

**ZATWIERDZAM:
PREZYDENT MIASTA**

/ - / Jacek Karnowski

INSTRUKCJA

BEZPIECZEŃSTWA POŻAROWEGO

Urzędu Miasta Sopotu
w Sopocie ul. Kościuszki 25/27

Uzgodniono:

/ KM PSP Sopot /

Opracował:

Józef Słomiński

listopad 2012 r.

WYKAZ TELEFONÓW ALARMOWYCH

- Państwowa Straż Pożarna **tel. 998**
- Pogotowie Ratunkowe tel. 999
- Policja tel. 997
- Pogotowie Energetyczne tel. 991
- Pogotowie Gazowe tel. 992
- Pogotowie Wodno-Kanalizacyjne tel. 994
- Straż Miejska tel. 986
- Pogotowie Ratunkowe, Policja, Państwowa Straż Pożarna, tel. **112**
-
-
-
-
-
-
-
-
-
-

INNE ¹

ZINTEGROWANY SYSTEM RATOWNICZY MIASTA SOPOT

STRAŻ POŻARNA	TEL. 998 lub 58 555-81-70, 58 555 – 81- 81
POGOTOWIE RATUNKOWE	TEL. 999 lub 58 555 – 24-55, 58 551-11-56
POLICJA	TEL. 997 lub 58 521-62-22, 58 521-62-88
STRAŻ MIEJSKA	TEL. 986 lub 58 521-38-50,
POGOTOWIE ENERGETYCZNE	TEL. 991 lub 58 620-45-50, 58 620-31-51
POGOTOWIE WODNO-KANALIZACYJNE	TEL. 994 lub 58 301-20-67,58 551-40-55 / dni powszednie 7.00 – 15.00 58 551-35-07 /
POGOTOWIE GAZOWE	TEL. 992 lub 58 551-10-68,
POGOTOWIE CIEPŁOWNICZE	TEL. 993 lub 58 627-38-01,
REJON OŚWIETLENIA ULIC	TEL. 58 521-32-71
CENTRUM KOORDYNACJI	
RATOWNICTWA WODNEGO WOPR	TEL. 601 -100-100

¹ - do uzupełnienia (np. wpisać numery telefonów do osób, które należy powiadomić na wypadek powstania zagrożenia)

Spis treści

1. Cel i zakres opracowania	6
2. Podstawa opracowania.....	7
2.1. Podstawy merytoryczne	7
3. Postanowienia ogólne	8
3.1. Zakres obowiązywania instrukcji bezpieczeństwa pożarowego	8
3.2. Aktualizacja instrukcji bezpieczeństwa pożarowego.....	8
4. Charakterystyka ogólna obiektu	9
4.1. Nazwa i adres obiektu	9
4.2. Właściciel obiektu.....	9
4.3. Zarządca obiektu	9
4.4. Użytkownik obiektu.....	9
4.5. Usytuowanie obiektu.....	9
4.6. Opis ogólny obiektu	9
4.7. Funkcja i przeznaczenie obiektu	10
4.8. Instalacje i urządzenia techniczne w budynku	10
4.9. Lokalizacja głównego wyłącznika prądu	11
4.10. Lokalizacja kurka głównej instalacji gazowej.....	11
5. Warunki ochrony przeciwpożarowej wynikające z przeznaczenia i sposobu użytkowania obiektu oraz warunków technicznych	11
5.1. Grupa wysokości	11
5.2. Liczba kondygnacji- budynek posiada:.....	11
5.3. Parametry pożarowe występujących substancji palnych Materiały niebezpieczne pożarowo	11
5.4. Kategoria zagrożenia ludzi	12
5.5. Liczba osób w obiekcie.....	12
5.6. Klasa odporności pożarowej budynku	12
5.7. Klasa odporności ogniowej elementów budowlanych	12
5.8. Stopień rozprzestrzeniania ognia elementów budowlanych	12
5.9. Warunki ewakuacji	13
5.10. Podstawowe zabezpieczenie przeciwpożarowe instalacji technicznych.....	13
5.11. Urządzenia przeciwpożarowe w obiekcie	13

5.12.	Wyposażenie w gaśnice	14
5.13.	Zaopatrzenie w wodę do zewnętrznego gaszenia pożaru.....	14
5.14.	Drogi pożarowe (drogi dojazdu dla jednostek ratowniczych).....	14
5.15.	Przeciwpożarowy wyłącznik prądu.....	15
6.	Charakterystyka zagrożenia pożarowego	16
6.1.	Spalanie i pożar – wybrane zagadnienia	16
6.2.	Zagrożenie pożarowe obiektu	20
6.3.	Potencjalne przyczyny powstawania pożarów.....	20
6.4.	Potencjalne przyczyny rozprzestrzeniania się pożarów	21
6.5.	Drogi rozprzestrzeniania się pożaru w budynku.....	21
7.	Zasady bezpieczeństwa pożarowego w zakresie użytkowania obiektu.....	22
7.1.	Zasady ogólne użytkowania obiektu - czynności zabronione.....	22
7.2.	Zasady przechowywania i stosowania materiałów niebezpiecznych pożarowo.....	23
7.3.	Zasady utrzymywania instalacji i urządzeń technicznych	24
8.	Zasady doboru, rozmieszczenia, obsługi i użycia gaśnic oraz obsługi i użycia hydrantów wewnętrznych.....	25
8.1.	Oznaczenia stosowane na gaśnicach.....	25
8.2.	Zasady doboru gaśnic.....	25
8.3.	Wymagana ilość gaśnic w budynku.....	26
8.4.	Zasady rozmieszczenia gaśnic w budynku	27
8.5.	Zasady obsługi i użycia gaśnic.....	27
8.6.	Zasady obsługi i użycia hydrantu wewnętrznego	29
9.	Zasady doboru, stosowania i rozmieszczania znaków bezpieczeństwa	30
9.1.	Wymagania, dobór i zastosowanie znaków bezpieczeństwa	30
9.2.	Podstawowe zasady rozmieszczania znaków bezpieczeństwa - ewakuacyjnych.....	33
10.	Zadania i obowiązki w zakresie ochrony przeciwpożarowej dla pracowników.....	35
10.1.	Obowiązki zarządcy obiektu.	35
10.2.	Obowiązki najemców poszczególnych pomieszczeń biurowych oraz wszystkich pracowników	37
10.3.	Obowiązki kierownika administracyjnego budynku specjalista ds. administracyjnych lub osoby odpowiedzialnej za stan techniczny budynku.....	38

10.4.	Obowiązki pracowników ochrony obiektu	38
11.	Sposób poddawania przeglądom technicznym i czynnościom konserwacyjnym stosowanych w obiekcie gaśnic	40
11.1.	Gaśnice proszkowe.....	40
11.2.	Gaśnice śniegowe	40
12.	Sposób poddawania przeglądom technicznym i czynnościom konserwacyjnym stosowanych w obiekcie urządzeń przeciwpożarowych.....	40
12.1.	Instalacja wodociągowa przeciwpożarowa	40
	Przeglądy i obsługa techniczna.....	43
13.	Sposoby postępowania na wypadek powstania pożaru i innego zagrożenia.....	45
13.1.	Postępowanie w przypadku powstania pożaru do czasu przybycia jednostek ratowniczo-gaśniczych PSP oraz współdziałanie z kierującym akcją ratowniczą.....	45
	Działania ratownicze	45
	Działania ewakuacyjne	46
13.2.	Tabelaryczne zestawienie zadań dla pracowników Urzędu Miasta Sopotu podczas prowadzonych akcji ratowniczych.....	48
	Zasady postępowania w przypadku zgłoszenia informacji o podłożeniu ładunku wybuchowego	51
14.	Sposoby wykonywania prac niebezpiecznych pod względem pożarowym	52
14.1.	Organizacja prac niebezpiecznych pod względem pożarowym.....	52
14.2.	Wytyczne zabezpieczenia miejsca wykonywania prac niebezpiecznych pod względem pożarowym	52
15.	Sposoby praktycznego sprawdzania organizacji i warunków ewakuacji ludzi.....	54
15.1.	Dlaczego należy prowadzić ćwiczenia ewakuacyjne?	54
15.2.	Cel przeprowadzania ćwiczeń ewakuacyjnych	54
15.3.	Zasady prowadzenia ćwiczeń ewakuacyjnych.....	55
15.4.	Zasady prowadzenia ewakuacji w przypadku zagrożenia.....	55
15.5.	Środki i sposoby ogłaszania alarmu do ewakuacji.....	56
15.6.	Miejsce zbiórki ewakuowanych osób*	57
15.7.	Utrzymanie właściwych warunków ewakuacji w budynku	57
	SPOSÓB PRAKTYCZNEGO SPRAWDZANIA ORGANIZACJI I WARUNKÓW EWAKUACJI LUDZI W BUDYNKU BIUROWYM	58

16. Sposoby zaznajamiania użytkowników obiektu w tym zatrudnionych pracowników z treścią instrukcji oraz z przepisami przeciwpożarowymi	60
Szkolenie przeciwpożarowe.....	60
17. Postanowienia końcowe.....	61
18. Załączniki	62

1. Cel i zakres opracowania

W opracowaniu przedstawiono warunki ochrony przeciwpożarowej oraz zasady bezpieczeństwa pożarowego, w tym zasady i sposoby postępowania – uwzględniające zarówno normalne, codzienne użytkowanie budynku, nie związane ze zdarzeniami mogącymi zagrazić życiu i/lub zdrowiu jego użytkowników, czy też mieniu, jak też i sytuacje dotyczące realnego bezpośredniego zagrożenia dla osób i mienia, związane przede wszystkim ze zjawiskiem pożaru, w przypadku jego wybuchu w obiekcie - mające na celu przeciwdziałanie powstaniu i rozprzestrzenianiu się pożaru i/lub minimalizowanie jego skutków oraz zapewnienie właściwych warunków ochrony ludzi i mienia.

Instrukcja bezpieczeństwa pożarowego dla Urzędu Miasta Sopotu w Sopocie ul. Kościuszki 25/27, zwana dalej **instrukcją**, określa:

- warunki ochrony przeciwpożarowej wynikające z przeznaczenia i sposobu użytkowania obiektu oraz jego warunków technicznych,
- charakterystykę zagrożenia pożarowego obiektu,
- zasady bezpieczeństwa pożarowego w zakresie użytkowania obiektu,
- zasady doboru, rozmieszczenia podręcznego sprzętu gaśniczego i urządzeń przeciwpożarowych oraz zasady ich obsługi i użycia,
- zasady doboru, stosowania i rozmieszczania znaków bezpieczeństwa,
- zadania i obowiązki w zakresie ochrony przeciwpożarowej dla osób będących ich stałymi użytkownikami;
- sposób poddawania przeglądowi technicznemu i czynnościom konserwacyjnym stosowanych w obiekcie gaśnic,
- sposób poddawania przeglądowi technicznemu i czynnościom konserwacyjnym stosowanych w obiekcie urządzeń przeciwpożarowych,
- sposoby postępowania na wypadek powstania pożaru, uwzględniające w szczególności:
 - postępowanie w przypadku powstania pożaru do czasu przybycia jednostek ratowniczo-gaśniczych PSP oraz współdziałanie z kierującym akcją ratowniczą,
 - alarmowanie telefoniczne Państwowej Straży Pożarnej,
- sposoby postępowania na wypadek powstania innego zagrożenia,
- sposoby wykonywania prac niebezpiecznych pod względem pożarowym,
- sposoby praktycznego sprawdzania organizacji i warunków ewakuacji ludzi, a w szczególności:
 - zasady ogólne prowadzenia ewakuacji,
 - środki i sposoby ogłaszania alarmu o niebezpieczeństwie,
 - miejsce zbiórki,
 - sposoby zapoznania użytkowników obiektu, w tym zatrudnionych pracowników, z przepisami przeciwpożarowymi oraz treścią przedmiotowej instrukcji;

- wykaz telefonów alarmowych.

2. Podstawa opracowania

2.1. Podstawy merytoryczne

- Ustawa z dnia 24 sierpnia 1991r. o ochronie przeciwpożarowej (j.t. Dz.U. z 2009 r. Nr 178, poz. 1380, z późn. zm.).
- Ustawa z dn. 07 lipca 1994 r. Prawo budowlane (j.t. Dz. U. z 2006 r. Nr 156, poz. 1118 z późn. zmianami).
- Rozporządzenie Ministra Gospodarki Przestrzennej i Budownictwa z dnia 14 grudnia 1994 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 1995 r. Nr 10, poz. 46 z późn. zmianami).
- Rozporządzenie Ministra Infrastruktury z dn. 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. r. Nr 75, poz. 690 z późn. zmianami).
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109 poz. 719)
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 24 lipca 2009 r. w sprawie przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych .(Dz. U. Nr 124 z 2009, poz. 1030)
- PN-92/N-01256-01 Znaki Bezpieczeństwa. Ochrona przeciwpożarowa.
- PN-92/N-01256-02 Znaki Bezpieczeństwa. Ewakuacja.
- PN-N-01256-04 Znaki bezpieczeństwa. Techniczne środki przeciwpożarowe.
- PN-N-01256-5 Znaki bezpieczeństwa. Zasady umieszczania znaków bezpieczeństwa na drogach ewakuacyjnych i drogach pożarowych.
- PN-EN 671-3:2002 „Stałe urządzenia gaśnicze - Hydranty wewnętrzne Część 3: Konserwacja hydrantów wewnętrznych z węzłem półsztywnym i hydrantów wewnętrznych z węzłem płasko składanym”.
- PN-EN 2:1998 Podział pożarów.
- Dokumentacja budowlana obiektu (Wizja lokalna przeprowadzona na terenie obiektu).
- Informacje uzyskane od użytkownika obiektu.

3. Postanowienia ogólne

3.1. Zakres obowiązywania instrukcji bezpieczeństwa pożarowego

Postanowienia instrukcji obowiązują użytkownika obiektu wymienionego w rozdziale 4. pkt 4.4 niniejszej instrukcji.

Postanowienia instrukcji obowiązują wszystkich pracowników zatrudnionych w obiekcie, stosownie do zajmowanego stanowiska i pełnionej funkcji.

Postanowienia niniejszej instrukcji obowiązują osoby przebywające okresowo w obiekcie w ramach prowadzonych prac /zleceń/.

Z postanowieniami instrukcji należy zapoznać wszystkie osoby pracujące /stale przebywające w obiekcie/ lub mogące przebywać okresowo w ramach prowadzonych prac.

3.2. Aktualizacja instrukcji bezpieczeństwa pożarowego

Instrukcję bezpieczeństwa pożarowego należy poddawać okresowej aktualizacji², co najmniej raz na dwa lata, a także po takich zmianach sposobu użytkowania obiektu³, które wpływają na zmianę warunków ochrony przeciwpożarowej. Fakt dokonania aktualizacji instrukcji należy odnotować w KARCIE AKTUALIZACJI INSTRUKCJI BEZPIECZEŃSTWA POŻAROWEGO stanowiącej załącznik do niniejszej instrukcji.

² - § 6. ust. 7 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów. (Dz. U. Nr 109, poz. 719),

4. Charakterystyka ogólna obiektu

4.1. Nazwa i adres obiektu

URZĄD MIASTA SOPOTU
ul. KOŚCIUSZKI 25/27
SOPOT

4.2. Właściciel obiektu

URZĄD MIASTA SOPOTU
ul. KOŚCIUSZKI 25/27
SOPOT

4.3. Zarządca obiektu

URZĄD MIASTA SOPOTU
ul. KOŚCIUSZKI 25/27
SOPOT

4.4. Użytkownik obiektu

URZĄD MIASTA SOPOTU

4.5. Usytuowanie obiektu

Obiekt usytuowany jest przy ul. KOŚCIUSZKI 25/27 w Sopocie. Obiekt położony jest w rejonie operacyjnym Jednostki Ratowniczo-Gaśniczej PSP Sopot mieszczącej się przy ul. ARMII KRAJOWEJ 105 w Sopocie.

4.6. Opis ogólny obiektu

Warunki budowlane.

Budynek zlokalizowany jest przy ul. Kościuszki 25/27, jest to budynek 3 kondygnacyjny z poddaszem, podpiwniczony. Dominantę stanowi wieża zegarowa z dodatkowymi dwiema kondygnacjami. Od strony zachodniej / frontowej / oddzielony skwerem z dojazdem od ul. Kościuszki. Od strony wschodniej / tylnej / znajduje się parking dla interesantów i pracowników urzędu. Od strony południowej graniczy z fragmentem parku miejskiego, od północnej utwardzony dojazd do parkingu zlokalizowanego z tyłu budynku. Konstrukcja budynku niepalna, pokrycie dachu niepalne. Ściany zewnętrzne wykonane z cegły ceramicznej pełnej na zaprawie cementowo wapiennej. Ściany przyziemia fragmentami licowane kamieniem naturalnym. Występują dwa rodzaje stropów w części istniejącej stropy stalowo – ceramiczne typu Kleina, w części dobudowanej stropy drewniane. Ścianki działowe murowane z cegły ceramicznej pełnej na zaprawie cementowo – wapiennej. Kominy i przewody wentylacyjne w większości wyprowadzone do strefy poddasza budynku murowane z cegły pełnej. W trakcie przebudów wykonano dodatkowe przewody wentylacyjne z rur ocynkowanych spiro po ścianach zewnętrznych budynku. W piwnicach posadzki cementowe. W kondygnacjach naziemnych posadzki drewniane z klepki dębowej. Ciągi komunikacyjne częściowo z okładziny lastriko. W sanitariatach na podłodze płytki terrakotowe. Na posadzkach wykładziny dywanowe i PCV. Budynek posiada trzy wyjścia ewakuacyjne / dwa z poziomu parteru i jedno z poziomu piwnic /. Budynek mieści się w jednej strefie pożarowej, jako budynek administracyjno biurowy kwalifikuje się do ZL III kategorii zagrożenia ludzi. Powierzchnia zabudowy wynosi 1636 m², powierzchnia użytkowa wynosi 6094 m², kubatura wynosi 35155 m³. Budynek jest wpisany do rejestru zabytków. Posiada dwie klatki schodowe na przeciwległych końcach budynku, które stanowią pionowe drogi ewakuacyjne. Drzwi wejścia głównego otwierają się do wewnątrz budynku. Na drodze ewakuacyjnej znajdują się drzwi rozsuwane, które

w momencie zaniku zasilania pozostają w pozycji otwartej. Instalacja gazowa w budynku znajduje się w kotłowni gazowej. Na instalacji został zainstalowany zawór elektromagnetyczny odcinający dopływ gazu w razie zadziałania detektorów metanowych. W pomieszczeniu kuchennym stosuje się butle gazową do kuchenki gazowej. Budynek w części parterowej oraz piwnicznej jest wyposażony w kraty na oknach, kraty otwierane znajdują się w pomieszczeniach piwnicznych Nr 03, 027 i 031 oraz na parterze w pomieszczeniach Nr 5, 7, 8B, 11B, 11E, 12, 15 i 20. Klucze do kłódek zabezpieczających kraty znajdują się w wyznaczonych miejscach które są znane pracownikom pracującym w okratowanych pomieszczeniach. Wytypowane pomieszczenia Urzędu Miasta Sopotu chronione są elektronicznymi systemami przeciw włamaniowymi wykonanymi i konserwowanymi przez firmę Miramex na podstawie stosownej umowy.

Budynek jest wyposażony w podręczny sprzęt gaśniczy w odpowiedniej ilości, sprawny technicznie i na bieżąco konserwowany przez specjalistyczną firmę Supon S.A. na podstawie stosownej umowy. Wyposażono budynek w instalację hydrantową wewnętrzną W - 52, która wg badań w chwili obecnej nie jest sprawna technicznie. Szafki hydrantowe na parterze, pierwszym i drugim piętrze w ilości 8 szt. chronione są sygnalizatorami włamań. Skrytki gaśnic w budynku w miejscach ogólnie dostępnych w ilości 15 szt. także chronione są sygnalizatorami włamań. Instalacja sygnalizacji pożaru połączona z centralką Polon Alfa Bydgoszcz CSP – 35, zabezpiecza 27 wytypowanych punktów i korytarzy budynku oraz centralką SIMENS FC 10 która w chwili obecnej posiada 7 wytypowanych punktów. Ogółem w budynku Urzędu zainstalowanych jest 33 optycznych czujek pożarowych, 3 ręczne ostrzegacze pożarowe / serwer, dyżurka straży miejskiej i geodezja /. Przeglądy konserwacyjne na podstawie stosownej umowy przeprowadza firma Miramex z Gdyni ul. Wrocławska 41. Oznakowano w całym budynku, zgodnie z Polskimi Normami drogi, wyjścia i kierunki ewakuacji, miejsca usytuowania urządzeń przeciwpożarowych, lokalizację głównego wyłącznika prądu i gazu.

Podstawowe dane techniczne budynku ⁴

- Powierzchnia zabudowy - 1 636 m²
- Kubatura – 35 155 m³
- Powierzchnia użytkowa – 6 094 m²

4.7. Funkcja i przeznaczenie obiektu

Obiekt jest budynkiem użyteczności publicznej, w którym mieszczą się pomieszczenia biurowe o funkcji administracyjnej i usługowej.

4.8. Instalacje i urządzenia techniczne w budynku

W budynku występują następujące instalacje i urządzenia techniczne:

- instalacja elektryczna 230/400 V,
- instalacja odgromowa,
- instalacja wodociągowo kanalizacyjna,
- instalacja wentylacyjna,
- kotłownia gazowa z instalacją CO,
- instalacja teletechniczna: telefony, komputerowa, alarmowa i Internet.

⁴ - dane wg przedstawionej dokumentacji

4.9. Lokalizacja głównego wyłącznika prądu

Główny wyłącznik prądu (dla całego obiektu) zlokalizowany jest na poziomie parteru wewnątrz budynku, w dyżurce Straży Miejskiej.

Zasilanie główne UM SOPOT z trafo stacji kablem YKY 4x 120 . RGNN zlokalizowana w piwnicy budynku.

4.10. Lokalizacja kurka głównego instalacji gazowej

Budynek posiada przyłącza instalacji gazu ziemnego. Kurek główny instalacji gazowej znajduje się na zewnątrz budynku od strony północnej.

5. Warunki ochrony przeciwpożarowej wynikające z przeznaczenia i sposobu użytkowania obiektu oraz warunków technicznych

5.1. Grupa wysokości

Budynki średniowysokie (SW) – Budynek posiada wysokość 16,5 m

5.2. Liczba kondygnacji- budynek posiada:

- piwnica – 2	- 18,6 m ²	
- piwnica -1	- 1242,5 m ²	
- parter	- 1341,5 m ²	
- piętro I	- 1272,3 m ²	
- piętro II	- 1128 m ²	
- Piętro III poddasze	- 1060,9 m ²	
- piętro IV wieża	- 14,9 m ²	
- piętro V wieża	- 14,9 m ²	Razem 6094 m ²

5.3. Parametry pożarowe występujących substancji palnych Materiały niebezpieczne pożarowo

W budynku nie przechowuje się materiałów niebezpiecznych pożarowo.

W przypadku przechowywania materiałów niebezpiecznych pożarowo w budynku należy uwzględnić wymagania podane w rozdziale 7. pkt 7.2.

