

Techniki symulacyjne w szkoleniu personelu kolejowego drogą do wyższego poziomu bezpieczeństwa kolei

Zbigniew Szafrański

KOLEJ · TRAMWAJ · METRO
STOWARZYSZENIE EKSPERTÓW
I MENEDŻERÓW TRANSPORTU SZYNOWEGO

Wpływ poziomego stresu na proces podejmowania decyzji (1)

- Techniki symulacyjne do kwalifikacji kandydatów, szkolenia i weryfikacji umiejętności personelu zastosowano w pierwszej kolejności w transporcie lotniczym.
- Badania zachowań ludzi w sytuacjach stresowych podjęto na większą skalę ze względu na rozwój zastosowań reaktorów jądrowych np. w elektrowniach.
- W wielu systemach sterowania, również w transporcie kolejowym, człowiek jest **najsłabszym** ogniwem łańcucha wypracowywania decyzji.
- Przytoczona dalej analiza i dane pochodzą z opracowania dra M. Borysiewicza *Wykorzystanie probabilistycznych analiz bezpieczeństwa (PSA) w tworzeniu wymogów bezpieczeństwa dla elektrowni jądrowych*, Warszawa 2010 r.

Wpływ poziomu stresu na proces podejmowania decyzji (2)

- **Bardzo niski** (niewystarczający, aby zachować odpowiedni poziom czujności przy wykonywaniu zadań).

- **Optymalny** (ułatwiający wykonywanie zadań).

Wpływ poziomu stresu na proces podejmowania decyzji (3)

- **Umiarkowanie wysoki** (w umiarkowany sposób przeszkadza w wykonywaniu zadań).

- **Bardzo wysoki** (stwarza poczucie zagrożenia, blokuje racjonalną analizę sytuacji i skuteczne podejmowanie prawidłowych decyzji).

Niezawodność różnych ogniw (operatorów) procesu decyzyjnego

Zmniejszenie poziomu stresu operatora poprzez „przyzwyczajanie” go do postępowania w sytuacjach nietypowych metodami symulacyjnymi

Wprowadzenie sprzętowej kontroli działań operatora w warunkach ograniczonej funkcjonalności

Uwaga! Podziałka logarytmiczna

Skuteczność SMS w kontekście stresu na stanowisku pracy

- SMS w warunkach krajowych został wdrożony formalnie, a nie praktycznie.
- SMS stworzył własne środowisko funkcjonowania (dedykowane komórki organizacyjne, procedury) w dużej mierze niezależne od praktycznie funkcjonujących zbiorów przepisów prawa i instrukcji kolejowych.
- Sposób, w jaki SMS został wdrożony w przedsiębiorstwach kolejowych, powoduje, że **nie jest to narzędzie wspomagające pracownika**, ale kolejny wymóg formalny, z wypełnienia którego pracownik może być rozliczony.
- W sytuacjach zagrożenia lub kryzysowych pracownik ma problem: podejmować racjonalne decyzje, zgodnie ze swoją praktyką i doświadczeniem, czy też przypomnieć sobie (odszukać) właściwą procedurę SMS i postępować zgodnie z nią.

Procedury SMS powinny być zintegrowane z regulacjami prawnymi i instrukcjami, a także ujęte w programie ćwiczeń na symulatorach (nie tylko dla maszynistów).

Inne przesłanki zastosowania symulatorów do szkolenia maszynistów

- Obecnie na kolejach w Polsce pracuje ok. 17.500 maszynistów, z których w najbliższych latach ok. 30% odejdzie na emerytury;
- Zatem należy przewidywać naukę zawodu maszynisty i przyjęcie do pracy ok. 5.000 młodych ludzi;
- W międzyczasie zanikła tradycyjna ścieżka nauki zawodu: warsztat – jazda za pomocnika – przejście „na prawą stronę”;
- Wielu młodych ludzi – kandydatów na maszynistów – nie ma wykształcenia technicznego, co zwiększa wymagany nakład pracy podczas nauki zawodu;
- Podwyższanie prędkości jazdy pociągów stawia wyższe wymagania zdolnościom psychicznym maszynistów;
- Zagęszczanie ruchu pociągów na głównych liniach powoduje, że od maszynisty oczekuje się szybkiej reakcji i sprawnego podejmowania decyzji w sytuacji awarii czy zagrożenia bezpieczeństwa ruchu pociągów.

