RAUDTEELIIKLUSÕNNETUSE

UURIMISARUANNE

Raudteeõnnetus „Raudteede ohutuse direktiivi” 2004/49/EÜ jaotuse järgi: õnnetusjuhtum – kategooria: rööbastelt mahasõit
Raudteeõnnetus „Raudteeseaduse” jaotuse järgi: esimese astme raudteeõnnetus (raudteeliikluse katkemine kauemaks kui 12 tunniks)

Raudteeõnnetuse koht ja kuupäev: Kunda – Rakvere jaamavahel (Lääne-Virumaal) 04. detsembril 2008.a.

Tallinn

2009
1. KOKKUVÕTE

1. Kaubarongi nr 041205 viimase kuue vaguni rööbastelt mahaminek Kunda – Rakvere jaamavahel Aluvere soos toimus 04. detsembril 2008.a kell 13.15.
2. Õnnetuse tagajärjel inimvigastused puudusid. Kahjustada said rööbastelt mahaläinud 6 vagunit, mille rattapaarid, pöördvankrid, piduri- ja sidurisüsteemid said vigastusi.

3. Raudteeinfrastruktuuri vigastusi oli 138m ulatuses, mille tulemusena likvideeriti rööpamurd ja vahetati välja liipreid 1km pikkusel teel.
4. Taastamistööde käigus vabastati hiljem 5 vagunit 339,65t veostest, millega tekkis kahju kolmandale osapoolele. Keskkonnakahjud õnnetuse tagajärjel puudusid.
5. Taastamistöid tehti ainult päeva ajal, et mitte kahjustada raudteega paralleelselt kulgevat kõrgepinge elektriliini. Rongiliiklus oli rohkemaks kui 4 ööpäevaks katkestatud.
6. Õnnetusjuhtumi otsesteks põhjusteks on sügisvihmade ajal soos raudtee pealisehituse all asuva muldkeha vajumine liigniiskuse tõttu, kui lubatud sõidukiiruse 25km/h asemel kiirusega 38km/h liikuv kaubarong sõitis vähese hooldusega teetammil ja rongi tekitatud vibratsioonid panid liikvele rööbastee all oleva pinnase.

7. Vagunite rööbastelt mahamineku kaasaaitavaks teguriks oli rongi raskuse ja pinnaselihke koosmõjul rongi all oleval teel toimunud rööpamurd ja liiprite purunemine.

8. Raudteeliiklusohutuse suurendamiseks on aruande lõpus tehtud ettepanekud AS Kunda Transile, kus palutakse täiustada ohutusjuhtimise süsteemi riskide hindamise korra, kiirusmeerikute sihipärase kasutamise ja rööbastee tehnilise seisukorra järelevalve korraldamiseks ning toimunud juhtumi piirkonna infrastruktuuri kohta riskianalüüsi tegemiseks.
9. Tehnilise Järelevalve Ametile tehakse ettepanekud järelevalve ja kontrolli teostamisel ettevõtte suunamist raudteeliikluse ohutust tõstvate süsteemipäraste tööviiside kasutuselevõtuks.

10. Uurimisaruanne edastatakse aruande lõpus tehtud ettepanekute menetlemiseks AS Kunda Transile ja Tehnilise Järelevalve Ametile. Teadmiseks edastatakse uurimisaruanne Euroopa Raudteeagentuurile.
1.1 Conclusion

11. Derailing of last six wagons of the freight train no 041205 in the Aluvere swamp between Kunda and Rakvere stations happened on the 4th of December 2008 at 1.15 p.m.

12. The accident did not cause any human injuries. Damaged were the six derailed wagons, which wheel pairs, brake and mechanical coupling systems suffered damages.

13. The railway infrastructure damages amounted to 138 meters, as the result of the damage it was necessary to dismantle rail break and replace sleepers on the road with the length of 1 kilometre.

14. In the course of restoration works it was later necessary to relieve 5 wagons from 339,65 tons of cargo, which caused loss to the third party. The accident did not cause any damage to the environment.

15. The restoration works were carried out during daytime only in order to avoid damages to the high voltage power line, running parallel with the railway. The train traffic was stopped for more than 4 days.

16. The direct cause of the accident was sinking of the road bed under the railway superstructure, induced by the excessive moisture in the swamp during autumn rain period, and the fact that the freight train ran on the insufficiently maintained embankment at the speed of 38 km/per hour instead of the allowed limit of 25 km/per hour, so that the vibrations generated by the train impelled the soil under rail track to move.

17. The factor instrumental to derailing of wagons was the rail break and fracture of sleepers of the track under the train, caused by the joint impact of train weight and landslide.

18. In order to improve rail traffic safety we have made proposals at the end of the report to AS Kunda Trans, where we request to update the safety management system in respect of risk assessment procedure, systematic use of speed recorders and organization of supervision over technical condition of rail track as well as carrying out of risk analysis of the regional infrastructure of the place of accident.

19. Proposals will be made to Technical Surveillance Authority (NSA) in execution of its supervisory and controlling function to direct the enterprise to implement systematic working methods, which increase rail traffic safety.

20. The investigation report will be forwarded for proceeding of the proposals, made at the end of the report to AS Kunda Trans and to Technical Surveillance Authority. The investigation report will be forwarded for taking notice to the European Railway Agency.

2. OTSESED FAKTID JUHTUMI KOHTA

2.1 Juhtum

AS Kunda Trans raudteeinfrastruktuuril toimus raudteeliiklusõnnetus neljapäeval, 04. detsembril 2008.a. kell 13.15 Aluvere soos Kunda – Rakvere jaamavahel 7km 5pk, kus rööbastelt läks rongi kosseisus maha 6 vagunit.

Eesti Vabariigi „Raudteeseaduse“ järgi kavalifitseerub antud juhtum I astme raudteeõnnetuseks, kuna raudteeveeremi rööbastelt mahaminekuga rongi koosseisus tagajärjeks oli raudteeliikluse katkemine kauemaks kui 12 tunniks. Euroopa Parlamendi ja Nõukogu „Raudteede ohutuse direktiivi“ 2004/49/EÜ järgi kuulub toimunud juhtum õnnetusjuhtumite hulka, mille kategooriaks on rööbastelt mahasõit.
Õnnetusjärgselt oli rong peatunud sõidusuunaga Rakvere poole. Rongi peas olnud kaks vedurit ja neile järgnenud 23 vagunit seisid rööbastel 50m kaugusel õnnetuspaigast. Rööbastelt olid maha läinud rongi sabas olnud 6 vagunit. Rööbastelt maha läinud vagunitest rongi pea poolt kolmas oli vankritelt maha jooksnud. Tema esimene vanker oli kuni ratta ülemise poole harjani vajunud raudtee alusprismasse. Rööbastee oli purunenud ja kirjeldatud vagunist kaks eesmist ja kolm järgmist olid samuti rööbastelt maha jooksnud. Vagunid olid laaditud klinkriga.
[image: image1.png]

Foto 1. Rong nr 041205 peale õnnetust

Rongi päises olnud juhtveduri juht teatas juhtumist raudtee-ettevõtte transpordiosakonna juhatajale. Transpordiosakonna juhataja läks koos teemeistriga sündmuskohale õnnetustagajärgede likvideerimiseks asjaolusid täpsustama.
Majandus- ja Kommunikatsiooniministeeriumi kriisireguleerimisosakonda uurimisüksusele saabus teade toimunud õnnetusest Tehnilise Järelevalve Ametist 05. jaanuaril 2008. Infovahetuse viibimine uurimisüksuse ja Tehnilise Järelevalve Ameti vahel on seotud töötaja pikaajalise haigusega.
Uurinud õnnetuse toimumise esmaseid asjaolusid, veendus uurimisüksus, et raudteeveeremi rongi koosseisus rööbastelt mahamineku tagajärjel kestis liikluskatkestus Kunda raudteel kauem kui neli ööpäeva. Lähtudes „Raudteede ohutuse direktiivi“ 2004/49/EÜ artikli 21 lõikes (6) ning direktiivi kohaldamise tulemusel Eesti õigusruumi „Raudteeseaduse“ § 42 lõikes (4) sätestatust, võttis uurimisüksus järgmisel päeval, 06. jaanuaril vastu otsuse viia läbi toimunud esimese astme raudteeliiklusõnnetuse uurimine. Uurimise alustamisest teavitas uurimisüksus Euroopa Raudteeagentuuri ja raudtee-ettevõtet. Uurimise viib läbi vastutava uurija ülesannetes kriisireguleerimise osakonna peaspetsialist Jüri Olde. Vastutav uurija kogub informatsiooni AS Kunda Trans raudteeinfrastruktuuri ja õnnetuses osalenud veeremi kohta. Ta analüüsib infrastruktuuri ja veeremi koosmõjuga seotud asjaolusid ning teeb kindlaks õnnetuse põhjused. Uurimistulemusena vormistab vastutav uurija uurimisaruande, kus teeb ettepanekuid raudteeliiklusohutuse suurendamiseks, et edaspidi taoliste õnnetuste toimumise tõenäosust vähendada.
2.2 Juhtumi taust