Inne materiały

W obiekcie występują typowe, dla przeznaczenia i funkcji budynku, materiały palne, takie jak elementy wyposażenia pomieszczeń (krzesła, biurka, szafy, itp.), sprzęt i urządzenia biurowe, artykuły biurowe oraz elementy dekoracyjne (np. gazetki, itp.).

Temperatury zapalenia ww. materiałów mieszczą się w przedziale 270 °C do 400 °C. Typowe wartości ciepła spalania Q_c materiałów znajdujących się w omawianym obiekcie wynoszą:

- drewno – 18 MJ/kg,
- papier (tektura) – 16 MJ/kg,
- tekstylia – 19 MJ/kg.

5.4. Kategoria zagrożenia ludzi ⁵

Kondygnacje budynku od piwnic włącznie do kondygnacji ostatniej nadziemnej - kategoria zagrożenia ludzi ZL III. Na pierwszym piętrze w Sali Obrad / Sala Nr 36 / może przebywać więcej niż 50 osób / 120 / ZL I.

5.5. Liczba osób w obiekcie

W budynku przewiduje się zatrudnienie maksymalnie

W części podziemnej może przebywać zatrudnionych 2 osoby,

Parterze może przebywać zatrudnionych 79 osób,

I Piętro może przebywać zatrudnionych 49 osób,

II Piętro może przebywać zatrudnionych 68 osób,

Poddasze może przebywać zatrudnionych 10 osób,

Dodatkowo może przebywać:

Sala 36 + balkon 120 osób,

Sala 39 25 osób,

Sala 58 25 osób,

Bufet + obsługa 35 osób,

Zakłada się, że na:

parterze może przebywać z zewnątrz 30 osób,

I piętrze może przebywać z zewnątrz 15 osób,

Razem maksymalnie 458 osób.

5.6. Klasa odporności pożarowej budynku⁶

Klasa odporności pożarowej „B”.

5.7. Klasa odporności ogniowej elementów budowlanych⁷

Główne elementy konstrukcyjne – REI 120.

Stropy – REI 60.

Ściany działowe i osłonowe – EI 30.

Konstrukcja nośna dachu – R 30.

Przekrycie dachu – E 30

5.8. Stopień rozprzestrzeniania ognia elementów budowlanych⁸

NRO – nierozprzestrzeniające ognia.

⁵ zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690 ze zmianami:)

⁶ zgodnie z § 212 ust 2 rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690; zm. Dz. U. z 2003 r. Nr 33, poz. 270)

⁷ patrz § 216 ust. 1 ww.

⁸ patrz przypis 6

5.9. Warunki ewakuacji

Do celów ewakuacji w budynku służą dwie klatki schodowe.

- Budynek posiada 2 klatki schodowe nie obudowane ścianami o klasie odporności ogniowej REI 60 i nie zamknięte drzwiami dymoszczelnymi. Klatki nie posiadają urządzeń zapobiegających zadymieniu lub służących do usuwania dymu

Lp.	Parametr drogi ewakuacyjnej	Występujące w budynku	Wymagane
1.	min. szerokość korytarzy	94 cm	1,4
2.	min. szerokość biegów klatek schodowych	80 cm	1,2
3.	min. szerokość spocznika klatek schodowych	1 m	1,5
4.	długość przejścia ewakuacyjnego (przy dwóch kierunkach ewakuacji)	<<120 m	<< 60
7.	max. długość dojścia (przy jednym dojściu) do wyjścia na zewnątrz	60 m	30
8.	Min. szerokość drzwi stosowanych na drogach ewakuacyjnych	min. 80	90 cm
10.	wysokość drzwi ewakuacyjnych	min. 2	2,0
10.	wysokość drogi ewakuacyjnej	min. 2.2	2,2

Maksymalna długość dojścia ewakuacyjnego w budynkach mierząc od najdalej położonych pomieszczeń biurowych usytuowanych na 3 piętrze budynku do wyjścia na zewnątrz budynku, przy jednym kierunku ewakuacji wynosi ponad 60m. Na podstawie § 16 ust. 2 pkt. 2 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109 poz. 719) przekroczenie długości dojścia ewakuacyjnego w budynku istniejącym o ponad 100 % od wartości określonej w przepisach techniczno – budowlanych jest podstawą do uznania budynku za zagrażającego życiu ludzi. W przypadku przedmiotowych budynków, które zalicza się do ZL III kategorii zagrożenia ludzi długość dojścia ewakuacyjnego przy jednym kierunku ewakuacji określona przez przepisy techniczno – budowlane (§ 256 ust. 3 rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75, poz. 690 z późn. zm.) wynosi 30 m dla budynków istniejących dopuszczalne jest przekroczenie o 100% czyli do 60 m czyli występuje czynnik zagrożenia życia ludzi.

5.10. Podstawowe zabezpieczenie przeciwpożarowe instalacji technicznych

Instalacja elektroenergetyczna:

Główny wyłącznik prądu - zlokalizowany na poziomie parteru wewnątrz budynku, w dyżurce Straży Miejskiej.

5.11. Urządzenia przeciwpożarowe w obiekcie

Instalacja wodociągowa przeciwpożarowa – w obiekcie występuje instalacja wodociągowa przeciwpożarowa zasilana z wewnętrznej sieci wodociągowej - hydranty 52

Rozmieszczenie hydrantów wewnętrznych zapewnia pokrycie swoim zasięgiem całej przestrzeni budynku (uwzględniając fakt zasięgu rzutu prądu gaśniczego dla hydrantu DN 25 równego 3 m). W budynku na parterze są zainstalowane 3 hydranty, na I piętrze 2 hydranty i na 2 piętrze 3 hydranty.

Oświetlenie ewakuacyjne (z własnym podtrzymaniem napięcia) - w budynku występuje oświetlenie awaryjne w postaci opraw oświetlenia ewakuacyjnego rozmieszczonych na klatkach schodowych oraz w obrębie dróg poziomych (przejść i dojść ewakuacyjnych), m.in. nad drzwiami prowadzącymi do klatek schodowych.

System Sygnalizacji Pożaru

Budynek wyposażony jest w system sygnalizacji pożaru bazujący na elektronicznym systemie połączona z centralną Polon Alfa Bydgoszcz CSP – 35.

Oddymianie klatek schodowych

Budynek w tym klatki schodowe nie posiada samoczynnego urządzenia zapobiegającego zadymianiu lub przeznaczonego do usuwania dymu, uruchomiane za pomocą systemu wykrywania dymu.

Zgodnie z § 16 ust. 2 pkt. 5 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109 poz. 719) w związku z § 245 ust. 2 rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75, poz. 690 z późn. zm.) należy zapewnić obudowę klatek schodowych na wszystkich kondygnacjach budynku oraz wyposażyć klatki schodowe w urządzenia zapobiegające zadymieniu lub służące do usuwania dymu. Wszystkie klatki schodowe wydzielić pożarowo w stosunku do pozostałych pomieszczeń co spowoduje spełnienie warunków ewakuacji w zakresie długości dojścia ewakuacyjnego.

5.12. Wyposażenie w gaśnice

Budynek wyposażony jest głównie w gaśnice proszkowe DP ABC GP-6, GP-4, CO2 BC -5.

5.13. Zaopatrzenie w wodę do zewnętrznego gaszenia pożaru

Budynek wymaga zabezpieczenia w wodę do zewnętrznego gaszenia pożaru w ilości 20 dm³/s z co najmniej dwóch hydrantów DN 80. Nominalna wydajność hydrantu przy ciśnieniu 0.2 Mpa- 10 dm³/s. Woda do zewnętrznego gaszenia pożaru może być czerpana z miejskiej sieci wodociągowej, z hydrantów zewnętrznych nadziemnych usytuowanych wzdłuż ulicy Kościuszki nie większej niż 75 m od chronionych obiektów usytuowany jest 1 hydrant nadziemny ul. Kościuszki 26, DN 80. Najbliższe hydranty nadziemne znajdują się na ul. Kościuszki 19/21 oraz Kościuszki 31.

5.14. Drogi pożarowe (drogi dojazdu dla jednostek ratowniczych)

W przypadku pożaru lub innych zagrożeń dojazd do obiektu dla wozów jednostek ratowniczych Państwowej Straży Pożarnej możliwy jest bezpośrednio od ulicy Kościuszki, która nie przebiega wzdłuż dłuższego boku budynku.

Niemożliwe jest usytuowanie drogi pożarowej wzdłuż dłuższego boku budynku, ponieważ ul. Kościuszki przebiega wzdłuż krótszego boku budynku i nie ma możliwości innego poprowadzenia drogi z uwagi na stan zastany zagospodarowania terenu. Pomędzy drogą a budynkiem występują stale elementy zagospodarowania terenu lub drzewa o

wysokości przekraczającej 3 m. Na zapleczu od strony wschodniej budynku znajduje się parking samochodów – utwardzony.

Biorąc powyższe pod uwagę budynek nie spełnia wymagań stawianych drogom pożarowym określonych w § 12 rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 24 lipca 2009 r. w sprawie przeciwpożarowego zaopatrzenia w wodę oraz dróg pożarowych (Dz. U. Nr 124 z 2009, poz. 1030) który określa iż:

- drogę pożarową o utwardzonej nawierzchni, umożliwiającą dojazd pojazdów jednostek ochrony przeciwpożarowej do obiektu budowlanego o każdej porze roku, należy doprowadzić do budynku należącego do grupy wysokości: średniowysoki, wysoki lub wysokościowy, zawierającego strefę pożarową zakwalifikowaną do kategorii zagrożenia ludzi ZL III, ZL IV lub ZL V;
- droga pożarowa powinna przebiegać wzdłuż dłuższego boku budynku, na całej jego długości, a w przypadku gdy krótszy bok budynku ma więcej niż 60 m - z jego dwóch stron, przy czym bliższa krawędź drogi pożarowej musi być oddalona od ściany budynku o 5-15 m dla obiektów zaliczanych do kategorii zagrożenia ludzi i o 5-25 m dla pozostałych obiektów. Pomiędzy tą drogą i ścianą budynku nie mogą występować stałe elementy zagospodarowania terenu lub drzewa i krzewy o wysokości przekraczającej 3 m, uniemożliwiające dostęp do elewacji budynku za pomocą podnośników i drabin mechanicznych;
- w przypadkach uzasadnionych warunkami lokalnymi, w szczególności architektonicznymi, droga pożarowa do budynków, o których mowa w ust. 1 pkt 1-4, może być doprowadzona w taki sposób, aby był zapewniony dostęp do:
 - 1) 30 % obwodu zewnętrznego budynku, przy jego rozpiętości (największej szerokości) do 60 m,
 - 2) 50 % obwodu zewnętrznego budynku, przy jego rozpiętości przekraczającej 60 m,
 - 3) 100 % długości elewacji od frontu budynku, przy zabudowie pierzejowej;
- wyjścia z obiektów budowlanych, powinny mieć połączenie z drogą pożarową, dojściem o szerokości minimalnej 1,5 m i długości nie większej niż 50 m, w sposób zapewniający dotarcie bezpośrednio lub drogami ewakuacyjnymi do każdej strefy pożarowej w tych obiektach;
- droga pożarowa powinna zapewniać przejazd bez cofania lub powinna być zakończona placem manewrowym o wymiarach 20 m x 20 m, względnie można przewidzieć inne rozwiązania umożliwiające zawrócenie pojazdu;
- dopuszcza się wykonanie odcinka drogi pożarowej o długości nie większej niż 15 m, z którego wyjazd jest możliwy jedynie przez cofanie pojazdu;
- najmniejszy promień zewnętrznego łuku drogi pożarowej nie może wynosić mniej niż 11 m.

W szczególnie uzasadnionych przypadkach, gdy spełnienie wymagań dotyczących doprowadzenia drogi pożarowej do obiektu budowlanego jest niemożliwe ze względu na lokalne uwarunkowania lub jest uzasadnione przyjęcie innych rozwiązań, na wniosek właściciela budynku, obiektu budowlanego lub terenu, dopuszcza się stosowanie rozwiązań zamiennych zapewniających nie pogorszenie warunków ochrony przeciwpożarowej obiektu, uzgodnionych z właściwym miejscowo komendantem wojewódzkim Państwowej Straży Pożarnej.

5.15. Przeciwpożarowy wyłącznik prądu

W omawianym budynku przeciwpożarowy wyłącznik prądu usytuowany jest w dyżurce Straży Miejskiej na parterze budynku.

6. Charakterystyka zagrożenia pożarowego

6.1. Spalanie i pożar – wybrane zagadnienia

Spalaniem nazywa się reakcję egzotermiczną substancji palnej z utleniaczem, której zwykle towarzyszą płomień, żarzenie i/lub wydzielanie dymu. Natomiast pożar określany jest jako spalanie o niekontrolowanym przebiegu w czasie i przestrzeni. W poniższym podrozdziale przedstawiono podstawowe wiadomości związane ze spalaniem materiałów palnych oraz dotyczące zjawiska pożaru, przy uwzględnieniu których łatwiej zrozumieć zasady bezpieczeństwa pożarowego w zakresie użytkowania obiektu na co dzień, zasady wyposażenia obiektu w sprzęt i urządzenia przeciwpożarowe, jak też i zasady postępowania w przypadku powstania i rozwoju pożaru (związane zarówno z użyciem gaśnic, urządzeń ppoż. oraz konieczności ewakuacji).

Spalanie

Reakcję spalania charakteryzują cztery składniki: (1) **paliwo**, (2) **utleniacz**, (3) **ciepło**, (4) **swobodne reakcje łańcuchowe**. Składniki te można symbolicznie przedstawić za pomocą figury geometrycznej takiej jak czworościan, zwanej w pożarnictwie **czworościanem spalania**⁹, czy też czworościanem pożarowym.

Paliwo (materiał palny)

Ogólnie rzecz ujmując paliwem (materiałem palnym) możemy nazwać każdą substancję palną, która może spalać się. W większości przypadków spotykane paliwa to substancje organiczne, co oznacza, że podstawowym ich składnikiem jest węgiel, ale mogą one także zawierać inne pierwiastki, takie jak wodór, tlen, czy azot – oczywiście w różnych ilościach (proporcjach). Przykładami paliw organicznych mogą być: papier, drewno, tworzywa sztuczne, benzyna, olej napędowy, alkohole, gaz propan-butan, gaz ziemny, itp. W przeciwieństwie do paliw organicznych paliwa nieorganiczne nie zawierają węgla, są to np. metale palne, takie jak magnez, czy sód. Substancje palne, jak i niepalne, mogą występować w trzech stanach: (1) **stałym**, (2) **ciekłym**, (3) **gazowym**. Stan danej substancji (w tym palnej) zależy od temperatury i od ciśnienia, i może zmieniać się wraz ze zmianą warunków otoczenia. Przykładowo, eter etylowy w temperaturze 20 °C jest cieczą, natomiast już w temperaturze 40 °C występuje w stanie gazowym.

Spalanie cieczy palnych, jak też i większości palnych ciał stałych zachodzi powyżej powierzchni danego materiału w strefie (tzw. spalania), w której substancje te, w wyniku ogrzewania ich powierzchni, występują w stanie gazowym. Ciepło potrzebne do ogrzewania substancji palnej może pochodzić z otoczenia (w zależności od panujących warunków), może pochodzić od źródła zapłonu (papieros, świeczka, zapalniczka, iskra elektryczna, iskra mechaniczna, iskra elektrostatyczna, itp.), lub może to być oddziaływanie pożaru w sąsiednim miejscu (przestrzeni, pomieszczeniu, budynku, terenie, itp.). Przy dostarczeniu odpowiedniej ilości ciepła następuje odparowanie (np. cieczy) lub wydzielanie się produktów rozkład termicznego substancji palnej (np. w przypadku ciała stałego) i wydzielanie się fazy gazowej do atmosfery (strefy spalania), w której może ona ulec spaleniowi jeżeli: (1) powstanie mieszanina tej substancji z utleniaczem (w odpowiednich proporcjach), i jednocześnie (2a) wystąpi odpowiednie źródło zapłonu, lub (2b) zostanie przekroczona temperatura samozapłonu tej substancji (ściślej mówiąc mieszaniny z utleniaczem).

Niektóre materiały stałe mogą spalać się bezpłomieniowo (tlić się), gdy tlen reaguje bezpośrednio z materiałem stałym. Tlenie może zapoczątkować spalanie, ale również być jego końcową fazą. Czasami tlenie (spalanie bezpłomieniowe) przechodzi w spalanie płomieniowe, albo występuje przez cały czas spalania materiału.

W przypadku paliw gazowych nie musi być, tak jak np. w przypadku cieczy, odparowania czy też nie musi zajść ich piroliza (rozkład termiczny), tak jak np. dla ciał stałych, aby mogło dojść do ich spalania. W ich przypadku potrzebna jest tylko właściwa mieszanina z powietrzem lub innym utleniaczem (o odpowiednim stężeniu gazu i utleniacza) oraz źródło zapłonu o odpowiedniej energii (lub temperaturze).

Postać paliwa (to czy jest to gaz, czy np. ciecz) jest istotnym czynnikiem, który decyduje o jego podatności na zapłon i szybkości spalania. Przykładowo pył drzewny łatwiej zapala się i szybciej spala się niż np. bal drewniany.

Utleniacz

W większości sytuacji pożarowych czynnikiem utleniającym jest tlen zawarty w powietrzu. Oczywiście do pożaru może także dojść w przypadku braku tlenu atmosferycznego, gdy np. materiał palny tworzy mieszaninę z innymi utleniaczami, takimi jak np. azotan amonu, azotan potasu, nadtlenek wodoru.

W normalnych warunkach w powietrzu występuje około 21 % tlenu. W temperaturach rzędu 21 °C spalanie płomieniowe może występować nawet w środowisku w którym ilość tlenu wynosi nawet 14 % do 16 %. Poniżej tych wartości dla wielu materiałów występuje zbyt mało tlenu aby spalanie płomieniowe mogło dalej przebiegać. Natomiast w warunkach pożarowych, w których temperatury dochodzą do kilkuset stopni Celsjusza spalanie płomieniowe może występować nawet w sytuacji gdy stężeniu tlenu w atmosferze pożaru jest w pobliżu zera.

Ciepło

Składnik czworościanu spalania jakim jest ciepło (bodziec energetyczny) można opisać jako energię cieplną o takiej wartości, przy której dochodzi do wydzielania się fazy gazowej i zapalenia. W czasie pożaru ciepło powoduje wydzielanie się fazy gazowej, powoduje zapalenie, i sprzyja rozwojowi pożaru i rozprzestrzenianiu się płomieni poprzez to, że zachowana jest ciągłość wytwarzania paliwa i jego spalania.

Swobodne reakcje łańcuchowe

Spalanie jest złożonym zestawem reakcji chemicznych, które kończą się gwałtownym utlenianiem paliwa, podczas których wytwarzane jest ciepło, światło i różnego rodzaju związki chemiczne tj. produkty spalania. Podczas powolnego utleniania, takiego jak korozja, czy też żółknięcie kartek papieru, ciepło wytwarza się bardzo powoli, w związku z tym spalanie nie występuje. Samopodtrzymujące się spalanie występuje wtedy, gdy odpowiednia ilość ciepła powstała podczas reakcji egzotermicznych powraca do paliwa na drodze promieniowania i powoduje wytwarzanie się fazy gazowej i jej zapalenie bez obecności zewnętrznego źródła zapłonu.

Spalanie się ciał stałych może następować w dwojaki sposób: spalanie płomieniowe i bezpłomieniowe (tlenie). Spalanie płomieniowe występuje gdy paliwo występuje w fazie gazowej. Podczas spalania paliwa stałych i ciekłych spalanie zachodzi nad ich powierzchnią (w tzw. strefie spalania). Tlenie (spalanie bezpłomieniowe) jest zjawiskiem powierzchniowym zachodzącym w ciałach stałych podczas którego występują niższe wartości szybkości wydzielania ciepła i „niewidzialne płomienie”. Spalanie bezpłomieniowe (tlenie) często przechodzi w spalanie płomieniowe, gdy wydzielili się odpowied-

nio duża ilość energii lub gdy przepływ powietrza spowoduje przyspieszenie szybkości spalania.

Zapalenie materiałów

Zapalenie ciał stałych

Ciała stałe mogą spalać się płomieniowo wtedy, gdy substancja (materiał palny) wcześniej albo stopi się i odparuje (tak jak np. tworzywa sztuczne termoplastyczne) albo nastąpi jej rozkład termiczny (piroliza), podczas którego wydzielą się gazy lub pary palne (tak jak np. drewno lub tworzywa sztuczne termoutwardzalne). W obu przypadkach do materiału musi być dostarczona odpowiednia ilość ciepła, która spowoduje wydzielanie się par i/lub gazów.

Materiały o dużej gęstości należące do tego samego rodzaju, gatunku (np. różne gatunki drewna, plastyki) lepiej przewodzą ciepło pochodzące od źródła zapłonu niż materiały o małej gęstości, które zachowują się jak izolatory i utrzymują dłużej ciepło na swojej powierzchni. Przykładowo, przy oddziaływaniu tego samego źródła zapłonu, do zapalenia dębu potrzeba więcej czasu niż do zapalenia sosny, która jest drewnem miękkim, czy też pianki tworzyw sztucznych o małej gęstości zapalają się szybciej niż tworzywa sztuczne o dużej gęstości.

Wielkość powierzchni w odniesieniu do masy materiału (współczynnik powierzchni do masy) także ma wpływ na ilość energii koniecznej do zapłonu danego materiału. Przykładowo, stosunkowo łatwo jest zapalić zapalką 1 kg wiórów sosnowych, podczas gdy zapalenie 1 kg klocka drewnianego tą samą zapalką jest praktycznie niemożliwe. Podobnie z powodu wysokiego współczynnika powierzchni do masy, narożnik materiału palnego jest bardziej podatny na zapalenie niż powierzchnia płaska.

Brak obecności zewnętrznego źródła zapłonu (np. płomienia palnika, zapalki, itp.) powoduje to, że aby mogło zachodzić ciągłe spalanie się materiału to materiał palny musi być ogrzany do temperatury zapalenia (danego materiału). Generalnie można wyróżnić dwa przypadki, w których może dojść do samozapłonu, czy też zapalenia się drewna – pierwszy w przypadku, gdy występuje oddziaływanie promieniowania cieplnego na powierzchnię materiału np. drewna, i wtedy temperatura powierzchni tego materiału osiąga ok. 600°C, drugi, gdy w wyniku przewodzenia ciepła drewno ogrzewa się do temperatury ok. 490 °C.

Zapłon cieczy palnych

Ciecz palna może wydzielić pary, które mogą utworzyć mieszaninę palną tylko wtedy, gdy ciecz ta ma temperaturę równą lub wyższą jej temperaturze zapłonu. Temperatura zapłonu jest najniższą temperaturą cieczy, w której wydziela ona taką ilość par nad swoją powierzchnią (występuje takie stężenie par), że może dojść do ich zapłonu przy obecności zewnętrznego źródła zapłonu. Należy zwrócić uwagę na to, że nawet jeżeli temperatura cieczy jest niewiele poniżej temperatury zapłonu, to źródło zapłonu może lokalnie spowodować ogrzanie cieczy do poziomu (temperatury), który jest wystarczający, aby zapłon mógł nastąpić.

