

INFORMACJA BEZPIECZEŃSTWA I OCHRONY ZDROWIA (BIOZ)

Zmiana elewacji w budynku kotłowni dz. nr 43/1 ul. Bema
Bartoszyce

1. Prace budowlane stwarzające szczególne zagrożenia

1. 1. Prace szczególnie niebezpieczne

Mogą wystąpić podczas prac na obiekcie w postaci: montażu konstrukcji, robotami pokrywczymi elewacji

Pracodawca jest obowiązany do ustalenia i aktualizowania wykazu prac szczególnie niebezpiecznych występujących na realizowanej przez niego budowie. Pracodawca powinien określić szczegółowe wymagania bezpieczeństwa i higieny pracy przy wykonywaniu prac szczególnie niebezpiecznych, a zwłaszcza zapewnić: bezpośredni nadzór nad tymi pracami wyznaczonych w tym celu osób, odpowiednie środki zabezpieczające, szczegółowy instruktaż pracowników je wykonujących.

Do szczególnie niebezpiecznych należą roboty budowlane – np. rozbiórkowe, remontowe i montażowe prowadzone bez wstrzymania ruchu lub jego części. Przed rozpoczęciem tych robót pracodawca, u którego mają one być prowadzone i osoba kierująca robotami powinni ustalić w podpisanym protokole szczegółowe warunki bezpieczeństwa i higieny pracy, z podziałem obowiązków w tym zakresie.

O prowadzonych robotach oraz o niezbędnych środkach bezpieczeństwa, jakie należy stosować w czasie trwania prac, pracodawca powinien poinformować pracowników przebywających lub mogących przebywać na terenie prowadzenia robót albo w jego sąsiedztwie.

Teren prowadzenia robót powinien być wydzielony i wyraźnie oznakowany. W miejscach niebezpiecznych należy umieścić znaki informujące o rodzaju zagrożenia oraz stosować inne środki zabezpieczające przed skutkami zagrożeń (siatki, bariery itp.).

Spawanie wykonywane w ramach tych robót powinno być prowadzone na podstawie pisemnego pozwolenia wydanego w trybie ustalonym u danego pracodawcy.

Do robót szczególnie niebezpiecznych należą również prace na wysokości. Pracą na wysokości jest praca wykonywana na powierzchni znajdującej się na wysokości co najmniej 1,0 m nad poziomem podłogi lub ziemi. Do pracy na wysokości nie zalicza się pracy na powierzchni, niezależnie od wysokości, na jakiej się znajduje, jeżeli powierzchnia ta:

- osłonięta jest ze wszystkich stron do wysokości co najmniej 1,5 m pełnymi ścianami lub ścianami z oknami oszklonymi,
- wyposażona jest w inne stałe konstrukcje lub urządzenia chroniące pracownika przed upadkiem z wysokości.

Na powierzchniach wzniesionych na wysokość powyżej 1,0 m nad poziomem podłogi lub ziemi, na których w związku z wykonywaną pracą mogą przebywać pracownicy, lub służących jako przejścia, powinny być zainstalowane balustrady składające się z poręczy ochronnych umieszczonych na wysokości co najmniej 1,1 m i krawężników o wysokości co najmniej 0,15 m. Pomiędzy poręczą i krawężnikiem powinna być umieszczona w połowie wysokości poprzeczka lub przestrzeń ta powinna być wypełniona w sposób uniemożliwiający wypadnięcie osób. Jeżeli ze względu na rodzaj i warunki wykonywania prac na wysokości zastosowanie balustrad jest niemożliwe, należy stosować inne skuteczne środki ochrony pracowników przed upadkiem z wysokości, odpowiednie do rodzaju i warunków wykonywania pracy.

Prace na wysokości powinny być organizowane i wykonywane w sposób nie zmuszający pracownika do wychylania się poza poręcz balustrady lub obrys urządzenia, na którym stoi.

