalik vooluhulk 25 l/s.

Lähimad tuletõrjehüdrandid Kilingi-Nõmme Gümnaasiumi hoonete kustutamiseks asuvad (Lääne-

Eesti Päästekeskuse arvestuses):

Sambla - Kooli tänava ristmikul, TMP (Tallinn tüüpi, maa-pealne)

Sambla – Pargi tänava ristmikul, TMP (Tallinn tüüpi, maa-pealne)

Kooli territooriumil asetseb TMP (Tallinn tüüpi, maa-pealne)

Looduslike veekogude kaugused kooli territooriumist on 1km, 1,5km ja 1,7km.

1.10. ESMAABIVAHENDID JA NENDE ASUKOHAD

Peahoone õpetajate toas ja köögis on paigutatud nähtavatesse kohtadesse esmaabivahendite

komplektid, et traumade või muude õnnetuste korral anda kannatanuile esmaabi ja hoida kannatanut

kuni arstiabi saabumiseni.

Algklasside majas ja õpilaskodus on olemas esmaabivahendid.

 - 11 -

Esmaabikomplektid sisaldavad:

Esmaabiside haavatampooniga

Steriilne haavapadi 5 cm x 5 cm

Steriilne haavapadi 7,5 cm x 7,5 cm

Steriilne haavapadi 10 cm x 10 cm

Rullside 10 cm x 4 m

Rullside 15 cm x 4 m

Plaastrite komplekt (24 tk eri suurus)

Rullplaaster kitsas

Kolmnurkrätik

Elustamismask

Käärid/turvalõikur

Kaitsekindad (vinüül)

Esmaabi soojendustekk

Trauma kompresskott - isekülmuv (ühekordne)

Esmaabivahendite kasutamisjuhend

Esmaabi andmise juhend

1.11. MUUD ANDMED, MIS MÕJUTAVAD EVAKUATSIOONI JA TULEKAHJU

KORRAL TEGUTSEMIST

Kooli territooriumil on parkimine lubatud kooli peahoone ja kaarhalli osas ainult kooli töötajatele.

Kooli töötajad võivad parkida vastu õpilaskodu ja peahoone vahel oleva pargi hekki. Parkimiskohti

ca 20.

Algklasside maja aiaga piiratud alal on lubatud peatuda ainult teenindaval transpordil. Autosid saab

parkida vastaval platsil väljaspool algklasside maja piiravat aeda.

Õpilaskodu kõrval on parkimisplats.

 - 12 -

2. ASUTUSE TULEOHTLIKKUSE KIRJELDUS

Kilingi-Nõmme Gümnaasiumis ei toimu tule- ja plahvatusohtlikke tegevusi ja protsesse, ning ei hoita

ohtlikke aineid.

2.1. ASUTUSE TÕENÄOLISEMAD TULEKAHJU TEKKEPÕHJUSED NING

TULEKAHJU VÄLTIMISE MEETMED

Tõenäolisemad tulekahju tekkimise põhjused asutuses on:

 elektri- ja tehnoloogilise seadme rike;

 mittekorras seadme ja töövahendi kasutamine;

 territooriumi, töökohtade ja tehnoloogiliste seadmete mittepuhastamine põlevmaterjali

jäätmetest;

 suitsetamine selleks mitte ettenähtud kohas;

 ohutusnõuete rikkumine tuletööde teostamisel;

 kergestisüttivate vedelike (õli, lahustid jms) lekete puhastamata jätmine;

 kuritahtlik süütamine;

 sõidukite avarii territooriumil;

 hooletus lahtise tulega.

Elektri ja kütteseadmete kasutamine

Hoones ja territooriumil tohib kasutada standardseid elektriseadmeid, mille paigaldamisel,

kasutamisel ja hooldamisel tuleb juhinduda tootja kasutusjuhenditest ning nende paigaldamisest,

kasutamist ja hooldamist käsitlevatest õigusaktidest.

Töö lõpetamisel lahutatakse elektriseade vooluvõrgust, välja arvatud tehnoloogilise juhendi või

objektil kehtestatud korra järgi ööpäevaringselt töötav elektriseade.

Elektriseadme kasutamisel ei tohi:

 paigaldada ajutist elektrijuhistikku (välja arvatud ehitus-, remondi-või ajutise töökoha

toitejuhet;

 kasutada vigastatud või riknenud isolatsiooni või muu tulekahju või plahvatust põhjustada

võiva defektiga elektritarvitit või juhistikku;

 kasutada elektrijuhistiku lubatavale voolutugevusele mittevastavat kaitset;

 kasutada töökeskkonna tingimustel mittevastavat elektritarvitit ja –juhistikku;

 - 13 -

 hoida elektrijaotlas või elektrijaotuspunktis, selle peal, all või vastu mis tahes põlevmaterjali

või eset;

 kasutada mittestandardset elektrikütte tarvitit või valgustit;

 jätta järelvalveta pidevaks tööks mitteettenähtud elektriseadet.