Inne przesłanki zastosowania symulatorów do szkolenia maszynistów

Oprócz zmniejszenia ryzyka doprowadzenia do wypadku kolejowego, a zatem związanym z nim kosztów usuwania zniszczeń, odszkodowań itp. szkolenie z wykorzystaniem symulatorów umożliwi:

- ograniczenie kosztów prowadzenia szkolenia metodami tradycyjnymi tj. dedykowania maszynistów bądź pojazdów trakcyjnych na cele prowadzonych szkoleń;
- ograniczenie kosztów zużycia energii elektrycznej/paliwa przez naukę energooszczędnej techniki jazdy;
- ograniczenie innych kosztów np. reprofilacji obrzeży kół czy główek szyn bądź rozerwania pociągu towarowego przez zwiększenie umiejętności prowadzenia pociągu w trudnych warunkach topograficznych i atmosferycznych.

Systemy szkolenia w Europie (wybrane przykłady)

DB AG (Niemcy)

- Pierwsze symulatory zaczęto wprowadzać w 1996 roku. Głównym powodem była sukcesywna wymiana taboru i konieczność nauki prowadzenia pojazdów trakcyjnych wyposażonych w nowe pulpity o odmiennej budowie.
- Dodatkowym bodźcem był poważny wypadek w 2000 r. (wykolejenie na stacji Brühl), po którym znacznie rozszerzono wymagania dotyczące weryfikacji umiejętności maszynistów.
- Wtedy też utworzono w ramach Grupy DB AG odrębną spółkę pn. *DB Training, Learning & Consulting*, która odpowiada za proces szkolenia i weryfikacji maszynistów spółek DB AG, ale świadczy również usługi na rzecz innych funkcjonujących na rynku niemieckim przewoźników.
- Aktualnie eksploatowane jest 19 symulatorów pełnozakresowych (z mechanizmem ruchu kabiny), rozmieszczonych w 12 centrach szkoleniowych. Ponadto do szkolenia wykorzystuje się 19 modułów CBT/WBT.
- Każdy czynny maszynista obowiązkowo musi przejść test kompetencyjny na symulatorze w wymiarze 1 godziny w każdym roku.

SNCB (Belgia)

- Koleje SNCB zakupiły w roku 1995 pierwsze dwa pełnozakresowe symulatory, odwzorowujące kabiny lokomotyw uniwersalnych serii T27.
- Głównym uzasadnieniem była potrzeba doskonalenia umiejętności maszynistów w sytuacjach zakłóceń ruchowych, zagrożenia i reakcji w warunkach wysokiego stresu.
- Pozytywne rezultaty szkoleń były podstawą podjęcia w 1999 r. decyzji o zakupie kolejnych 30 symulatorów zespołów trakcyjnych serii MS096, w wersji pulpitowej.
- Dodatkowym motywem była zbliżająca się fala odejść maszynistów na emerytury, co oznaczało konieczność szkolenia rocznie ok. 250 nowych maszynistów.
- Symulatory rozmieszczone są w 12 ośrodkach, wszystkie są w pełni ze sobą kompatybilne w zakresie oprogramowania.
- Każdy czynny maszynista musi przejść szkolenie doskonalące 4 godziny rocznie na symulatorze MS096 (jedno ćwiczenie 1-godzinne na kwartał) i dodatkowo co trzeci rok 1 godz. w kabinie T27 (przed egzaminem na odnowienie świadectwa).

Systemy szkolenia w Europie (wybrane przykłady)

RENFE (Hiszpania)

Distribution of Machinists and technology classrooms

NSB (Norwegia)

- Koleje norweskie użytkują 6 symulatorów elektrycznych zespołów trakcyjnych serii 72. Jeden z nich jest pełnozakresowy, pozostałe pięć są kabinami bez mechanizmu ruchu.
- Obsługuje je jeden spójny system informatyczny.
- Co drugi rok każdy czynny maszynista NSB odbywa w centrum szkoleniowym w Drammen 20-godzinne szkolenie, w zakres którego wchodzi również 4-godzinna sesja szkoleniowa na symulatorze, będąca połączeniem szkolenia i testu kompetencyjnego.
- Po każdym okresie 2-letnim, kiedy wszyscy maszyniści NSB odbędą szkolenia, rozpoczyna się nowy cykl dwuletni, dla którego przygotowany jest nowy scenariusz sesji symulacyjnej.

