

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

Notruf absetzen ...

... aber richtig!

ALLES FÜR DEIN LEBEN

Marion Mihm
OP-Fachschwester

Tauchlehrerin

Kinderbuchautorin

Ehrenamtlich tätig für die
Björn Steiger Stiftung

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

03.05.1969 der Unfall

Historie

Auf dem Heimweg vom Schwimmbad wird Björn Steiger von einem Auto erfasst. Passanten alarmieren sofort nach dem Unglück Polizei und Rotes Kreuz. Trotzdem dauert es fast eine Stunde, bis der Krankenwagen eintrifft. Björn stirbt nicht an seinen Verletzungen, er stirbt am Schock

07.07.1969 Gründung der Björn Steiger Stiftung

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

20.09.1973 die Notrufnummer 110 / 112

Im Frühjahr 1973 führt die Stiftung die Notrufnummer 110/112 in allen Ortsnetzen der Deutschen Bundespost im damaligen Regierungsbezirk Nordwürttemberg ein. Als die bundesweite Einführung scheitert, verklagt sie am 27. Juli 1973 das Land Baden-Württemberg und die Bundesrepublik Deutschland vor dem Verwaltungsgericht Stuttgart auf Einführung der Notrufnummer (AZ: II 139/73). Die Klage wird am 3. September 1973 erwartungsgemäß abgelehnt, führt aber zu einer breiten Unterstützung durch die Öffentlichkeit. Am 20. September 1973 wird die Einführung des Notrufs dann auf der Sitzung der Ministerpräsidenten mit dem Bundeskanzler beschlossen.

ALLES FÜR DEIN LEBEN

Zum Telefonieren braucht man ein Telefon – heute Handy
Handhabung der Handys unterscheidet sich gewaltig

2016-11-04

© Marion Mihm 2016

Handys ohne Tastatur
(Touchscreen)

Handys öffnen unterschiedlich
keine „Abhebe-“ und
„Auflegetaste“

Taucher:
wegen sehr kleiner Tasten (kalte
Hände / Handschuhe) Stift zum
Drücken der Tasten bereitlegen!

Lautsprechartaste

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

Mit zum Briefing der Rettungskette beim Tauchen dazu nehmen

Besprechen Handys !

Wo befindet sich DEIN Handy?

Wie wird es aktiviert?

Viele Handys sind heute aus Produktions-(kosten)gründen nicht mehr ausreichend gegen Spritzwasser geschützt, daher möglichst „trocken“ telefonieren!

Die Handynummer **muss** bekannt sein - ggf. Aufschreiben - damit die Rettungsleitstelle zurückrufen kann!

Zum Absetzen des Notrufes **muss** das Handy in ein Mobilfunknetz **eingebucht sein**

Es funktioniert **nicht mehr** ohne eingelegte SIM-Karte!

Der Notruf ist kostenlos, auch im Ausland, aber eine Prepaid-Karte muss zum Absetzen des Notrufs mindestens ein **Restguthaben von 0,01 €** aufweisen

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

Wichtig ! die richtige Reihenfolge der 5 W's

Wo befinde ich mich?

Was ist passiert?

Wie viele Betroffene?

Welche Art von Verletzung(en)?

Warten auf Rückfragen!

Die Rettungsleitstelle beendet das Gespräch!

ALLES FÜR DEIN LEBEN

Ortung

Leider momentan nur sehr eingeschränkt möglich (nur Funkzellenortung)

Daher ist es wichtig, dass man weiß, wo man ist, wenn es zu einem Notfall kommt

Öfter mal gezielt beim Fahren darauf achten, wo man vorbeifährt

Navigationssystem aktivieren, da steht die genaue Position

Ortungsplattform **ist** durch die Björn Steiger Stiftung **entwickelt und betriebsbereit**.

Leider hat die Innenministerkonferenz die Ortung noch nicht final freigegeben.
Hintergrund ist die europäische Harmonisierung der Telekommunikationsgesetze.
Aus Datenschutzgründen ist die GPS-Ortung ohne vorherige Zustimmung des Zuortenden schlicht verboten.

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

Ortung

Empfehlung / Beispiel

Notfalltafel Bodensee
Promenade

Tauch- und Badeeinstiege

Zum Aufstellen benötigt
man die Genehmigung des
Grundbesitzers

Besprechung mit der
ansässigen Notrufzentrale,
damit diese es in die
Landkarte mit aufnehmen
kann

Herstellungskosten sind
gering

Anbringung:
hier reicht auch ein Zaun

2016-11-04

© Marion Mihm 2016

Björn Steiger Stiftung

Notruf absetzen

ALLES FÜR DEIN LEBEN

Nicht genau wissen, wo man ist oder langes Lotsen der Rettung zum Unglücksstelle, verschenkt wertvolle Zeit