Elektriseadmete korraline tehniline kontroll tuleb läbi viia kord 5 aasta jooksul sh.

piksekaitsele!

Tehnoloogilised seadmed

Tehnoloogilised seadmed ja nende töötsoon tuleb töö lõppedes koristada ja puhastada

põlevmaterjalide jääkidest/jäätmetest, sh määrdeainete leketest ja tolmust.

Tehnoloogiliste seadmete hooldus peab olema tehtud vastavalt tehnilise dokumentatsiooni ja

tehnoloogilise reglemendi nõuetele.

Seadmete elektrikilpides ei tohi hoida sellesse mittekuuluvaid esemeid. Seadmete elektrikilbid

peavad olema kontrollitud ja tolmust puhastatud vähemalt üks kord aastas.

Keelatud on ilma ohutuse eest vastutavate isikute loata ja järelvalveta käivitada/töötada defektse,

rikkis ja ohutusnõuetele mittevastava või hooldustähtaja ületanud seadmega, kuni

defekt/rike/mittevastavus on kõrvaldatud, seade asendatud või hooldus tehtud. Defektsest,

mittevastavast ja hooldustähtaja ületanud seadmest tuleb viivitamatult teavitada ohutuse eest

vastutavat isikut ja võtta tarvitusele meetmed ohutuse tagamiseks või defektse seadme

juhusliku/eksliku käivitamise tõkestamiseks.

Tehnoloogiliste seadmete juures peavad olema kättesaadavad kehtivad kasutusjuhendid,

tööohutusjuhendid ja hooldusjuhendid. Seadmetega töötada, seadmeid hooldada ja remontida võivad

ainult ohutusalase juhendamise läbinud isikud. Tehnoloogiliste seadmete ohutusnõuetele vastavust,

korrashoidu, hooldus- ja remonditööde teostamist peavad süstemaatiliselt kontrollima töö-, tule- ja

elektriohutuse eest vastutavad isikud.

Territoorium

Territooriumi sõiduteed, juurdepääsud hoonele ja tuletõrjeveevõtukohtadele peavad olema alaliselt

vabad ning aastaringselt kasutamiskõlblikus seisukorras. Juurdepääsuteed hoonetele, parkimisaladele ja

tuletõrjeveevõtukohtadele peavad olema tähistatud asjaomaste liiklusmärkidega ja suunaviitadega.

 - 14 -

Sõidukite parkimisalad ja tuletõrjeveevõtukohad peavad olema märgistatud kohaviitadega ning

vajadusel teekattemärgistusega.

Sõiduteede, juurdepääsude sulgemisel remondiks või muuks otstarbeks, kui see takistab päästetehnika

läbisõitu, rajatakse viivitamatult läbipääs suletavasse lõiku või seatakse üles ümbersõiduvõimalust

näitav viit.

Territoorium peab olema alaliselt puhas põlevmaterjali jäätmetest, sh prahist. Territooriumi koristamise

ja puhastamise sagedus peab olema kindlaks määratud.

Jäätmed tuleb territooriumil koguda ja hoida selleks määratud kohta paigutatud konteineris. Õlide ja

muude tuleohtlikke lahustite/kemikaalide jäätmete konteineri/vaadi kaas või kork peab olema suletud.

Põlevmaterjal peab olema territooriumil paigutatud eraldatult vastavalt ohtlike ainete ühtesobivusele.

Territooriumil on keelatud:

 suitsetada ja teha lahtist tuld selleks mitte ettenähtud kohtades;

 hoida põlevmaterjale lähemal, kui 4m hoonetest;

 kauemaks kui 5minutiks parkida töötava mootoriga sõidukit lähemal kui 4m põlevmaterjali ja

jäätmete ladustamise kohtadest;

 valada kanalisatsiooni tuleohtlikku või oksüdeerivat vedelikku;

 püstitada ehitist/hoonet ilma kehtestatud korras kinnitatud ehitusprojektita.

Hoonetes peavad olema nähtavatele kohtadele üles pandud:

 teatis häirekeskuse telefoninumbriga või telefoni asukohta tähistav tuleohutusmärk;

 esmast tulekustutusvahendit tähistav tuleohutusmärk;

 elektrikilbi ruumi ukse välisküljel elektriohutusmärk;

 evakuatsiooni väljapääsu tähistav valgustatav ohutusmärk.