AS Kunda Trans infrastruktuuril sattus raudteeõnnetusse sama ettevõtte kaubarong nr 041205, mille mõlema veduri vedurimeeskonnad töötavad samas ettevõttes. Juhtveduri TEM18-054 vedurimeeskond oli kaheliikmeline. Vedurijuht omab Raudteeinspektsiooni poolt 20.06.2001 välja antud vedurijuhiluba, millega talle on omistatud diiselveduri juhtimise õigus. Õnnetuse toimumise ajal oli vedurijuhiluba kehtiv ja kehtib kuni 05.06.2011. Juhtveduri vedurijuhi töökogemus on 29 aastat. Vedurijuhiabi omab vedurijuhiabi II kutsekvalifikatsiooni ja tema kutsetunnistus on kehtiv kuni 09.04.2013. Abiveduri TEM18-199 juht omab Raudteeinspektsiooni poolt 20.06.2001 välja antud vedurijuhiluba. Tema töökogemus on 33 aastat. Vedurijuhiluba on kehtiv kuni 12.07.2011. Abiveduri juhiabi omab rongikoostaja II ja vedurijuhiabi II kutsekvalifikatsiooni. Tema rongikoostaja kvalifikatsioon kehtib kuni 14.02.2011 ja vedurijuhiabi kvalifikatsioon kehtib kuni 09.04.2013.
Kaubarong nr 041205 koosnes 29 klinkriga laaditud poolvagunist, mille kogumass oli 2614,65 tonni. Vagunitele lisandus kahe veduri mass kokku 240 tonni. Rongi kogumass moodustas 2854,65 tonni. Õnnetusse sattusid vagunid numbritega 65096430, 67747428, 62199351, 65477770, 67803080 ja 64048655, mille kõigi omanikuks on Vene Raudtee RZD.
[image: image2.png]

Foto 2. Vagun peale õnnetust

AS Kunda Trans raudteeinfrastruktuur on ühenduses avalikuks kasutamiseks mõeldud raudteega, kuid ei kuulu avalike raudteede hulka. Õnnetus toimus üherajalisel peateel Kunda – Rakvere jaamavahel Aluvere soos (km 7 pk 5). Liiklusintensiivsus antud raudteel ei ole määratud, kuid maksimaalne liiklustihedus on 6 rongi ööpäevas. Kaubarong sõitis Kundast Rakverre ja sattus õnnetusse kell 13.15. Vedurijuht teatas mobiiltelefoniga helistades toimunud õnnetusest AS Kunda Trans transpordiosakonna juhatajale kell 13.20. Transpordiosakonna juhataja jõudis koos teemeistriga kell 14.00 sündmuskohale. Peale Kundasse tagasijõudmist alustati taastamistööde ettevalmistamist. 05.12.2008 kell 09.15 saadeti AS Eesti Raudteele kiri päästerongi teenuse kasutamiseks. Päästerong õnnetuspaigale ei saabunud, kuid tööde koordinaatorina kasutati AS Eesti Raudtee päästerongi ülema abi. Sündmuskohale kutsuti kraana EDK500 tõstejõuga 80t, dresiin TK-6, vedur TEM2-110 ja 12 inimest. Töid teostati vaid valgel ajal. Juurdepääs sündmuskohale oli Kunda poolt. Rööbastele tõsteti kõigepealt rongi sabas olnud viimane vagun koos kaubaga. Ülejäänud viis vagunit kanditi kaubast vabanemiseks ümber, seejärel taastati iga vaguni all rööbastee ja tõsteti vagun rööbastele paigutatud vankritele.
Õnnetuspaik jääb soisel pinnasel asustamata alale. Avalike päästeteenistuste abi vaja ei läinud. Paralleelselt raudteega kulgeb kõrgepingeliin. Elektriliini vigastuste vältimine oli üheks põhjuseks, miks taastamistöid päevasel ajal tehti.
2.3 Hukkumised, vigastused ja varaline kahju

Õnnetuses surmasaanuid ja inimvigastusi ei olnud.

Kahjustada sai raudtee infrastruktuur 138m ulatuses. Ettevõte vahetas õnnetuspaigas 1km pikkusel raudteelõigul 140 puitliiprit. Raudtee taastustööde maksumus oli 170000 EEK ning kaeti AS Kunda Trans vahenditest.
Õnnetuses said vigastusi rongi koosseisus olnud 6 poolvagunit. Kõigil vagunitel tehti rattapaaride täisläbivaatus ning korrigeeriti rattapaaride konfiguratsiooni treimise teel. Vagunil nr 67747428 oli vigastatud pidurisilindri kolb, pidurkingade riputid, trianglid, automaatsidur ja autoregulaator, tsentreerimistalad, reguleerimist vajas hoobülekanne. Vagunil 64048655 olid vigastatud trianglid, pidurkingade riputid, automaatsidur, tsentreerimistala, reguleerida tuli hoobülekannet. Vagunil 67803080 said vigastusi tsentreerimistalad, kraanid, autoregulaator, pidurimagistraaltoru ning hoobülekande mehhanismid jm. Vagunil 65096430 olid vigastustega triangel, automaatsidur, tsentreerimistalad, vahekraan, piduri hoobülekanne jt. Vagunil 65477770 said kahjustatud trianglid, luugitoed ja pidurisüsteem. Vagunil 62199351 said vigastusi trianglid, piduri magistraaltoru ja teised pidurisüsteemi osad, pidurkingade riputid, tsentreerimistalad jm. Koos käibemaksuga moodustasid kulud vagunite remondile 223540 EEK.
Kokku moodustas otsene aineline kahju õnnetuse tulemusena 393540 EEK, so 25152 EUR.

Õnnetuse tagajärgede likvideerimise käigus puistati maha 339,65t klinkrit kogumaksumusega ca 145000 EEK. Keskkonnakahjustused puudusid.
2.4 Välised asjaolud

Raudteeõnnetus toimus päevasel ajal kell 13.15. Väljas oli pilves ilm, puhus lõuna tuul, mis oli suunatud piki raudteerööpaid vastu rongi liikumise suunale. Öösel ja varahommikul oli sadanud lund ja vihma. Peale rongi väljumist Kunda jaamast algas mõõdukas uduvihm, mis läks enne õnnetuse toimumist üle mõõdukaks lausvihmaks.
Rong sõitis 7,7‰ langul Aluvere soos paikneval raudteeinfrastruktuuril Kunda – Rakvere jaamavahel.

Kunda – Rakvere vaheline raudteelõik on oma profiili tõttu võrdlemisi suurte tõusude ja langustega. Kundast Rakvere suunas on juhttõus 9‰ ja Rakverest Kunda suunas 6‰.
3. UURIMISTE JA KÜSITLUSTE ANDMED

3.1 Kokkuvõte ülestunnistustest

Juhtveduri TEM18-054 vedurijuht on andnud seletuse, kus märgib, et sõideti Kunda – Rakvere jaamavahel rongiga, mille koosseisus oli 29 kaubavagunit. Rongi Ubja - Aluvere langusele väljudes, teostas vedurijuht pidurdamise, et kontrollida pidurite efektiivsust. Vajalikku efekti ta ei saavutanud ja teostas täiendava pidurdamise. Sel momendil tundis vedurijuht rongis tõuget ja sooritas kiirpidurduse rongi täieliku peatumiseni.