Rozpylone ciecze lub mgły (np. chmura oparów powstała podczas malowania natryskowego, itp.) mogą być bardziej podatne na zapłon niż te same ciecze przechowywane w postaci płynnej (np. w zbiorniku, beczce, itp.). W takich przypadkach zapłon spray-u lub mgły może nastąpić nawet w temperaturach poniżej temperatury zapłonu (wyznaczonej doświadczalnie).

Zapalenie gazów

Substancje palne w postaci gazowej wymagają najmniejszej ilości energii do ich zapłonu. Czynniki mogące spowodować zapłon palnej mieszaniny gazu z powietrzem może być, np.: płomień, iskra elektryczna, iskra elektrostatyczna, iskra mechaniczna, gorąca powierzchnia urządzenia, itp.

Rozwój pożaru w pomieszczeniu

Ciepło (energia cieplna) powstająca podczas pożaru w pomieszczeniu gromadzi się w tym pomieszczeniu. Im mniejsze jest pomieszczenie (im mniejsza odległość do ścian i sufitu) tym szybciej powstaje gorąca warstwa gazów i dymów pożarowych przy suficie i szybciej się ona powiększa (pogłębia). Np. założmy że mamy pomieszczenie, w którym doszło do powstania pożaru, i w którym otwarte są drzwi. W pomieszczeniu są dwa miejsca, w których składowane są materiały palne – jeden z nich został zapalony natomiast drugi może zostać zapalony w wyniku rozwoju (oddziaływania) pożaru. Początkowo warstwa dymu pod sufitem (tzw. warstwa podsufitowa) ma niewielką grubość (jest cienka) – w tej fazie pożar rozwija się podobnie jak pożar zewnętrzny. W miarę upływu czasu gazy i dymy pożarowe dotrą do ścian i nie będą mogły dłużej rozprzestrzeniać się w poziomie (ograniczenie ścianami), wtedy warstwa dymu zacznie się obniżać (pogłębiać) a dym będzie na całej głębokości tej warstwy jednakowo „gęsty”.

Gdy poziom dymu osiągnie górną płaszczyznę otworu drzwiowego, wtedy zacznie on wypływać przez drzwi pomieszczenia. Jeżeli ilość powstającego dymu w czasie spalania się materiałów nie przewyższy ilości dymu wypływającego z pomieszczenia (np. przez drzwi, okno), to warstwa dymu nie będzie dalej obniżała się.

Jeżeli natomiast rozmiar pożaru wzrośnie to warstwa dymu dalej będzie obniżała się (wydziela się coraz więcej dymów i gazów pożarowych), będzie wzrastała temperatura dymów i gazów pożarowych. Promieniowanie cieplne, którego źródłem jest dym (warstwa dymu) będzie powodowało nagrzewanie materiałów palnych oddalonych od pierwotnego źródła pożaru. Ustalą się warunki przepływu dymu i powietrza przez otwór drzwiowy, przez który górą będą wypływały z pomieszczenia gazy i dymy pożarowe a dołem będzie napływało do pomieszczenia chłodne powietrze (poniżej warstwy dymu, strefy zadymienia).

W tej fazie pożaru w pomieszczeniu jest wystarczająco dużo powietrza do spalania wszystkich produktów rozkładu termicznego zgromadzonych materiałów. Ta faza pożaru nazywana jest fazą kontrolowaną przez paliwo. Gdy spalanie postępuje a ilość dostępnego powietrza jest wystarczająca to pożar dalej może się rozwijać ponieważ ma wystarczającą ilość tlenu potrzebną do spalania materiałów (dokładniej produktów rozkładu termicznego). W praktyce są to pomieszczenia, które mają stosunkowo dużą powierzchnię drzwi, okien (otworu drzwiowego, okna) w porównaniu do powierzchni spalającego się materiału. W takich sytuacjach gorące gazy pożarowe, które gromadzą się w górnych częściach pomieszczenia będą zawierały znaczne ilości tlenu i względnie małe ilości niespalonego paliwa (niespalonych gazów pożarowych – np. tlenku węgla).

Jeżeli ilość powietrza w pomieszczeniu będzie niewystarczająca do spalania gazów i dymów pożarowych powstałych w wyniku rozkładu termicznego, pożar przejdzie do fazy kontrolowanej przez wentylację (dopływ powietrza - ściślej tlenu). W takiej sytuacji warstwa dymu będzie zawierała niespalone gazy i dymy pożarowe, takie jak np. pary węglowodorów, tlenek węgla, sadzę. Ogólnie można powiedzieć, że będzie za mało tlenu, aby mogło dojść do spalania płomieniowego tych dymów i gazów pożarowych. Zarówno w pożarze kontrolowanym przez paliwo, jaki i kontrolowanym przez wentylację temperatura gazów, dymów pożarowych (w górnej warstwie dymu) może znacznie

przekraczać temperaturę, która jest potrzebna do zwęglenia lub rozkładu termicznego materiałów wyposażenia, wystroju, wykończenia wnętrza (np. stoliki, fotele, itp.).

W miarę upływu czasu, pożar dalej rozwija się a podsufitowa warstwa dymów osiąga temperaturę rzędu 480 °C zwiększając intensywność promieniowania cieplnego oddziałującego na materiały palne zgromadzone w danym pomieszczeniu. W wyniku oddziaływania promieniowania cieplnego temperatura tych materiałów wzrasta, następuje ich rozkład termiczny, zostają one ogrzane do ich temperatury zapalenia. Gdy temperatura warstwy podsufitowej osiągnie około 590 °C, wtedy gazy pirolityczne (powstałe podczas rozkładu termicznego materiałów) zapalają się i dochodzi (lub może dojść) do tzw. rozgorzenia.

6.2. Zagrożenie pożarowe obiektu

Zagrożenie pożarowe w omawianym budynku związane jest ściśle z występowaniem materiałów palnych, na poszczególnych kondygnacjach, w pomieszczeniach, z eksploatacją instalacji i urządzeń technicznych, takich jak instalacje i urządzenia oraz osprzęt elektryczny, urządzenia gazowe, instalacje odgromowe, a także z okazjonalnie prowadzonymi pracami niebezpiecznymi pod względem pożarowym.

W wielu pomieszczeniach budynku, na każdej kondygnacji znajdują się palne elementy wystroju wnętrz i ich wyposażenia, takie jak, np.: krzesła, szafy, biurka, urządzenia, materiały biurowe, dokumentacja, wystrój wnętrz, wykładziny, itp. Występowanie tych materiałów stanowi jeden z podstawowych elementów decydujących o możliwości powstania pożaru.

Drugim podstawowym elementem, którego obecność (w sprzyjających okolicznościach) może spowodować powstanie pożaru jest bodziec energetyczny. W przypadku przedmiotowego obiektu potencjalną przyczyną powstania pożaru związaną z występowaniem bodźców energetycznych jest możliwość wystąpienia wadliwych stanów pracy instalacji i urządzeń elektrycznych, uszkodzenie osprzętu elektrycznego, takiego jak gniazda, wtyczki, przełączniki (wadliwe zabezpieczenia, przeciążenia, zwarcia, iskrzenie, przegrzewanie się będące wynikiem pogorszenia warunków chłodzenia urządzeń i instalacji), które w konsekwencji mogą doprowadzić do zapłonu materiałów palnych i pożaru. Inną potencjalną przyczyną powstania pożaru może być niewłaściwa organizacja, zabezpieczenie, i wykonanie prac niebezpiecznych pod względem pożarowym, takich jak: spawanie elektryczne, gazowe, wycinanie elementów metalowych, podczas którego występuje otwarty płomień, czy też iskrzenie i tym samym istnieje możliwość zaproszenia ognia. Należy także uwzględnić możliwość umyślnego (podpalenia) lub nieumyślnego (błąd człowieka) spowodowania pożaru np. w związku z nie przestrzeganiem podstawowych przepisów przeciwpożarowych i zasad bezpieczeństwa pożarowego określonych niniejszą instrukcją.

Innym podstawowym elementem, którego obecność decyduje o możliwości powstania pożaru jest powietrze (tlen). Jego obecność i ilość jest wystarczająca do tego, aby w sprzyjających, najczęściej niespodziewanych przez nikogo, warunkach doszło do powstania i rozwoju pożaru.

6.3. Potencjalne przyczyny powstawania pożarów

Przyczynami wybuchu pożaru w budynku mogą być:

- nieostrożność, lekkomyślność a także niedbalstwo pracowników (użytkowników budynku), przejawiające się w najróżnorodniejszych formach niewłaściwego zachowania się, np. używanie otwartego ognia (świeczki, zapalniczki) w miejscach

niedozwolonych, używanie do ogrzewania grzejników elektrycznych bez odpowiedniego zabezpieczenia lub w pobliżu przedmiotów łatwo zapalnych),

- palenie tytoniu w miejscach do tego nie przeznaczonych, nie wyznaczonych przez użytkownika obiektu,
- palenie tytoniu podczas stosowania materiałów niebezpiecznych pożarowo, takich jak ciecze palne o temperaturze zapłonu poniżej 55 °C, gazy palne (np. podczas tzw. prac niebezpiecznych pod względem pożarowym),
- wykonywanie prac niebezpiecznych pod względem pożarowym (cięcie, spawanie) bez odpowiedniego zabezpieczenia miejsca ich przeprowadzania,
- posługiwanie się uszkodzonymi urządzeniami podczas wykonywania ww. prac,
- wady w instalacjach i urządzeniach elektroenergetycznych, będące zazwyczaj następstwami ich niewłaściwej eksploatacji i konserwacji (brak badania skuteczności zerowania lub uziemienia oraz oporności izolacji przewodów), niewłaściwego wykonania,
- przeciążenia instalacji elektrycznej,
- wyładowania atmosferyczne (np. uszkodzenia instalacji odgromowej),
- pozostawienie włączonych (i niesprawnych) urządzeń elektrycznych bez dozoru,
- ustawianie lamp oświetleniowych w taki sposób, że od ciepła wydzielonego z rozgrzanej żarówki może zapalić się będący w pobliżu (stykający się) materiał palny np. firanka, zasłona, papier,
- podpalenia umyślne.

6.4. Potencjalne przyczyny rozprzestrzeniania się pożarów

Do rozprzestrzeniania się pożaru w budynku może przyczynić się:

- nie stwierdzenie (nie zauważenie) pożaru w jego początkowym stadium przez użytkowników budynku, i tym samym opóźnione wykrycie pożaru,
- opóźnione zaalarmowanie Państwowej Straży Pożarnej o powstałym pożarze,
- brak umiejętności u pracowników opanowania pożaru w zarodku poprzez właściwe zastosowanie sprzętu gaśniczego znajdującego się w budynku,
- brak w pobliżu miejsca powstania pożaru podręcznego sprzętu gaśniczego (gaśnic),
- brak możliwości szybkiego dostępu do sprzętu ppoż. (gaśnic i hydrantów),
- niesprawność sprzętu gaśniczego,
- niekorzystne warunki budowlane (np. drzwi przeciwpożarowe w pozycji otwartej - zablokowane), sprzyjające rozprzestrzenianiu się pożaru (dymu) a przez to powstaniu niebezpieczeństwa dla życia i zdrowia ludzi,
- nagromadzenie dużej ilości materiałów palnych w miejscu powstania pożaru,
- utrudniony dostęp do miejsca powstania pożaru, np. nie pozostawienie kluczy od pomieszczeń, itp.

6.5. Drogi rozprzestrzeniania się pożaru w budynku

W omawianym budynku pożar może rozprzestrzeniać się poprzez:

- pomieszczenia, w których spalaniu mogą ulegać palne elementy wystroju i wyposażenia wewnątrz oraz inne palne materiały - rozprzestrzenianie się płomieni po powierzchni materiałów palnych,
- przestrzenie pomieszczeń, korytarzy, klatek schodowych - rozprzestrzenianie się płomieni, dymu i gazów pożarowych.

7. Zasady bezpieczeństwa pożarowego w zakresie użytkowania obiektu

Poniżej przedstawiono podstawowe zasady zapobiegania pożarom, które należy uwzględnić i przestrzegać podczas użytkowania obiektu, na co dzień, tak, aby uniknąć powstania pożaru lub zmniejszyć zagrożenie (skutki) nim powodowane.

7.1. Zasady ogólne użytkowania obiektu - czynności zabronione

Zgodnie z § 4. ust.1. rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów, w obiektach (budynkach) oraz na terenach przyległych do nich, zabronione jest wykonywanie czynności, które mogą spowodować, pożar, jego rozprzestrzenianie się, utrudnienie prowadzenia działania ratowniczego lub ewakuacji, a w szczególności:

- używanie otwartego ognia, palenie tytoniu i stosowanie innych czynników mogących zainicjować zapłon występujących materiałów:
 - w miejscach występowania materiałów niebezpiecznych pożarowo (jeżeli występują lub będą występowały),
 - w miejscach występowania innych materiałów palnych, określonych przez użytkownika budynku i oznakowanych zgodnie z Polskimi Normami dotyczącymi znaków bezpieczeństwa,
- użytkowanie instalacji, urządzeń i narzędzi niesprawnych technicznie lub w sposób niezgodny z przeznaczeniem albo warunkami określonymi przez producenta, jeżeli może się to przyczynić do powstania pożaru, wybuchu lub rozprzestrzenienia ognia,
- rozgrzewanie za pomocą otwartego ognia smoły i innych materiałów w odległości mniejszej niż 5 m od obiektu (w przypadku robót budowlanych, itp.),
- użytkowanie elektrycznych urządzeń grzewczych (grzejniki, itp.) ustawionych bezpośrednio na podłożu palnym, z wyjątkiem urządzeń eksploatowanych zgodnie z warunkami określonymi przez producenta,
- przechowywanie materiałów palnych oraz stosowanie elementów wystroju i wyposażenia wewnątrz z materiałów palnych w odległości mniejszej niż 0,5 m od:
 - urządzeń i instalacji, których powierzchnie zewnętrzne mogą nagrzewać się do temperatury przekraczającej 373,15 K (100°C), np. nawet żarówka lampki,
 - przewodów uziemiających oraz przewodów odprowadzających instalacji piorunochronnej oraz czynnych rozdzielnic prądu elektrycznego, przewodów elektrycznych siłowych i gniazd wtykowych siłowych o napięciu powyżej 400 V,
- stosowanie na osłony punktów świetlnych materiałów palnych, z wyjątkiem materiałów trudno zapalnych i niezapalnych, jeżeli zostaną umieszczone w odległości co najmniej 0,05 m od żarówki,
- instalowanie opraw oświetleniowych oraz osprzętu instalacji elektrycznych, jak wyłączniki, przełączniki, gniazda wtyczkowe, bezpośrednio na podłożu palnym, jeżeli ich konstrukcja nie zabezpiecza podłoża przed zapaleniem,
- składowanie materiałów palnych na drogach komunikacji ogólnej (korytarze i klatki schodowe) służących ewakuacji lub umieszczanie przedmiotów na tych drogach w sposób zmniejszający ich szerokość albo wysokość poniżej wymaganych wartości,
- składowanie materiałów palnych na nieużytkowych poddaszach oraz na drogach komunikacji ogólnej w piwnicach
- zamykanie drzwi ewakuacyjnych w sposób uniemożliwiający ich natychmiastowe użycie,

- lokalizowanie elementów wystroju wnętrz, instalacji i urządzeń w sposób zmniejszający wymiary drogi ewakuacyjnej poniżej wartości wymaganych w przepisach techniczno – budowlanych,
- uniemożliwianie lub ograniczanie dostępu do:
 - gaśnic,
 - hydrantów,
 - wyjść ewakuacyjnych,
 - wyłączników i tablic rozdzielczych prądu elektrycznego,
 - zaworu głównego instalacji gazowej.

7.2. Zasady przechowywania i stosowania materiałów niebezpiecznych pożarowo

Zgodnie z § 7. ww. rozporządzenia przy używaniu lub przechowywaniu materiałów niebezpiecznych pożarowo należy przestrzegać niżej wymienionych zasad, które minimalizują zagrożenie pożarowe pochodzące od ww. materiałów:

- wszystkie czynności związane ze składowaniem materiałów niebezpiecznych pożarowo powinny być wykonywane zgodnie z warunkami ochrony przeciwpożarowej określonymi w instrukcji bezpieczeństwa pożarowego lub według wskazań ich producenta,
- ilość materiału niebezpiecznego pożarowo znajdującego się na stanowisku pracy (np. w przypadku prowadzenia prac niebezpiecznych pożarowo) nie może przekroczyć wielkości dobowego zapotrzebowania,
- zapas materiałów niebezpiecznych pożarowo powinien być przechowywany w oddzielnym pomieszczeniu (magazynie) przystosowanym do takiego celu,
- materiały niebezpieczne pożarowo powinny być przechowywane w sposób uniemożliwiający powstanie pożaru lub wybuchu w następstwie procesu składowania lub wskutek wzajemnego oddziaływania,
- materiały niebezpieczne pożarowo (m.in. gazy i ciecze palne) nie powinny być przechowywane w pomieszczeniach piwnicznych, na poddaszach, w obrębie klatek schodowych i korytarzy oraz innych pomieszczeniach ogólnie dostępnych, jak również na tarasach, balkonach i loggiach.

Podstawowe zasady przechowywania i stosowania cieczy palnych

- ciecze o temperaturze zapłonu poniżej 328,15 K (55°C) nie powinny być przechowywane w pojemnikach, urządzeniach i instalacjach nie przystosowanych do tego celu,
- ciecze o temperaturze zapłonu poniżej 328,15 K (55°C) należy przechowywać wyłącznie w pojemnikach wykonanych z materiałów co najmniej trudno zapalnych, odprowadzających ładunki elektryczności statycznej, wyposażonych w szczelne zamknięcia; w przypadkach opakowań szklanych należy dodatkowo zabezpieczyć je przed stłuczeniem,
- w jednej strefie pożarowej, zakwalifikowanej do kategorii zagrożenia ludzi innej niż ZL IV jest dopuszczalne przechowywanie do 10 dm³ cieczy o temperaturze zapłonu poniżej 294,15 K (21°C) oraz 50 dm³ cieczy o temperaturze zapłonu 294,15÷328,15 K (21÷55°C), a w mieszkaniach odpowiednio 5 dm³ i 20 dm³,
- w przypadku przechowywania w obiekcie większych niż ww. ilości cieczy palnych zaliczanych do materiałów niebezpiecznych pożarowo należy uwzględnić m.in. wymagania przepisów rozporządzenia ministra spraw wewnętrznych i administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów – rozdział 3 „Materiały niebezpieczne”.

Podstawowe zasady przechowywania i stosowania butli z gazami palnymi

Butle z gazami palnymi należy przechowywać w pomieszczeniach przeznaczonych wyłącznie do tego celu

- pomieszczenia magazynowe przeznaczone do składowania gazów palnych powinny spełniać wymagania określone dla pomieszczeń zagrożonych wybuchem,
- pomieszczenie magazynowe butli z gazami palnymi należy chronić przed ogrzaniem do temperatury przekraczającej 308,15 K (35°C),
- jeżeli butle, o których mowa powyżej, zawierają gaz płynny, najbliższe studzienki lub inne zagłębienia terenu oraz otwory do pomieszczeń z podłogą znajdującą się poniżej przyległego terenu powinny być oddalone o co najmniej 8 m,
- butle przeznaczone do przechowywania i transportu gazów palnych powinny być oznakowane zgodnie z Polskimi Normami dotyczącymi znaków bezpieczeństwa oraz barw rozpoznawczych i znakowania,
- dopuszczalne jest magazynowanie w jednym pomieszczeniu¹⁰:
 - butli z gazami palnymi oraz z gazami niepalnymi, nietrującymi, z wyjątkiem gazów utleniających,
 - butli opróżnionych z butlami napełnionymi gazem palnym, pod warunkiem ich oddzielnego ustawienia,
- butle z gazami palnymi - pełne lub opróżnione, posiadające stopy należy ustawiać jednowarstwowo w pozycji pionowej, segregując je według zawartości,
- butle z gazami palnymi nieposiadające stóp należy magazynować w drewnianych ramach w pozycji poziomej - dopuszcza się układanie butli w stosy o wysokości do 1,5 m,
- butle należy zabezpieczyć przed upadkiem, stosując bariery, przegrody lub inne środki ochronne, a zawory butli zabezpieczyć kołpakami.

Zabronione jest stosowanie w jednym budynku gazu płynnego i gazu z sieci gazowej

7.3. Zasady utrzymywania instalacji i urządzeń technicznych

Zgodnie z art. 61. i 62. ustawy Prawo budowlane - w przypadku obiektu będącego przedmiotem opracowania - użytkownik jest obowiązany utrzymywać i użytkować go m.in. w należytym stanie technicznym oraz poddawać okresowej kontroli polegającej na sprawdzeniu stanu technicznego m.in. instalacji i urządzeń technicznych.

Instalacja gazowa oraz przewody kominowe (spalinowe i wentylacyjne) - kontrola okresowa - co najmniej raz w roku.

Instalacja elektryczna i piorunochronna - kontrola okresowa - co najmniej raz na 5 lat - w zakresie stanu sprawności połączeń, osprzętu, zabezpieczeń i środków ochrony od porażień, oporności izolacji przewodów oraz uziemień instalacji i aparatów.

Kontrolę stanu technicznego instalacji gazowych, elektrycznych i piorunochronnych powinny przeprowadzać osoby posiadające kwalifikacje wymagane przy wykonywaniu dozoru nad eksploatacją urządzeń, instalacji oraz sieci energetycznych i gazowych.

¹⁰ - dotyczy pomieszczenia magazynowego przeznaczonego do przechowywania gazów palnych.

Kontrolę stanu technicznego przewodów kominowych powinny przeprowadzać osoby posiadające kwalifikacje mistrza w rzemiośle kominiarskim lub osoby posiadające uprawnienia budowlane odpowiedniej specjalności.

8. Zasady doboru, rozmieszczenia, obsługi i użycia gaśnic oraz obsługi i użycia hydrantów wewnętrznych

Zgodnie z § 32. ust. 1. rozporządzenia MSW i A z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów, budynek powinien być wyposażony w gaśnice przenośne lub przewoźne, spełniające wymagania Polskich Norm będących odpowiednikami norm europejskich (EN), dotyczących gaśnic. Rodzaj gaśnic powinien być dostosowany do gaszenia tych grup pożarów, które mogą wystąpić w obiekcie. W zależności od rodzaju palącego się materiału i sposobu jego spalania, pożary zostały podzielone na pięć grup i oznaczone literami A, B, C, D i F:

- grupę A stanowią pożary materiałów stałych zwykle pochodzenia organicznego, których normalne spalanie zachodzi z tworzeniem się żarzących węgli¹¹,
- grupę B stanowią pożary cieczy i materiałów stałych topiących się,
- grupę C stanowią pożary gazów,
- grupę D stanowią pożary metali.
- pożary grupy F – tj. tłuszczów i olejów jadalnych w urządzeniach kuchennych.