Hoonetes või selle ruumides on keelatud:

 suitsetada selleks mitte ettenähtud kohtades;

 kasutada, hoida/ladustada tuleohtlikku vedelikku, gaasi ja kemikaali selleks otstarbeks mitte

ehitatud, seadistamata ja sundventilatsioonita ruumis või kohas;

 kasutada, hoida/ladustada tuleohtlikku vedelikku ja gaasi, mille taaral on lekkimise tunnused;

 ummistada juurdepääsu elektrikilpidele ja tulekustutusvahenditele;

 jätta töötavaid seadmeid järelevalveta (juhul kui seadmel puudub automaatne rikkekaitse või

avariiseiskamise seade);

 - 15 -

 tõkestada evakuatsiooniteid ja väljapääse;

 jäigalt sulgeda või lukustada evakuatsiooniväljapääsu ust/väravat (evakuatsiooniväljapääsu

uks/värav peab olema varustatud evakuatsioonisulusega, mis peab olema alati avatav ilma

abivahenditeta);

 avamatult sulgeda hädaväljapääsuks ettenähtud akent või muud ava;

 paigaldada evakuatsiooniteele pöördristi, lükand- või pöördust või muud inimeste evakueerimist

takistavaid seadeldisi või katta evakuatsioonitee seina lauspeegliga, kui see ei ole ette nähtud

ehitusprojektiga;

 hoida tuletõkkeust pidevalt avatuna või seda avatud seisundis fikseerida;

 põlevat küünalt järelevalveta jätta.

Suitsetamiskohad

Suitsetamine kooli territooriumil ja kooli hoonetes on keelatud!

Tuletööd

Tuletööd on:

 gaaskeevitus- ja gaasleektöö;

 elektrikeevitustöö;

 põlevvedelikuga metalli lõikamine;

 põlevvedelikuga tehtav jootetöö;

 ketaslõikuriga metalli lõikamine;

 sepatööd;

 bituumeni ja muu põlevmastiksi kuumutamine ning kasutamine;

 gaasileegi ja kuumaõhupuhuri kasutamine;

 küttekoldevälise tule tegemine.

Tuletöid võib teha tuletöö alase koolituse läbinud isik, k e l l e l o n t u l e t öö t un n i s tu s .

Tuletöötunnistuse omistab erialase ettevalmistusega koolituse korraldaja, kes omab piisavaid teadmisi

tuleohutuse valdkonnas. Tuletöötunnistus kehtib väljastamise kuupäevast kuni 5 aastat. Tuletöötunnistuse

kehtivuse lõppemisel tuleb koolitus läbida uuesti täies mahus.

Alaline tuletöö koht on spetsiaalselt tuletöö tegemiseks projekteeritud või kohandatud koht, mis on

piirdega eraldatud ja kaitstud kõrvalisest ruumist, ehitisest või maa-alast selliselt, et tuletöid on

võimalik teha ohutult ning tule levik väljapoole alalist tuletöö kohta on takistatud.

Alaline tuletöö koht vastab vähemalt järgmistele tingimustele:

 - 16 -

 tuletöö koha tarindid ja piirded on kas mittepõlevast materjalist või kaitstud süttimise ees;

 tuletöö koha sisustus ei ole põlevast materjalist;

 tuletöö kohas ei hoita ega töödelda põlevmaterjali;

 tuletöö koht on tulekindlalt eraldatud ruumist, kus hoitakse põlevmaterjale või kus toimub

tegevus, millega võib kaasneda tule- või plahvatusoht.

Ajutiseks tuletöö kohaks on koht, mis ei vasta alalise tuletöö koha tingimustele, kuid milles on võetud

tarvitusele abinõud vältimaks põlevmaterjali süttimist.

Tulekustutusvahendid tuletöö kohas

Alalises ja ajutises tuletöö kohas on vähemalt kaks 6 kg tulekustutusaine massiga tulekustutit ning

katusekattetööde puhul, kui kuumutatakse bituumeni või muud põlevmaterjali, lisaks veel vähemalt

kaks 6 kg tulekustutusaine massiga tulekustutit või üks 12 kg tulekustutusaine massiga tulekustuti.

Ajutises tuletöö kohas võib tulekustutite asemel olla ämber või muu anum veega, kui tule

kustutamiseks mõeldud vett on piisavas koguses, kuid mitte vähem kui 10 liitrit. Samuti võib ajutises

tuletöö kohas tulekustuti asendada veega täidetud voolikusüsteemi kasutamisega. Tulekustuti asemel

vee kasutamine on lubatud kui ajutises tuletöö kohas ohustatud põlevmaterjali saab veega kustutada.

