Yangınlara Karşı Alınması Gereken Önlemler
Kurum, kuruluş ve iş yerlerinde yangını önleyici tedbirler iki kısımda ele alınır;
Yapısal bakımdan yangından korunma:
· Yapılarda yanmaz veya yanması güç yapı malzemeleri kullanılmalıdır,
· Yangının yayılmasını önlemek amacıyla, yangın bölümleri oluşturulmalıdır,
· Dumanın yayılmasını önlemek için duvardan sızmaları önleyici tedbirler alınmalıdır,
· Yangının etkilerinden korunmuş kısa yangın çıkış yolları sağlanmalıdır,
· Ateşleyici ve yanıcı malzeme kaynakları birbirinden ayrı yerlerde depolanmalıdır,
· Her an çıkabilecek yangınlar için yangın söndürme cihazları çalışır durumda bulundurulmalıdır.
Organizasyon bakımından yangından korunma:
· Yangınlara karşı iyi bir bina yönetimi olmalıdır,
· Yangınlara karşı gerekli yasaklar konulmalıdır,
· Sabit elektrik tesisatı sık sık kontrolden geçirilmelidir,
· Sık sık yangın tatbikatları yapılmalıdır,
· Yangın çıkışları açık tutulmalı, acil ışıklandırma sistemleri kurulmalıdır,
· Gereksiz yangın yükü kaldırılmalıdır,
· Korunma sistemi ve tahliye planı kontrol edilmeli ve güncellenmelidir.
· Her türlü işyerinde yangın söndürme tüpü bulundurulmalı, düzenli bakımları yaptırılmalı ve nasıl kullanılacağı öğrenilmelidir.
Konutlarda yangını önleyici tedbirler
· Tavan arası ve bodrumlar temiz tutulmalıdır,
· Çocukların ateşle oynamasına izin verilmemelidir,
· Soba, kalorifer ve mutfak ocakları dikkatli kullanılmalıdır,
· Yanıcı maddeler konutun uygun yerinde saklanılmalıdır,
· Elektrik tesisatından çıkabilecek yangınlara karşı tesisatın düzenli bakımı yaptırılmalıdır,
· Sıvasız, çatlak, hatalı inşa edilmiş ve dolmuş bacalar kullanılmamalıdır,
· Konutlarda da yangın söndürme tüpü bulundurulmalı, düzenli bakımları yaptırılmalı ve nasıl kullanılacağı öğrenilmelidir.
· Konut Yangınlarında tahliye zamanı çok kısıtlıdır, bu nedenle konutlar için tahliye planı yapılmalıdır.
· Yangınlarda erken uyarı çok önemlidir, bu nedenle her konutta mümkünse bir kaç tane duman dedektörü bulundurulmalı, bunların düzenli olarak kontrolleri yapılmalıdır.
YANGIN SÖNDÜRMEDE KULLANILAN YÖNTEMLER
Soğutarak Söndürme:
· Su ile Soğutma: Yanıcı maddeyi boğma ve yanıcı maddeden ısı alarak yangının söndürülmesinde en büyük etken olmaktadır.
· Yanıcı Maddeyi Dağıtma: Yanan maddenin dağıtılmasıyla yangın nedeni olan yüksek ısı bölünür, bölünen ısı düşer ve yangı yavaş yavaş söner.
· Kuvvetli Üfleme: Yanan madde üzerinde kuvvetli olarak üflenen hava alevin sönmesine ve yanan maddenin ısısının düşmesine neden olmaktadır.
Soğutarak söndürme ilkesi ile başlangıç yangınlarında başarıya ulaşılabilir.
Havayı kesme:
· Örtme: Katı maddeler (kum, toprak, halı, kilim vb) ve kimyasal bileşikler (köpük, klor, azot vb) kullanılarak yanan maddenin oksijen ile temasının kesilmesi ile yapılan söndürmedir. Akaryakıt yangınlarına örtü oluşturan kimyasal kullanılmaktadır.
· Boğma: Yangının oksijenle temasının kesilmesi veya azaltılması amacıyla yapılan işlemdir. Özellikle kapalı yerlerde oluşan yangınlara uygulanır.
· Yanıcı Maddenin Ortadan Kaldırılması: Yanma koşullarından olan yanıcı maddenin ortadan kalkması sonucu yangının söndürülmesidir.
SÖNDÜRÜCÜ MADDELER NELERDİR?
· Su: Ateşi söndüren maddeler arasında en önemlisi sudur. Su özellikle A tipi yangınlar için (katı) mükemmel bir söndürücüdür.
· Kum: Yanıcı maddelerin oksijenle ilişkisinin kesilerek söndürülmesinde kullanılır.