8.1. Oznaczenia stosowane na gaśnicach

Gaśnice oznaczone są m.in. piktogramem z literowym symbolem grup pożarów, do zwalczania których są one przeznaczone. Przykłady przedstawiono poniżej:

pożary ciał stałych pochodzenia organicznego, np. pożary drewna, papieru, tworzyw sztucznych, tkanin itp.,

pożary cieczy palnych np. pożary benzyn, alkoholi, lakierów, rozpuszczalników, itp.,

pożary gazów palnych, np. pożary metanu, acetylenu, wodoru, gazu ziemnego i innych,

8.2. Zasady doboru gaśnic

Przy doborze rodzaju sprzętu gaśniczego stosuje się następujące zasady:

¹¹ - definicja wg normy PN-EN 2:1998 Podział pożarów

- do gaszenia pożarów grupy A (w których występuje zjawisko spalania płomieniowego lub bezpłomieniowego np. drewna, papieru, tkanin) stosuje się gaśnice (także agregaty) pianowe AB lub gaśnice proszkowe z oznaczeniem A B C,
- do gaszenia pożarów grupy B (cieczy palnych i substancji stałych topiących się np. benzyn, alkoholi, olejów, tłuszczów, lakierów) stosuje się zamiennie gaśnice i agregaty pianowe (AB), śniegowe (BC), proszkowe (ABC lub BC),
- do gaszenia pożarów grupy C (gazów palnych np. propanu, acetyleny, gazu ziemnego) stosuje się zamiennie gaśnice i agregaty proszkowe (ABC lub BC), śniegowe (BC),
- do gaszenia pożarów urządzeń elektrycznych pod napięciem oraz innych materiałów palnych znajdujących się w pobliżu tych urządzeń stosuje się gaśnice i agregaty śniegowe lub proszkowe.
- Do gaszenia pożarów tłuszczu i olejów kuchennych stosuje się gaśnice typu F

8.3. Wymagana ilość gaśnic w budynku

Omawiany budynek powinien być wyposażony w gaśnice w zależności od kategorii zagrożenia ludzi (ZL III) i powierzchni jako jednostki odniesienia z uwzględnieniem właściwego doboru rodzaju środka gaśniczego. W strefach pożarowych zaliczonych do kategorii zagrożenia ludzi ZL III (nie chronionych przez SUG¹²) na każde 100 m² powierzchni strefy pożarowej w budynku powinna przypadać jedna jednostka masy środka gaśniczego 2 kg (lub 3 dm³ – gaśnice pianowe) zawartego w gaśnicach.

Łączna powierzchnia stref pożarowych zaliczonych do kategorii zagrożenia ludzi ZL III w budynku wynosi około 6094 m² co, zgodnie z ww. zasadą, powoduje konieczność rozmieszczenia w budynku podręcznego sprzętu gaśniczego o masie środka gaśniczego równej **minimum** 128 kg (np. gaśnice proszkowe: min. 32 gaśnic 4 kg lub 21 gaśnic 6 kg lub odpowiednia ich kombinacja) lub 183 dm³ środka gaśniczego zawartego w gaśnicach pianowych lub kombinacja różnych gaśnic (gaśnice proszkowe, śniegowe i pianowe) – tak aby zostały spełnione wszystkie zasady opisane w podrozdziale 8.2 i 8.4.

Obecnie w budynku zastosowano:

Lp.	Kondygnacja	Ilość gaśnic (szt.)	Masa środka gaśniczego (kg)	Powierzchnia (m ²)
1.	Piwnica -2	-	-	~ 18,6 m ²
2.	Piwnica -1	13	52 kg	~ 1242,5 m ²
3.	Parter	7	28 kg	~ 1341,5 m ²
4.	I piętro	4	16 kg	~ 1272,3 m ²
5.	II piętro	4	16 kg	~ 1128 m ²
6.	III piętro	4	16 kg	~ 1060,9 m ²
7.	IV piętro wieża	-	-	~ 14,9 m ²
8.	V piętro wieża	-	-	~ 14,9 m ²
9.	Razem	32 szt.	128 kg	~ 6094 m²

¹² SUG – Stałe urządzenie gaśnicze (np. wodne tryskaczowe).

Dokładne instrukcje obsługi gaśnic znajdują się na jej etykiecie informacyjnej. Można podać ogólną zasadę, że gaśnice proszkowe GP-6x i śniegowe GS-5x po wyjęciu zawleczonej i naciśnięciu dźwigni uruchamiającej, działają natychmiast. Można nimi gaścić wszystkie materiały palne według grupy pożarów na etykiecie oraz urządzenia elektryczne pod napięciem do 1000 V. Jako dodatkowy sprzęt gaśniczy, przewidziano koce gaśnicze wykonane z materiałów niepalnych. Koc gaśniczy chwytemy za brzegi i trzymając w górę nakładamy od siebie na palący się materiał lub element.

8.4. Zasady rozmieszczenia gaśnic w budynku

Gaśnice należy umieszczać:

- w miejscach łatwo dostępnych i widocznych, w szczególności:
 - przy wejściach do budynków,
 - na klatkach schodowych,
 - na korytarzach,
 - przy wyjściach z pomieszczeń na zewnątrz,
 - w miejscach nie narażonych na uszkodzenia mechaniczne oraz działanie źródeł ciepła (piece, grzejniki),
- w obiektach wielokondygnacyjnych - w tych samych miejscach na każdej kondygnacji, jeżeli pozwalają na to istniejące warunki,
- odległość z każdego miejsca w obiekcie, w którym może przebywać człowiek do najbliższej gaśnicy, nie powinna być większa niż 30 m,
- do gaśnic powinien być zapewniony dostęp o szerokości co najmniej 1 m,
- miejsce wyznaczone na podręczny sprzęt gaśniczy należy oznakować zgodnie z Polską Normą

8.5. Zasady obsługi i użycia gaśnic

Gaśnica śniegowa

Środkiem gaśniczym w gaśnicach śniegowych jest dwutlenek węgla. Działanie gaśnicze dwutlenku węgla polega na obniżeniu stężenia tlenu w otoczeniu materiału palnego. Gaśnice śniegowe zalecane są do gaszenia urządzeń elektrycznych pod napięciem.

W celu użycia gaśnicy śniegowej należy:

Udać się do miejsca jej umieszczenia.

Przenieść gaśnicę do miejsca pożaru.

Przed uruchomieniem wyciągnąć zawleczkę.
Nacisnąć dźwignię uwalniając CO₂.

Dyszę gaśnicy skierować w kierunku źródła ognia.

Gaśnica proszkowa

Środkiem gaśniczym w gaśnicach proszkowych są różne rodzaje specjalnych, sproszkowanych kompozycji związków chemicznych. Działanie gaśnicze w zależności od rodzaju proszku gaśniczego polega na: (1) proszki typu ABC lub ABCD – inhibicyjnie na płomień (chemicznie) i izolacyjnie na materiał palny; (2) proszki typu BC – inhibicyjnie na płomień.

W celu użycia gaśnicy proszkowej lub pianowej należy:

Udać się do miejsca jej umieszczenia.

Przenieść gaśnicę do miejsca pożaru.

Przed uruchomieniem wyciągnąć zawleczkę.
Nacisnąć dźwignię uwalniając środek gaśniczy.

Strumień środka gaśniczego skierować
w stronę źródła ognia.

Uwaga:

W przypadku gaśnic, w których czynnikiem wyrzucającym jest dwutlenek węgla zawarty w naboju wewnątrz gaśnicy (patrz rysunek gaśnicy) po naciśnięciu dźwigni należy odczekać ok. 5 s i po upływie tego czasu uruchomić gaśnicę i skierować na źródło ognia – jest to warunek niezbędny do prawidłowego zadziałania gaśnicy.

8.6. Zasady obsługi i użycia hydrantu wewnętrznego

Hydrant obsługuje dwie osoby. W celu użycia hydrantu należy:

Udać się do miejsca jego umieszczenia.
Otworzyć drzwiczki.

Chwycić prądownicę i podbiec z nią
do miejsca pożaru, rozwijając wąż – wyrównać
skręty i załamania.

Otworzyć (odkręcić) zawór.

Strumień wody skierować na palący się materiał.

Uwaga:

Hydrantu (wody) nie należy używać do gaszenia instalacji elektrycznych będących pod napięciem!!!

9. Zasady doboru, stosowania i rozmieszczania znaków bezpieczeństwa**9.1. Wymagania, dobór i zastosowanie znaków bezpieczeństwa**

Znaki bezpieczeństwa (dotyczące ochrony przeciwpożarowej i ewakuacji) zostały umieszczone w wykazie wyrobów objętych obowiązkiem uzyskania świadectwa dopuszczenia zgodnie z załącznikiem nr 1 do rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 20 czerwca 2007 r. w sprawie wykazu wyrobów służących zapewnieniu bezpieczeństwa publicznego lub ochronie zdrowia i życia oraz mienia, a także zasad wydawania dopuszczenia tych wyrobów do użytkowania (Dz. U. Nr. 143 poz. 1002).

Zgodnie z postanowieniami ww. rozporządzenia w obiekcie można stosować tylko te znaki, które posiadają świadectwo dopuszczenia wydane Centrum Naukowo-Badawcze Ochrony Przeciwpożarowej (CNBOP).

Znaki bezpieczeństwa (np. ewakuacyjne) pod względem wielkości, barwy i grafiki powinny odpowiadać wymaganiom polskich norm:

- PN-92/N-01256-01 Znaki Bezpieczeństwa. Ochrona przeciwpożarowa.
- PN-98/N-01256/02 Znaki bezpieczeństwa. Ewakuacja.
- PN-98/N-01256/04 Znaki bezpieczeństwa. Techniczne środki przeciwpożarowe

Wymiary znaków, przede wszystkim ewakuacyjnych, powinny być dobrane w zależności od odległości z jakiej dany znak ma być dostrzeżony przez ludzi (np. ewakuujących się z budynku). Znaki bezpieczeństwa mają kształt kwadratu lub prostokąta.

Znaki o kształcie kwadratu najczęściej mają wymiary boku równe:

- 100 mm (i 125 mm),
- 150 mm,
- 200 mm,
- 350 mm, (i 500 mm).

Znaki o kształcie prostokąta mają wymiary boków o stosunku szerokości do długości równym 1:2 (czasami 1:3), przy czym wymiar boku krótszego (szerokość) najczęściej wynosi:

- 100 mm, (i 125 mm),
- 150 mm,
- 200 mm,
- 350 mm, (i 500 mm).

Dopuszczalne odchyłki od wymiarów wynoszą od ± 3 mm i ± 5 mm (w zależności od rodzaju znaku).

Wyjątek od wyżej podanych zasad dotyczących rozmiarów znaków stanowi rozmiar znaku „WYJŚCIE EWAKUACYJNE”, który to znak powinien mieć najmniejszą szerokość (wymiar krótszego boku) równą 200 mm. W zależności od odległości (miejsca), z

której znak ten ma być po raz pierwszy zauważony szerokość tego znaku powinna zostać zwiększona wg podanej poniżej zasady:

- odległość do 20 m – szerokość znaku 200 mm,
- odległość od 20 m do 30 m – szerokość 300 mm,
- odległość od 30 do 40 m – szerokość 400 mm.

W tabeli nr 1 i nr 2 przedstawiono wybrane znaki stosowane do oznakowania miejsc rozmieszczenia sprzętu i urządzeń przeciwpożarowych oraz dróg ewakuacyjnych, i innych rozwiązań służących ochronie przeciwpożarowej wraz z przykładami ich zastosowania.

Tabela nr 1. Znaki bezpieczeństwa z zakresu ochrony przeciwpożarowej i technicznych środków przeciwpożarowych

Nr	Znak bezpieczeństwa	Znaczenie (nazwa) znaku	Zastosowanie
1	
	Uruchamianie ręczne	Stosowany do wskazania przycisku pożarowego lub ręcznego sterowania urządzeń gaśniczych
2	
	Alarmowy sygnalizator akustyczny	Stosowany samodzielnie lub łącznie ze znakiem nr 1, jeżeli przycisk pożarowy uruchamia alarm dźwiękowy odbierany bezpośrednio przez osoby znajdujące się w obszarze zagrożenia
3	
	Telefon do użycia w stanie zagrożenia	Znak wskazujący usytuowanie dostępnego telefonu przeznaczonego dla ostrzeżenia w przypadku zagrożenia pożarowego
4	
	Zestaw sprzętu pożarniczego	Znak ten jest stosowany dla uniknięcia podawania zestawu indywidualnych znaków określających sprzęt pożarniczy
5	
	Gaśnica	Stosowany do oznakowania miejsca umieszczenia gaśnicy
6	
	Hydrant wewnętrzny	Stosowany na drzwiach szafki hydrantowej
7	
	Przeciwpożarowy wyłącznik prądu	Stosowany do oznaczania wyłącznika odcinającego dopływ prądu do wszystkich obwodów zasilających instalacje, których funkcjonowanie jest niezbędne podczas pożaru

Nr	Znak bezpieczeństwa	Znaczenie (nazwa) znaku	Zastosowanie
8	
	Kurek główny instalacji gazowej	Stosowany do oznaczenia miejsca zainstalowania kurka głównego instalacji gazowej
9	
	Kierunek do miejsca rozmieszczenia sprzętu pożarniczego lub urządzenia ostrzegającego	Do stosowania tylko łącznie z innymi znakami, dla wskazania kierunku do miejsca rozmieszczenia sprzętu pożarniczego lub urządzenia ostrzegającego
10	
	Hydrant zewnętrzny	Do oznaczenia miejsca hydrantu zewnętrznego, podziemnego lub nadziemnego; wielkości charakterystyczne hydrantu należy umieszczać na znaku dodatkowym

Tabela nr 2. Znaki bezpieczeństwa dotyczące ewakuacji

Nr	Znak ewakuacyjny	Znaczenie (nazwa) znaku	Zastosowanie
1	
	Kierunek drogi ewakuacyjnej	Znak wskazuje kierunek do wyjścia, które może być wykorzystane w przypadku zagrożenia. Strzałka krótka – do stosowania z innymi znakami
2	
	Kierunek drogi ewakuacyjnej	Znak wskazuje kierunek do wyjścia, które może być wykorzystane w przypadku zagrożenia. Strzałka długa – do samodzielnego stosowania
3	
	Wyjście ewakuacyjne	Znak stosowany do oznakowania wyjść z budynków, używanych w przypadku zagrożenia
4	
	Drzwi ewakuacyjne	Znak stosowany nad drzwiami skrzydłowymi, które są wyjściami ewakuacyjnymi (drzwi lewe /drzwi prawe)
5	
	Przesunąć w celu otwarcia	Znak stosowany łącznie ze znakiem nr 4 na przesuwnych drzwiach wyjścia ewakuacyjnego, jeśli są one dozwolone. Strzałka powinna wskazywać kierunek otwierania drzwi przesuwnych.
6	
	Kierunek do wyjścia drogi ewakuacyjnej	Znak wskazuje kierunek drogi ewakuacyjnej do wyjścia; może kierować w lewo
7	
	Kierunek do wyjścia drogi ewakuacyjnej	Znak wskazuje kierunek drogi ewakuacyjnej do wyjścia; może kierować w prawo
8	
	Kierunek do wyjścia drogi ewakuacyjnej schodami w dół	Znak wskazuje kierunek drogi ewakuacyjnej schodami w dół na lewo

Nr	Znak ewakuacyjny	Znaczenie (nazwa) znaku	Zastosowanie
9	
	Kierunek do wyjścia drogi ewakuacyjnej schodami w dół	Znak wskazuje kierunek drogi ewakuacyjnej schodami w dół na prawo
10	
	Kierunek do wyjścia drogi ewakuacyjnej schodami w górę	Znak wskazuje kierunek drogi ewakuacyjnej schodami w górę na lewo
11	
	Kierunek do wyjścia drogi ewakuacyjnej schodami w górę	Znak wskazuje kierunek drogi ewakuacyjnej schodami w górę na prawo
12	
	Pchać, aby otworzyć	Znak jest umieszczany na drzwiach dla wskazania kierunku otwierania
13	
	Ciągnąć, aby otworzyć	Znak jest umieszczany na drzwiach dla wskazania kierunku otwierania
14	
	Stłuc, aby uzyskać dostęp	Znak może być stosowany a) w miejscu, gdzie jest niezbędne stłuczenie szyby dla uzyskania dostępu do np. klucza, itp. b) gdy jest niezbędne rozbicie przegrody dla uzyskania wyjścia
15	
	Klucz do wyjścia ewakuacyjnego	Do oznaczania lokalizacji klucza przy drzwiach ewakuacyjnych zamkniętych na klucz; znak dodatkowy należy uzupełnić konkretną lokalizacją klucza

9.2. Podstawowe zasady rozmieszczania znaków bezpieczeństwa - ewakuacyjnych

Podstawową zasadą rozmieszczania znaków ewakuacyjnych na drodze ewakuacyjnej jest zasada mówiąca o tym, że z każdego miejsca na drodze ewakuacyjnej, w którym może pojawić się wątpliwość, co do kierunku ewakuacji, powinien być widoczny znak ewakuacyjny. Przy rozmieszczaniu znaków należy zwrócić uwagę na ich usytuowanie względem źródeł światła. Należy w miarę możliwości umieszczać znaki ewakuacyjne możliwie jak najbliżej źródeł światła w celu zapewnienia ich właściwej luminacji.

Wysokość umieszczenia znaków na ścianach powinna zawierać się w granicach od 1,5 m do 2,0 m od podłogi. Znaki zawieszane (podwieszane) należy sytuować na wysokości powyżej 2 m.

Znak „WYJŚCIE EWAKUACYJNE” (patrz: tabela nr 2, znak nr 3) powinien być umieszczany nad drzwiami. Znak ten należy stosować do oznakowania drzwi przegradzających ustaloną drogę ewakuacji, takich jak:

- wyjścia ewakuacyjne z pomieszczeń, z których wymagane są co najmniej dwa takie wyjścia,
- wyjścia prowadzące z obiektu (budynku) na zewnątrz,

- wyjścia prowadzące do innej strefy pożarowej, w tym na obudowaną i zamkniętą drzwiami klatkę schodową w budynku wysokim ($h > 25$ m) i wysokościowym ($h > 55$ m),
- wyjścia prowadzącego przez przedsionek i drzwi wyjściowych z przedsionka.

Znak „DRZWI EWAKUACYJNE” (patrz: tabela nr 2, znak nr 4) i znak „KIERUNEK DROGI EWAKUACYJNEJ” (patrz: tabela nr 2, znak nr 1) należy stosować do oznakowania drzwi skrzydłowych przegradzających drogę ewakuacyjną (np. na korytarzu), ale nie będących drzwiami, które prowadzą bezpośrednio na zewnątrz budynku, czy też do innej strefy pożarowej, itp., w przypadku których zastosowanie ma znak „WYJŚCIE EWAKUACYJNE”. Znak „DRZWI EWAKUACYJNE”, powinien być umieszczany nad drzwiami i stosowany razem ze znakiem KIERUNEK DROGI EWAKUACYJNEJ” (patrz: tabela nr 2, znak nr 2) - umieszczanym np. na ścianach - w tych przypadkach, w których drzwi ewakuacyjne nie są bezpośrednio widoczne. W tych przypadkach, w których za drzwiami ewakuacyjnymi droga ewakuacyjna zmienia swój kierunek (np. skręca w lewo lub w prawo, lub biegnie w górę czy w dół) należy, razem ze znakiem „DRZWI EWAKUACYJNE”, stosować znak „KIERUNEK DROGI EWAKUACYJNEJ” (patrz: tabela nr 2, znak nr 1) w wariantach odpowiadającym zmianie kierunku drogi. Przykładowo, do oznakowania drzwi ewakuacyjnych, za którymi droga ewakuacyjna skręca w lewo i biegnie w dół należy zastosować przedstawioną na poniższym rysunku kombinację znaków.

Kierunek do wyjścia w lewo i w dół

W przypadkach, w których za drzwiami ewakuacyjnymi, droga ewakuacyjna nie zmienia kierunku należy stosować tylko znak „DRZWI EWAKUACYJNE”.

Znak „KIERUNEK DO WYJŚCIA DROGI EWAKUACYJNEJ” (patrz: tabela nr 2, znak nr 6 i 7) należy stosować do oznakowania miejsc, w których kierunek ewakuacji może wzbudzać wątpliwość. Mogą być to miejsca, w których:

- znak „WYJŚCIE EWAKUACYJNE” nie jest widoczny,
- znak „DRZWI EWAKUACYJNE” nie jest widoczny,
- widoczne są dwa znaki „WYJŚCIE EWAKUACYJNE”, a ludzie zgodnie z planem ewakuacji powinni przemieszczać się tylko w kierunku jednego z tych znaków (wyjść).

Znak „KIERUNEK DO WYJŚCIA DROGI EWAKUACYJNEJ SCHODAMI W DÓŁ” (patrz: tabela nr 2, znak nr 8 i 9) lub „KIERUNEK DO WYJŚCIA DROGI EWAKUACYJNEJ SCHODAMI W GÓRĘ” (patrz: tabela nr 2, znak nr 10 i 11) należy stosować gdy droga ewakuacyjna przebiega schodami. Znaki te powinny być umieszczane:

- na ścianie przylegającej do tego biegu schodów, którymi prowadzi droga ewakuacyjna, jeżeli znak ten będzie widoczny z korytarza (przejścia) lub pomieszczeń wychodzących bezpośrednio na schody,
- nad drogą ewakuacyjną prostopadle do kierunku ruchu ludzi, w osi tego biegu schodów, którym przebiega droga ewakuacyjna,
- nad drzwiami przegradzającymi drogę ewakuacyjną, jeżeli bezpośrednio za nimi znajdują się schody usytuowane:

- na przedłużeniu dotychczasowej drogi,
- prostopadle do dotychczasowej drogi, przy czym droga ewakuacyjna prowadzi na bliższy z biegów tych schodów.

Znaki: „KIERUNEK DO WYJŚCIA DROGI EWAKUACYJNEJ”, „KIERUNEK DO WYJŚCIA DROGI EWAKUACYJNEJ SCHODAMI W DÓŁ” i „KIERUNEK DO WYJŚCIA DROGI EWAKUACYJNEJ SCHODAMI W GÓRĘ” (w lewo, w prawo) powinny być umieszczane na wysokości około 1,5 m od podłogi, odpowiadającej średniej wysokości normalnej linii środkowej widzenia, lub nad droga ewakuacyjną na wysokości ponad 2,0 m od podłogi i tam, gdzie jest to możliwe powinny być umieszczane prostopadle do kierunku ruchu ludzi.

Znak „PRZESUNĄĆ W CELU OTWARCIA” (patrz: tabela nr 2, znak nr 5) powinien być umieszczany na drzwiach przesuwanych (rozsuwanych) wyjścia ewakuacyjnego, tam gdzie stosowanie tych drzwi dopuszczone jest przepisami techniczno-budowlanymi i gdzie spełniają one wymagania tych przepisów. Znak powinien być tak umieszczony, aby strzałka wskazywała kierunek otwierania drzwi. Znak ten powinien być stosowany ze znakiem „DRZWI EWAKUACYJNE”.

Znak „PCHAĆ ABY OTWORZYĆ” (patrz: tabela nr 2, znak nr 12) powinien być umieszczany na drzwiach wyjścia ewakuacyjnego, które otwierają się pod wpływem pchnięcia, np. drzwi z urządzeniami przeciwpanicznymi.