Tulekustutusvahendid paiknevad tuletöö kohast kuni 10 meetri kaugusel ning on pandud valmis

koheseks kasutamiseks.

Terviktekst ,,Tuletöö tegemisele esitatavad nõuded“ on esitatud siseministri 7.09.2010.a. määruses

nr.47.

3. TULEKAHJUST TEAVITAMISE JUHIS

3.1.EHITISTES JA OHUALAS VIIBIVATE INIMESTE TULEKAHJUST TEAVITAMISE

KORD

Ehitistes viibivate inimeste tulekahjust teavitamine toimub läbi häirekellade. Tulekahju avastaja

käivitab käsitsi häirekellad, kui automaatne tulekahjusignalisatsioon ei ole veel rakendunud.

Samuti võib kasutada kõiki meetmeid hoonetes olijate teavitamiseks:

 - 17 -

 pidev koolikella helistamine, elektri puudumisel mehhaanilise kella helistamine;

 kooliraadio.

3.2.TÖÖTAJATE OMAVAHELISE KOMMUNIKATSIOONI KORD

Kilingi-Nõmme Gümnaasiumi tulekahju korral tegutsemist objektil korraldab direktori asetäitja

haldusalal Ülle Tammela. Kilingi-Nõmme Gümnaasiumi hädaolukorra lahendamist korraldab

direktor Erli Aasamets, kes on ühtlasi kooli hädaolukorra lahendamise juht. Tulekahju puhkedes

korraldab situatsiooni lahendamist Kilingi-Nõmme Gümnaasiumi hädaolukorra lahendamise juht

koos vastutusaladele määratud personaliga.

Nimi Vastutusala Telefon tööl Mobiiltelefon Kodune aadress

Erli Aasamets hädaolukorra lahendamise

juht

4492442 51 33486 Aia 17-11

Kilingi-Nõmme

Mari Karon

Eha Kipri

Age Link

evakueerimine Sambla 18

evakueerimine Pargi 6

evakueerimine Sambla 20

4492394

56 982 973

56 601 345

56 635 528

Nõmme 19-12

Kilingi-Nõmme

Aia 11-11

Kilingi-Nõmme

Aia 20-11

Kilingi-Nõmme

Ülle Tammela

inimeste loendus, transport

ruumidele ligipääs

tagama inimeste turvalisuse

evakueerimisel;

 56 699 853

Leipste Küla

Saarde Vald

Rein Riis kommunikatsioonid 53403515 Aia 20-2

Kilingi-Nõmme

Vajalikud uste võtmed ja nende asukoht

Peahoone kõik võtmed asuvad 1. korruse peasissekäigu läheduses olevas elektrikilbiruumis, kuhu

on paigaldatud võtmete kapp. Elektrikilbiruumi ja ATS-i võtmed asuvad peasissekäigu 1. korruse

valvelaua sahtlis. Lisaks asuvad kõikide klassiruumide võtmed õpetajate toas.

Peasissepääsu võti asub kooli kõrval elava eraisiku kodus, kes vajadusel ööpäevaringselt avab

päästjatele ukse. Kilingi-Nõmme päästjatele on kooli võtmete asukohad teada.

Algklasside maja võtmed asuvad 1. korrusel ruumis 129.

 - 18 -

Õpilaskodu võtmed asuvad kasvataja ruumis 1. korrusel.

3.3.TULEKAHJUTEATE KONTROLLIMISE KORD

Kui ATS-i keskseadmele saabub tulekahjuhäire, siis tuleb toimida järgmiselt:

 kontrollitakse, kas häire on õige või vale;

 Koolihoone Sambla 18 ei lähe automaatselt Lääne-Eesti Häirekeskusesse.

 algklasside maja ja õpilaskodu häire ei lähe automaatselt Lääne-Eesti Häirekeskusesse;

 kui tegemist on õige tulekahjuhäirega, lülitatakse koheselt sisse häirekellad ja helistatakse

telefonile 112; samaaegselt käivitatakse inimeste evakuatsioon ning toimitakse edasi

vastavalt tulekahju korral tegutsemise plaanile.

 kui tegemist on vale tulekahjuhäirega, siis teavitatakse sellest hooldustehnikut, et likvideerida

häire põhjus;

 peale häire põhjuse likvideerimist tehakse häires olnud ATS keskseadmele taastus.