Juhtveduri TEM18-054 vedurijuhiabi on andnud seletuse, kus märgib, et 04.12.2008 liiguti rongiga nr 041205 Rakvere jaama suunas. Kell 13.15 tundis ta 7 km 5 piketil järsku tõmmet. Peale rongi peatamist ja koosseisu ülevaatamist avastas ta viimaste vagunite rööbastelt mahamineku.

Abiveduri TEM18-199 vedurijuht on andnud seletuse, kus märgib, et sõideti kaksikveduriga Rakvere suunas ja Ubja mäest alla sõites toimus järsk pidurdus. Asja uurides selgus, et 6 viimast vagunit on rööbastelt maas.

Abiveduri TEM18-199 vedurijuhiabi on andnud seletuse, kus märgib, et 04.12.08 töötades abiveduril, liiguti rongiga nr 041205 topeltveol Rakvere jaama. Kell 13.15 tundis ta 7 km 5 piketil lööki. Pärast rongi peatamist selgus, et sabast läks 6 vagunit rööbastelt maha.

Transpordiosakonna juhataja on teatanud, et Kunda – Rakvere vaheline raudteelõik on oma profiili tõttu võrdlemisi suurte tõusude ja langustega, Kunda – Rakvere suunas juhttõusuga 9‰ ja Rakvere – Kunda suunas 6‰ ning seetõttu on normeeritud rongi kogukaal olenevalt sõidusuunast. Arvestades veduri TEM2 ja TEM18 veojõudu, on Kunda – Rakvere suunas normeeritud rongi brutomassiks 1500t ja Rakvere – Kunda suunas 2200t. Kui rong on ülekaaluline, siis kasutatakse abivedurit. Ülekaaluliste rongide veo vajadust põhjustab AS Kunda Nordic Tsement tootmisvajadus, kui tarnete ja valmistoodangu väljasaatmise plaan on suur, siis jaamateede piiratuse tõttu on manöövrite teostamine küllaltki keeruline ning jaamateede kiireks vabastamiseks on vaja vedada pikki ronge.
3.2 Ohutuse juhtimissüsteem

AS Kunda Trans ohutusjuhtimise süsteemi kinnitamine. AS Kunda Trans käskkiri nr 17, 30.10.2008

Käsin

1. Kinnitada alates 30.10.2008 „AS-i Kunda Trans ohutusjuhtimise süsteem“.
Raudteeohutuse nõuete ja teiste raudtee valdkonnas seaduse või määrusega kehtestatud nõuete järgimise tagamiseks rakendatavad meetmed.

Tee tehnilise seisukorra järelevalvet teostab teemeister. Jaamavahe, jaamateede ning pöörmete seisukorda jälgib teemeister koos sissekandega jaamaseadmete järelvaatuse raamatusse.

Ettevõtja organisatsioonisisese vastutuse jaotus ohutuse tagamise eest.

Raudteevedude ohutuse eest vastutab ametijuhendi kohaselt transpordiosakonna juhataja.

Osakonnajuhataja otsesed kohustused on

· raudteeinfrastruktuuri ja raudteerajatiste remondi ja korrashoiu planeerimine.

Raudtee korrasoleku eest vastutab teemeister.

Teemeistri otsesed kohustused on:

· jälgida raudteerajatiste ja raudteepealisehituse seisukorda ning informeerida osakonnajuhatajat ja jaamaülemat.

Ohutuse tagamise väljaõppe ja koolituse korraldamine ettevõttes.

Ettevõtte raudteeohutus oleneb suurel määral raudteetöötajate väljaõppest ja tööprotsessi käigus tekkinud häirete õigeaegsest ennetamisest ning pidevast töötajate informeerimisest ja juhendamisest.

Ohutuse kohta teate dokumenteerimise ja edastamise kord ettevõttes, samuti pädevate ametiasutustega ja teiste raudtee-ettevõtjatega teate vahetamise kord.

Kõik õnnetusjuhtumid, raudteeintsidendid uuritakse põhjalikult ja dokumenteeritakse. Tähtaegselt teavitatakse töökaitse inspektsiooni.

Ettevõtte tegutsemisplaan õnnetuse või intsidendi korral, mis tagab ühtlasi vajalikus ulatuses koostöö päästeasutuste, teiste pädevate ametiasutuste ning raudtee-ettevõtjatega.

Ettevõte omab tegutsemisplaani erakorraliste situatsioonide ennetamiseks (lisa 16).

Kõik teated raudteejuhtumite ning õnnetuste kohta registreeritakse vahetusdispetšeri poolt raudteejuhtumite ja õnnetuste registreerimise päevikus.

Ohutussüsteemi juhtimise ja selle rakendamise hindamise meetodid ning hindamisest tulenevad täiustamise abinõud.

Igale õnnetusjuhtumile ja intsidendile antakse hinnang põhjuste väljaselgitamise käigus, kus on välja toodud tingimused, mis põhjustasid olukorra tekkimise.

AS Kunda Trans ohutusjuhtimissüsteem sisaldab kuutteist lisa, millest
Lisa 7. AS Kunda Trans käskkiri nr 2, 21. jaanuarist 2008 „Rongide lubatava sõidukiiruse kehtestamine“ sätestab

1. Kehtestada maksimaalne lubatav rongide sõidukiirus jaamavahedel, jaamade peateedel, vastuvõtu-ärasaateteedel ning teistel jaamateedel vastavalt lisale 1.

Lisa 1. Rongidele ja vagunitele kehtestatud sõidukiirused jaama- ja haruteedel AS Kunda Trans bilansis olevatele ja lepingu alusel AS Kunda Nordic Tsement haruteedel.
Rakvere – Kunda peatee, km 1 pk 3+58.1 – km 9 pk 4+45, tee pikkus 8087m, lubatud kiirus 25km/h; km 9 pk 4+45 – km 11 pk 6+64, tee pikkus 2219m, lubatud kiirus 15km/h; km 11 pk 6+64 – km 13 pk 4, tee pikkus 1736m, lubatud kiirus 25km/h; km 13 pk 4 – km 17 pk 6, tee pikkus 4462, lubatud kiirus 40km/h. Kunda jaam, laadimis-tühjendamistee nr 19, tee pikkus 756m, lubatud kiirus 10km/h; laadimistühjendamistee nr 20, tee pikkus 970m, lubatud kiirus 10km/h.
Lisa 16. AS Kunda Trans käskkiri nr 18, 30. oktoobrist 2008 „Raudteejuhtumite teatamise ja uurimise korrast“.

Raudteejuhtumite ja õnnetuste operatiivse uurimise tagamiseks käsin

1. Kehtestada ettevõtte sees raudteejuhtumite ja õnnetuste teatamise kord käesoleva käskkirja lisa 1 järgi.
3. Võtta teadmiseks, et juhtumite klassifikatsioon, juhtumite teatamise ja uurimise kord peab toimuma Raudteeseaduse kohaselt (§-d 40, 41, 42).
Lisa 1. Ettevõtte tegutsemisplaan eriolukordades.
Eriolukordadeks võib olla … rongi mahajooks rööbastelt ….

Eriolukordade tekkimisel peab töötaja sellest kohe teatama oma otsesele ülemale.

Alluvusvahekord: vedurijuht – jaamakorraldaja – jaamaülem – osakonnajuhataja – AS Kunda Trans juhataja.
Osakonnajuhataja määrab edaspidise tegevuse. Vajadusel kutsutakse välja teemeister koos teetöölistega.

Teeremondiks sõidetakse sündmuskohale teeremondi dresiiniga, mis on komplekteeritud kõigi vajalike vahenditega.

Kui oma jõudude ja vahenditega toime ei tule, siis palutakse abi Eesti Raudtee või Edelaraudtee tehnilisi vahendeid ja spetsialiste.