· Karbondioksit Gazı (CO2): Yanan maddenin üzerini kaplayan karbondioksit gazı yanıcı maddeyi oksijensiz bırakarak yangının söndürülmesi olayıdır.
· Kuru Kimyevi Tozlar: Kimyasal tozların cinslerine göre A,B,C sınıfı yangınlar etkin bir şekilde söndürülebilmektedir.
· Köpük: Köpük yanan yüzeyi tamamen kaplar. Bunun sonucu olarak da hava ile teması keser ve ayrıca soğutma özelliğinin bulunması nedeniyle de yangın söndürücü olarak kullanılır.
YANGIN SÖNDÜRME TÜPLERİ;
· Kolayca ulaşılabilecek bir yerde tutulmalıdır.
· Yeri herkes tarafından bilinmelidir.
· Duvara sıkıca sabitlenmelidir.
· Her yıl ilgili firma tarafından bakımı yapılmalıdır.
· Bir kez kullanıldıktan sonra mutlaka tekrar doldurulmalıdır.
YANGIN SÖNDÜRME TÜPLERİNİN KULLANIMI;
· Pimi çek,
· Ateşin kaynağına yönelt,
· Sık,
· Süpür
YANGIN ANINDA YAPILMASI GEREKENLER
· Telaşa kapılmadan çevrede yangın ihbar düğmesi varsa ona basılmalıdır,
· 110 nolu telefondan yangın itfaiyeye bildirilmelidir. Yangının adresi en kısa ve doğru şekilde mümkünse yangının cinsi ile birlikte (bina, benzin, ahşap, araç vb)bildirilmelidir.
· İtfaiye gelinceye kadar mümkünse yangını söndürmek için eldeki mevcut imkanlardan yararlanılmalıdır.
· Yangın kapalı alandaysa yayılmasını önlemek için kapı ve pencereler kapatılmalıdır,
· Bunlar yapılırken kendimiz ve başkaları tehlikeye atılmamalıdır,
· Eğer alevler çoğalmışsa ve binadan çıkış olanaksızsa, yatak altlarına dolaplara saklanılmamalı, pencereden dışarıdakilerle iletişim kurulmaya çalışılmalıdır,
· Dumandan boğulmamak için yardım gelene kadar eğilerek ve sürünerek hareket edilmeli, ağız ve burun ıslak bez ya da mendille kapatılarak nefes alınmalıdır,
· Duman ve yanık kokusu başka odadan geliyorsa kapılar açılmamalı, kapıya dokunulmamalıdır.
· Kıyafetiniz alev almışsa; koşmadan durup yere yatarak yuvarlanılmalıdır. Battaniye türü örtüler alınarak alevler boğulmaya çalışılmalıdır.
· Eğer vücudumuzda yanık varsa, hemen soğuk suya tutulmalıdır.
ORMAN YANGINLARI
Orman Yangınlarının Nedenleri:
· İhmal ve dikkatsizlik nedeniyle çıkan orman yangınları:
· Ormanda güvenlik tedbiri alınmadan ateş yakılması,
· Yakılan ateşin söndürmeden bırakılması,
· Sönmemiş sigara izmariti ve kibritin yere atılması.
· Orman içinde veya bitişiğindeki tarlalarda istenmeyen ot veya anızın yakılması,
· Gece aydınlatma için ormanda ateşle dolaşılması,
· Cam ve cam kırıklarının ormanda bırakılması,
· Çocukların orman içinde ateşle oynamaları.
· Kasıtlı çıkarılan orman yangınları:
· Tarla veya otlakları genişletmek için ormanın bilerek yakılması,
· Orman içinde yapılan kanunsuz işleri gizlemek için yangın çıkarılması,
· Birilerinden intikam almak veya bir şeyi sabote etmek için yangın çıkarılması,
· Yabani hayvanları uzaklaştırmak için yangın çıkarılması.
Kaynak: Devlet meteoroloji İşleri Genel Müdürlüğü
Orman Yangınlarının Zararları:
· Biyolojik çeşitlilik büyük zarar görür.
· Ormanlarda yaşayan canlıların yaşam alanları yok olur.
· Canlı ve cansız örtünün yok olmasıyla erezyon, sel-taşkın ve hava Kirliliği gibi doğal afetlerin sayısında ve hızında artma görülür.
· İklim sisteminde (sıcaklık, rüzgâr, nem ve yağışa doğrudan etki ederek) bozulmalar görülür.
· Orman ve orman ürünlerine dayalı turizm, sağlık, spor, avcılık gibi sektörler olumsuz yönde etkilenir.