3.4.TULEKAHJUTEATE HÄIREKESKUSELE EDASTAMISE KORD

NB ! Tulekahju puhkemise korral peab juhtkonna ja töötajate tegevus olema

eelkõige suunatud õpilaste ja kaastöötajate ohutuse tagamiseks.

Tulekahju avastaja on kohustatud helistama telefonil 112 ja teatama alljärgnevat:

 teata õnnetuskoha aadress (Kilingi Nõmme Gümnaasium - Sambla 18 Kilingi –Nõmme,

õpilaskodu - Sambla 20 Kilingi-Nõmme, algklasside maja – Pargi 6 Kilingi-Nõmme);

 räägi, mis on juhtunud (mis põleb, kui suures ulatuses);

 teata päästekorraldajale, kas ruumides on inimesi, kas neid ähvardab oht;

 vasta küsimustele rahulikult;

 järgi häirekeskusest saadud juhiseid;

 teata oma nimi ja kui tead, ka telefoni number, millelt helistad;

 ära katkesta kõnet ilma loata;

 ära lülita telefoni välja peale teate edastamist – päästekorraldaja võib veel lisainformatsiooni

vajada;

 kui olukord muutub oluliselt enne päästemeeskonna saabumist, teata sellest häirekeskusesse.

 - 19 -

4. EVAKUATSIOONI LÄBIVIIMISE JUHIS

4.1. EVAKUATSIOONI ALGATAMINE NING KÕIKIDE EHITISTES VIIBIVATE

INIMESTE EVAKUEERUMISE JA EVAKUEERIMISE KORRALDUS

Inimene või töötaja, kes avastab põlengu, on kohustatud käivitama häirekellad, punased

käivitusnupud seintel ja helistama telefonil 112.

Hädaabi telefonide asukohad on direktori kabinetis, kantseleis, õppealajuhataja kabinetis, õpetajate

toas, arvutiklassis, köögis, algklasside majas, raamatukogus ja õpilaskodus. Häirenupud asuvad

hajutatuna fuajeedes ja koridorides.

Kohustuslikuks hoonetest evakueerumises korralduseks on häirekellade pidev helin. Isikud, kes

vastutavad evakuatsiooni eest, suunavad õpilasi väljapääsudeni valides selleks kõige ohutum ja lühim

tee:

Juurdeehituse ruumidest:

 I korruselt ruumidest 119,120,121,122 väljutakse spordihoonepoolsest välisuksest;

 II korruselt ruumidest 212, 214, 215, 216, 217 liigutakse galerii kaudu spordihoonesse ja

väljutakse spordihoone välisukse kaudu.

Peahoone ruumidest:

 I korruselt ruumidest 109, 110, 114 väljutakse garderoobi välisuksest;

 II korruselt ruumidest 201, 202, 203, 204, 205 väljutakse peatrepi kaudu peauksest;

 II korruselt ruumidest 206, 207, 208, 209 liigutakse galerii kaudu spordihoonesse ja väljutakse

spordihoone välisukse kaudu;

 III korruselt ruumidest 301, 304, 305, 306, 307, 309, 310 väljutakse peatrepi kaudu peauksest.

 Kõik kogunevad kaarhalli klassi numbri alla, viimati tunnis olnud õpetaja kogub õpilased

kokku, loeb üle ja teatab puuduvate õpilaste nimed evakuatsiooni juhile.

Samuti aidatakse hätta või lõksu jäänud kaastöötaajaid. Kontrollitakse, et kõik inimesed oleksid

hoonest lahkunud.

Kogu tegevus peab olema suunatud õpilaste ning teiste objektil viibivate inimeste ohutuse tagamisele.

Evakueerimisel on kasulik teada:

 inimeste evakueerimisel on kõige tähtsam inimestes säilitada rahu;

 ehmunud inimesed alluvad kergesti ja täidavad käsklusi mõtlemata nende sisule;

 - 20 -

 evakueerimist juhtides tuleb rääkida võimalikult rahuliku ja valju häälega, püüdes haarata

initsiatiivi;

 viivitamatult tuleb maha suruda kõik paanika tekitamise katsed;

 prioriteediks evakueerimisel peab olema – ohtlikus tsoonis viibivad inimesed evakueerida

esimestena;

 liikumine treppidel ja evakuatsiooniteedel (ukseavad) peab olema tasakaalukas ja rahulik,

vältida jooksmist;

 ohtlikud situatsioonid tekivad kitsastes kohtades (ukseavad jms), kus suur hulk inimesi püüab

kiiresti kitsaskohast läbi minna. Sellistes kohtades on eriti oluline rahustada õpilasi ja

kaastöötajaid ning suruda maha kõik paanika tekitamise võimalused;

 väljudes ruumidest jälgida, et uksed saaksid suletud.