Vagunite vigastamise puhul teeb osakonnajuhataja ettekande Rakvere jaama ülemale ning kutsub välja Ida Piirkonna vanemmeistri ning koos vormistatakse üldvormiakt KA-23.

Seadusega määratud aja jooksul edastatakse vajalikud dokumendid Tehnilise Järelevalve Ametile.
3.3 Õigusnormid

Euroopa Parlamendi ja Nõukogu Raudteede ohutuse direktiiv 2004/49/EÜ sätestab

Artikkel 9. Ohutuse juhtimissüsteemid

2. Ohutuse juhtimissüsteem vastab lisas III sätestatud nõuetele ja sisaldab seal toodud elemente, mis on kohandatud asjaomase tegevuse iseloomu, ulatuse ja muude tingimustega. Seega tagab raudteeinfrastruktuuri-ettevõtja või raudtee-ettevõtja tegevusega seotud kõikide riskide kontrolli, sealhulgas hoolduse pakkumise ja materjali tarned ning töövõtjate kasutamise.

III lisa. Ohutuse juhtimissüsteemid

1. Nõuded ohutuse juhtimissüsteemile

Kõik ohutuse juhtimissüsteemi olulised osad tuleb dokumenteerida ja eelkõige tuleb kirjeldada vastutuse jagunemist raudteeinfrastruktuuri-ettevõtja või raudtee-ettevõtja organisatsioonis. Näidatakse, kuidas on tagatud juhtimiskontroll erinevatel tasanditel, kuidas on kaasatud töötajad ja nende esindajad kõikidel tasanditel ning kuidas on tagatud ohutuse juhtimisüsteemi pidev täiustamine.

2. Ohutuse juhtimissüteemi põhielemendid

Ohutuse juhtimisüsteemi põhielemendid on järgmised:

c) menetlused olemasolevate, uute ja muudetud tehniliste- ja toimimistandardite või muude korralduslike tingimuste täitmiseks;

d) riskihindamise ja riskijuhtimismeetmete rakendamise menetlused ja meetodid, kui tegevustingimuste muutmisest või uutest materjalidest tuleneb uusi riske infrastruktuurile või tegevusele;

g) ohutusteabe dokumenteerimise menetlused ja vormid ning elutähtsa ohutusteabe konfiguratsiooni kontrollimise menetluse määramine.

Raudteeseadus sätestab

§ 1. Seaduse reguleerimisala

(2) Raudteeinfrastruktuuri hulka käesoleva seaduse tähenduses arvatakse kõik raudteed, mis on otse või teiste raudteede kaudu ühenduses avalikuks kasutamiseks määratud raudteede (edaspidi avalik raudtee) võrgustikega.

§ 34¹. Raudtee-ettevõtja ohutusjuhtimise süsteem
(2) Raudtee-ettevõtja peab ohutusjuhtimise süsteemi kehtestamisel lähtuma eesmärgist tagada raudteeohutus ning ta peab kehtestatud ohutusjuhtimise süsteemi võimalikult efektiivselt rakendama.

(3) Ohutusjuhtimise süsteemi hulka kuuluvad:

4) ettevõtja organisatsioonisisene vastutuse jaotus ohutuse tagamise eest,
5) ettevõtte ohutuse tagamisega seotud riskide hindamise kord;

7) ohutuse kohta teabe dokumenteerimise ja edastamise kord ettevõttes, ….

Raudtee-ettevõtja ohutusjuhtimise süsteemile ja selle rakendamisele esitatavad nõuded sätestab

§ 3. Ohutusjuhtimise süsteemi ja selle rakendamise hindamise meetodid ja täiustamise abinõud

Ohutusjuhtimise süsteemis tuleb kajastada:

1) kuidas, missugustel alustel ja kui tihti hinnatakse ohutusjuhtimise süsteemi rakendamist ning toimunud raudteeliiklusõnnetuse, raudteeintsidendi või otsasõidu uurimise tulemusel selgunud raudteeliiklusõnnetuse, raudteeintsidendi või otsasõidu põhjuseid,

3) kuidas kasutatakse ohutusjuhtimise süsteemi rakendamise hindamise tulemusi ja toimunud raudteeliiklusõnnetuse, raudteeintsidendi või otsasõidu uurimisel saadud andmeid ohutusjuhtimise süsteemi täiustamiseks, viimaks ellu raudtee-ettevõtja raudteepoliitikat ja saavutamaks raudteeohutuse eesmärke.

§ 8. Ettevõtte ohutuse tagamisega seotud riskide hindamise kord

(1) Ohutusjuhtimise süsteemis tuleb kajastada kõiki raudtee-ettevõtja praegusi või kavandatavaid tegevusvaldkondi ja tegevuse ulatust ning sellega seonduvate inimeste elule, tervisele või varale või keskkonnale põhjustavate riskide hindamise korda (edaspidi riskide hindamise kord).

(3) Riskide hindamise korra koostamisel tuleb arvestada vähemalt järgmiste asjaoludega:

3) looduslikud tingimused (metsamassiivid, sood, rabad, looduskaitsealad, veehaarded ja valgalad jms);
4) ettevõttes esinenud tehnoloogiate ja nõuete eiramised.
Raudtee tehnokasutuseeskiri sätestab

II ptk. Raudtee ehitised ja seadmed

16. Rööbastee-elemendid (muldkeha, pealisehitis ja muud ehitised) peavad oma tugevuse, stabiilsuse seisundi poolest tagama veeremi ohutu ja sujuva liiklemise.
27. Teede ja rajatiste tehnoseisundi kontrollimiseks tuleb kasutada teemõõtevaguneid, defektoskoopvaguneid ja –kärusid ning vajadusel defektoskoopia- ja uuringute laboratooriume.

AS Kunda Trans käskkiri nr 9, 19.05.2006 sätestab

2.Kehtestada järgmised rongi brutokaalud:

Kunda – Rakvere suunal 1500 tonni

Rakvere – Kunda suunal 2200 tonni.

AS Kunda Trans Raudteeveeremi pidurikasutuse juhend sätestab

9. Pidurite proovimine ja kontroll veduriveoga rongis

9.1. Üldsätted

9.1.1. On kahte liiki piduriproove – täis- ja lühiproov. Kaubarongile on kehtestatud veel automaatpidurite täiendav kontroll jaamas ja jaamavahel.

9.1.4. Täisproovi tulemuse alusel täidab ja annab vaguniülevaataja vedurijuhile piduriteatise VU-45 rongi varustatuse kohta piduritega ja nende korrasoleku kohta.

9.3. Pidurite lühiproov

9.3.1. Automaatpidurite lühiproovi rongis koos pidurimagistraali seisukorra ja kahe sabavaguni pidurite töölehakkamise kontroll tuleb teha:

- kui kaubarong on seisnud üle 30 minuti kas jaamas, jaamavahel või mujal, kus vaguniülevaatajad puuduvad.

10. Pidurihooldus ja pidurdamine veduriveoga rongis

10.1. Üldsätted

10.1.1. Liikudes rongi või üksikveduriga on vedurijuht ja tema abi kohustatud:

- veenduma rongipidurite töökindluses, kontrollides nende töötamist sõidu ajal.

10.1.2. Pidurite töö kontrollimiseks sõidu ajal tuleb vähendada TA rõhku.

Pidurid tuleb lahti lasta pärast pidurdusefekti saavutamist, kui täiskaubarongis vähenes kiirus 10km/h võrra ja kui vedurijuht on pidurite toimes kindel.

Kui kaubarongis 30s jooksul pärast esimest pidurdusastet pidurdusefekti ei teki, tuleb teha kohe kiirpidurdus ja võtta kõik meetmed rongi peatamiseks.

10.1.4. Pidurite proovimisel määrab rongi liikumiskiirused ja kiiruse vähendamise kohad ning vahemaad komisjon ja need tuuakse ära ning kinnitatakse kohalikes juhendites.

10.1.26 Pidurid tuleb enne rongi peatamist lahti lasta kaubarongis sellisel liikumiskiirusel, mis tagab pidurisüsteemi ümberlaadimise enne korduvpidurduse vajaduse tekkimist.

