MODUL 1

Fatigue generelt

Dette modul indeholder generel information om fatigue – definitioner, årsager, virkninger osv.


Det anbefales at alle interesserede gør sig bekendt med modul 1 før de begynder at anvende modulerne 2 – 9.

MODUL 1

Indledning

Gennem mange år blev det afvist, at fatigue kunne være en potentiel årsag eller medvirkende faktor til at mennesker begik fejl. Denne misforståelse var bl.a. baseret på den gamle myte om at fatigue kunne forebygges ved fx: intelligens, personlighed, uddannelse og træning, færdigheder, motivation, fysik, styrke, attraktivitet eller professionalisme. Imidlertid har nyere ulykkesdata og forskning peget på netop fatigue som en årsag eller medvirkende faktor til at mennesker begår fejl på grund af fatigues indflydelse på menneskers ydeevne og præstationer. Det er nu den almindelige opfattelse, at fatigue har været medvirkende årsag til mange søulykker, herunder Exxon Valdez.

Fatigues negative virkninger udgør en katastrofal risiko for menneskelivs sikkerhed, forurening og skader på ejendom. Fordi søfart er en meget teknisk og specialiseret industry, øges disse negative virkninger eksponentielt. Dette kræver at de søfarende konstant er årvågne og koncentrerede.

Dette modul giver en generel oversigt over fatigue, dens årsager og den potentielle virkninger på de søfarende. Nøglebudskabet er, at fatigue er et fundamentalt problem for søfarten fordi den påvirker arbejdet i yderst negativ retning.

Definition

Der findes ikke nogen universelt accepteret definition af fatigue. Følgende definition er givet i IMO’s MSC/Circ.813-MEPC/Circ.330 ”List of Human Element Common Terms”:

”A reduction in physical and/or mental capability as the result of physical, mental or emotional exertion which may impair nearly all physical abilities including: strength; speed; reaction time; co-ordination; decision making; or balance.”
En dansk oversættelse kunne lyde:

En reduktion af fysisk og/eller mental duelighed som følge af fysisk, mental eller følelsesmæssig anstrengelser, som kan svække næsten alle fysiske evner, herunder styrke, hurtighed, reaktionstid, koordineringsevne, beslutningstagen eller balanceevne. 

Fatigue og livet om bord

Fatigue er et problem inden for alle industrier, hvor der arbejdes 24 timer i døgnet. Der er imidlertid visse særlige aspekter ved søfarten, som adskille denne fra andre industrier.

Det må erkendes, at den søfarende er en fange af sit arbejdsmiljø. For det første tilbringer mange søfarende mellem tre og seks måneder med arbejde og ophold borte fra hjemmet om bord på en bevægelig arbejdsplads, der er udsat for uforudsigelige eksterne miljøfaktorer (fx vejret). For det andet er der ikke under opholdet om bord nogen klar adskillelse mellem arbejde og fritid. For det tredje består mange skibsbesætninger af søfarende med forskellig nationalitet og kulturel baggrund, som forventes at arbejde og leve sammen i længere perioder.

De operationelle aspekter i forbindelse med søfarten er også mere komplekse end i de fleste andre industrier, bl.a. på grund af forskellige skibstyper, sørejsernes længde og mønster, hyppige havneanløb samt varigheden af ophold i havn. Alle disse aspekter giver tilsammen en ret enestående kombination af potentielle årsager til fatigue.

Årsager til fatigue

Alle søfarende kender formodentlig de mest almindelige årsager til fatigue, dvs. mangel på søvn og ordentlig hvile, stress og stor arbejdsbyrde. Der er dog en række andre medvirkende faktorer, som hver især varierer afhængigt af operationelle og miljømæssige omstændigheder.

Der er mange måder at kategorisere årsagerne til fatigue på. For fuldstændighedens skyld og for at give en så god dækning af flest mulige årsager som muligt, er de her kategoriserede i fire områder:

· besætningsrelaterede faktorer;

· ledelsesrelaterede faktorer (i land såvel som om bord);

· skibsrelaterede faktorer; og

· miljørelaterede faktorer.