4.2.EVAKUEERUNUTE JA EVAKUEERITUTE KOGUNEMISKOHT

Kilingi-Nõmme Gümnaasiumis on määratud peahoone õpilaste evakueerunute kogunemiskohaks

kooli kaarhall:mille ukse avab peahoone evakueerimise eest vastutav isik.

 kuhu õpilased kogunevad loenduseks tunni ajal klasside kaupa koos viimases tunnis olnud

õpetajaga;

kaarhalli- ruumidest 214, 215, 216, 217, 206, 207, 208, 209;

kaarhalli- ruumidest 119, 120, 121, 122, 201, 202, 203, 204, 205, 109, 110,114;

kaarhalli- ruumidest 301, 304, 305, 306, 307, 309, 310.

 vahetunni ajal kogunevad õpilased kaarhalli oma klassi numbri alla, kus õpetaja loendab

õpilased;

 õppetöö välisel ajal toimub evakuatsioon õpilaskodusse.

Algklasside maja õpilased evakueeritakse õppetöö ajal ja õppetöö välisel ajal spordihoonesse, kus

õpetaja loendab õpilased.

Õpilaskodu õpilased evakueeritakse Kilingi-Nõmme Gümnaasiumi peahoonesse.

4.3. ÕPILASTE JA TÖÖTAJATE LOENDUSE KORD

Evakueerunute loendamiseks on Kilingi-Nõmme Gümnaasiumis olemas prindituna õpilaste ja

töötajate nimekiri hoonete kaupa:

 peahoone nimekiri – Kooli sekretäril

 - 21 -

 algklasside maja nimekiri – Eha Kipril;

 õpilaskodu nimekiri – kasvatajal.

Peale evakueerumist kogunemiskohta viiakse läbi inimeste loendus. Viimati tunnis olnud õpetaja

kogub õpilased kokku, loeb üle ja teatab puuduvate õpilaste nimed kooli juhtkonnale ja saabunud

päästetööde juhile. Kui loenduse tulemusena selgub, et mõni õpilane või töötaja on kadunud siis

edastatakse võimalikult kiiresti informatsioon orienteeruvast või võimalikust inimese asukohast

hoonest päästetööde juhile.

5. TULEKAHJU KORRAL TEGUTSEMISE JUHIS

5.1. TULEKAHJU KORRAL TEGUTSEMISE JUHTIMISE KORRALDUS

Tegevus Tegutsemise kirjeldus Täitja

Tulekahjust

teatamine

Tulekahju avastanud inimene on

kohustatud:

Vajutama sisse lähima tulekahjuhäire

teatenupu, kui alarm ei ole

automaatselt rakendunud.

Helistama koheselt Häirekeskusele

tel. 112

Teavitama tulekahjust hädaolukorra

lahendamise juhti.

Teavitama koheselt Saarde

vallavalitsust tulekahjust.

tulekahju avastaja

hädaolukorra lahendamise

juht

Häire õigsuse

kontrollimine

Alarmi rakendumisel kontrollitakse

koheselt üle häiretsoon ja ohu

puudumise tuvastamisel lülitatakse

alarm välja ning teavitatakse sellest

koheselt personali.

direktori asetäitja haldusalal

Esmased

abinõud

Asuma kustutama tuld esmaste tule-

kustutusvahenditega, pulberkustuti-

tega, selle võimatuse korral väljuma

kõik töötajad,

kes ei ole hõivatud õpilaste

evakueerimisega

 - 22 -

lähima ja ohutuma väljapääsu kaudu,

sulgedes tulekahju asukoha ruumi

uksed ja aknad.

Ohutuse abinõud Hindama tulekahju ulatust ja levikut

ning vastavalt sellele korraldama

inimeste evakueerimist ja kustutustöid,

tagades enda ja kustutajate ohutuse.

Välja lülitama ventilaatorid, kui need

pole automaatselt seiskunud.

Välja lülitama elektritoite

tulekahjutsoonis olevatest ja sellega

külgnevate ruumide

elektrijaotuskilpidest või vajadusel

peaelektrikilpidest.

hädaolukorra lahendamise

juht,

kommunikatsioone haldav

isik

Evakueerimine Alarmi heli rakendumine on

evakueerimise signaaliks.

Juhatama õpilased oma vastutusala

ruumidest välja lähima ja ohutuma

väljapääsuni.

Kontrollima, et ruumidesse ei ole

jäänud õpilasi, organiseerima

välisuste juurde valve.