Znak „CIĄGNAĆ ABY OTWORZYĆ” (patrz: tabela nr 2, znak nr 13) powinien być umieszczany na drzwiach, które otwierają się poprzez pociągnięcie.

Znak „STŁUC ABY UZYSKAĆ DOSTĘP” (patrz: tabela nr 2, znak nr 14) powinien być stosowany w miejscu, w którym konieczne jest stłuczenie szyby w celu uzyskania dostępu do klucza lub systemu otwarcia, lub gdy jest niezbędne rozbicie przegrody w celu uzyskania możliwości wyjścia.

10. Zadania i obowiązki w zakresie ochrony przeciwpożarowej dla pracowników

Zgodnie z art. 3. i 4. ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej użytkownik budynku, obiektu lub terenu ma za zadanie zapewnić jego ochronę przeciwpożarową poprzez wypełnienie szeregu spoczywających na nim obowiązków.

Prawidłowa realizacja zadań określonych ww. artykułami wymaga (w przypadku obiektu będącego przedmiotem opracowania) od użytkownika wyznaczenia dla wszystkich osób, związanych z obowiązkami pracowniczymi, zakresu odpowiedzialności związanego z zachowaniem warunków bezpieczeństwa pożarowego w danym obiekcie (i terenie). Stosownie do kompetencji na stanowiskach pracy określa się zakres zadań i odpowiedzialności za zachowanie bezpieczeństwa pożarowego dla wszystkich pracowników.

Odpowiedzialność za zapewnienie odpowiednich warunków ochrony przeciwpożarowej i realizację zadań z tego zakresu ponosi użytkownik obiektu. Wykonując swoje obowiązki przez podległych sobie pracowników użytkownik (tu: pracodawca) może cedować część odpowiedzialności oraz związane z tym obowiązki służbowe na pracowników. Zakres kompetencji powinien w tym przypadku być jednoznacznie sprecyzowany w zakresie obowiązków służbowych i zgodny z aktualnymi rozwiązaniami personalnymi i organizacyjnymi.

10.1. Obowiązki zarządcy obiektu.

Do podstawowych obowiązków należy:

- przestrzeganie przeciwpożarowych wymagań budowlanych, instalacyjnych,

- wyposażenie budynku w sprzęt pożarniczy i ratowniczy oraz środki gaśnicze,
- zapewnienie konserwacji i napraw sprzętu oraz ww. urządzeń, zgodnie z zasadami i wymaganiami gwarantującymi sprawne i niezawodne ich funkcjonowanie,
- zapewnienie osobom przebywającym w budynku bezpieczeństwa i możliwości ewakuacji,
- przygotowanie budynku do prowadzenia akcji ratowniczej,
- zaznajomienie pracowników z przepisami przeciwpożarowymi,
- ustalenie sposobów postępowania na wypadek powstania pożaru i innego miejscowego zagrożenia,
- utrzymywanie gaśnic w stanie pełnej sprawności technicznej i funkcjonalnej,
- wyposażenie obiektu, zgodnie z wymaganiami przepisów techniczno-budowlanych, w przeciwpożarowe wyłączniki prądu,
- umieszczenie w widocznych miejscach instrukcji postępowania na wypadek pożaru wraz z wykazem telefonów alarmowych,
- oznakowanie zgodnie z Polskimi Normami:
 - dróg ewakuacyjnych, oraz pomieszczeń, w których w myśl przepisów techniczno-budowlanych wymagane są co najmniej 2 wyjścia ewakuacyjne, w sposób zapewniający dostarczenie informacji niezbędnych do ewakuacji,
 - miejsc usytuowania gaśnic,
 - miejsc usytuowania hydrantów ppoż.
 - miejsc lokalizacji kluczy do wyjść ewakuacyjnych,
 - miejsca przechowywania materiałów niebezpiecznych pożarowo,
 - miejsca usytuowania przeciwpożarowego wyłącznika prądu,
- opracowanie instrukcje bezpieczeństwa pożarowego oraz jej aktualizacja przynajmniej raz na dwa lata,
- określenie w instrukcji szczegółowych zasady zabezpieczenia przeciwpożarowego prac niebezpiecznych pod względem pożarowym, przeprowadzanych na terenie obiektu, jak również określenie warunków uzyskania zezwolenia na ich przeprowadzenie,
- wykonywanie okresowych badań instalacji i urządzeń technicznych znajdujących się w budynku zgodnie z ustawą z dn. 07 lipca 1994 roku – Prawo budowlane (Dz. U. z 2003 r. Nr 207, poz. 2016, z późn. zm.) i przepisami szczegółowymi.

Do pozostałych obowiązków należy:

- znajomość przepisów ochrony przeciwpożarowej dotyczących obiektu oraz nadzór nad przestrzeganiem przepisów przeciwpożarowych przez pracowników,
- znajomość procedur postępowania na wypadek powstania pożaru i innego zagrożenia, sposobów alarmowania i przeprowadzania ewakuacji,
- przeprowadzanie co najmniej raz na dwa lata praktycznego sprawdzenia organizacji oraz warunków ewakuacji,
- wykorzystywanie narad z pracownikami oraz firmami wynajmującymi pomieszczenia biurowe do omówienia spraw bezpieczeństwa pożarowego,
- wykorzystywanie uwag i wniosków w sprawach przeciwpożarowego zabezpieczenia obiektu,
- zapewnienie utrzymania w należyтым stanie dróg ewakuacyjnych i dostępu do budynku,
- ustanowienie fachowego nadzoru nad przeprowadzaniem prac niebezpiecznych pod względem pożarowym,

- stosowanie odpowiednich form oddziaływania na tych pracowników, którzy swoim zaniedbaniem spowodują zagrożenie pożarowe,
- zapewnienie sobie informacji o wykonywaniu wydanych poleceń i szkoleniu pracowników w zakresie ochrony przeciwpożarowej.

10.2. Obowiązki najemców poszczególnych pomieszczeń biurowych oraz wszystkich pracowników

Przestrzeganie przepisów przeciwpożarowych i zasad bezpieczeństwa pożarowego określonych instrukcją jest podstawowym obowiązkiem każdego pracownika.

W szczególności pracownik jest obowiązany:

- znać i przestrzegać przepisy, i zasady bezpieczeństwa pożarowego dotyczące użytkowania obiektu, brać udział w szkoleniu i instruktażu z tego zakresu,
- wykonywać pracę w sposób zgodny z przepisami i zasadami bezpieczeństwa pożarowego oraz przestrzegać wydawanych w tym zakresie zarządzeń i wskazówek przełożonych,
- współdziałać z pracodawcą i przełożonymi w wypełnianiu obowiązków dotyczących bezpieczeństwa pożarowego,
- dbać o bezpieczeństwo pożarowe oraz o należyty stan urządzeń, narzędzi, sprzętu, jak również o porządek i ład w miejscu pracy,
- niezwłocznie usuwać lub zgłaszać przełożonym stwierdzone usterki mogące spowodować powstanie lub rozprzestrzenianie się pożaru,
- w przypadku zauważenia pożaru lub innego zagrożenia niezwłocznie ostrzec współpracowników, a także inne osoby znajdujące się w rejonie zagrożenia, o grożącym im niebezpieczeństwie,
- dopilnować, aby osoby postronne przebywające na terenie miejsca pracy stosowały się do przepisów przeciwpożarowych,
- dokładnie sprawdzić po zakończeniu pracy stanowisko pracy, usunąć wszelkiego rodzaju odpadki i śmiecie, wyłączyć dopływ energii elektrycznej do wszystkich odbiorników nie przystosowanych do pracy ciągłej,
- przestrzegać zakazu używania otwartego ognia i palenia tytoniu w miejscach zabronionych,
- znać procedury postępowania na wypadek powstania pożaru, sposoby alarmowania Państwowej Straży Pożarnej, użytkowników budynku, sposoby przeprowadzania ewakuacji, (rozdział 13 i 15 opracowania),
- znać sposób użycia podręcznego sprzętu gaśniczego oraz gaszenia pożaru w zarodku,
- znać rozmieszczenie dróg i wyjść ewakuacyjnych z budynku,
- znać rozmieszczenie podręcznego sprzętu gaśniczego w pobliżu miejsca pracy i zasady rozmieszczenia w budynku,
- nie zastawiać dróg i wyjść (drzwi) ewakuacyjnych (w tym nie blokować drzwi przeciwpożarowych – pozycja podstawowa drzwi to pozycja zamknięta), nie ograniczać dostępu do podręcznego sprzętu gaśniczego,
- realizować zalecenia pokontrolne.

Zabronione jest przy użytkowaniu instalacji i urządzeń elektrycznych dokonywanie czynności, które mogą stwarzać zagrożenie pożarowe, a w szczególności:

- obsługiwanie urządzeń niezgodnie z instrukcją eksploatacyjną,
- korzystanie z uszkodzonych instalacji i urządzeń elektrycznych,

- włączanie do jednego gniazdka zbyt dużej ilości odbiorników energii elektrycznej,
- wyjmowanie wtyczek z gniazd ściennych pociągając za przewód,
- zakładanie prowizorycznych instalacji oraz urządzeń elektrycznych,
- niewłaściwe ułożenie kabli elektrycznych zasilających przenośne odbiorniki energii elektrycznej (np. ułożenie przewodów w przejściach komunikacyjnych i chodzenie po nich),
- używanie w pomieszczeniach biurowych, kuchenek, piecyków elektrycznych, itp.
- zastawianie dojsć do tablic rozdzielczych oraz wyłączników prądu,
- umieszczanie materiałów palnych w odległości mniejszej niż 0,5 m od punktów świetlnych,
- stosowanie na osłony punktów świetlnych materiałów łatwo zapalnych lub trudno zapalnych w odległości mniejszej niż 5 cm,
- samowolne naprawianie lub przerabianie uszkodzonych instalacji elektrycznych.

Każdy pracownik zobowiązany jest do uporządkowania swojego stanowiska pracy po jej skończeniu, a w szczególności:

- schowanie dokumentacji (pracownicy biurowi) i innych przedmiotów pracy do szaf i biurek, usunięcie wszelkiego rodzaju odpadów, śmieci do koszy,
- posprzątanie, poukładanie pomocy dydaktycznych, itp.,
- wyłączenie spod napięcia wszystkich odbiorników energii elektrycznej nieprzystosowanych do pracy ciągłej,
- wyłączenie światła.

10.3. Obowiązki kierownika administracyjnego budynku specjalista ds. administracyjnych lub osoby odpowiedzialnej za stan techniczny budynku

- szczegółowa znajomość zagrożenia pożarowego,
- kontrola przebiegu prac pożarowo-niebezpiecznych zgłoszonych przez ich wykonawców oraz pomieszczeń po zakończeniu prac,
- kontrola przestrzegania przepisów przeciwpożarowych przez osoby znajdujące się na terenie obiektu po godzinach pracy,
- informowanie przełożonych o zauważonych nieprawidłowościach w zakresie ochrony ppoż.,
- szczegółowa znajomość rozmieszczenia hydrantów przeciwpożarowych oraz podręcznego sprzętu gaśniczego, lokalizacji czujek i przycisków systemu alarmowo pożarowego, głównych wyłączników energii, zaworów wody i gazu, dojazdów do budynków i dróg ewakuacyjnych,
- szczegółowa znajomość zasad postępowania w wypadku pożaru i innych zagrożeń w budynku oraz współpracy ze strażą pożarną i innymi służbami ratowniczymi,
- zapewnienie straży pożarnej i innym służbom ratowniczym dostępu do pomieszczeń w przypadku pożaru bądź innych zagrożeń.
- prowadzenie ewakuacji ludzi z budynku w przypadku decyzji innych osób upoważnionych.

10.4. Obowiązki pracowników ochrony obiektu

Do podstawowych obowiązków pracownika ochrony należy:

- znajomość i przestrzeganie przepisów, i zasad bezpieczeństwa pożarowego dotyczące użytkowania obiektu, branie udziału w szkoleniu i instruktażu z tego zakresu ochrony ppoż., poddawanie się wymagany egzaminom sprawdzającym,

- znajomość lokalizacji przeciwpożarowego (głównego) wyłącznika energii elektrycznej,
- znajomość rozmieszczenia hydrantów zewnętrznych w sąsiedztwie budynku oraz umiejętność określania ich położenia w porze nocnej
- znajomość numerów alarmowych do Państwowej Straży Pożarnej, Policji, Pogotowia Ratunkowego i innych
- znajomość obowiązków jakie należy wykonywać na wypadek powstania pożaru i prowadzenia ewakuacji
- znajomość sposobów alarmowania Państwowej Straży Pożarnej (rozdz. 13.),
- znajomość sposobu użycia podręcznego sprzętu gaśniczego, jego rozmieszczenia na terenie obiektu,
- branie udziału w ewakuacji ludzi i mienia (w miarę możliwości),
- udzielanie niezbędnej pomocy i informacji jednostkom ratowniczym biorącym udział w akcji gaśniczej.
- przestrzeganie zakazu palenia tytoniu i używania otwartego ognia w miejscach nie dozwolonych,
- zorganizowanie akcji ratowniczo-gaśniczej na wypadek powstania pożaru (zwłaszcza w porze wieczorowej), przyjmując następujący tok postępowania:
 - zaalarmowanie innych osób (jeżeli przebywają w obiekcie),
 - zaalarmowanie Państwowej Straży Pożarnej,
 - przystąpienie do gaszenia pożaru przy pomocy sprzętu podręcznego gaśniczego,
 - wezwanie pomocy lekarskiej do osób poszkodowanych,
 - zabezpieczenie obiektu w czasie akcji gaśniczej przed kradzieżami.

W czasie dokonywania obchodów nadzorowanych pomieszczeń (obiektów) zwracać uwagę na wszelkie zjawiska mające znamiona pożaru:

- czy wszystkie niebezpieczne instalacje i urządzenia elektryczne i mechaniczne zostały wyłączone i odpowiednio zabezpieczone (wentylatory, oświetlenie, itp.),
- czy nie pozostawiono w budynku lub na terenie przyległym otwartego ognia, włączonych urządzeń, itp.,
- czy właściwie zabezpieczono obiekt przed wejściem niepowołanych osób na jego teren.

W przypadku wystąpienia zagrożenia do obowiązków specjalisty ds. administracyjnych zarządzającego budynkiem należy:

- udanie się na miejsce zdarzenia (pożaru) i przeprowadzenie rozpoznania sytuacji,
- podjęcie stosownych decyzji według potrzeb (nakazanie ewakuacji, powiadomienie służb ratowniczych, podjęcie akcji gaśniczej, pozamykanie okien, otwarcie drzwi ewakuacyjnych, uruchomienie oddymiania, wyłączenie prądu, itp.),
- kierowanie akcją gaśniczą i ewakuacyjną prowadzoną przez pracowników,
- po przyjeździe straży pożarnej podporządkowanie się Kierownikowi Działania Ratowniczych, którym jest dowódca przybyłych jednostek straży pożarnej oraz przekazanie szczegółowego meldunku, określającego co się wydarzyło, przyczynę pożaru /awarii/, przedsięwzięcia jakie podjęto do czasu przyjazdu jednostek straży pożarnej oraz inne niezbędne informacje,
- Powyższe obowiązki na czas nieobecności specjalisty ds. administracyjnych należą do osoby przez niego wyznaczonej.

Obowiązki pracowników w trakcie wystąpienia zagrożenia :

- przerwanie pracy na stanowisku,

- powiadomienie o pożarze lub innym zagrożeniu współpracowników oraz innych osób znajdujących się w strefie zagrożonej,
- pomoc w ewakuacji osobom zagrożonym,
- przystąpienie do akcji gaśniczej przy pomocy gaśnic lub hydrantów wewnętrznych
- w razie potrzeby udzielenie poszkodowanym pomocy przed medycznej,
- po ogłoszeniu alarmu ewakuacyjnego bezpieczne wyprowadzenie innych współpracowników i udanie się do ustalonego rejonu ewakuacji, o ile nie będzie zobowiązany do wykonywania innych zadań,
- pomoc w ewakuacji mienia,
- wykonywanie innych poleceń wydanych przez kierującego akcją ratowniczą lub strażaka Kierującego Działaniem Ratowniczym.

11. Sposób poddawania przeglądom technicznym i czynnościom konserwacyjnym stosowanych w obiekcie gaśnic

Podręczny sprzęt gaśniczy (gaśnice) powinien być poddawany przeglądom technicznym i czynnościom konserwacyjnym zgodnie z zasadami określonymi w Polskich Normach dotyczących gaśnic oraz instrukcjach obsługi.

11.1. Gaśnice proszkowe

Przeglądy techniczne i czynności konserwacyjne gaśnic proszkowych powinny być przeprowadzane w okresach i w sposób zgodny z instrukcją ustaloną przez producenta, nie rzadziej jednak niż raz w roku.

Zaleca się zlecenie przeprowadzenia ww. czynności autoryzowanym (przez producenta) serwisom podręcznego sprzętu gaśniczego.

11.2. Gaśnice śniegowe

Przeglądy techniczne i czynności konserwacyjne gaśnic śniegowych powinny być przeprowadzane w okresach i w sposób zgodny z instrukcją ustaloną przez producenta, nie rzadziej jednak niż raz w roku.

Zaleca się zlecenie przeprowadzenia ww. czynności autoryzowanym (przez producenta) serwisom podręcznego sprzętu gaśniczego.

12. Sposób poddawania przeglądom technicznym i czynnościom konserwacyjnym stosowanych w obiekcie urządzeń przeciwpożarowych

12.1. Instalacja wodociągowa przeciwpożarowa

Hydranty wewnętrzne powinny być poddawane przeglądom technicznym i czynnościom konserwacyjnym zgodnie z zasadami określonymi w Polskich Normach dotyczących urządzeń przeciwpożarowych, w dokumentacji techniczno - ruchowej oraz instrukcjach obsługi.

Przeglądy techniczne i czynności konserwacyjne instalacji wodociągowych przeciwpożarowych powinny być przeprowadzane nie rzadziej niż raz w roku

Zaleca się uwzględnienie wymagań PN-EN 671-3:2002 „Stałe urządzenia gaśnicze - Hydranty wewnętrzne Część 3: Konserwacja hydrantów wewnętrznych z węzłem półsztywnym i hydrantów wewnętrznych z węzłem płasko składanym”.

Za kontrolę wszystkich hydrantów wewnętrznych odpowiedzialny jest użytkownik obiektu. Kontrola powinna być przeprowadzona w regularnych odstępach czasu zależnych od warunków otoczenia i/lub ryzyka/przypadku zagrożenia pożarowego, w celu upewnienia się, że każdy hydrant, m.in.:

- a) nie jest zastawiony, jest widoczny,
- b) nie ma widocznych uszkodzeń, oznak korozji ani wycieków.

Osoba odpowiedzialna za kontrolę hydrantów powinna podjąć niezwłoczne działania w celu usunięcia zauważonych nieprawidłowości.

Doroczne przeglądy i konserwacje (zalecane zgodnie z PN-EN 671-3:2002)

Przeglądy i konserwacja powinny być przeprowadzone przez osobę kompetentną – konserwatora instalacji. Wąż hydrantu powinien być całkowicie rozwinięty, hydrant poddany ciśnieniu i sprawdzony według następujących punktów, czy:

- a) urządzenie nie jest zastawione i nie uszkodzone a elementy nie skorodowane lub przeciekające,
- b) hydrant posiada instrukcję obsługi i czy jest ona czysta i czytelna,
- c) miejsce umieszczenia jest wyraźnie oznakowane,
- d) mocowania do ściany są odpowiednie do ich przeznaczenia i pewnie zamontowane,
- e) wypływ wody jest równomierny i dostateczny (wskazane jest użycie miernika przepływu oraz miernika ciśnienia),
- f) miernik ciśnienia (jeżeli jest zastosowany) pracuje prawidłowo i w swoim zakresie pomiarowym,
- g) wąż na całej długości nie wykazuje oznak uszkodzeń, zniekształceń, zużycia ani pęknięć. Jeżeli wąż wykazuje jakies uszkodzenia, powinien być wymieniony na nowy lub poddany próbie ciśnieniowej na maksymalne ciśnienie robocze (dotyczy przypadków hydrantów wyposażonych w wąż półsztywny),
- h) zaciski, lub taśmowanie, węza są prawidłowego typu i właściwie zaciśnięte,
- i) stan przewodów rurowych zasilających w wodę jest właściwy,
- j) szafka hydrantu nie nosi ona oznak uszkodzenia i czy drzwiczki szafki łatwo się otwierają,
- k) prądownica jest właściwego typu i czy łatwo się nią posługiwać.

Hydrant wewnętrzny należy pozostawić w stanie gotowym do natychmiastowego użycia. Jeżeli konieczne są poważniejsze naprawy, hydrant powinien być oznakowany „USZKODZONY” i kompetentna osoba (konserwator) powinna powiadomić o tym użytkownika/właściciela.

Okresowe przeglądy i konserwacje wszystkich węży

Co 5 lat wszystkie węże powinny być poddane próbie ciśnieniowej na maksymalne ciśnienie robocze

Dokumentowanie przeglądów i konserwacji

Po przeglądzie i przeprowadzeniu niezbędnych pomiarów hydranty wewnętrzne powinny być przez osobę konserwatora oznakowane napisem „SPRAWDZONE”. Osoba odpowiedzialna za stan instalacji wodociągowej ppoż. powinny przechowywać dokumentację wszystkich przeglądów, kontroli i badań. Dokumentacja ta powinna zawierać m.in.:

- a) datę,

- b) wyniki badań,
- c) wykaz i datę zainstalowania części zamiennych,
- d) dodatkowe badania do wykonania, jeśli są wymagane,
- e) datę (miesiąc i rok) następnego przeglądu i badań,
- f) wykaz wszystkich hydrantów wewnętrznych.

Podstawowe zasady dotyczące bezpieczeństwa podczas przeglądów i konserwacji

Ponieważ przegląd i konserwacja mogą okresowo zmniejszyć efektywność zabezpieczenia przeciwpożarowego należy:

- a) zależnie od przewidywanego zagrożenia pożarowego, poddać równocześnie konserwacji na danej powierzchni tylko ograniczoną liczbę hydrantów,
- b) zapewnić dodatkowe przedsięwzięcia zabezpieczające oraz przeprowadzić dodatkowy instruktaż na czas konserwacji oraz na okres braku zasilania w wodę.

Usuwanie usterek

Elementy wymieniane, takie jak węże, prądownice, zawory odcinające, powinny posiadać dokumentację dopuszczającą je do stosowania w ochronie przeciwpożarowej. Podstawą jest zapewnienie usunięcia wszystkich stwierdzonych usterek w możliwie jak najkrótszym czasie, tak aby instalacja wodociągowa przeciwpożarowa przywrócona została do właściwego stanu.

Etykiety konserwacji i przeglądów

Dane dotyczące konserwacji i przeglądu powinny być zapisane na etykiecie, która nie może zakrywać żadnych oznaczeń producenta.

Na etykiecie powinny być umieszczone następujące dane:

- a) słowo „SPRAWDZONE”,
- b) nazwa i adres producenta hydrantu,
- c) znak (dane) jednoznacznie identyfikujące osobę kompetentną (konserwatora),
- d) data (rok i miesiąc) kiedy konserwacja była przeprowadzona.