Besætningsrelaterede faktorer

Disse faktorere vedrører livsstil, personlige vaner og individuelle egenskaber. Man skal være opmærksom på, at fatigue varierer fra person til person og at dens virkninger ofte afhænger af den aktivitet, der udføres.

Besætningsrelaterede faktorer kan være:

· Søvn og hvile

· kvalitet, kvantitet og varighed af søvn

· søvnproblemer og –forstyrrelser

· hvilepauser

· Det biologiske ur og døgnrytmer

· Psykologiske og følelsesmæssige faktorer

· frygt

· ensformigt arbejde og kedsomhed

· Helbred

· kost

· sygdom

· Stress

· færdigheder, viden og træning relateret til arbejdet

· personlige problemer

· samvær og samarbejde

· Indtagelse af kemiske stoffer

· alkohol

· medicin og stimulanser (både med og uden recept)

· koffein

· Alder

· Skifteholdsarbejde og arbejdsprogrammer

· Arbejdsbelastning (mentalt og fysisk)

· ’Jet lag’

Ledelsesrelaterede faktorer (i land og om bord)
Måden hvor på et skib ledes og drives kan forårsage stress og medføre en forøget arbejdsbyrde og kan derved resultere i fatigue.

Ledelsesrelaterede faktorer kan være:

· Organisatoriske faktorer

· politik for rekruttering og fastholdelse af medarbejdere

· det landbaserede personels rolle

· medsejlende gængs rolle

· papirarbejde

· økonomi

· ændringer i arbejdsplaner, overtid og pauser

· rederiets kultur og ledelsesstil

· regler

· ressourcer

· skibets vedligeholdelse

· udvælgelse og træning af besætningsmedlemmer

· Sørejser

· hyppigheden af havneanløb

· tid mellem havne

· ruter

· vejr og sø undervejs

· trafiktæthed undervejs

· pligter/arbejdsbyrder i havn.

Skibsrelaterede faktorer

Disse faktorere omfatter forhold ved skibets konstruktion og udrustning, som kan have indflydelse på eller forårsage fatigue.

Visse af disse faktorer vedrører arbejdsbyrden (fx automatisering, udstyrets pålidelighed), andre vedrører besætningens mulighed for søvn og hvile eller har indflydelse på det fysiske stressniveau (fx støj, vibrationer, opholdsrum).

Skibsrelaterede faktorer kan være:

· Skibets konstruktion og indretning

· Automatiseringsniveau

· Redundans

· Udstyrs pålidelighed

· Inspektion og vedligehold

· Skibets alder

· Fysisk komfort i arbejdsområder

· Opholdsrums placering

· Skibets bevægelser

· Fysisk komfort i opholdsrum.

Miljørelaterede faktorer

Udsættelse for ekstreme miljøpåvirkninger, fx temperatur, luftfugtighed, støj mv., kan forårsage eller medvirke til fatigue. Udsættelse for sådanne faktorer gennem længere tid kan være direkte skadelig for personernes helbred. Ekstreme miljøer kan selvfølgelig også påvirke søvnforholdene.

Skibets bevægelser anses også for en miljøfaktor, idet de påvirker personers evne til at bevare sin fysiske balance på grund af den ekstra energi, der skal bruges. Der er en direkte sammenhæng mellem et skibs bevægelser og personers arbejdsevne. Bevægelserne kan også medføre kvalme og søsyge.

Miljøfaktorer kan også opdeles i interne og eksterne faktorer set i relation til skibet.

Om bord er der tale om faktorer som støj, vibrationer og temperatur mv. Eksternt er der tale om faktorer som havneforhold, vejret og trafikforhold.

Hvad kan der gøres?

Der kan gøres en del for at håndtere disse faktorer og visse tiltag er lettere at styre end andre. Fx bør støjforhold tages i betragtning i forbindelse med skibets konstruktion, pauser kan styres af den enkelte selv, udvælgelse og træning af besætningsmedlemmer hører hjemme sammen med ansættelsesprocedurer, etc.

De efterfølgende moduler vil gå dybere ind i forskellige muligheder i forbindelse med forebyggelse af fatigue.

Modulerne 2 til 9 ser nærmere på de mere specifikke årsager til fatigue og hvordan de hænger sammen med specifikke grupper.