Kogunema vastavalt evakueerimise

korrale kogunemiskohta (punkt 4.2).

Vajadusel abistades selles hätta /lõksu

jäänud kaastöötajaid.

Tegutsema vastavalt hädaolukorra

lahendamise juhi korraldustele ning

päästetöötajate juhistele.

Hinnates olukorda, valima ohutuima

tee kõikidest hoonetest ja ruumidest

kõik töötajad

viimase tunni õpetajad,

evakuatsiooni eest

vastutavad isikud

kõik töötajad

 - 23 -

lahkumiseks, kontrollides, et kõik

inimesed on lahkunud

Andma vigastatuile esmaabi, vajadusel

kutsuma kiirabi tel.112

Inimeste loendus Organiseerima kõikide õpilaste ja

töötajate siirdumise loenduseks

evakueerunute kogunemiskohta

(punkt 4.2).

Võtma väljaprinditud inimeste

nimekirja.

Teostama inimeste loenduse

nimekirjade alusel ja koostama

puuduolevate inimeste nimekirja.

viimase tunni õpetajad,

evakuatsiooni eest

vastutavad isikud

sekretär

Koostöö

päästeteenistusega

Teavitama päästetööde juhti hoonesse

jäänud inimestest, nende

orienteeruvast asukohast ja ähvardava

ohu suurusest.

Vajadusel suunama hoonest eemale

transpordivahendid.

Päästeteenistuse saabumisel näitama

hoonete skeemidel tulekahju asukoha,

kirjeldama mis ja kui suures ulatuses

põleb, juhatama kõige otsema tee

tulekahju kohale, avama vajalikud

uksed.

Juhendama ja informeerima kohale

saabunud päästetööde juhti, näitama

elektrikilpide ja tuletõrje

veevõtukohtade asukohad.

hädaolukorra lahendamise

juht

transporti korraldav isik,

hädaolukorra lahendamise

juht

direktori asetäitja haldusalal

 - 24 -

Inimeste transport Organiseerima transpordivahendid

nende õpilaste ja töötajate veoks koju,

kellel tulekahju tagajärjel puudub

võimalus riietuda ja isiklikke esemeid

hoonest välja tuua.

transporti korraldav isik,

5.2. ESMASTE TULEKUSTUTUSVAHENDITE KASUTAMINE

Tulekustuti kasutamine

 eemalda kaitsesplint;

 suuna otsik tulekoldesse;

 vajuta päästikule.

Tahkete esemete või materjalide kustutamisel suunata kustutusaine kõige intensiivsema põlemise

kohta, kustutada tuld järkjärgult eest tahapoole, ülalt alla n.ö. pühkivate liigutustega, kattes põlevate

esemete pinna kustutusainega.

Lahtistes ja madalate äärtega nõudes süttinud vedeliku kustutamisel tuleb kustutusaine suunata

vedeliku pinna suhtes kaldu, soovitavalt vastu reservuaari siseseina.

Selliselt kustutades valgub kustutusaine alla ja katab põleva vedeliku pinna, isoleerides selle

ümbritsevast õhuhapnikust ning kustutades põlemise.

Mahavalgunud põleva vedeliku kustutamist tuleb alustada äärtelt ning järkjärgult katta

kustutusainega kogu põlev pind.

Süsihappegaaskustutiga kustutades tuleb kustutit hoida võimalikult vertikaalselt, et mitte takistada

süsihappegaasi normaalset väljumist.

Külmahaavade vältimiseks ei tohi palja käega kinni võtta töötava süsihappegaaskustuti süsihappejoa

väljalaskelehtrist, samuti ei tohi seda juga suunata inimestele.

Kui süsihappegaaskustutit kasutati ruumis, tuleb pärast kustutamist kõigil ruumist väljuda ning ruumi

tuulutada.

5.3 TULEKAHJU LEVIKU PIIRAMISE MEETMEID

Tulekahju leviku piiramise peamisteks meetmeteks on kustutamine ja lokaliseerimine.

Tulekahju kustutamiseks kasuta esmaseid tulekustutusvahendeid. Kustutamise käigus tuleb silmas

pidada, et ei hinnataks üle oma võimeid. Elektriseadmete kustutamisel tuleb meeles pidada, et

 - 25 -

viimased tuleb enne voolu alt vabastada (v.a. juhul, kui kustuti pealdise kolmandas jaotises on kirje

“Võib kasutada kuni 1000 V pingega elektrijuhtmete ja –seadmete kustutamiseks” , tähis “E”).

Kui tulekahju levik ei ole võimalik tulekustutusvahenditega piirata ja kui tunned, et ei ole iseseisvalt

võimeline likvideerima põlemiskollet, lahku kiirest ruumist.