10.1.28. Mitmikveol juhitakse pidureid esimeselt vedurilt.

10.2. Kaubarongi pidurdamine SRÜ süsteemi õhkpiduriga veduriga.

10.2.3. Korduvpidurdamisel langul tuleb pidurite väljakurnamise vältimiseks ja rongi pidurisüsteemi ümberlaadimiseks pidada pidurdamistel vähemalt 1 minut vahet.

3.4 Veeremi ja tehniliste seadmete töö

Õnnetusse sattunud rongi juhtvedur TEM18-054 väljus õnnetuspäeva hommikul 15 laaditud vaguniga rongi vedades kell 09.45 Kunda jaamast ja jõudis Rakverre kell 10.40. Tagasi Kundassse saabus vedur 18 laaditud vaguniga rongi vedades kell 11.45.

Kaubarong nr 041205 väljus 29 laaditud vaguniga Kunda jaamast 04. detsembril 2008 kell 12.35.

Rongi peas olnud vedurid TEM18-054 ja TEM18-199 olid läbinud tehnohoolde H3 novembris 2008. Tehnohoolet H1 teostatakse iga seitsme päeva tagant ning jooksvat hoolet ning pidurisüsteemi reguleerimist iga 24 tunni tagant seoses piduriklotside kiire kulumisega.

Vagunite tehniline seisukord enne õnnetust oli veeremi kasutamise eeskirjadega ja rahvusvahelise raudteeveeremi kasutamise nõuetega kooskõlas. Vagunil 65096430 oli viimane remont tehtud 15.06.2008 ja läbisõit vaguni vigastuseni oli 30418km, vagunil 67747428 oli läbisõit vigastuseni 37099km, vagunil 62199351 oli viimane remont tehtud 23.01.2008 ja läbisõit vigastuse tekkimiseni oli 51875km, vagunil 6547770 oli viimane remont tehtud 06.09.2008 ja läbisõit vigastuseni oli 21178km, vagunil 67803080 oli viimane remont sooritatud 16.04.2008 ja läbisõit kuni vaguni vigastamiseni oli 60904km, vagunil 64048655 oli viimane remont teostatud 31.03.2008 ja läbisõit vigastuseni 58852km.
Kunda jaam on väljastanud veduri TEM18-054, rongi 041205 kohta 04.12.2008 pidurdusjõudude teatise (vorm VU-45). Rongi kaal oli 2615 tonni ja telgede arv 116. Nõutav kogupidurdusjõud oli 758tf ja käsipidurite arv 27 telge. Pidurdusjõud kokku 116 telje kohta oli 812tf, käsipidureid oli 28 telge. Rongi piduritorustiku tihedus 0,5 ja 50. Märkmed piduriproovi teostamisest teel olles km 7 pk 5 sooritatud täispidurdus, rongi kaal 2070,4t, nõutav pidurdusjõud 644tf ja tegelik 601tf.

Teemeister oli õnnetuseelselt kontrollinud antud raudteelõiku viimati 17.10.2008.

Vedurite TEM18-054 ja TEM18-199 kiirusmeerikute lintide dešifreerimisel saadi järgmised tulemused.

Kaksikveol teisena olnud diiselveduri TEM18-199 kiirusmeeriku lindil olevad pliiatsite jäljendid on väga puuduliku kvaliteediga ja suuremas osas puuduvad üldse. Seepärast sai seda linti kasutada üksnes abimaterjalina esimesena olnud diiselveduri kiirusmeeriku lindi dešifreerimisel ja ei sisalda eraldi väärtusega teavet, mistõttu temal oleva info kohta üksikasjalikku ülevaadet käesolev ei anna.
Diiselveduri TEM18-054 kiirusmeeriku lindi dešifreerimisel ilmnes

1) mitmeid rongi liikumise parameetreid nagu edasi- või tagasisuuna liikumine, kellaaeg, fooritulede näidud, pidurimagistraali rõhk, ei ole kiirusmeeriku pliiatsite jäljendite halva kvaliteedi, samuti osalise ja täieliku puudumise tõttu võimalik lindilt välja lugeda, veduri turvaseadmete pliiats on jätnud pideva ühtlase joone, mis tõendab, et veduri turvaseadmed (autostopiga valvsuskontroll) ei olnud töösse lülitatud;

2) on näha, et linti ei ole säilitatud hoolikalt ja ta on olnud koopiamasinas, mis on pöördumatult kahjustanud sellel olevat infot;
3) 12,8km kaugusel peale alguspunktist väljumist on siiski nähtav kiirpidurdus rongi pidurimagistraali suruõhu täieliku tühjendamisega, milline omakorda on mõnevõrra küsitava väljanägemisega;

4) pidurimagistraali pliiats on jätnud normaalsega võrreldes peegelpildi sarnase jäljendi, mille tekkepõhjus ei ole selge, üks võimalikke põhjusi võib olla asjaolu, kui vedurijuht keeras peale kiirpidurdust pliiatsi meerikust välja;

5) rongi sõidukiirus enne kiirpidurdust oli 38km/h, pidurdusmaa pikkus 200m, pidurdusmaa pikkuse määramise nomogrammi kohaselt tohib antud kiirusel maksimaalselt lubatud pidurdusmaa pikkus tasasel teel olla 193m ja antud langul 236,2m;

6) enne alguspunktist väljumist ei ole edasi tõmmatud kiirusmeeriku linti, mistõttu ei ole võimalik tuvastada rongi väljumiseelse automaatpidurite proovi tegemist või mittetegemist, puudub pidurimagistraali pliiatsi jäljend;

7) peale algpunktist väljumist puudub pidurimagistraali pliiatsi jäljend kuni kiirpidurduseni, sõidu ajal automaatpidurite kontrollproovi tegemisele miski ei viita, loetav kiiruse pliiatsi jäljend piduriproovile omast sõidukiiruse langust ei näita;

8) peale alguspunktist väljumist oli sõidukiirus 0,8km kestel 10km/h, järgneva 4km kestel vahemikus 32 … 39km/h, seejärel 3,8km kestel vahemikus 25 … 30km/h, sõidu alguspunktist 9,8km kaugusel langes sõidukiirus alla 20km/h ning järgneva 2km kestel püsis vahemikus 12 … 21km/h;
9) sõidu algpunktist 11,6km kaugusel on kiirus kasvanud üle 20km/h, kaugusel 12,6km saavutanud kiiruse 38km/h ning sellele järgneb peatumine kiirpidurdusega;
10) peale kiirpidurdust on meerikus vahetatud või sisse keeratud punase, kollase/punase, veduri turvaseadmete ja tagurpidisõidu pliiatsid ning edasi on nende jäljendid loetavad;

11) kiirpidurduse järgsel sõidul puuduvad aga kollase tule ja kellaaja näidud ning kaob uuesti ka pidurimagistraali pliiatsi jäljend;

12) kiirpidurduse järgselt on sõidetud teelõik pikkusega 6,2km ja sõidukiirus jääb kuni 30km/h piiresse.
AS Kunda Trans poolt esitatud tõendite kohaselt on veduri TEM18-054 kohta tehtud kindlaks, et 04.12.2008 on veduri kiirus olnud millalgi 35km/h, rõhk 5,3atm ja kui kiirus on olnud 0, siis ka rõhk on olnud 0. Veduri TEM18-199 kohta määratleti samal päeval kusagil mingil ajahetkel kiiruseks 30km/h, rõhk 5,3atm ja kiirusel 0 on rõhk olnud samuti 0.
AS Kunda Trans on registreerinud raudteeliikluse korralduse vastavuse aruandes 2008.a kohta, et aasta kohta on ainult detsembrikuus toimunud 1 häire rongiliikluses Kunda – Rakvere jaamavahel. Hoiatusteateid kiiruspiirangute kohta kuni 15km/h samas jaamavahes on aasta jooksul väljastatud 14, kusjuures hoiatusteate keskmine kestvus on olnud 5 ööpäeva. Aasta jooksul on kuu keskmised rongide massid muutunud vahemikus 579t jaanuaris kuni 720t novembris. Esimesel poolaastal on rongi keskmine mass olnud 589t ja teisel poolaastal 619t.
3.5 Töökorraldust käsitlev dokumentatsioon

Koheselt peale õnnetuse toimumist kell 13.15 sai dispetšer vedurijuhilt raadio teel teate ja peale seda sai sama teate samalt allikalt AS Kunda Trans transpordiosakonna juhataja. Transpordiosakonna juhataja helistas õnnetuspäeval, 04. detsembril peale sündmuskohale jõudmist kell 14.00 ettevõtte juhatajale ning rongi planeeritud sihtkoha Rakvere jaamaülemale ning informeeris neid toimunust. Sellega oli tagatud liikluskatkestus.