Generelle begreber – forståelse af fatigue

Denne del sætter fokus på nogle generelle begreber, som kan medvirke til en bredere forståelse af hvad fatigue er.

Søvn

Søvn er en aktiv proces. Når mennesker sover, er de faktisk i en ændret bevidsthedstilstand. Ikke alle former for søvn har den samme kvalitet og giver de samme muligheder for at komme til kræfter igen.

For at tilfredsstille den menneskelige krops behov på den mest effektive måde må tre ting opfyldes:

· Varighed:
Enhvers søvnbehov er enestående, men det anbefales dog generelt at man får 7 – 8 timers søvn i døgnet. Vi har alle behov for en så lang søvn, at vi bagefter føler os forfriskede og vågne. Årvågenhed og ydeevne har en direkte sammenhæng med søvn. Utilstrækkelig søvn gennem flere dage vil påvirke årvågenheden i negativ retning. Det er kun søvn, der kan opretholde eller genoprette ydeevnen.

· Kontinuitet:
Søvnen bør ikke afbrydes. Seks blund på hver en time har ikke de samme fordele som seks timers uafbrudt søvn.

· Kvalitet:
Mennesker har brug for dyb søvn. At man er træt betyder ikke nødvendigvis, at man så også sover godt. Individet må begynde sin søvn i overensstemmelse med sit biologiske ur for at sikre en god søvnkvalitet. Hvis søvntidspunktet ikke passer til det biologiske ur, er det svært at sove ordentligt.

Der er mange faktorer, der bidrager til afbrudt eller forstyrret søvn. Nogle er under kontrol, andre er ikke:

· miljøfaktorer (fx skibets voldsomme bevægelser, vejret, kraftige vibrationer, støj, dårlige opholdsrum);

· føde mv. (fx alkohol, kaffe, medicin);

· psykologiske faktorer (fx stress, familieproblemer, arbejdsmæssige problemer)

· søvnproblemer (fx søvnløshed
, apnoea
); og

· operationelle forhold (fx afbrydelser forårsaget af øvelser, lastning, losning).

Det biologiske ur og døgnrytme

Vi har hver især et biologisk ur, som regulerer kroppens døgnrytme. For at forstå disse faktorer er det nødvendigt først at forstå hvordan døgnrytmen fungerer. Vore kroppe går gennem forskellige fysiske processer og tilstande i løbet af en 24 timers periode: søvn/opvågnen; periodiske ændringer i kropstemperatur, hormonalt niveau, følsomhed over for stoffer osv. Dette repræsenterer døgnrytmen. Det biologiske ur regulerer døgnrytmen og er fuldt synkroniseret med det traditionelle mønster med at være vågen om dagen og sove om natten.

Det biologiske ur gør os søvnige eller årvågne efter et regelmæssigt skema, uanset om vi arbejder eller ej.

Under normale omstændigheder følger søvn/vågen-perioderne en 24 timers rytme, selvom perioderne ikke er de samme for enhver. Selvom de individuelle rytmer varierer, så indeholder hver enkelt persons perioder to karakteristiske ’toppe’ og ’dale’. Uafhængigt af andre faktorer, der kan forårsage søvnløshed, er der to perioder hvor årvågenheden er lav (’dalene’) i hver 24 timers periode. De optræder normalt mellem 0300-0500 og 1500-1700. Mellem disse er så perioder med maksimal årvågenhed (’toppene’).

Tilstandene søvn/vågen og døgnrytmerne påvirker hinanden på adskillige måder:

· De kan modarbejde hinanden og derved svække eller ophæve hinandens virkninger. Fx vil en udhvilet person stadig påvirkes af en ’dal’, og en person, der mangler søvn, kan opleve en øjeblikkelig forøgelse af sin årvågenhed p.gr.a. en ’top’.

· De kan også arbejde sammen og dermed intensivere virkningerne af begge. Fx vil en person, som mangler søvn, føle sig yderligere søvnig i forbindelse med en ’dal’.

Det interne ur kan højst reguleres med en time eller to hver dag. Det kan til tider tage flere dage at tilpasse, fx i forbindelse med flyverejser over lange distancer gennem adskillige tidszoner. I mellemtiden vil det interne ur vække os, når vi har behov for søvn, og gøre os søvnige, når vi skulle være vågne.