12.2 Oświetlenie awaryjne

Po zaniku napięcia w zasilającej sieci elektrycznej, włączają się samoczynnie wyznaczone lampy oświetlenia podstawowego oraz oświetlenie kierunków i wyjść ewakuacyjnych.

Lampy oświetlenia ewakuacyjnego jako urządzenie przeciwpożarowe powinny być sprawdzane (ogłędziny) przez uprawnionego elektryka (uprawnienia eksploatacyjne „E” i dozоровe „D”) **przynajmniej raz na rok**, w sposób zgodny z instrukcją ustaloną przez producenta urządzeń lub wykonawcę instalacji, łącznie z przeprowadzeniem pomiarów natężenia oświetlenia ewakuacyjnego. Wyniki ogłędzin i pomiary natężenia oświetlenia powinny być ujęte w protokole. Przy tej samej kontroli należy sprawdzić znaki bezpieczeństwa oświetlone światłem wewnętrznym. Wymianę akumulatorów baterii centralnej należy wykonać zgodnie z instrukcją producenta lub w razie wcześniejszego zużycia. Dokumentację z przeglądu i badań przechowuje właściciel budynku.

12.4. System sygnalizacji pożaru

W celu zapewnienia ciągłego prawidłowego funkcjonowania, instalacja powinna być regularnie kontrolowana (przeeglądana) i poddawana obsłudze technicznej. Umowy w tym zakresie powinny być zawarte natychmiast po zakończeniu montażu, niezależnie od tego, czy obiekt jest użytkowany, czy też nie.

Na ogół, umowa powinna być zawarta pomiędzy użytkownikiem i/lub właścicielem a producentem, dostawcą lub inną osobą prawną lub fizyczną, kompetentną w zakresie kontroli, obsługi technicznej i naprawy. Umowa powinna określać sposób zapewnienia dostępu do obiektu oraz czas usunięcia uszkodzenia. Nazwa i numer telefonu konserwatora powinny być wyraźnie uwidocznione przy CSP.

Przeglądy i obsługa techniczna

Instrukcja konserwacji

Należy opracować instrukcję kontroli (przeглядów) i obsługi technicznej. Celem tej instrukcji powinno być zapewnienie zgodnego z przeznaczeniem funkcjonowania instalacji w normalnych warunkach eksploatacji.

Baterie akumulatorów powinny być wymieniane w odstępach czasu nie przekraczających zaleceń producenta baterii.

Należy dopilnować, aby po kontroli wszystkie urządzenia zostały przywrócone do stanu dozoru.

Powinny być stosowane podane poniżej zasady konserwacji:

Obsługa codzienna

Użytkownik i/lub właściciel powinien zapewnić, aby w każdy dzień roboczy było sprawdzone:

- a) czy każda CSP wskazuje stan dozoru, lub czy każde odchylenie od stanu dozoru jest odnotowane w książce eksploatacji, i czy we właściwy sposób został zawiadomiony konserwator;
- b) czy po każdym alarmie zarejestrowanym poprzedniego dnia podjęto odpowiednie działania;
- c) czy, jeżeli instalacja była wyłączana, przeglądana lub miała wykasowaną sygnalizację, to została przywrócona do stanu dozoru.

Każda zauważona nieprawidłowość powinna być odnotowana w książce eksploatacji i możliwie szybko usunięta.

Obsługa miesięczna

Użytkownik i/lub właściciel powinien zapewnić, aby co najmniej raz w miesiącu:

- a) przeprowadzono próbny rozruch każdego awaryjnego zespołu prądotwórczego, który powinien spełniać wymagania oraz sprawdzono zapas paliwa i – w razie potrzeby – uzupełniono go;
- b) zagwarantowano wystarczający zapas papieru, tuszu lub taśmy dla każdej drukarki;
- c) przeprowadzono test wskaźników optycznych w centrali (wg PN-EN 54-2:2002), a każdy fakt niesprawności jakiegoś wskaźnika został odnotowany w książce eksploatacji.

Każda zauważona nieprawidłowość powinna być odnotowana w książce eksploatacji i możliwie szybko usunięta.

Obsługa kwartalna

Użytkownik i/lub właściciel powinien zapewnić, aby co najmniej jeden raz na każde trzy miesiące, osoba kompetentna:

- a) sprawdziła wszystkie zapisy w książce eksploatacji i podjęcie niezbędne działania, aby doprowadzić do prawidłowej pracy instalacji;
- b) spowodowała zadziałanie, co najmniej jednej czujki lub ręcznego ostrzegacza pożarowego w każdej strefie, w celu sprawdzenia czy CSP prawidłowo odbiera i wyświetla określone sygnały, emituje alarm akustyczny oraz uruchamia wszystkie inne urządzenia alarmowe i pomocnicze;

UWAGA: Należy zastosować takie metody, które zapobiegą niepożądanym sytuacjom, jak np. uwolnienie środka gaśniczego.

- c) sprawdziła, czy nadzorowanie uszkodzeń CSP funkcjonuje prawidłowo;
- d) sprawdziła zdolność CSP do uaktywnienia wszystkich trzymaczy i zwalniaczy drzwi;
- e) tam, gdzie jest to możliwe, spowodowała zadziałanie każdego łącza do straży pożarnej lub do zdalnego centrum alarmowego;
- f) przeprowadziła wszystkie inne próby, określone przez instalatora, dostawcę lub producenta;
- g) dokonała rozpoznania, czy nastąpiły jakieś zmiany budowlane w budynku lub jego przeznaczeniu, które mogły mieć wpływ na poprawność rozmieszczenia czujek i ręcznych ostrzegaczy pożarowych oraz urządzeń alarmowych i – jeżeli tak – dokona oględzin wg

Każda zauważona nieprawidłowość powinna być odnotowana w książce eksploatacji i możliwie szybko usunięta.

Obsługa roczna

Użytkownik i/lub właściciel powinien zapewnić, aby co najmniej raz w roku, specjalista:

- a) przeprowadził próby zalecane dla obsługi codziennej, miesięcznej i kwartalnej;
- b) sprawdził każdą czujkę na poprawność działania zgodnie z zaleceniami producenta;
UWAGA: Chociaż każda czujka powinna być sprawdzona raz w roku, dopuszcza się sprawdzanie kolejnych 25 % czujek przy kolejnej kontroli kwartalnej.
- c) sprawdził zdolność CSP do uaktywniania wszystkich wyjść funkcji pomocniczych;
UWAGA: Należy zastosować takie metody, które zapobiegą niepożądanym sytuacjom, jak np. uwolnienie środka gaśniczego.
- d) sprawdził wzrokowo, czy wszystkie połączenia kablowe i aparatura są sprawne, nieuszkodzone i odpowiednio zabezpieczone;
- e) dokonał oględzin, w celu ustalenia, czy nastąpiły jakieś zmiany budowlane w budynku lub jego przeznaczeniu, które mogły wpłynąć na poprawność rozmieszczenia czujek i ręcznych ostrzegaczy pożarowych oraz urządzeń alarmowych; sprawdzi także, czy pod każdą czujką jest utrzymana wolna przestrzeń co najmniej 0,5 m we wszystkich kierunkach i czy wszystkie ręczne ostrzegacze pożarowe są dostępne i widoczne.
- f) sprawdził stan wszystkich baterii akumulatorów rezerwowych.

Każda zauważona nieprawidłowość powinna być odnotowana w książce eksploatacji i możliwie szybko usunięta.

13. Sposoby postępowania na wypadek powstania pożaru i innego zagrożenia

13.1. Postępowanie w przypadku powstania pożaru do czasu przybycia jednostek ratowniczo-gaśniczych PSP oraz współdziałanie z kierującym akcją ratowniczą

Osoba, która pierwsza zauważyła pożar, jego objawy lub stwierdziła inną, zagrażającą bezpieczeństwu sytuację ma obowiązek zaalarmować pozostałych ludzi znajdujących się bezpośrednio w strefie zagrożenia, w tym celu należy uruchomić Ręczny Ostrzegacz Pożarowy (ROP) a następnie ewakuować się do miejsca bezpiecznego .

Pracownik ochrony w recepcji po odebraniu informacji o zagrożeniu (na dźwięk sygnalizatora akustycznego)

- sprawdza miejsce zagrożone (maksymalny czas na sprawdzenie wynosi 3 min.)
- ocenia sytuację pod kątem możliwości przeprowadzenia akcji gaśniczej (patrz rysunek sposoby gaszenia przy pomocy gaśnic) oraz ogłoszenia alarmu ewakuacyjny dla osób przebywających w budynku .

W przypadku potwierdzenia zdarzenia wymagającego konieczności ewakuacji osób przebywających w budynku należy niezwłocznie zawiadomić przebywające w pobliżu inne osoby, zarówno współpracowników Urzędu Miasta jak i pracowników innych firm czy też użytkowników zewnętrznych (osoby postronne), wołając: np. ALARM, ALARM, PALI SIĘ !

Z najbliższego telefonu zaalarmować jednostkę Państwowej Straży Pożarnej Komendy Miejskiej PSP w Sopocie (**nr tel. 998 lub 112**)

Powiadomić właściciela budynku / Prezydenta Miasta lub Sekretarza Miasta / Alarmując należy podać:

- co się wydarzyło (rodzaj zdarzenia, występujące zagrożenia, np. życia),
- nazwę i adres lokalizacji budynku oraz jak najlepiej do niego dojechać,
- swoje nazwisko i imię oraz numer telefonu z którego następuje alarmowanie,
- inne dane w miarę potrzeby.

Nie wolno odkładać słuchawki telefonicznej do czasu potwierdzenia przyjęcia zgłoszenia. Odczekać w pobliżu telefonu, celem ewentualnego sprawdzenia zgłoszenia.

Działania ratownicze

1. pracownik powinien ustalić możliwość ugaszenia pożaru w zarodku i rozpocząć akcję gaśniczą przy pomocy dostępnych gaśnic i/lub hydrantów wewnętrznych.

Pamiętać, że wodą (hydrant) nie można gasić urządzeń i instalacji pod napięciem !!!

2. Do obsługi gaśnic specjalista ds. administracyjnych wyznacza poszczególne osoby funkcyjne jeżeli zdarzenie będzie miało miejsce w godz. 8-16.
3. Wyłączyć dopływ prądu do zagrożonych pomieszczeń przeciwpożarowym wyłącznikiem prądu. **Decyzję pozostawić Kierującemu Akcją Ratowniczą.**
4. W przypadku zagrożenia życia ludzi, np. możliwości powstania wybuchu, nagłego rozwoju ognia, dużego zadymienia, itp. natychmiast nakazać ewakuację wszystkich osób z zagrożonych pomieszczeń. (decyzje o ewakuacji budynku o każdej porze podejmuje zarządca bądź osoba przez niego wyznaczona).
5. Przed przystąpieniem do akcji gaśniczej należy sprawdzić, czy życie ludzi nie jest

zagrożone. Pomieszczenia w rejonie pożaru powinny być sprawdzone. Pierwszym obowiązkiem kierującego działaniami ratowniczo gaśniczymi jest zorganizowanie pomocy ludziom, którym grozi bezpośrednie niebezpieczeństwo. Niezwłocznie wynieść osoby poszkodowane z rejonu zadymienia na zewnątrz budynku i udzielić pierwszej pomocy przedlekarskiej.

6. Usunąć z zasięgu rozwoju ognia wszystkie materiały palne jeśli takie występują.
7. W przypadku kłęski żywiołowej lub awarii, oprócz zawiadomienia właściwych służb technicznych albo straży pożarnej, ustalić możliwość doraźnego ograniczenia zagrożenia poprzez wyłączenie głównego zaworu wody lub CO. Czynności te wykonują osoby wcześniej do tego przygotowane.
8. Po przybyciu jednostek straży pożarnej na miejsce zdarzenia, wykonywać polecenia Kierującego Działaniami Ratowniczymi /KDR/, który przejął kierownictwo akcji od dotychczas dowodzącego.
9. Udzielać kierującemu działaniami ratowniczymi wszelkich informacji i wyjaśnień, mogących przyczynić się do skuteczności prowadzonej akcji ratowniczej.
10. Nie podejmować bez uzgodnienia z kierującym działaniami ratowniczymi jakichkolwiek czynności które mogą przyczynić się :
 - do rozprzestrzeniania się pożaru np. otwierania drzwi,
 - ewakuowania ludzi i mienia w niewłaściwej kolejności,
 - użycia sprzętu pożarniczego w sposób i w miejscach nie przynoszących właściwego efektu, względnie w okolicznościach mogących spowodować nieszczęśliwe wypadki /np. użycie gaśnic proszkowych podczas prowadzenia ewakuacji z pomieszczeń, spowoduje zmniejszenie widoczności, a w konsekwencji dodatkowe zagrożenie dla ratujących i ratowanych/,
 - powstania paniki wśród ludzi.
11. Po akcji ratowniczej należy przewietrzyć pomieszczenia. W tym celu otworzyć drzwi oraz wszelkie okna. Czynności te wykonywać na polecenie kierującego akcją. Po zakończeniu akcji należy wystawić posterunek pogorzelowy do dozoru i zabezpieczenia miejsca zdarzenia, o ile dowódca straży pożarnej nie określi innych zasad.

Działania ewakuacyjne

- Decyzję o ewakuacji osób z obiektu podejmują kolejno według obecności na terenie obiektu :
 - ⇒ Kierownik administracyjny- specjalista ds. administracyjnych
 - ⇒ Osoba wyznaczona przez Sekretarza Miasta.
- Osoba ta staje się Kierownikiem Akcji Ratowniczej, a jej decyzje są wiążące dla pozostałych osób przebywających w budynku, do czasu przybycia służb ratowniczych. Wszyscy pracownicy oraz petenci UM w czasie prowadzenia ewakuacji powinni ściśle ze sobą współpracować i przestrzegać decyzji podejmowanych przez osobę kierującą.
- Decyzję o ewakuacji może podjąć w każdej chwili dowódca przybyłej jednostki straży pożarnej lub policji.
- Jako miejsce docelowe (bezpieczne) dla osób ewakuowanych przyjmuje się parking od strony wschodniej.
- Do ogłoszenia komunikatu o przeprowadzeniu ewakuacji Kierujący Akcją Ratowniczą

wyznacza odpowiednie osoby, tj. przynajmniej jedną na każdą kondygnację w dni powszednie w godzinach pracy Urzędu powinni to być pracownicy Urzędu.

- Z uwagi na nieskomplikowany układ wewnątrz budynku należy wskazać najbardziej właściwy kierunek do wyjścia na zewnątrz, tzn. klatkami schodowymi w dół do wyjścia na zewnątrz.
- Po usłyszeniu komunikatu (sygnału alarmowego) wszyscy przerywają swoje zajęcia i udają się do drzwi wyjściowych ewakuacyjnych zgodnie z ustalonymi kierunkami.
- Nie należy korzystać z windy.
- Drzwi do pomieszczenia pozostawić zamknięte, ale nie na klucz.
- Po ewakuacji wszystkich osób z budynku strażnik przekazuje informacje o przebiegu ewakuacji do Kierującego Akcją Ratowniczą.
- Ewakuacja jest właściwa jeśli wszystkie osoby opuszczą budynek w ciągu 5 minut od chwili ogłoszenia alarmu.
- Po zakończeniu ewakuacji i sprawdzeniu budynku, pracownicy mogą wracać do użytkowanych pomieszczeń.
- W czasie ewakuacji należy zachować bezwzględny spokój i rozwagę, działać szybko i zdecydowanie. Osobom, które mogą samodzielnie poruszać się, należy wskazać bezpieczną drogę. Pozostałych /poszkodowanych/ należy jak najszybciej wynieść poza zasięg działania dymu i ognia.
- Wszystkich ewakuowanych kierować na zewnątrz budynku do rejonu ewakuacji (plac na parkingu od strony wschodniej budynku) według znaków określających kierunek i wyjścia ewakuacyjne.
- W pierwszej kolejności ewakuować ludzi najbardziej zagrożonych przez pożar i dym. W czasie ewakuacji ludzi zabrania się wynoszenia sprzętu /mienia/, aby nie tarasować przejść.
- Pamiętać, że zagrożenie dla życia i zdrowia ludzkiego podczas pożaru wynika z zatrucia wydzielającymi się gazami toksycznymi oraz oparzeń ciała przez płomienie i podwyższoną temperaturę.
- W atmosferze dymu należy poruszać się w pozycji pochylej, gdyż najwięcej czystego powietrza znajduje się na wysokości „do kolan”. Dodatkowym zabezpieczeniem przed działaniem dymu może być nałożenie na usta - nos zwilżonej chusteczki.
- Jeżeli nie ma nadmiernej ilości dymu starać się zamykać zbędne drzwi i okna, aby nie dopuścić do źródła pożaru świeżego powietrza.
- Po ewakuacji osób w miejsce przeznaczenia, sprawdzić stan osobowy ewakuowanych. Zadanie to należy do Kierującego Akcją Ratowniczą / Sekretarza Miasta / lub osoby przez niego wyznaczonej.
- Z chwilą przybycia jednostki straży pożarnej, kierowanie ewakuacją przejmuje ich dowódca – strażak PSP, któremu dotychczasowy Kierujący Akcją Ratowniczą przekazuje informację o przeprowadzonych działaniach i stanie zagrożenia ludzi.
- W przypadku odcięcia dróg ewakuacji dla pojedynczych osób należy niezwłocznie dostępnymi środkami powiadomić Kierującego Działaniami Ratowniczymi, który natychmiast w zależności od sytuacji podejmie działania, celem ratowania zagrożonych osób.
- Przybycie jednostek straży pożarnej nie zwalnia od dalszych działań w zakresie ewakuacji. Czynności te należy wykonywać ściśle w myśl poleceń przybyłego dowódcy tych jednostek.

13.2. Tabelaryczne zestawienie zadań dla pracowników Urzędu Miasta Sopotu podczas prowadzonych akcji ratowniczych.

Stanowisko, zmiana, kondygnacja	Imię i Nazwisko	Zadanie do wykonania
D – ca akcji ratowniczej Z – ca D – cy akcji ratowniczej Łącznik	Wojciech Zemła Sekretarz Miasta Jan Pawłowski Naczelnik WBiZK UM Marcin Skwierawski	Kierowanie akcją ratowniczą w Urzędzie Miasta
Kierownik akcji ratowniczej PARTER	Mirosław Goślicki Arkadiusz Górski	Kierowanie ewakuacją osób, mienia i likwidacja zagrożeń
Kierownik akcji ratowniczej I PIĘTRO	Michał Banacki Maciej Kochanowski	Kierowanie ewakuacją osób, mienia i likwidacja zagrożeń
Kierownik akcji ratowniczej II PIĘTRO	Krzysztof Swędrzyński Andrzej Kondziela	Kierowanie ewakuacją osób, mienia i likwidacja zagrożeń
Kierownik akcji ratowniczej PODDASZA	Jerzy Kusz Karol Jajkowski	Kierowanie ewakuacją osób, mienia i likwidacja zagrożeń
Kierownik akcji ratowniczej PIWNIC	Krzysztof Sokołowski Marek Truszkowski	Kierowanie ewakuacją osób, mienia i likwidacja zagrożeń
Odpowiedzialny za osoby ewakuowane	Mirosława Rombek Halina Harasim	Udzielanie doraźnej pomocy poszkodowanym i ewakuowanym
Odpowiedzialny za ewakuowane mienie	Elżbieta Kuczyńska Ireneusz Kaczmarowski	Dozór nad ewakuowanym mieniem urzędu

Osoby nie mogące się ewakuować muszą być ewakuowanych przez co najmniej dwie osoby (ratowników). Poniżej przedstawiono techniki stosowane przy ewakuacji osób nie mogących się poruszać samodzielnie zarówno przy udziale dwóch osób (ratowników) lub jednej osoby (ratownika).

a) przenoszenie poszkodowanego na noszach /jeśli jest do nich dostęp/

Wynoszenie poszkodowanych na noszach, dokonujemy przy pomocy dwóch osób. Po ułożeniu poszkodowanego na noszach, należy go przypiąć pasami lub innymi dostępnymi sposobami, tak, aby pozycja poszkodowanego umieszczonego na noszach była możliwie jak najbardziej stabilna. Przypięcie poszkodowanego daje gwarancję bezpieczeństwa w ruchu po drogach ewakuacyjnych poziomych, a w szczególności pionowych /rys.1/.

b) chwyt kończynowy

W przypadku gdy osoba jest ogólnie osłabiona, o utrudnionej sprawności ruchowej itp. ewakuujemy ją chwytem kończynowym /rys.2/. Przenoszenie polega na tym, że jedna osoba chwytą poszkodowanego pod pachy, a głowę opiera o przednią część tułowia, natomiast druga osoba chwytą za kończyny dolne w okolicach kolan. Kończyny poszkodowanego są rozwarowane i znajdują się na wysokości bioder drugiego ratownika. Ratownicy niosą poszkodowanego nogami do przodu.

Rys. nr 1 Wynoszenie poszkodowanych na noszach

Rys. nr 2 Przenoszenie poszkodowanych chwytem „kończynowym”

c) stołeczek ręczny

Metodę tę stosuje się w przypadku kiedy poszkodowany nie może samodzielnie poruszać się na nogach, ale ma zdrowe kończyny górne. Przenoszenie polega na tym, że dwóch ratowników stosuje splecenie rąk, tworząc stołeczek, na którym siada pacjent i obejmuje rękami za szyję ratowników /rys.3/. Ratownicy są lekko zwrócenii do siebie i wnoszą poszkodowanego stawiając ukośnie stopy nóg w kierunku ruchu.

d) chwyt huśtawkowy

Metodę tę stosuje się w przypadku, gdy poszkodowany nie może poruszać się o własnych siłach na nogach i ma ograniczone możliwości ruchowe kończyn górnych. Przenoszenie polega na tym, że ratownicy stojąc frontem w kierunku ruchu, chwytają się za ręce, na które siada poszkodowany. Ratownicy drugą parą rąk (wewnętrzną) wykonują wzajemny chwyt na wysokości łokci, o które opiera się plecami poszkodowany /rys.4/.

Rys. nr 3 Przenoszenie poszkodowanego przez dwie osoby metodą „stołeczka ręcznego”

Rys. nr 4 Przenoszenie chorego przez dwie osoby chwytem „huśtawkowym”

e) chwyt strażacki

Chwyt strażacki polega na odpowiednim ułożeniu poprzecznym ciała poszkodowanego na barku ratownika. Ratujący jedną rękę przekłada pomiędzy nogami poszkodowanego obejmując jedną jego nogę, chwytając za rękę w okolicach nadgarstka i przyciągając rękę do nogi. Ratujący drugą rękę ma wolną, może ją użyć w czasie przenoszenia np. do poprawiania położenia ciała poszkodowanego, a w ruchu po schodach do przytrzymywania się poręczy /rys.5/.

f) przenoszenie na barana

Przenoszenie na tzw. barana polega na odpowiednim ułożeniu ciała na plecach ratownika. Poszkodowany górnymi kończynami obejmuje szyję ratownika, a głowę nieco do przodu opierając ją o hełm wynoszącego. Ratownik podchwytym pod kolana poszkodowanego - układa osobę w takim położeniu, że środek ciężkości ciała poszkodowanego leży na wysokości krzyża ratownika. Pozycja ciała poszkodowanego w czasie ruchu jest lekko pochylona do przodu /rys.6/.