Tuleleviku lokaliseerimiseks sulge väljudes kõik aknad ja uksed. Võimalusel lülitada välja elekter.

5.4 MUUD JUHISED TULEKAHJU KORRAL TEGUTSEMISEKS

Näpunäiteid juhuks kui olete sattunud väljapääsmatusse olukorda ehk päästetavaks :

 püüdke säilitada enesevalitsus ja olla rahulik;

 kui ruumist pole võimalik lahkuda, sulgege (lukustamata) uks, toppige uksepilud ja

ventilatsiooniavad kinni võimaluse korral veega niisutatud riidega;

 avage aknad ning hüüdke appi, samas näidates ennast, või helistage häirekeskusele, kolleegile

või ülemusele ning teavitage neid enda olukorrast ning täpsest asukohast;

 kui tuli on väljapääsuteed ära lõiganud, ärge üritage tulerindest läbi murda (sama kehtib ka

paksust suitsutsoonist läbiminemise kohta);

 liikudes suitsuses ruumis või koridoris ärge seiske püsti, vaid liikuge seina ääres kas

neljakäpukil või roomates, sest põranda ligidal on suitsu tihedus väiksem;

 teadmata, kus tulekolle asub, pea meeles, et enne ukse avamist katsu käega ukse pinda (ka

käepidet) veendumaks nende temperatuuris. Niimoodi saad informatsiooni kõrvalruumis

oleva olukorra kohta;

 ust avades jää alati selle varju või varja ennast ukse kõrvale seina äärde;

 anna päästemeeskonnale enda asukohast märku kõigi võimalike vahendite abil.

Esmaabi

Tegutsemine põletuste korral:

 päästa inimene ja kustuta põlevad riided näiteks teki või vaibaga; kustutamise ajal käsi tal olla

pikali, selleks et leegid ei põletaks kaela ega nägu;

 juhul kui sinu oma riided põlevad, kustuta need maas pööreldes või leekide summutamisega;

 jahuta põlenud piirkonda kohe jooksva vee all või vees hoides; otsene jahutamine on riiete

eemaldamisest tähtsam; väikesi põletusi võib jahutada pikemat aega, sest see leevendab valu;

 tee põletushaavale puhas side;

 ära kasuta salve, ära ava ville;

 - 26 -

 kaitse põlenut mahajahtumise eest (ka suvel);

 juhul kui kannatanul on hingamine raskendatud, aseta ta poolistuvasse asendisse;

 aseta teadvuse kaotanud kannatanu külili asendisse;

 kutsu kiirabi.

6. PÄÄSTEMEESKONNAGA TEHTAVA KOOSTÖÖ JUHIS

6.1. PÄÄSTEMEESKONNA VASTUVÕTU KOHT ASUTUSE TERRITOORIUMIL JA

SISENEMISTEED EHITISTESSE

Päästemeeskonna vastuvõtu kohaks on Kilingi-Nõmme Gümnaasiumi peasissekäigu esine Sambla

tänava lõik. Päästemeeskonda vastu võtnud isik peab juhatama kustutusmeeskonna (lühimat teed

pidi) põlemiskohale.

6.2. PÄÄSTEMEESKONNA INFORMEERIMISE KORRALDUS

Tuleohutuse eest vastutav isik või töötaja, kes juhtis kustutustöid ja evakuatsiooni on peale

päästeteenistuse saabumist kohustatud teatama päästetööde juhile:

 mis ja kui suures ulatuses põleb;

 kas hoonesse on jäänud inimesi, kui suur on neid ähvardav oht ja kas on kannatanuid;

 millist teed pidi jõuab kõige paremini kannatanuteni (tulekoldeni) ning umbkaudne

teepikkus (meetrites);

 muud tulekahjuga kaasnevad ohud;

 ATS-i keskseadmete asukohad;

 tuletõrjehüdrantide asukohad;

 elektrikilpide asukohad:

 peahoone peakilp 1. korrusel ja elektrikilbid kõikidel korrustel,

 kaarhalli fuajees;

 katlamaja kütteruumis;

 õpilaskodu 1. korrusel;

 algklasside maja keldriruumis;

 elektri alajaam asub Pargi ja Sambla tänava nurgal.

 - 27 -

NB ! Ärge lahkuge sündmuskohalt, kuna päästetööde juhil võib vaja minna lisainformatsiooni

objekti iseärasuste kohta.

Hoonesse võib tagasi pöörduda ja tööd jätkata peale vastava loa saamist päästetööde juhilt.