Przy pracach na: drabinach, kłamrach, rusztowaniach i innych podwyższeniach nie przeznaczonych na pobyt ludzi, na wysokości do 2 m nad poziomem podłogi lub ziemi nie wymagających od pracownika wychylania się poza obrys urządzenia, na którym stoi, albo przyjmowania innej wymuszonej pozycji ciała grożącej upadkiem z wysokości, należy zapewnić, aby:

- drabiny, kłamry, rusztowania, pomosty i inne urządzenia były stabilne i zabezpieczone przed nie przewidywaną zmianą położenia oraz posiadały odpowiednią wytrzymałość na przewidywane obciążenie
- pomost roboczy spełniał następujące wymagania:

- powierzchnia pomostu powinna być wystarczająca dla pracowników, narzędzi i niezbędnych materiałów,
- podłoga powinna być pozioma i równa, trwale umocowana do elementów konstrukcyjnych pomostu,
- w widocznym miejscu pomostu powinny być umieszczone czytelne informacje o wielkości dopuszczalnego obciążenia.

Rusztowania budowlane powinny:

1) posiadać pomost o powierzchni roboczej wystarczającej dla zatrudnionych oraz do składowania narzędzi i niezbędnej ilości materiałów,

2) posiadać konstrukcję dostosowaną do przeniesienia działających obciążeń,

3) zapewniać bezpieczną komunikację pionową i swobodny dostęp do stanowisk pracy,

4) stwarzać możliwość wykonywania pracy w pozycji nie powodującej nadmiernego wysiłku,

5) posiadać instalację odgromową, jeżeli są wykonane z rur stalowych.

Rusztowania typowe powinny być wykonane zgodnie z wymaganiami norm. Rusztowania inwentaryzowane powinny być zaopatrzone w atest wytwórni, a ich montaż powinien być dokonywany zgodnie z instrukcją producenta. Rusztowania mogą być montowane i demontowane tylko przez

osoby posiadające do tego uprawnienia.

Zabronione jest ustawianie i rozbieranie rusztowań:

- o zmroku, jeżeli nie zapewniono oświetlenia dającego dobrą widoczność,
- w czasie gęstej mgły, opadów deszczu i śniegu oraz gołoledzi,
- podczas burzy i wiatru o szybkości przekraczającej 10 m/sek.

Użytkowanie rusztowania dopuszczalne jest po dokonaniu jego odbioru przez nadzór techniczny, potwierdzonego zapisem w dzienniku budowy. Na rusztowaniu powinna być wywieszona tablica informująca o dopuszczalnej wielkości obciążenia pomostów. Obciążanie pomostów rusztowań materiałami ponad ustaloną ich nośność i gromadzenie się pracowników na pomostach jest zabronione. Rusztowania powinny być sprawdzane okresowo, a ponadto po silnym wietrze, opadach atmosferycznych i przerwach roboczych dłuższych niż 10 dni. W czasie burzy i przy wietrze o szybkości większej niż 10 m/sek. pracę na rusztowaniu wiszącym należy przerwać, a pomost opuścić do najniższego położenia i zabezpieczyć przed ruchami wahadłowymi.

Przy pracach rozbiórkowych i montażowych elewacji, a także przy ustawianiu lub rozbiórce rusztowań oraz przy pracach na drabinach i kłamrach na wysokości powyżej 2 m nad poziomem terenu zewnętrznego lub podłogi należy w szczególności:

1) przed rozpoczęciem prac sprawdzić stan techniczny konstrukcji lub urządzeń, na których mają być wykonywane prace, w tych ich stabilność, wytrzymałość na przewidywane obciążenie oraz zabezpieczenie przed nie przewidywaną zmianą położenia, a także stan techniczny stałych elementów konstrukcji lub urządzeń mających służyć do mocowania linek bezpieczeństwa,

2) zapewnić stosowanie przez pracowników, odpowiedniego do rodzaju wykonywanych prac, sprzętu chroniącego przed upadkiem z wysokości jak: szelki bezpieczeństwa z linką bezpieczeństwa przymocowaną do stałych elementów konstrukcji, szelki bezpieczeństwa z pasem biodrowym

3) zapewnić stosowanie przez pracowników hełmów ochronnych przeznaczonych do prac na wysokości. Wymagania powyższe dotyczą również prac wykonywanych na galeriach, pomostach, podestach i innych podwyższeniach, jeżeli rodzaj pracy wymaga od pracownika wychylenia się poza balustradę lub obrys urządzenia, na którym stoi, albo przyjmowania innej wymuszonej pozycji ciała grożącej upadkiem z wysokości.