Rys. nr 5 Wynoszenie poszkodowanego przez jedną osobę "chwytym strażackim"

Rys. nr 6 Przenoszenie poszkodowanego przez jedną osobę na „barana”

g) chwyt tłumokowy

Metodę tę stosujemy w przypadkach, gdy osoba nie może poruszać się o własnych siłach na nogach. Ewakuacja poszkodowanego polega na ułożeniu jego ciała na plecach ratownika w ten sposób, by jego nogi zwisały nie dotykając ziemi w granicach 30 cm, ręce obejmując od tyłu oba ramiona ratownika i zwisają swobodnie wzdłuż klatki piersiowej. Ratownik jedną ręką przytrzymuje zwisające ręce poszkodowanego, a drugą ręką ciało na swoich plecach. Ratownik może ciało osoby w czasie ruchu przytrzymywać obiema rękami, lub jedną z rąk używać do przytrzymania się poręczy w ruchu po schodach /rys.7/.

h) wyprowadzanie przez jedną osobę

Wyprowadzenie poszkodowanego stosuje się do osób, które posiadają ograniczoną zdolności poruszania się – samodzielnej. Pomoc polega w zasadzie na podtrzymywaniu poszkodowanego przez ratownika. Poszkodowany porusza się na własnych kończynach dolnych przenosząc częściowo swój ciężar ciała na ratownika. Metoda wyprowadzania poszkodowanego przez jednego ratownika polega na tzw. ujmowaniu ewakuowanego pod rękę /rys.8/. Ewakuowany, część swego ciężaru ciała przenosi na ciało ratownika przez zwisanie za pomocą jednej ręki. Ratownik jedną ręką trzyma za nadgarstek ręki ewakuowanego obejmującej za szyję ratownika, drugą zaś ręką podtrzymuje ciało ewakuowanego w okolicy pasa i pachy.

Rys. nr 7 Wynoszenie poszkodowanego przez jedną osobę chwytem „tłumokowym”

Rys. nr 8 Wyprowadzanie poszkodowanego przez jedną osobę

Ewakuacja osób stawiających opór fizyczny

W przypadku powstania pożaru, wybuchu lub innego miejscowego zagrożenia, nie można wykluczyć możliwości stawiania oporu lub niechęci do ewakuacji. Najczęściej spowodowane jest to szokiem wywołanym np. bólem wynikłym z oparzenia, uderzenia, złamania lub innego rodzaju uszkodzenia ciała lub paniką. Podczas chwytania poszkodowanego stawiającego opór, należy pamiętać o zachowaniu szczególnej ostrożności osobistej, ponieważ poszkodowany często podczas obezwładniania chwytła ratownika za ręce, włosy, gardło, itp. Obezwładnianie poszkodowanego należy dokonywać zdecydowanie, szybko i zręcznie, chwytły powinny być natychmiastowe, skuteczne bez zbędnego szamotania się, bójek i bez podnoszenia głosu.

Ewakuacja mienia

Ewakuację mienia należy podjąć z chwilą zakończenia ewakuacji ludzi z budynku, względnie kiedy nie koliduje to z jeszcze prowadzoną ewakuacją ludzi.

Ewakuację mienia przeprowadza się, gdy :

- występuje bezpośrednio zagrożenie znacznych wartości materialnych dokumentacyjnych,
- ruchomości utrudniających dostęp do ogniska pożaru lub przeszkadzających w prowadzeniu działań gaśniczych,
- ciężar mienia może spowodować zawalenie się uszkodzonych stropów.

Kierujący ewakuacją mienia zobowiązany jest dobrać taki sposób ewakuacji, aby zapewnić jej sprawny przebieg. Należy zatem :

- pobrać niezbędny sprzęt do ewakuacji mienia np. niepalne worki na dokumenty,
- ustalić kolejność ratowanego mienia,
- podczas ewakuacji drobnych i lekkich przedmiotów, zastosować sposób tzw. potokowy, polegający na ustawieniu ratowników w szereg i podawaniu przedmiotów „z rąk do rąk” na zewnątrz obiektu,
- przy przedmiotach cięższych, ewakuacja powinna być zorganizowana w sposób tzw. brygadowy polegający na przydzieleniu do wyniesienia danego przedmiotu grupy ratowników,
- wyznaczyć miejsce tymczasowego składowania ewakuowanych przedmiotów, pamiętając aby nie utrudniać prowadzenia działań gaśniczych i nie narażać ewakuowanych przedmiotów na działanie ognia i środków gaśniczych (może to być nie zagrożona część budynku (powyższe należy uzgodnić z dyrektorem administracyjnym).
- wyznaczyć pracowników do ochrony ewakuowanych przedmiotów przed kradzieżą oraz w celu prowadzenia ich ewidencji.

Zasady postępowania w przypadku zgłoszenia informacji o podłożeniu ładunku wybuchowego

Każda osoba, która przyjęła zgłoszenie o podłożeniu ładunku wybuchowego albo zauważyła na terenie obiektu przedmiot niewiadomego pochodzenia, mogący być ładunkiem wybuchowym jest zobowiązana o powyższym fakcie powiadomić niezwłocznie :

- specjalistę d/s administracyjnych
- Policję.

Powiadamiając Policję należy podać :

- treść rozmowy ze zgłaszającym o podłożeniu ładunku /w przypadku takiej rozmowy/,
- miejsce i opis zlokalizowanego przedmiotu, który może być ładunkiem wybuchowym,
- numer telefonu, z którego prowadzona jest rozmowa, swoje imię i nazwisko,
- uzyskać od Policji potwierdzenie przyjętego powyższego zawiadomienia .

Zlokalizowanych przedmiotów, rzeczy, urządzeń, których – w ocenie służb porządkowych – przedtem nie było, występują jakiegokolwiek zmiany czy też dochodzą z nich podejrzone sygnały nie wolno dotykać.

W sytuacji znalezienia przedmiotu, rzeczy lub urządzenia co do których jest podejrzenie o zastosowaniu ładunku wybuchowego, kierujący działaniami ratowniczymi może wydać decyzję o ewakuacji ludzi z obiektu przed przybyciem Policji. Ewakuację ludzi prowadzić wg zasad określonych powyżej.

Po przybyciu policyjnej grupy interwencyjnej kierujący akcją powinien przekazać wszystkie informacje, dotyczące zdarzenia oraz wskazać miejsca zlokalizowanych przedmiotów, rzeczy, urządzeń do których istnieje podejrzenie o ładunku wybuchowym

Dowódca grupy policjantów przejmuje kierowanie akcją zaś kierownik administracyjny udziela wszechstronnej pomocy podczas jej prowadzenia.

14. Sposoby wykonywania prac niebezpiecznych pod względem pożarowym

Prace niebezpieczne pod względem pożarowym, takie jak prace remontowo-budowlane związane z użyciem otwartego ognia, prowadzone wewnątrz obiektów, na przyległych do nich terenach należy prowadzić w sposób uniemożliwiający powstanie pożaru lub wybuchu. Przez prace niebezpieczne pod względem pożarowym rozumie się przede wszystkim prace wykonywane przy użyciu ognia otwartego, spawanie gazowe i elektryczne, cięcie, lutowanie, zgrzewanie oraz malowanie przy użyciu farb opartych na rozpuszczalnikach pożarowo niebezpiecznych – temp. zapłonu poniżej 55 °C.

14.1. Organizacja prac niebezpiecznych pod względem pożarowym

Przed rozpoczęciem prac niebezpiecznych pod względem pożarowym użytkownik obiektu (specjalista d/s administracyjnych) oraz wykonawca jest obowiązany:

- ocenić zagrożenie pożarowe w miejscu, w którym prace będą wykonywane;
- ustalić rodzaj przedsięwzięć mających na celu niedopuszczenie do powstania i rozprzestrzeniania się pożaru lub wybuchu;
- wskazać osoby odpowiedzialne za odpowiednie przygotowanie miejsca pracy, za przebieg oraz zabezpieczenie miejsca po zakończeniu pracy;
- zapewnić wykonywanie prac wyłącznie przez osoby do tego upoważnione, posiadające odpowiednie kwalifikacje;
- zaznaczyć osoby wykonujące prace z zagrożeniami pożarowymi występującymi w rejonie wykonywania prac oraz z przedsięwzięciami mającymi na celu niedopuszczenie do powstania pożaru lub wybuchu.

Prace niebezpieczne pożarowo, mogą być wykonywane wyłącznie przez osoby do tego upoważnione, posiadające odpowiednie kwalifikacje, przy pomocy sprzętu sprawnego technicznie i zabezpieczonego przed możliwością wywołania pożaru. Zalecane jest aby wymagania, o których mowa poniżej, ustalane były komisyjnie, każdorazowo przed rozpoczęciem prac. W skład komisji wchodzi użytkownik budynku, jako przewodniczący komisji, osoba prowadząca sprawy ochrony przeciwpożarowej (lub przedstawiciel użytkownika budynku) oraz kierownik grupy, firmy wykonującej prace. Prace komisji organizuje jej przewodniczący. Komisja ze swoich prac sporządza protokół zabezpieczenia przeciwpożarowego prac niebezpiecznych pożarowo wg wzoru zał. nr 3. Po wykonaniu zabezpieczeń określonych w wyżej wymienionym protokole, przewodniczący wydaje pisemne zezwolenie na przeprowadzenie prac wg wzoru zał. nr 4. Po uzyskaniu pisemnego potwierdzenia o zakończeniu prac od wykonawcy robót, przewodniczący dokonuje odbioru robót. Ponadto organizuje dozór rejonu prac po ich zakończeniu, zgodnie z ustaleniami protokołu. Po zakończeniu prac dokumentację przechowuje przewodniczący komisji.

14.2. Wytyczne zabezpieczenia miejsca wykonywania prac niebezpiecznych pod względem pożarowym

Przygotowanie budynku, pomieszczeń i rejonu do prowadzenia prac pożarowo niebezpiecznych polega na:

- oczyszczeniu pomieszczeń lub miejsc, gdzie będą wykonywane prace z wszelkich palnych materiałów lub zanieczyszczeń,
- odsunięciu na bezpieczną odległość (np. ok. 11 m) od miejsc prowadzenia prac wszelkich przedmiotów palnych lub innych w opakowaniach palnych,
- zabezpieczeniu przed działaniem rozprysków spawalniczych wszelkich materiałów palnych, których usunięcie na bezpieczną odległość nie jest możliwe, poprzez osłonięcie arkuszami blachy, płytami gipsowymi lub kocem gaśniczym,
- sprawdzeniu, czy w sąsiednich pomieszczeniach znajdują się materiały lub przedmioty podatne na zapalenie wskutek przewodnictwa cieplnego lub rozprysków spawalniczych i czy nie wymagają lokalnych zabezpieczeń,
- uszczelnieniu materiałami niepalnymi wszelkich przelotowych otworów kablowych, wentylacyjnych i instalacyjnych znajdujących się w rejonie wykonywania prac,
- sprawdzeniu czy w miejscach planowanych prac nie prowadzono tego dnia prac malarskich lub innych przy użyciu substancji palnych,
- przygotowaniu w miejscu prowadzenia prac niebezpiecznych napełnionych wodą metalowych pojemników na rozgrzane odpadki drutu spawalniczego, elektrod itp., niezbędnego sprzętu pomiarowego np. do pomiaru stężeń par i gazów palnych w rejonie prowadzenia prac oraz podręcznego sprzętu gaśniczego.

Wykonując prace niebezpieczne pod względem pożarowym przy użyciu cieczy, gazów mogących z powietrzem tworzyć mieszaniny wybuchowe należy przestrzegać następujących zasad:

- na stanowiskach pracy mogą znajdować się ciecze i/lub gazy palne w ilości niezbędnej do prowadzenia prac z zapasem umożliwiającym utrzymanie ciągłości pracy,
- zapas substancji znajdujący się na stanowisku pracy powinien być przechowywany w niepalnych, nietłukących się i szczelnych opakowaniach ustawionych co najmniej 1 m od źródeł ciepła,
- po zakończeniu prac wszystkie naczynia i pojemniki należy szczelnie zamknąć lub zabezpieczyć przed emisją do otoczenia znajdujących się w nich substancji tworzących z powietrzem mieszaniny wybuchowe,
- we wszystkich pomieszczeniach, przestrzeniach (strefach), w których podczas prowadzenia prac używane lub przechowywane są ciecze lub gazy palne zabronione jest stosowanie otwartego ognia, palenie tytoniu oraz stosowanie narzędzi powodujących iskrzenie,
- zabrania się prowadzenia prac niebezpiecznych pod względem pożarowym z użyciem otwartego ognia oraz eksploatacji urządzeń elektrycznych bez stosownych „atestów” w ww. przestrzeniach, pomieszczeniach,
- prace takie mogą być prowadzone wyłącznie wtedy, gdy stężenie par cieczy lub gazów w pomieszczeniach nie przekracza 10% dolnej granicy wybuchowości,
- podgrzewanie substancji niebezpiecznych pożarowo w naczyniach i urządzeniach do tego celu nie przeznaczonych jest zabronione.

Po zakończeniu prac niebezpiecznych w pomieszczeniu (miejscu) należy przeprowadzić dokładną kontrolę pomieszczenia (miejsca) i terenu przyległego (sąsiednich pomieszczeń, kondygnacji), czy nie występują jakiegokolwiek objawy pożaru. Kontrolę należy ponowić po upływie 0,5, 1 i 2 oraz w miarę możliwości po upływie 4 godzin.

15. Sposoby praktycznego sprawdzania organizacji i warunków ewakuacji ludzi

Zgodnie z § 17. ust. 1 rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów - ćwiczenia sprawdzające organizację i warunki ewakuacji ludzi są wymagane w przypadku gdy w danym obiekcie ilość jego stałych użytkowników wynosi ponad 50 osób. Na siedem dni przed planowaną ewakuacją należy o tym powiadomić Komendanta Miejskiego Państwowej Straży Pożarnej w Gdańsku .

Z uwagi na fakt, iż w budynku jest zatrudnionych ponad 200 osób (stali użytkownicy) zachodzi wymóg przeprowadzenia raz na 2 lata ćwiczeń sprawdzających organizację oraz warunki ewakuacji.

Zaleca się aby użytkownik obiektu będącego przedmiotem opracowania (instrukcji) co najmniej raz w roku przeprowadził praktyczne sprawdzenie organizacji oraz warunków ewakuacji.

Właściwe przygotowanie obiektu i organizacja ewakuacji ma na celu zapewnienie odpowiednich warunków do bezpiecznego opuszczenia budynku w przypadku realnego zagrożenia, zarówno pożarowego, jak też związanego z awarią, katastrofą, uszkodzeniem części budynku, w przypadku nadzwyczajnych zagrożeń związanych z klęską żywiołową, aktami terroru, itp.

15.1. Dlaczego należy prowadzić ćwiczenia ewakuacyjne?

Podstawową przyczyną, z powodu, której zaleca się przeprowadzić ćwiczenia ewakuacyjne (przeciwpożarowe) jest w przypadku obiektu będącego przedmiotem opracowania praktyczne sprawdzenie procedur postępowania¹³ w przypadku powstania zagrożenia, które powoduje konieczność opuszczenia budynku. Na ogół, codziennie, każdy wykonuje swoje czynności rutynowo, nie zwracając uwagi na to, iż znajduje się w miejscu, które może wykorzystać do szybkiego opuszczenia budynku w przypadku zagrożenia. Większość osób wchodzi i wychodzi z obiektu w tym samym miejscu, tymi samymi drzwiami. Inne alternatywne drogi i wyjścia ewakuacji mogą nie być w ogóle brane pod uwagę, a nawet mogą nie być znane – nawet w przypadku pracowników, którzy pracują od wielu lat. W przypadku zagrożenia użytkownicy budynku powinni wykorzystać te drogi ewakuacyjne, które znają, aby móc wydostać się na zewnątrz, do miejsca bezpiecznego. Ćwiczenia przeciwpożarowe dostarczają właśnie takiej sposobności zapoznawania się z rozmieszczeniem i użyciem wyjść alternatywnych w warunkach bezpiecznych. W przypadku realnego zagrożenia znajomość procedur ewakuacyjnych oraz alternatywnych dróg ewakuacji zwiększa prawdopodobieństwo tego, że ewakuacja zakończy się sukcesem.

15.2. Cel przeprowadzania ćwiczeń ewakuacyjnych

- wyeliminowanie czynnika chaosu poprzez wyrobienie umiejętności właściwego, spokojnego zachowania się osób, w przypadku realnego zagrożenia,
- zapoznanie wszystkich osób ze sposobem alarmowania (sygnałem alarmowym), tak aby każdy bez problemu mógł go właściwie rozpoznać (potraktować poważnie),

¹³ - obowiązek zapoznania pracowników z przepisami przeciwpożarowymi i ustalenie sposobów postępowania na wypadek pożaru, i innego miejscowego zagrożenia jest ustawowym obowiązkiem właściciela , zarządcy i użytkownika budynku.

- wyrobienie odpowiednich reakcji u użytkowników obiektu (kierownictwa, pracowników) po usłyszeniu sygnału (komunikatu) alarmowego, dotyczących zakończenia pracy, wyłączenia urządzeń i rozpoczęcia procesu ewakuacji przy użyciu wyznaczonych dróg ewakuacyjnych w budynku,
- wyrobienie u użytkowników budynku umiejętności wykorzystania innych dróg i wyjść ewakuacyjnych w przypadku zablokowania tych, które są najbliższe miejsca ich przebywania,
- zapoznanie wszystkich osób z miejscem zbiórki wyznaczonym poza budynkiem.

15.3. Zasady prowadzenia ćwiczeń ewakuacyjnych

- w celu wyrobienia odpowiednich nawyków oraz właściwych zachowań zalecane jest przeprowadzanie ćwiczeń ewakuacyjnych przynajmniej raz w roku; w miesiącach zimowych, przy bardzo niekorzystnych warunkach atmosferycznych można przełożyć lub zawiesić przeprowadzenie ćwiczeń,
- kolejne ćwiczenia należy przeprowadzać o różnej porze dnia (rano, po południu, itp.), w różnych sytuacjach, tak aby wyeliminować czynnik dotyczący różnicy zachowań podczas ćwiczeń a zachowaniem podczas pożaru,
- należy zmieniać warianty ewakuacji związane z zablokowaniem poszczególnych drzwi ewakuacyjnych, co może wydarzyć się w przypadku powstania pożaru; sposób ten pozwala na zapoznanie pracowników z alternatywnymi drogami ewakuacji,
- podczas prowadzenia, ogłoszenia ćwiczeń (alarmu) należy pokierować osoby do wyjścia (ewakuacyjnego) zachowując spokój i dyscyplinę,
- każde ćwiczenia ewakuacyjne stanowią swoisty trening dla użytkownika w zakresie zarządzania, kierowania personelem w czasie ewakuacji,
- dużą uwagę należy zwracać na prowadzenie każdego ćwiczeń w sposób energiczny, spokojny, cichy i zdyscyplinowany,
- bieganie powinno być zakazane,
- po ogłoszeniu alarmu, tak jak i we wszystkich ćwiczeniach symulacyjnych, tak i w warunkach pożaru, nie należy tracić czasu na ubieranie się w odzież zewnętrzną – strata czasu mogąca mieć wpływ na bezpieczeństwo (możliwość opuszczenia budynku) w czasie realnego zdarzenia,
- wszyscy udają się do wyznaczonego miejsca zbiórki i tam pozostają do chwili sprawdzenia stanu osobowego i odwołania alarmu; poszczególne grupy dzieci można ustawić oddzielnie na miejscu zbiórki co pozwoli na uniknięcie bałaganu organizacyjnego i szybsze sprawdzenie stanu osobowego,
- powrót do budynku następuje tylko wtedy gdy zostanie to ogłoszone przez kierownika administracyjnego lub osobę go zastępującą,
- miejsce zbiórki jest wystarczająco odległe od budynku, po to aby uniknąć niebezpieczeństwa pochodzącego zarówno od pożaru, jak też i nie zakłócać działań ratowniczo-gaśniczych,
- podczas ćwiczeń przeciwpożarowych, ewakuacyjnych nie przewiduje się żadnych działań gaśniczych, np. przy wykorzystaniu podręcznego sprzętu gaśniczego.

15.4. Zasady prowadzenia ewakuacji w przypadku zagrożenia

Zasada podstawowa

Wszystkie osoby ewakuujące się udają się na zewnątrz budynku do wyznaczonego miejsca zbiórki – plac usytuowany w części wschodniej kompleksu budynków

Kierunki ewakuacji

Ewakuacja z kondygnacji parteru

W zależności od miejsca przebywania osób - powinna być prowadzona bezpośrednio przejściami w pomieszczeniach i/lub korytarzami do najbliższego dostępnego wyjścia ewakuacyjnego znajdującego się na tym poziomie i do miejsca zbiórki.

Ewakuacja z kondygnacji usytuowanych powyżej parteru

W zależności od miejsca przebywania osób - powinna być prowadzona bezpośrednio przejściami w pomieszczeniach i/lub korytarzami do najbliższego dostępnego wyjścia prowadzącego do klatki schodowej, następnie w dół schodami na poziom parteru do znajdującego się na tym poziomie wyjścia ewakuacyjnego z budynku i do miejsca zbiórki.

Zasady prowadzenia ewakuacji w przypadku zagrożenia

- w pierwszej kolejności należy ewakuować osoby z tych pomieszczeń, w których powstał pożar (zagrożenie) lub które znajdują się na drodze rozprzestrzeniania się ognia, dymu (zagrożenia) oraz z pomieszczeń, z których wyjście lub dotarcie do bezpiecznych dróg ewakuacji może zostać odcięte przez pożar lub zadymienie (zagrożenie) – np. kondygnacje znajdujące się powyżej miejsca powstania pożaru,
- po opuszczeniu pomieszczeń należy o ile jest to możliwe kierować się do najbliższego wyjścia ewakuacyjnego i następnie do miejsca zbiórki,
- w przypadku pożaru, przy znacznym zadymieniu dróg ewakuacyjnych, należy poruszać się w pozycji pochylonej (a nawet w pozycji „na czworaka”) starając się trzymać głowę jak najniżej ze względu na to, że w dolnych partiach pomieszczeń i dróg ewakuacyjnych panować będzie mniejsze zadymienie przez co jednocześnie lepsza widoczność, niższa temperatura, mniej toksyczne środowisko,
- po zakończeniu ewakuacji osób należy dokładnie sprawdzić, czy wszyscy opuścili budynek. W razie niezgodności stanu osobowego ewakuowanych z ilością osób przebywających w obiekcie należy natychmiast fakt ten zgłosić jednostkom ratowniczym przybyłym na miejsce akcji,
- w przypadku odcięcia dróg ruchu dla pojedynczych osób lub grup należy niezwłocznie dostępnymi środkami np. telefonicznie, bezpośrednio lub przy pomocy osób znajdujących się na zewnątrz odciętej strefy powiadomić kierownika akcji ewakuacyjnej (użytkownika budynku lub osobę go zastępującą, dowódcę przybyłej jednostki PSP). Odciętych od dróg wyjścia, a znajdujących się w strefie zagrożenia należy zebrać w pomieszczeniu najbardziej oddalonym od źródła pożaru, zagrożenia (najlepiej w pomieszczeniu z oknem zewnętrznym) i w miarę posiadanych środków i istniejących warunków ewakuować na zewnątrz przy pomocy sprzętu ratowniczego przybyłych jednostek Państwowej Straży Pożarnej lub innych jednostek ratowniczych.