Liikluskatkestuse ajal ei formeeritud Kundas ühtegi rongi ja Rakverest ei olnud samuti ühtegi rongi Kunda poole tulemas.

Liiklus avati peale taastamistööde lõpetamist 08. detsembril kell 14.15.
3.6 Inimene-masin-organisatsioon koostöö

Juht- ja abiveduri vedurimeeskondade tööaeg algas õnnetuspäeva hommikul kell 08.00. Õnnetus toimus 05h ja 15m peale tööpäeva algust. Vedurijuhtide puhkeaeg enne õnnetuspäeva tööle asumist oli olnud 48 tundi. Vedurijuhtide abid töötavad vedurijuhtidega ühise graafiku alusel. Vedurijuhiabide tööpäev algas koos vedurijuhtidega ja puhkeaeg enne õnnetuspäeva oli sama pikk kui vedurijuhtidel.
3.7 Varasemad sarnase iseloomuga juhtumid

Teisipäeval, 13. aprillil 2004. aastal kell 17.27 toimus tühjadest hoppervagunitest koosneva rongi nr 2502 vastuvõtmisel peatusega Valga jaama II teele pöörangute 17 ja 91 vahelisel teelõigul rongi 11. vaguni nr 95587283 kahe rattapaariga rööbastelt mahaminek.

Jaama saabumisel oli rongi kiirus 15km/h. Mahamineku tagajärjel peeti kinni kaubarong nr 2401 01 tunni ja 25 minuti jooksul. Rööbastee oli vigastatud ja vajas jooksevremonti. Vagunil tuli mahaläinud rattapaarid vahetada. Vagun tõsteti rööbastele AS Eesti Raudtee päästerongi abil kell 22.40.

4. ANALÜÜS JA JÄRELDUSED

4.1 Sündmusteahela lõppkirjeldus

Kaksikveol kaubarong nr 041205 väljus Kunda jaamast 04. detsembril 2008.a. kell 12.35. Rongi peas olid juhtvedur TEM18-054 ja abivedur TEM18-199. Rong koosnes 29 klinkriga laaditud poolvagunist ja sõitis marsruudil Kunda - Rakvere. Vedurite kiirusmeerikute üleskirjutusmehhanismide töökorda seadmine ei kuulunud vedurimeeskondade tegevuse hulka. Jaamateedel sõites järgiti lubatud sõidukiirusest 10km/h kinnipidamist. Järgnevalt oli lubatud sõidukiiruseks 40km/h ja rong liikus kiirusel 32-39km/h, seejärel vähenes rongi kiirus 25km/h, mis oli kooskõlas kehtestatud kiiruse piirangutega. Järgnevalt vähenes rongi kiirus 12-21km/h, kui lubatud kiirus oli 15km/h. Sõidu alguspunktist 11,6km kaugusel oli kiirus kasvanud üle 20km/h ja kaugusel 12,6km saavutas kiiruse 38km/h, kui lubatud kiirus on 25km/h. Kiiruselt 38km/h, 12,8km kaugusel alguspunktist, väheneb rõhk pidurimagistraalis kiiresti nullini, rong peatub, mis viitab kiirpidurduse sooritamisele. Rongi asukoht oli km 7 pk 5. Pidurdusmaa pikkus oli 200m, mis on kooskõlas langul liikuva rongi lubatava pidurdusmaaga.
Enne rongi pidurisüsteemi õhust tühjenemist ja peale uuesti sõidu alustamist kiirusmeeriku lindil pidurimagistraali pliiatsi jäljend puudub.

Vedurite meeskonnad tundsid tõuget ja rongi seisma jäädes tehti kindlaks, et rööbastelt oli maha läinud 6 viimast vagunit ning tee oli purunenud. Juhtumist teatati kohe kell 13.15 dispetšerile ja teistele vajalikele ametiisikutele. AS Kunda Trans transpordiosakonna juhataja ja teemeister saabusid sündmuskohale, hindasid olukorda ja läksid tagasi Kundasse, et kavandada meetmed õnnetuse tagajärgede likvideerimiseks.
Oletatava kiirpidurduse järgselt liikus rong hiljem 6,2km sõidukiirusega kuni 30km/h, kui lubatud kiirus on 25km/h. Ükski kiirusmeeriku poolt fikseeritud suurus ei ole seostatav rongi marsruudil liikumise ajaga.
4.2 Arutelu

AS Kunda Transis on Kunda jaamas täidetud pidurdusjõudude teatis vastavalt vormile VU-45. Kahjuks ei kinnita vedurite üleskirjutusseadmed nende andmete õigsust. Kiirusmeeriku lindi dešifreerimisel on selgunud, et enne alguspunktist, Kunda jaamast, väljumist ei ole edasi tõmmatud kiirusmeeriku linti. Seetõttu puudub võrdlusmaterjal. Samuti puudub alguspunktist väljumisel kuni oletatava kiirpidurduse sooritamiseni pidurdusproovi märge kiirusmeeriku lindil. Miski ei viita, et vedurimeeskond oleks sõidu ajal automaatpidurite proovi teinud. Puudub pidurimagistraali pliiatsi jäljend ja piduriproovile omane kiiruse langus. Vedurimeeskond ei ole pidanud oluliseks kõiki pliiatseid sõidu eel tööasendisse panna.

Aluvere soos km 7 pk 5 toimunud õnnetuse eel on kiirusmeeriku lindil siiski fikseeritud 12,6 … 12,8km rongi liikumise alguspunktist rongi liikumiskiiruseks 38km/h. Lubatud kiirus oli 25km/h. Mõlema veduri meeskonnad tundsid tõuget. Toimus pidurimagistraali kiire õhust tühjenemine ja rongi seiskumine. Võimalik, et juhtveduri vedurijuht oli alustanud sel hetkel piduriproovi katset ning läks kiiresti üle kiirpidurduse sooritamisele. Tõenäoliselt toimus tõuke tundmise hetkel rongi sabas oleva ühe või mitme vaguni rööbastelt mahaminek. Pidurimagistraalis tekkinud pinge tõttu tuli see lahti. Lahtitulnud pidurimagistraal tühjeneb kiiresti nagu kiirpidurduse korral. Rööbastelt mahaläinud vagunid vähendavad rongi kiirust. Kiirusmeeriku lindi üleskirjutus ei pruugi olla mõlemal juhul eristatav. Kiirpidurduse sooritamist ei saa siiski välistada, kuna rongi pidurdusteekond oli 200m, kuid rööbastelt mahamineku kohast 50m kaugusel seisis rööbastele jäänud rong.
Veduri turvaseadmete pliiats on jätnud pideva ühtlase joone, mis näitab, et turvaseadmed olid välja lülitatud. Fooritulede tööd ja vedurite liikumissuunda kajastavad pliiatsid olid töösse lülitatud osalisel sõiduajal. Puuduvad kellaaja näidud.
Kiirusmeeriku tööd ebaoluliseks pidavate vedurimeeskondade töövõtete õigsus ja kvaliteet on seatud tõsise kahtluse alla, kuivõrd vedurimeeskonnad on korraldanud töö selliselt, et välistada nende tööle adekvaatse hinnangu andmist.