1.2. Prace, które powinny być wykonywane przez co najmniej dwie osoby

W budownictwie występuje szereg prac, które zgodnie z obowiązującymi przepisami powinny być wykonywane przez co najmniej dwie osoby. Do prac tych należą:

- prace spawalnicze, cięcie gazowe i elektryczne oraz inne prace wymagające posługiwania się otwartym źródłem ognia w pomieszczeniach zamkniętych albo w pomieszczeniach zagrożonych pożarem lub wybuchem,
- prace wykonywane na wysokości powyżej 2 m w przypadkach, w których wymagane jest zastosowanie środków ochrony indywidualnej przed upadkiem z wysokości,
- prace w wykopach i wyrobiskach o głębokości większej od 2 m.

1.3. Prace wymagające szczególnej sprawności psychofizycznej

Pracownik ma prawo, po uprzednim zawiadomieniu przełożonego, powstrzymać się od wykonywania pracy wymagającej szczególnej sprawności psychofizycznej w przypadku, gdy jego stan psychofizyczny nie zapewnia bezpiecznego wykonywania pracy i stwarza zagrożenie dla innych osób. Zgodnie z obowiązującymi przepisami do prac tych należą m. in.:

1. Prace przy obsłudze podnośników i platform hydraulicznych.
2. Prace przy obsłudze urządzeń mechanicznych, związanych z czynnościami wyburzeniowymi.
3. Prace kierowców pojazdów o dopuszczalnej masie całkowitej powyżej 18 ton i długości powyżej 12 m

2. Przepisy prawne

1. Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (tekst jedn. Dz. U. z 1998 r., nr 21, poz. 94 z późn. zmianami).
2. Rozporządzenie Ministra Pracy i Polityki Socjalnej z 26 września 1997r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. nr 129. poz. 844 z późn. zmianami).
3. Rozporządzenie z 28 marca 1972 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych (Dz. U. nr 13, poz. 93).
4. Rozporządzenie Ministra Pracy i Polityki Społecznej z 14 marca 2000 r. w sprawie bhp przy ręcznych pracach transportowych (Dz. U. nr 22, poz. 89 z późn. zmianami).
5. Rozporządzenie Rady Ministrów z 28 maja 1996 r. w sprawie profilaktycznych posiłków i napojów (Dz. U. nr 60, poz. 279).
6. Rozporządzenie Ministra Pracy i Polityki Socjalnej z 2 kwietnia 1998 r. w sprawie zasad bezpieczeństwa i higieny pracy przy zabezpieczaniu i usuwaniu wyrobów zawierających azbest oraz programu szkolenia w zakresie bezpiecznego użytkowania takich wyrobów (Dz. U. nr 45, poz. 280).
7. Rozporządzenie Ministra Pracy i Polityki Socjalnej z 28 maja 1996 r. w sprawie

- rodzajów prac wymagających szczególnej sprawności psychofizycznej (Dz. U. nr 62, poz. 287).
8. Rozporządzenie Ministra Pracy i Polityki Socjalnej z 28 maja 1996 r. w sprawie rodzajów prac, które powinny być wykonywane przez co najmniej dwie osoby (Oz. U. nr 62, poz. 288).
 9. Rozporządzenie Ministra Gospodarki z 20 września 2001 r w sprawie bezpieczeństwa i higieny pracy podczas eksploatacji maszyn i innych urządzeń technicznych do robót ziemnych, budowlanych i drogowych (Dz. U. nr 118. poz. 1263).
 10. Ustawa z 7 lipca 1994 r. Prawo budowlane (Dz. U. nr 106, poz. 1126 z 2000 r.).
 11. Rozporządzenie Ministra Infrastruktury z 26 czerwca 2002 r. w sprawie dziennika budowy, montażu rozbiórki, tablicy informacyjnej oraz ogłoszenia zawierającego dane dotyczące bezpieczeństwa pracy i ochrony zdrowia (Dz. U. nr 108, poz. 953).
 12. Ustawa z 28 kwietnia 2000 r. o systemie zgodności, akredytacji oraz zmianie niektórych ustaw (Dz. U.nr 43, poz. 489),
 13. Ustawa z 21 grudnia 2000 r. o dozorcze technicznym (Dz. U. nr 122, poz. 1321).

PROJEKTANT KONSTRUKCJI

inż. Teresa Robak

Upr. bud. 326/94/OL

Członek Warmińsko Mazurskiej
Izby Inżynierów Budownictwa
WAM / BO / 0177 / 08