15.5. Środki i sposoby ogłaszania alarmu do ewakuacji

W przypadku braku możliwości wykorzystania systemu wykrywania pożaru do powiadomienia innych użytkowników zobowiązany jest pracownik, który pierwszy zauważył pożar (lub inne zagrożenie), który powinien podać komunikat słowny¹⁴ **”EWAKUACJA !!!”** z ewentualnym (w zależności od zagrożenia) podaniem przyczyny, rodzaju zdarzenia powodującego konieczność opuszczenia budynku. W zależności od miejsca

¹⁴ - donośnym głosem

powstania pożaru należy alarmować i prowadzić ewakuację ludzi zgodnie z zasadami podanymi w rozdziale 13.1. i 15.4.

15.6. Miejsce zbiórki ewakuowanych osób*

Plac od strony wschodniej na parkingu

(* - miejsce zbiórki powinno być oddalone od budynku około 20 do 25 m i tak usytuowane, aby zebrane tam osoby nie utrudniały działań jednostkom ratowniczym PSP – w razie konieczności należy zmienić lokalizację ww. miejsca zbiórki).

15.7. Utrzymanie właściwych warunków ewakuacji w budynku

Zgodnie z art. 4. ust. 1 pkt. 3. ustawy z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej użytkownik obiektu, zapewniając jego ochronę przeciwpożarową, obowiązany jest w szczególności zapewnić osobom przebywającym w obiekcie bezpieczeństwo i możliwość ewakuacji. Realizacja ww. obowiązku polega m.in. na zapewnieniu odpowiednich warunków ewakuacyjnych w obiekcie poprzez właściwe przygotowanie, użytkowanie i utrzymanie dróg ewakuacyjnych.

Podstawowymi elementami składowymi dróg ewakuacyjnych są korytarze, schody (klatki schodowe), drzwi występujące na drogach ewakuacyjnych, drzwi wyjściowe z obiektu stanowiące wyjścia ewakuacyjne, miejsca przejść z jednej części obiektu do innej.

Uwzględniając powyższe, specjalista ds. administracyjnych obiektu powinien zapewnić:

- właściwe oznakowanie znakami ewakuacyjnymi dróg ewakuacyjnych i drzwi ewakuacyjnych w obiekcie
- rozwiązania pozwalające na szybkie (natychmiastowe) otwarcie drzwi ewakuacyjnych¹⁵ z budynku ze szczególnym uwzględnieniem tych, które podczas codziennego użytkowania budynku są zamknięte – np. poprzez umieszczenie w pobliżu tych wyjść kluczy i właściwe ich zabezpieczenie, i oznakowanie,
- okresowe sprawdzenie (np. raz w roku), czy wszystkie drogi ewakuacyjne w obiekcie (korytarze, schody), drzwi i inne wyjścia są właściwie oznakowane (w przypadku braku oznakowania należy je uzupełnić),
- okresowe sprawdzenie (np. raz w roku), czy wszystkie zamki w drzwiach stanowiących wyjścia i „przejścia” ewakuacyjne są sprawne i będzie je można otworzyć,
- okresowe sprawdzenie (np. raz w miesiącu), czy wszystkie zawiasy w drzwiach (samozamykające) są sprawne i zamykają drzwi przeciwpożarowe prowadzące do klatek schodowych (warunek niezbędny dla zapewnienia bezpiecznej drogi ewakuacji),
- okresowe sprawdzenie (np. raz w tygodniu), czy wszystkie drogi ewakuacyjne w obiekcie (korytarze, schody), drzwi i inne wyjścia są właściwie utrzymywane, czy są drożne, czy nie są zastawione różnymi przedmiotami, materiałami (zarówno palnymi, jak i niepalnymi) zarówno wewnątrz obiektu, jak i od strony zewnętrznej,
- okresowe sprawdzenie (np. codziennie), czy wszystkie klucze od drzwi ewakuacyjnych są dostępne,
- sprawdzenie (np. codziennie), czy ubrania i inne przedmioty nie są przechowywane na korytarzach i na klatkach schodowych.

¹⁵ - drzwi i wyjścia ewakuacyjne powinny mieć możliwość natychmiastowego otwarcia w przypadku zagrożenia i ewakuacji ludzi z budynku

Wykonanie ww. zadania specjalista ds. administracyjnych może polecić osobie kompetentnej i odpowiedzialnej (np. ochrona). Należy uzyskać potwierdzenie wykonania poleceń i sprawozdanie o stanie warunków ewakuacyjnych w obiekcie. Występujące nieprawidłowości należy bezzwłocznie usunąć.

SPOSÓB PRAKTYCZNEGO SPRAWDZANIA ORGANIZACJI I WARUNKÓW EWAKUACJI LUDZI W BUDYNKU BIUROWYM

Zgodnie z § 17 ust. 1 rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 07 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109, poz. 719) - ćwiczenia sprawdzające organizację i warunki ewakuacji ludzi są wymagane w przypadku gdy w danym obiekcie ilość jego stałych użytkowników wynosi ponad 50 osób. Na siedem dni przed planowaną ewakuacją należy o tym powiadomić Komendanta Miejskiego Państwowej Straży Pożarnej w Sopocie.

Przygotowanie ćwiczeń

Właściwe przygotowanie ćwiczenia wymaga powołania zespołu przynajmniej dwóch osób do opracowania planu przebiegu ćwiczenia, a następnie jego realizacji. Plan przebiegu ćwiczenia można również skonsultować z przedstawicielem KMPSP Sopot (służba operacyjna).

W planie ćwiczeń należy przyjąć scenariusz przebiegu zdarzenia, tj. miejsce powstania zdarzenia, rodzaj zdarzenia (np. pożar, wybuch, ładunek wybuchowy, ciekąca woda, porażenie prądem, itp.). Ponadto należy przyjąć kierunki rozwoju zdarzenia, hipotetyczne zagrożenia, liczbę osób zagrożonych oraz inne elementy które mogą wystąpić podczas faktycznego zdarzenia.

O terminie przeprowadzenia ćwiczeń należy również powiadomić jednostki organizacyjne wynajmujące pomieszczenia oraz pracowników. Do udziału w przeprowadzonych ćwiczeniach zobowiązani są:

- wszyscy pracownicy budynku
- wszyscy pracownicy firm wynajmujących pomieszczenia,

Przebieg ćwiczenia

W zależności od przyjętego scenariusza, ćwiczenia mogą polegać tylko na ogłoszeniu alarmu i ewakuacji osób lub bardziej zaawansowane, z użyciem gaśnic, hydrantów wewnętrznych, technik ewakuacyjnych, itp.

Pożądanym jest przygotowanie środków do pozoracji, np. zadymienia, oznaczenia miejsca powstania pożaru, itp.

Poniżej przedstawia się uproszczony system przebiegu ćwiczeń.

- Na dany sygnał lub o umówionej godzinie wskazana osoba po zauważeniu oznak pożaru woła głośno : Uwaga pożar, pożar!
- Następnie powiadamia ochronę w recepcji o zdarzeniu, albo kierownika administracyjnego
- Pracownik ochrony dzwoni do Straży Pożarnej zgodnie z instrukcją alarmowania i informuje o pożarze, uprzedzając że są to ćwiczenia.
- administrator podejmuje decyzję o ewakuacji, ustalając jednocześnie bezpieczne kierunki ewakuacji (w zależności od rozwoju zdarzenia).
- administrator (Kierujący Akcją Ratowniczą) wyznacza co najmniej cztery osoby (łączników) do zaalarmowania osób w budynku i wyznacza im obszar do powiadomienia, tj. naj-

lepiej poszczególne kondygnacje. Podaje również jaką treść komunikatu mają te osoby przekazać.

- Łącznicy udają się do wyznaczonych rejonów i przekazują komunikat o ewakuacji do biur i osób prowadzących zajęcia grupowe / Sala 36, 39, 58 /.
- Osoby funkcyjne z biur powiadamiają o konieczności ewakuacji i opuszczenia budynku podległych pracowników.
- Po zadysponowaniu łączników administrator może wyznaczyć pracowników z obsługi aby udali się do rejonu zdarzenia i podjęli pozorowaną akcję gaśniczą za pomocą gaśnic i hydrantów.
- Konieczne jest wyjęcie gaśnic z szafek i dostarczenie ich do rejonu zagrożenia, bez konieczności ich używania oraz rozwinięcie węża hydrantowego z szafki hydrantowej, bez podawania wody.
- Pracownik ochrony otwiera i blokuje drzwi wyjściowe, pozostawiając je w pozycji otwarte.
- Wszyscy zaalarmowani pracownicy przerywają pracę i udają się spokojnie drogami ewakuacji do wyjścia na zewnątrz budynku.
- Zawsze jako ostatni z pomieszczenia wychodzi przełożony lub osoba najwyższa rangą-Prezydent, Sekretarz Miasta. Drzwi zostawia w pozycji „zamknięte” ale nie na klucz.
- Wszystkie osoby ewakuowane zbierają się w rejonie ewakuacji (plac wewnętrzny).
- Łącznicy po wyjściu osób z pomieszczeń sprawdzają czy wszyscy się ewakuowali. Schodzą na dół i składają meldunek administratorowi o przebiegu ewakuacji.
- Administrator składa zbiorczy meldunek o ewakuacji przybyłemu na miejsce ćwiczeń dowódcy Jednostki Ratowniczo-Gaśniczej.
- Można w scenariuszu przewidzieć że część osób jest odcięta i niezbędna jest pomoc strażaków (powyższe uzgodnić ze służbą operacyjną).
- Po zakończeniu ewakuacji i wyrażeniu zgody przez dowódcę Jednostki Ratowniczo-Gaśniczej, **administrator** nakazuje wszystkim osobom powrót do użytkowanych pomieszczeń.

Dokumentacja z ćwiczeń

Należy właściwie udokumentować fakt przeprowadzenia ćwiczeń ewakuacyjnych, aby w każdej chwili móc udowodnić to przed kontrolującym funkcjonariuszem Państwowej Straży Pożarnej. Właściwa dokumentacja stanowić będzie materiał porównawczy przy ocenie podobnych ćwiczeń prowadzonych w przyszłości.

Dokumentacja powinna zawierać:

- datę i godzinę przeprowadzonego ćwiczenia ewakuacyjnego.
- informację o sposobie ogłoszenia alarmu ewakuacyjnego.
- liczbę ewakuowanych osób,
- czas ewakuacji z budynku lub jego części .
- wnioski podsumowujące ćwiczenie, obejmujące min.:
 - *ocenę drożności i równomierności rozłożenia natężenia strumieni ludzi na głównych drogach ewakuacyjnych, zasięg słyszalności środków technicznych użytych do ogłaszania alarmu, ocenę skuteczności ogłaszanego alarmu, ocenę stanu zadziałania wszystkich związanych z ćwiczeniem urządzeń technicznych,*
 - *wszystkie zauważone nieprawidłowości, jeżeli takie wystąpiły,*

- zamierzenia, które należy przedsięwziąć, aby wyeliminować stwierdzone nieprawidłowości, a tym samym poprawić warunki ewakuacji ludzi z obiektu,
- kopię pisma adresowanego do Komendanta Państwowej Straży Pożarnej w Sopocie, w którym zgłoszono zamiar przeprowadzenia ćwiczeń.

16. Sposoby zaznajamiania użytkowników obiektu w tym zatrudnionych pracowników z treścią instrukcji oraz z przepisami przeciwpożarowymi

Użytkownik obiektu zapewniając ochronę przeciwpożarową, zobowiązany jest do ustalenia sposobów postępowania na wypadek pożaru oraz zaznajomienia (np. w formie szkolenia - zalecane) pracowników z przepisami przeciwpożarowymi – art. 4. ust. 1. pkt 4a) i 5) ustawy o ochronie przeciwpożarowej.

Każdy najemca powinien otrzymać jeden egzemplarz instrukcji w celu zapoznania się z wytycznymi w niej zawartymi oraz zobowiązać się do stosowania ich w przypadku wystąpienia pożaru bądź innego zagrożenia jak również przy organizacji próbnej ewakuacji z budynku.

Zaznajomienie pracowników z treścią przedmiotowej instrukcji oraz z przepisami przeciwpożarowymi należy realizować w formie szkoleń.

Szkolenie przeciwpożarowe

1. Udział w szkoleniu przeciwpożarowym jest obowiązkiem wszystkich pracowników zatrudnionych w budynku bez względu na zajmowane stanowisko i rodzaj zatrudnienia.
2. Szkolenie przeciwpożarowe dzieli się na następujące rodzaje:
 - a) wstępne - przy przyjęciu nowego pracownika do pracy,
 - b) podstawowe - przed upływem 6 miesięcy od daty zatrudnienia,
 - c) okresowe - przynajmniej raz na 5 lat przy szkoleniach w zakresie bhp.
3. Każdy pracownik przed rozpoczęciem zatrudnienia zobowiązany jest odbyć szkolenie wstępne, polegające na:
 - zapoznaniu się z wymaganiami ochrony przeciwpożarowej określonymi w "Instrukcji bezpieczeństwa pożarowego" - zapoznaje kierownik administracyjny lub osoba przez niego wyznaczona
 - przeprowadzeniu instruktażu przeciwpożarowego przez uprawnionego pracownika w zakresie :
 - obsługi gaśnic i ich lokalizacji,
 - instrukcji alarmowania i postępowania na wypadek pożaru i innych zagrożeń,
 - sposobu prowadzenia i zachowania się przy ogłoszeniu ewakuacji,
 - podpisaniu przez osobę szkoloną oświadczenia według wzoru określonego w załączniku do instrukcji i włączenia do akt osobowych pracownika.
4. W ciągu pierwszego roku zatrudnienia pracownicy nowoprzyjęci powinni odbyć przeszkolenie przeciwpożarowe w zakresie podstawowym. Polega ono na zapoznaniu pracownika z przepisami przeciwpożarowymi i sposobami postępowania na wypadek zagrożenia, według programu określonego w załączniku do instrukcji i podpisaniu oświadczenia które winno znajdować się w aktach osobowych pracownika.
5. Szkolenie podstawowe powinien przeprowadzić inżynier, technik pożarnictwa lub wyznaczony pracownik, posiadający przeszkolenie inspektorów ochrony przeciwpożarowej. Szkolenie to organizuje komórka ds. kadr przy współudziale prezesa zarządzającego budynkiem

6. Szkolenie okresowe należy przeprowadzać przy szkoleniach okresowych bhp. . Podczas szkolenia okresowego należy przypomnieć pracownikom:
 - zasady obsługi podręcznego sprzętu gaśniczego, łącznie z jego demonstracją,
 - usytuowania głównych wyłączników prądu, zaworów wody, itp.
 - instrukcję alarmowania i postępowanie na wypadek pożaru i innych zagrożeń,
 - sposób prowadzenia i zachowania się przy ogłoszeniu ewakuacji.
7. Ćwiczenia praktyczne należy przeprowadzać raz na rok jesienią lub przy szkoleniu podstawowym lub okresowym.

17. Postanowienia końcowe

W celu zapoznania użytkowników obiektu z informacjami i pouczeniami o zasadach bezpieczeństwa pożarowego sporządza się wyciąg z **instrukcji bezpieczeństwa pożarowego** obejmujący następujące zagadnienia:

- środki i sposoby ogłaszania alarmu o niebezpieczeństwie,
- sposób łączności z Państwową Strażą Pożarną.
- zasady postępowania pracowników i osób korzystających z obiektu w przypadku powstania pożaru i ewakuacji,
- zabezpieczenie pogorzelniska.

Wyciąg (wzór załącznik nr 1) ten umieszcza się w miejscach ogólnodostępnych i widocznych, i określa się jako: **instrukcja postępowania na wypadek pożaru.**

Postanowienia instrukcji bezpieczeństwa pożarowego wchodzi w życie z dniem

.....
(podpis sekretarza miasta Sopotu)

18. Załączniki

(Załącznik nr 1)

INSTRUKCJA POSTĘPOWANIA NA WYPADEK POŻARU

(WZÓR)

I. Alarmowanie

W przypadku zauważenia pożaru każdy pracownik oraz inna osoba przebywająca na terenie budynków ma obowiązek natychmiast powiadomić najbliższych współpracowników, przełożonego. Następnie za pomocą telefonu alarmuje Państwową Straż Pożarną. Podaje co się pali, dokładny adres miejsca pożaru, numer telefonu oraz imię i nazwisko osoby zgłaszającej.

II. Akcja Ratowniczo – Gaśnicza

- Równocześnie z alarmowaniem Państwowej Straży Pożarnej należy przystąpić do akcji ratowniczo-gaśniczej przy pomocy podręcznego sprzętu gaśniczego
- Akcją ratowniczo-gaśniczą, do czasu przybycia jednostek Państwowej Straży Pożarnej, kieruje:
 - Specjalista ds. administracyjnych,
 - osoba zastępująca ww.,
 - pracownik.
- Po przybyciu jednostek ratowniczo-gaśniczych PSP, kierownictwo akcją obejmuje dowódca przybyłych jednostek.

Kierujący działaniami ratowniczymi może:

- zarządzić ewakuację ludzi i mienia,
- wprowadzić zakaz przebywania osób trzecich w rejonie działań ratowniczych,
- przejąć w użytkowanie na czas niezbędny do działania ratowniczego nieruchomości i ruchomości, środki transportu, sprzęt, ujęcia wody, a także przedmioty i urządzenia przydatne w działaniach ratowniczych,
- ma prawo żądać niezbędnej pomocy od instytucji, podmiotów gospodarczych i osób fizycznych,
- może odstąpić w trakcie działań od zasad uznanych za bezpieczne.

Każda osoba przystępująca do akcji ratowniczej powinna pamiętać że :

- w pierwszej kolejności przeprowadzić ratowanie zagrożonego życia ludzi,
- wyłączyć dopływ prądu do pomieszczeń objętych pożarem.
- nie wolno gasić wodą urządzeń elektrycznych będących pod napięciem.
- usunąć z zasięgu ognia materiały palne, a w szczególności naczynia z cieczami palnymi,
- nie otwierać bez potrzeby drzwi, okien do pomieszczeń, w których powstał pożar, ponieważ dopływ powietrza sprzyja rozprzestrzenianiu się ognia,
- szybkie i prawidłowe uruchomienie środków gaśniczych umożliwia ugaszenie pożaru w zarodku.

III. Zapobiegzenie pogorzeliska

Użytkownik odpowiedzialny jest za:

- zabezpieczenie miejsca pożaru, wystawienia dozoru w celu uniknięcia pożaru wtórnego lub innego wypadku,
- przystąpienie do uporządkowania pogorzeliska.

Na podstawie: Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej

(WZÓR)

.....
imię i nazwisko

.....
stanowisko

Oświadczenie

Oświadczam, że zostałem zapoznany z treścią instrukcji bezpieczeństwa pożarowego i przepisami przeciwpożarowymi, obowiązującymi w Urzędzie Miasta Sopotu w Sopocie ul. Kościuszki 25/27. Znane mi są, zasady zapobiegania powstawaniu pożaru na stanowisku pracy i na terenie obiektu, zasady postępowania na wypadek pożaru i użycia podręcznego sprzętu gaśniczego.

.....
(data, podpis składającego oświadczenie)

.....
(podpis prowadzącego szkolenie)

.....
(podpis specjalisty ds. administracyjnych)

.....
(data)

(WZÓR)

PROTOKÓŁ Nr
ZABEZPIECZENIA PRZECIWPOŻAROWEGO
PRAC NIEBEZPIECZNYCH
POD WZGLĘDEM POŻAROWYM

Pomieszczenie, miejsce, teren /rejon/, w którym przewiduje się wykonywanie prac:

.....

Charakterystyka prac przewidzianych do realizacji:

.....

Charakterystyka zagrożenia pożarowego /zagrożenia wybuchem/ oraz właściwości /pożarowe/ materiałów występujących w rejonie przewidzianych prac:

.....

Rodzaje elementów budowlanych /cechy dot. palności/ występujących w danym pomieszczeniu, miejscu, terenie /rejonie/ przewidzianych prac:

.....

Sposób zabezpieczenia przed zapaleniem materiałów palnych, elementów konstrukcji budynku, instalacji technicznych występujących w miejscu wykonywania prac oraz w rejonach przyległych:

.....

Inne czynności zabezpieczające do wykonania w rejonie prac:

1. Wyłączenie spod napięcia: 3. Pomiary stężenia gazów, par cieczy:
 2. Odcięcie dopływu gazu: 4. Inne:

Rodzaj i ilość sprzętu gaśniczego umożliwiającego likwidację źródeł pożaru w miejscu wykonywania prac:

.....

Środki i sposoby alarmowania PSP oraz bezpośrednio zagrożonych użytkowników obiektu w razie zaistnienia pożaru:

.....

Osoba/-y/ odpowiedzialna/-e/ za przygotowanie i zabezpieczenie rejonu prac:

1. 2.

Osoba/-y/ odpowiedzialna/-e/ za nadzór rejonu prac w czasie ich wykonywania:

1. 2.

Osoba/-y/ zobowiązane do kontroli rejonu prac po ich zakończeniu:

1. 2.

Ilości i częstotliwości kontroli:

.....

Podpis członków komisji:

1.
 2.
 3.

.....
(data)

(WZÓR)

(Załącznik nr 4)

**ZEZWOLENIE Nr
NA WYKONANIE
PRAC NIEBEZPIECZNYCH
POD WZGLĘDEM POŻAROWYM**

Pomieszczenie, miejsce, teren /rejon/ wykonywania prac:

.....
.....
.....

Główny wykonawca prac /zleceniobiorca/:

.....
.....

Osoba/-y/ wykonujące prace:

.....
.....
.....

Zakres prac do wykonania i przewidywany czas ich wykonania:

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

**Zabezpieczenie rejonu wykonania prac zgodnie z PROTOKOŁEM NR..... ZABEZPIECZENIA PRZECIW-
POŻAROWEGO PRAC NIEBEZPIECZNYCH POD WZGLĘDEM POŻAROWYM z dnia**

Zezwolenie jest ważne w terminie od do

Inne:

.....
.....
.....
.....
.....
.....

Zezwalam na rozpoczęcie prac

.....
(Data)

.....
(Podpis)

**KARTA AKTUALIZACJI
INSTRUKCJI BEZPIECZEŃSTWA POŻAROWEGO**

Lp.	Data aktualizacji	Rodzaj aktualizacji*	Zakres aktualizacji**	Podpis osoby odpowiedzialnej za sprawę ochrony przeciwpożarowej
1.				
2.				
3.				
4.				
5.				

* - np. okresowa lub związana ze zmianą warunków ochrony przeciwpożarowej

** - podać zasadnicze zmiany (czego dotyczyły, jakich informacji, wymagań, rozwiązań, itp.