Niisugune olukord on võimalik vaid ettevõttes kujunenud üldise pealiskaudsusega, kus kiirusmeeriku lintidele salvestatut ei kasutata raudteeliiklusohutuse ja vedurimeeskondade töökultuurile ning eeskirjadest kinnipidamisele hinnangu andmiseks.
Õnnetusse sattunud rong liikus langul lubatust tunduvalt suurema kiirusega. Detsembri algul olid pehmed ilmad ja suured külmad olid veel olemata. Rööbastee seisund ei olnud vastav, et sellel oleks võinud sõita rongiga ligi 40km/h. Kiirusel 38km/h liikudes tekivad suhteliselt kehval teel veeremi tunduvalt suurema amplituudiga hälbed tasakaaluasendi ümber, kui kiirusel kuni 25km/h liikudes. Suuremate hälvete korral tasakaaluasendisse tagasi liikudes, avaldab veerem suuremat lühiajalist survet (lööke) rööbasteele. Pehmel pinnasel pikka aega ekspluatatsioonis olnud raudteetamm ja sellel asunud rööbastee ei pidanud survele vastu ning vajus viimaste vagunite kriitilisse kohta jõudes laiali. Veerem läks rööbastelt maha. Ühe vaguni rööbastelt mahaminekul purunes rööbas ja liiprid, mis soodustasid veeremi mahamineku jätkumist.
Raudtee-ettevõte on kehtestanud rongide brutomassid, kuid veab ka rongikoosseise, mis ületavad kehtestatud määrasid. Tuleb lugeda ebapiisavaks vaid veovajaduse alusel ülekaaluliste rongide antud infrastruktuuril vedamise. Aluvere soos on infrastruktuuri tegelik seisund ja sellega ka liiklusohutus otseselt seotud aastaaegade ja ilmastikuolude muutustega. Riskianalüüs ja riskijuhtimise meetmed võimaldaksid ettevõttel oma ressursse parema liiklusohutuse tagamiseks ratsionaalsemalt ära kasutada.
Teemeister oli AS Kunda Trans andmetel kontrollinud tee seisundit viimati 17. oktoobril 2008. Sõltumatule uurijale kontrollitulemusi AS Kunda Trans esitada ei suutnud. Samuti ei olnud AS Kunda Trans valmis esitama sõltumatule uurijale juhendit või eeskirja, millega on korraldatud tee kontrollimine ettevõtte infrastruktuuril ega kirjeldama, milliseid kontrollimeetodeid on rakendatud ning kuidas on kontrollitulemused fikseeritud. Ohutusjuhtimise süsteem ettevõttes sätestab teemeistri kohustuse kanda kontrolli tulemused jaamaseadmete järelevalve raamatusse. Vähe on sellest, kui tehakse märge kontrolli teostamise kohta, ilma sisu täpsustamata. Häiretest ja kõrvalekalletest peab teemeister küll informeerima osakonnajuhatajat ja jaamaülemat, kuid ei ole sätestatud, milline on jaamaülema ja osakonnajuhataja roll ning vastutus kõrvalekalde teate saamisel. Ettevõtte ohutusjuhtimise süsteem sätestab transpordiosakonna juhataja ülesande planeerida raudteeinfrastruktuuri remonti ja korrashoidu. Ohutusjuhtimise süteem ei sätesta selle ülesande täitmise seostamist kontrolli tulemustega. Samuti puudub tegevuslüli, kuidas jõutakse planeerimiselt tegeliku renoveerimiseni.
AS Kunda Trans ohutusjuhtimise süsteem sätestab mitmeid vajalikke toiminguid ja printsiipe rööbastee liiklusohutuse säilitamiseks. Käesolevat juhtumit uurides võib täheldada, et ettevõtte tööstiilis ei kajastu sütemaatiline ja läbimõeldud töö raudteeinfrastruktuuri seisundi kontrollimiseks, info säilitamiseks, läbianalüüsimiseks ja vajalike meetmete rakendamiseks.
4.3 Järeldused

1. Kaubarong nr 041205 väljus Kunda jaamast kell 12.35 ja asus teele Rakvere poole. Rongi mass ületas Kunda – Rakvere suunal kehtestatud normi 1500t, mistõttu toimus vedu kahe TEM-tüüpi veduriga. Nii juht- kui ka abivedur asusid rongi päises.

2. AS Kunda Trans raudteeveol ei ole peetud oluliseks vedurite kiirusmeerikute töö üle piisavat järelevalvet teha. Vedurimeeskonnad ei taganud, et kiirusmeerikud registreeriksid kõik ettenähtud andmed.
3. Jaamast väljudes ja jaamavahel sõites pidas juhtveduri vedurimeeskond kinni kuni Aluvere soo languni lubatava kiiruse kohta kehtestatud piirangutest.

4. Aluvere sohu sõites omandas rong kiiruse 38km/h, kui lubatud oli kiirus kuni 25km/h.

5. Kiiruselt 38km/h tühjenes pidurimagistraal suruõhust ja rong peatus langul 200m pidurdusmaa järel. Rongi peatumine võib olla seotud vedurijuhi poolt kiirpidurduse sooritamisega hetkel, kui ta tundis tõuget ja pidurimagistraal katkes. Lubatud pidurdusmaa on 236,2m.

6. Rong peatus Kunda – Rakvere jaamavahel 7km 5pk, olles alguspunktist Kunda jaamas sõitnud 12,8km.
7. Rongi 29 vagunist olid 6 viimast läinud rööbastelt maha. Kahjustusi sai rööbastee, raudteeveerem ja taastamistööde käigus veosed.

8. Õnnetusjuhtumi otsesteks põhjusteks on märgalal asuva raudtee muldkeha vajumine liigniiskuse tõttu raudtee pealisehituse all, kui lubatavast ülenormatiivse kiirusega kaubarong sõitis vähese hooldusega teetammil ja rongi tekitatud vibratsioonidega kaasnenud jõud nihutasid rööbastee all olevat pinnast.

9. Rongi raskuse ja pinnaselihke koosmõjul toimus rööpamurd rongi all oleval teel. Vagunite rööbastelt mahaminekuga purunesid liiprid.

10. AS Kunda Trans on dokumenteerinud ohutusjuhtimise süsteemi, mis sätestab tee- ja liiklusohutuse alase tegevuse korraldamise ettevõttes.

11. Ohutusjuhtimise süsteem ei kajasta töökorraldust liiklusohutuse jälgimisel, veeremi üleskirjutusandmete analüüsi, tulemustest kokkuvõtete tegemist, üksikute isikute vastutusmäära veeremi liiklusohutusnõuetest kinnipidamisel ja selle jälgimisel ning meetmete rakendamisel.

12. Ohutusjuhtimise süsteem kirjeldab pealiskaudselt rööbastee seisundi kontrollist osavõtvate isikute ülesandeid, töömeetodeid, tulemuste fikseerimist, analüüsimist, meetmete rakendamist ja vastutust tegevuse erinevatel etappidel.

13. Ohutusjuhtimise süsteemi raames ei ole välja töötatud riskide hindamise korda, kus oleks määratletud kõigi lülide vastutus teabe hankimisel, säilitamisel, edastamisel, töötlemisel ja meetmete rakendamisel vastavalt oma võimupiiridele.

14. Ettevõttes ei ole koostatud riskianalüüsi infrastruktuuri seisundi kohta Aluvere soos, kus hinnatakse kõiki märgala iseärasustest ja raudteeinfrastruktuuri seisundist tulenevaid asjaolusid ning raudteeveeremi massi arvestades oleksid kavandatud riskijuhtimise meetmed ja abinõud riskide vähendamiseks.

4.4 Täiendavad tähelepanekud

AS Kunda Trans ohutuskvaliteedi tõusule aitab kaasa kogu ohutuse süsteemne läbivaatamine, dokumenteerimine ja kavandatu järjekindel elluviimine. Ohutus on tervik, mis koosneb paljudest komponentidest ja nad kõik vajavad süsteemset tähelepanu.
AS Kunda Trans esitatud tõendid vedurite kiirusmeerikute lintide analüüsi kohta on niivõrd pealiskaudsed ja ülinapid andmetelt, et nad ei oma mingit tähtsust antud juhtumi analüüsimisel.