Stress

Stress optræder, når en person står over for en situation, der udgør et krav eller en trussel, og vedkommende bliver opmærksom på hans/hendes vanskeligheder ved eller manglende evne til at håndtere situationen (en følelse af afmagt). Dette kan resultere i nedsat arbejdsydelse og i helbredsproblemer.

Stress kan have mange årsager, bl.a.:

· miljøpåvirkninger (støj, vibrationer, udsættelse for ekstreme temperaturer osv.);

· vejret;

· personlige problemer;

· afbrudt hvile;

· lange arbejdsperioder; og

· anstrengt forhold til andre personer om bord.

Virkninger af fatigue

Årvågenhed er den optimale hjernetilstand, som sætter en i stand til at tage bevidste beslutninger. Det er bevist, at fatigue har en skadelig virkning på årvågenheden – dette ses tydeligt, når en person skal opretholde en periode med koncentreret opmærksomhed, fx udkig om natten.

Når ens årvågenhed påvirkes af fatigue, kan det let gå ud over arbejdet. Det gælder alle aspekter af ens ydeevne (fysiske, følelsesmæssige og mentale) så som beslutningstagen, reaktionstid, bedømmelsesevne, hånd/øje-koordinering og mange andre færdigheder.

Fatigue er farlig, fordi mennesker er meget dårlige til at vurdere deres eget fatigueniveau. I det følgende er der givet eksempler på, hvordan fatigue påvirker ydeevnen. Modulerne 2 – 9 indeholder mere omfattende lister for de enkelte grupper af personer.

· Man bliver mere tilbøjelig til at begå fejl i forbindelse med opmærksomhed og hukommelse. Det er fx ikke ualmindeligt at glemme enkelte trin i en sekvens.

· Hvis man kronisk er påvirket af fatigue, vil man ofte vælge en strategi, der indebærer en høj grad af risiko, fordi den kræver mindre anstrengelse.

· Fatigue kan have en negativ indflydelse på vores evne til at opfatte og reagere på påvirkninger samt på vores evne til at fortolke og forstå disse. Det kan også tage længere tid for os at reagere på dem, når vi har identificeret dem.

· Fatigue påvirker også evnen til problemløsning i forbindelse med håndtering af nye og hidtil ukendte opgaver.

Det er alment erkendt, at fatigue påvirker vor ydeevne i negativ retning og kan nedsætte effektiviteten hos enkeltpersoner og hos hele besætningen. Den kan forringe produktiviteten og sænke arbejdsstandarden. Den kan også føre til fejltagelser. Medmindre der tages skridt til lette den, vil fatigue bestå længe efter selve årsagen og dermed udgøre en fare for skibets sikkerhed.

Forord


Vejledningerne om fatigue indeholder praktisk information, som kan hjælpe interesserede (skibsbyggere og –konstruktører, redere/ejere, skibsførere, skibsofficerer, andre søfarende og uddannelses- og træningsinstitutioner) til at forstå og håndtere fatgue.


Vejledningerne giver oplysninger om fatigues potentielle farlighed og – i sidste ende – virkningerne for de søfarendes sikkerhed og helbred. de indeholder information om symptomer på og årsager til fatigue. De anviser også metoder til at bekæmpe fatigue med henblik på at reducere helbredsproblemer og undgå ulykker.


Vejledningerne består af en indledning, ni moduler samt et appendiks. Modulerne er som følger:


 


1	Fatigue generelt


	2	Fatigue og den menige søfarende


	3	Fatigue og skibsofficeren


	4	Fatigue og skibsføreren


	5	Fatigue og uddannelsessystemet


	6	Fatigue om bord og rederen/ejeren


	7	Fatigue om bord og skibsbyggeren


	8	Fatigue og lodsen


	9	Fatigue og slæbebådspersonel.


Appendikset indeholder referencemateriale vedrørende fatigue.


� ”manglende evne til at få tilstrækkelig søvn gennem en længere periode”


� ”en tilstand, hvor en person holder op med at trække vejret under søvn fordi den øvre luftvej klapper sammen eller fordi mellemgulvet ikke bevæger sig. Dette vil få personen til at vågne.”


H:\Human Element\Fatigue Modul 1.doc