Der Notarzt/ Krankenwagen braucht im Durchschnitt 12-15 Min. bis dieser an der Unfall - / Unglücksstelle eintrifft

Pro Minute nichts getan, sinkt die Überlebenschance um 10 %

Aktuelle Empfehlung der Reanimation – Guidelines 2015

Ist der Ersthelfer alleine, sollte er sofort mit der Reanimation beginnen und wenn möglich, mit einer Hand die Herzdruckmassage und mit der zweiten das Telefonat führen. Leider ist der Zeitaufwand zum Absetzen eines Notrufes in Deutschland, bis alles abgearbeitet ist, immer noch nachweislich 3 bis 5 Minuten. Insbesondere eine freie Telefonleitung zu bekommen, ist nach wie vor das größte Problem, auch über die 112 !

Lautsprechertaste am Handy aktivieren

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

Unterstützung durch Technik

HeartSine Samaritan PAD 350 BAS "Steiger-Edition"

Das Gerät ist Schwallwasser geschützt

Wellenform	SCOPE® (self-compensating output pulse envelope) Biphasische Wellenform. Optimierte biphasische Wellenform mit Impedanzmessung.
Energieauswahl	Möglich mit Saver EVO™ Software. Vorkonfiguriert mit: Erwachsene: 1. Schock 150J, 2. Schock 150J, 3. Schock 200J; Kinder: 1. Schock 50J, 2. Schock 50J, 3. Schock 50J
Ladezeit	150J in < 8 Sekunden, 200J in < 12 Sekunden. 200J ab der Nachricht, dass Schock empfohlen.
Funktionstasten	2 Tasten: EIN/AUS Taste, Schock Taste
Betriebstemperatur	0°C to 50°C (+32°F to +122°F)
Lagerungstemperatur	-10°C to 50°C (+14°F to +122°F) für bis zu 2 Tage
Sensitivität/Spezifität	ISO 60601-2-4AAMI DF80:2003
Luftfeuchtigkeit	5% to 95% (nicht kondensierend)
Spritzwasserschutz	IEC 60529/EN 60529 Ip56
Betriebshöhe	0 to 15,000 feet (0-4,575m)
Schock	MIL STD 810F Methode 516.5, Prozedere (40G's)
Vibration	MIL STD 810F Methode 514.5+ Kategorie 4 LKW Transport - US Highways Kategorie 7 Flugzeuge - Jets 737 & General Aviation (Exposure)
EMC	EMC: EN 60601-1-2,2002
Abstrahlung	EN 55-11:1999+A2:2001
Elektrostatische Entladung	EN61000-4-2:1995 (8KV)
AF-Immunität	EN61000-4-3:1996, 80MHz - 2.5 GHz, (10V/m)+A1:1998+A2:2000
Luftfahrt	RTCA / DO - 160D: 1997, Sektion 21 (Kategorie M)
Produktmerkmale	TSO-C142/RTCA DO-227, ISO 9001 - GB02/54195., EWG 92/43-GB02/54193 Maße: L 21,5 cm / B 18,5 cm / tief 5 cm
Indoor	Geeignet
Outdoor	Geeignet
Personenzulassung	Kinder und Erwachsene
EKG-Monitor	nein
Bedienungshilfen	gesprochene Anweisungen
Datenspeicherung	90 min EKG Ereignisaufzeichnung
Automatischer Selbsttest	ja
Display	nein
Batterietyp	Lithium Mangandioxid (LiMnO2); 18V, 0,8 Amp Hrs
Batteriekapazität	> 60 Schocks mit 200J oder 6 Stunden ständiger Überwachung
Batteriehaltbarkeit	10 Jahre PAD-Geräte Garantie, min. 3 Jahre Haltbarkeit für Pad-Pak™ Kassetten nach Herstellungsdatum
Datenübertragung	USB Kabel
CE-Bescheinigung	ja
Besonderheiten	Optische Anzeige
Haftung	Die Haftung liegt nach dem Medizinproduktegesetz (MPG) beim Hersteller.

2016-11-04

© Marion Mihm 2016

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

Urlaubsvorbereitung erweitern

112 ist (technischer) GSM-Standard und funktioniert europaweit / weltweit in allen geschalteten GSM-Netzen!