Wnioski praktyczne z doświadczeń innych kolei europejskich

- Symulatory są narzędziami racjonalnie i systemowo włączonymi w proces szkolenia i doskonalenia zawodowego maszynistów kolejowych.
- We wszystkich krajach stosujących symulatory do szkoleń maszynistów stworzono **sieci szkoleniowe** współpracujących ze sobą (kompatybilnych) urządzeń.
- W sieci szkoleniowej użytkuje się, stosownie do potrzeb, symulatory pełnozakresowe, pulpitowe, jak i szkoleniowe moduły internetowe.
- Za utrzymanie techniczne i rozwój podstawowego (wiodącego) systemu szkoleniowego odpowiada **jeden podmiot** (lub jednostka organizacyjna).
- W większości kolei działa również **wiodący zespół instruktorski**, który opracowuje programy szkoleń i scenariusze symulacyjne, które potem są rozsyłane do ośrodków regionalnych.
- W kolejach UE nie ma jednolitych zakresów i wymiarów szkoleń. Poszczególne kraje wypracowały własne praktyki w tym zakresie, bazując m. in. na charakterze dominującego na danej sieci kolejowej ruchu pociągów.

Dotychczasowe realizacje symulatorów w Polsce

CS Szkolenie i Doradztwo Sp. z o.o. (1996)

Koleje Mazowieckie Sp. z o.o. (2014)

MS Kursy Kolejowe – Kraków (2016)

PKP Intercity S.A. (2015)

Przewozy Regionalne Sp. z o.o. (2015)

Budowa systemu szkoleń maszynistów w Polsce – potrzeby a rzeczywistość

Przytoczone wyżej przesłanki, jak i doświadczenia kolei zagranicznych, wskazują na potrzebę rozwoju w Polsce **sieci symulatorów** w sposób ukierunkowany, tak aby niezależnie od formalnej własności urządzeń mogły one współpracować ze sobą, operować na wspólnej bazie odwzorowanych linii kolejowych, wymieniać i prawidłowo odczytywać scenariusze szkoleniowe i raporty z sesji symulacyjnych.

Niestety, dotychczasowe wdrożenia wskazują, że zastosowanie symulatorów do szkolenia maszynistów odbywa się w sposób rozproszony i nieskoordynowany, a podejmowane działania przez kolejnych przewoźników jeszcze ten stan pogłębiają.

Zapewne zdobyte w trakcie szkoleń doświadczenia ukierunkują przyszłe działania na integrację symulatorów poszczególnych przewoźników do jednolitego systemu szkoleń, ale poniesione przy tym koszty będą pochodną obecnych zaniechań.

Kierunki dalszego rozwoju systemu szkoleń z wykorzystaniem technik symulacyjnych

- Nieobowiązkowe szkolenia maszynistów np. technika jazdy w trudnych warunkach atmosferycznych, obniżonej przyczepności do szyn, jazdy energooszczędnej, prowadzenia ciężkich pociągów towarowych itp.
- Szkolenie dyżurnych ruchu z obsługi urządzeń sterowania ruchem kolejowym, szczególnie w warunkach obniżonej funkcjonalności. PKP PLK S.A. uruchomiła już jeden taki symulator – niestety, jako odrębne stanowisko.
- Wspólne szkolenia maszynistów i dyżurnych ruchu na współpracujących ze sobą zestawach symulatorów (szczególnie do treningu pracy pod nadzorem systemu ETCS).
- Zapoznanie wstępne maszynistów z infrastrukturą kolejową i sposobem prowadzenia ruchu po przebudowie linii kolejowej.
- Weryfikacja projektów budowlanych w zakresie np. widoczności sygnalizatorów, przejazdów i przejść w poziomie szyn itp.
- Odświeżenie znajomości szlaku po przerwie w jeździe np. z wykorzystaniem nagrań video, ze wskazaniem miejsc wymagających szczególnej uwagi.

Kierunki dalszego rozwoju systemu szkoleń z wykorzystaniem technik symulacyjnych

- Trenowanie zarządzania i współpracy odpowiedzialnych pracowników różnych podmiotów i służb w sytuacjach kryzysowych.
- Wznawianie rozkładowego ruchu pociągów po zakłóceniach tak, aby zachować priorytety ruchu i minimalizować negatywne skutki zakłóceń.
- Planowanie rozmieszczenia posterunków ruchu na linii, w tym układów torowych i urządzeń srk pod kątem przewidywanego ruchu pociągów po zakończeniu budowy lub modernizacji linii kolejowej.
- Prognozowanie zachowania tłumu podróżnych na dworcach kolejowych w przypadkach zagrożeń i konieczności ewakuacji.
- Szkolenie drużyn pokładowych pociągów pasażerskich z obsługi taboru, obsługi podróżnych niepełnosprawnych itp.
- Szkolenie brygad pociągów roboczych z obsługi urządzeń technicznych oraz współpracy z maszynistą prowadzącym pojazd.
- ...i wiele innych dziedzin, stosownie do potrzeb.

Dziękuję za uwagę