Aasta jooksul oli Kunda - Rakvere jaamavahel kehtestatud niigi väikese lubatud kiiruse piirang kuni 15km/h 14 korral. Piirang kehtis keskmiselt 5 päeva. Kokku toimus rongiliiklus piiratud kiirusega ligikaudselt 70 päeva, mis on rohkem kui 2 kuud aastas. Selline olukord viitab ressursside piiratusele ja infrastruktuuri suhteliselt kehvale seisundile.
5. VÕETUD MEETMED

Õnnetuste tagajärgede likvideerimise tulemusena taastati rongiliiklus Kunda – Rakvere jaamavahel. AS Kunda Trans loobus ilmastikuolusid arvestades pikkade rongide vedamisest ja kehtestas uue veonormi 15 laaditud või 25 tühja vagunit. Teeremondi brigaadile koos teemeistriga tehti ülesandeks kontrollida tee seisukorda iga 2 nädala tagant ja vedurijuhtide info põhjal koheselt.
6. ETTEPANEKUD RAUDTEELIIKLUSOHUTUSE PARANDAMISEKS

AS Kunda Transil
1. Täiustada ohutusjuhtimise süsteemi raudteeveeremi kiirusmeerikute korrashoiu, kasutamise ja järelevalve teostamiseks. Tagada seadmete sihipärane ja kõigi fikseeritavate andmete olemasolu, säilivus ning kasutamine liiklusohutuse tõstmisel.

2. Koos ametiisikute vastutusmäära täpsustamisega, täiustada ohutusjuhtimise süsteemi rööbastee tehnilise seisukorra järelevalve teostamiseks ja tulemuste menetlemise korrast.

3. Täiustada ohutusjuhtimise süsteemi riskide hindamise korra kehtestamisega. Määratleda kõikide lülide vastutus ja meetodid teabe hankimisel, säilitamisel, edastamisel, töötlemisel ja meetmete rakendamisel vastavalt oma võimupiiridele.
4. Koostada riskianalüüs raudteeinfrastruktuuri seisundile Aluvere soos.

5. Kehtestada ettevõttes meetmed raudteeveeremi kiiruspiirangutest kinnipidamise tagamiseks.

Tehnilise Järelevalve Ametil

6. Kavandada kontroll AS Kunda Trans raudteeveeremi kiirusmeerikute kasutamise ja ettevõttesisese järelvalve toimimise üle.

7. Kavandada AS Kunda Trans üle selliste järelevalve meetmete rakendamine, mis suunavad ettevõtet süsteemipärasele ohutusteabe kogumisele, analüüsile, järelduste tegemisele ning neist tulenevalt täiendavate meetmete süsteemipärasele kasutamisele raudteeliiklusohutuse tõstmisel.

Uurimine lõpetati 07. aprillil 2009.a
Uurimise teostas:

Jüri Olde

Lisad:

1. Info õnnetusjuhtumist. Tehnilise Järelevalve Amet, 05.01.2009 – 1 lehel.

2. Ilmastikuolud Kundas 04. detsembril 2008. aastal. Eesti Meteoroloogia ja Hüdroloogia Instituut, kiri nr 26, 15.01.2009 – 2 lehel.

3. Raudteeõnnetus 04.12.2008 Aluvere soos. MKM kriisireguleerimise osakonna peaspetsialisti e-mail AS Kunda Transile, 19.01.2009 – 2 lehel.

4. Teade teise astme raudteeõnnetuse kohta. AS Kunda Trans. Kiri 1-5/43, 08.12.2008 – 3 lehel.

5. Kaaskiri AS Kunda Trans transpordiaosakonna juhatajalt. Kiri nr 1-53/3, 08.01.2009 – 2 lehel.

6. Operatiivnõupidamise protokoll transpordiosakonnas. AS Kunda Trans, Kunda jaam, 15.12.2008 – 2 lehel.

7. Seletuskiri AS Kunda Trans transpordiosakonna juhatajale. Juhtveduri vedurijuht, 04.12.2008 – 1 lehel.
8. Seletuskiri. Abiveduri vedurijuht, 04.12.2008 – 1 lehel.
9. Vedurijuhiluba RI 002553. Ärakiri – 1 lehel.

10. Vedurijuhiluba RI 002615. Ärakiri – 1 lehel.

11. Kiri nr 1-5/42 AS Eesti Raudtee direktorile. AS Kunda Trans juhataja, 05.12.2008 – 1 lehel.

12. Teatis AS Eesti Raudtee Rakvere jaamale. AS Kunda Trans transpordiosakonna juhataja – 1 lehel.

13. Eesti Raudtee päästerongi ülemale. AS Kunda Trans transpordiosakonna juhataja – 1 lehel.

14. Vagunid peale mahaminekut. Ida jaoskonna vanemmeister, 12.12.2008 – 1 lehel.

15. Rakvere – Kunda pikiprofiil (pk 13+61.00 – pk 91+50.00) – 2 lehel.

16. Kiri nr 1-5/6. AS Kunda Trans transpordiosakonna juhataja, 30.01.2009 – 1 lehel.

17. Raudteeliikluse korralduse nõuetele vastavuse kontrollimise aruanne 2008. aasta. AS Kunda Trans – 4 lehel.

18. Akt vaguni vigastamise kohta. Kunda Trans vagun nr 67747428. Tapa Depood AS Eesti Raudtee, 29.12.2008 – 2 lehel.

19. Akt vaguni vigastamise kohta. Kunda Trans vagun nr 64048655. Tapa Depood AS Eesti Raudtee, 29.12.2008 – 2 lehel.

20. Akt vaguni vigastamise kohta. Kunda Trans vagun nr 67803080. Tapa Depood AS Eesti Raudtee, 10.01.2009 – 2 lehel.

21. Akt vaguni vigastamise kohta. Kunda Trans vagun nr 65096430. Tapa Depood AS Eesti Raudtee, 07.01.2009 – 2 lehel.

22. Akt vaguni vigastamise kohta. Kunda Trans vagun nr 65477770. Tapa Depood AS Eesti Raudtee, 18.01.2009 – 3 lehel.

23. Akt vaguni vigastamise kohta. Kunda Trans vagun nr 62199351. Tapa Depood AS Eesti Raudtee, 05.01.2009 – 2 lehel.

24. Kutsetunnistus nr 031275. Ärakiri – 1 lehel.

25. Kutsetunnistus nr 031276. Ärakiri – 1 lehel.

26. Seletuskiri. Abiveduri vedurijuhiabi-rongikoostaja, 04.12.2008 – 1 lehel.

27. Seletuskiri. Juhtveduri vedurijuhiabi-rongikoostaja, 04.12.2008 – 1 lehel.

28. Fototabel.Raudteeliiklusõnnetus Aluvere soos (km 7 pk 5). AS Kunda Trans, 04.12.2008 -11 lehel.
29. Rongide lubatava sõidukiiruse kehtestamine AS Kunda Trans käskkiri nr 2, 21.01.2008 – 3 lehel.

30. Kiri nr 1-5/10. AS Kunda Trans, 02.03.2009 – 1 lehel.

31. Kiri. AS Kunda Trans, 02.03.2009 – 1 lehel.

32. Rongide liikumiskiiruse muutmine. AS Kunda Trans käskkiri nr 9, 19.05.2006 – 1 lehel.
33. Pidurdusjõudude teatis. Kunda jaam. Rong nr 041205 – 1 lehel.

34. AS Kunda Trans marsruudileht. Kiirusmeeriku lint. Vedur TEM18-054 – 1 lehel.

35. AS Kunda Trans marsruudileht. Kiirusmeeriku lint. Vedur TEM18-199 – 1 lehel.

36. Vedurite TEM18-054 ja TEM18-199 kiirusmeerikute lintide koopiad, 04.12.2008 – 2 lehel.

37. Kiirusmeeriku lindi dešifreerimise tõend nr 1/09. Edelaraudtee AS, 11.03,2009 – 2 lehel.

38. Kaaskiri nr Ü-10/106. Edealraudtee AS, 12.03.2009 – 2 lehel.

39. Tõend. Vedur TEM18 nr 199, 26.01.2009 – 1 lehel.

40. Tõend. Vedur TEM18 nr 054, 26.01.2009 – 1 lehel.
PAGE
18