Rechnen Sie nicht damit, Ihren Notruf in Deutsch oder Englisch absetzen zu können

Die Reihenfolge der „Ws“ ist (zumindest in Europa) einheitlich

Es ist wichtig, den Standort des Verunfallten ggf. in entsprechender Landessprache mitteilen zu können

Es ist hilfreich, zumindest das Wort „Unfall“ in der jeweiligen Landessprache zu wissen (auch für die Durchfahrtsländer)

Ggf. im Handy Übersetzungs- App einrichten

<http://translate.google.de/>

geschriebene und gesprochene Übersetzung

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

Urlaubserfahrung

Lanzarote 02 / 2011

2. TG am Einstieg

Dort steht eine Frau im Neopren-Anzug, blass, schwitzend, alleine
andere Taucher gehen daran vorbei
ich spreche sie an : ihr ist schlecht, ich lege sie hin
Info: Gestern aus London gelandet – London 2°C
heute Lanzarote Luft 22°C – Wasser 20°C
Tauchzeit 7 Min. weil ihr unter Wasser schlecht
und schwindelig wurde

Plötzlich Herzstillstand, ich reanimiere ca. 1 Min., dann ist sie wieder da.
Unser Guide geht zum nächsten Telefon (Kiosk Promenade)
Notruf 112 landet auf den Kanaren immer in Gran Canaria
unsere Meldung: wir sind auf Lanzarote – Name Strand – Name Ort usw.
brauchen Krankenwagen – alles in fließendem Spanisch !

2016-11-04

© Marion Mihm 2016

ABER!!!!

Björn Steiger Stiftung

Urlaubserfahrung

Lanzarote 02 / 2011

ALLES FÜR DEIN LEBEN

Niemand der Rettung kommt

ich frage die Verunfallte nach dem Namen : Vivienne – aber sie kann das „V“ kaum aussprechen.

Ich frage nach ihrem Alter: 46 – auch hier kann sie das fourtysix – „f“ kaum aussprechen.

Es wird eine deutliche Teilung des Gesichts erkennbar – Schlaganfall.

Nach 40 Min. kommt ein PKW- alter Polo – mit einem „Sanitäter“ und dieser breitet mir seine Medikamententasche aus.

W I C H T I G !

Beim Notruf das Wort Helikopter verwenden, dann kommt gleich der große RTW

Nach weiteren 30 Min. kommt der RTW mit 2 Sanitätern – einen Notarzt haben wir nicht gesehen.

Nach Gesamtzeit 72 Min. ist die Frau im Krankenhaus: Schlaganfall und Hörsturz

Das Krankenhaus schaltete die Polizei ein, Anzeige gegen die Tauchlehrerin der Frau wegen unterlassener Hilfeleistung

Björn Steiger Stiftung

Urlaubserfahrung BTSV Jugendfahrt Juli / 2011

ALLES FÜR DEIN LEBEN

Ort: zwischen Nizza und Toulon

2. TG für uns

Am Hafen legen 3 Männer eine Frau vom Schlauchboot an den Strand
Diese im Tauchanzug – Gesicht blau

Ich gehe zu der Gruppe – alles Franzosen – ich verstehe kein Französisch,
die Gruppe kann weder Englisch noch Deutsch

Ich starte sofort die Reanimation, Werner Strehl geht zu den Kindern,
hält diese zurück und bittet den Basisbesitzer den Notruf abzusetzen – dieser spricht
fließend Französisch.

Reanimation: auch hier nur ca. 2 Min. danach nur unterstützend

Nach 20 Min. kommt ein PKW mit 2 „Sanitätern“ , diese haben aber zumindest ein
EKG, Oxycheck und Sauerstoff dabei

Bis dahin haben wir Sauerstoff von einer Tauchbasis am Hafen gegeben

Björn Steiger Stiftung

Urlaubserfahrung BTSV Jugendfahrt Juli / 2011

ALLES FÜR DEIN LEBEN

Ich fordere den Helikopter an – und auch hier kommt der RTW , aber mit Notarzt und der Helikopter landet oben auf einem Parkplatz

Zeit: 40 Min. nach Absetzen des Notrufs

Die Notärztin möchte, das ich weiter die Verunfallte betreue, sie nimmt die Anamnese bei den Angehörigen auf.

Erst kein Notarzt auf dem Helikopter – ich soll – im Neoprenanzug – mit nach Toulon in die Klinik fliegen.

Es findet sich dann doch noch ein Arzt im Ort, der mitfliegt

Verunfallte hatte Schlaganfall - Start O2 Werte 65% - Verlegung O2 Wert 92% hat überlebt, sonst keine Rückmeldung!

Fazit : Notruf absetzen – vorbereiten – üben – besonders planen

Björn Steiger Stiftung

ALLES FÜR DEIN LEBEN

Leitbild der Björn Steiger Stiftung

Die Notfallhilfe in ihrem Gesamtbereich zu verbessern und zu optimieren, ist die selbstgestellte Aufgabe der Björn Steiger Stiftung. Dabei handeln wir nach Grundsätzen, die sich ausschließlich an den Bedürfnissen der Notfallpatienten orientieren.

Vielen Dank für Ihre Aufmerksamkeit und Ihre Unterstützung im Sinne der Stiftung

www.Steiger-Stiftung.de

www.Sani-Sanelli.de

2016-11-04

© Marion Mihm 2016