

SNEL DROGĄ DO PODNIESIENIA BEZPIECZEŃSTWA UŻYTKOWANYCH DŹWIGÓW W POLSCE

W numerze 2/2005 „Administradora” zasygnalizowałem problematykę modernizacji dźwigów oraz omówiłem zakres wprowadzanej w krajach Unii Europejskiej normy SNEL, która identyfikuje 74 zagrożenia bezpieczeństwa użytkowanych dźwigów i wskazuje działania korygujące, jakie mogą to bezpieczeństwo podnieść.

Podczas II Krajowego Forum Konsultacyjnego ds. Dźwigów (KFKD), które odbyło się 27.04.2005 r., przedstawiono szereg referatów związanych z uwarunkowaniami wprowadzenia tej normy w Polsce i pozostałych krajach UE.

W niniejszym artykule, opartym na referatach, przedstawiono działania przygotowawcze związane z wprowadzeniem normy SNEL w Polsce, omówiono akty prawne obowiązujące w Belgii i Francji w zakresie dotyczącym odpowiedzialności zarządców nieruchomości. Dołączono również listę znaczących zagrożeń uwzględnionych w normie SNEL.

Działania przygotowawcze

Działania te, koordynowane przez Grupę Roboczą Krajowego Forum Konsultacyjnego dotyczącego prawa Unii Europejskiej z zakresu urządzeń dźwigowych (GRKFKD), mają na celu przygotowanie unormowań prawnych, umożliwiających powszechne wprowadzenie zapisów normy SNEL w formie rozporządzenia stosownego ministra.

Działania przygotowawcze obejmują:

- przygotowanie i zatwierdzenie polskiego tekstu normy SNEL EN 80-81 [5] - tekst normy jest gotowy do ankietyzacji,
- przeprowadzenie badań statystycznych użytkowanych w kraju dźwigów pod kątem zagrożeń ich bezpieczeństwa,
- przygotowanie projektu aktu prawnego,
- uzyskanie opinii i rekomendacji KFKD dla aktu prawnego.

W prace GRKFKD i KFKD zaangażowane są:

- Ministerstwo Gospodarki i Pracy,
- Ministerstwo Infrastruktury,
- Urząd Ochrony Konkurencji i Konsumentów,
- Jednostki notyfikowane i inspekcyjne (Urząd Dozoru Technicznego, Polski Komitet Normalizacyjny),
- środowiska naukowe (Politechnika Warszawska - Wydział Inżynierii Materiałowej, Akademia Górniczo-Hutnicza w Krakowie - Wydział Inżynierii Mechanicznej i Robotyki, Katedra Transportu Linowego),
- Komenda Główna Państwowej Straży Pożarnej,
- organizacje właścicieli i zarządców nieruchomości oraz spółdzielnie mieszkaniowe,
- firmy dźwigowe i organizacje branżowe dźwigowe,
- organizacje osób niepełnosprawnych.

Wyniki wstępnych badań przedstawione przez autorów [1], wskazują, że ok. 60% z ponad 70 000 eksploatowanych obecnie dźwigów zostało zainstalowane ponad 20 lat temu, na poziomie bezpieczeństwa odpowiednim do czasu, w jakim powstawały.

Po przebadaniu 262 dźwigów na terenie całej Polski autorzy w formie wykresu przedstawili analizę zagrożeń (74 to maksymalna liczba zagrożeń dla pojedynczego dźwigu określona normą SNEL - przyp. autora) w zależności od roku instalacji dźwigu.

Jak widać z powyższego wykresu, największa liczba zagrożeń występuje wśród dźwigów instalowanych w latach 1970-1987. Są to bardzo ciekawe wyniki, niemniej aby były wiarygodne, należy objąć badaniami znacznie większą liczbę dźwigów. Pomocną w tym może być ankietę dołączoną do niniejszego numeru Administratora.

Dokonano również analizy wypadków i niebezpiecznych uszkodzeń w latach 1990-2003. Autorzy [2], na podstawie danych zgromadzonych przez Centralne Laboratorium Dozoru Technicznego, omówili przyczyny 199 nieszczęśliwych wypadków, w których poszkodowanych zostało 218 osób, w tym było 40 wypadków śmiertelnych.

Opierając się na normie SNEL, określono przyczyny wypadków. Były to:

- nie gwarantujący pełnego bezpieczeństwa zespół drzwi i systemu ryglowania - 2 osoby poniosły śmierć, a 64 obrażenia,
- niewłaściwe wymiary i grubość szkła we wziernikach w drzwiach przystankowych - 3 dzieci poniosło śmierć, a 42 osoby obrażenia,
- brak drzwi kabinowych - 2 osoby poniosły śmierć, a 32 osoby obrażenia. Brak jest statystyki dotyczącej zwierząt,
- zbyt krótki fartuch poniżej progu kabiny - 1 osoba poniosła śmierć, a 5 osób obrażenia,
- sterowanie przestawne z „ruchomą podłogą” - 1 dziecko poniosło śmierć, a 4 osoby obrażenia,
- niesprawny amortyzator drzwi przystankowych - 8 osób odniosło obrażenia.

Według autorów omawianych referatów wyniki analizy wypadków w Polsce są prawie identyczne z wynikami analiz, w innych krajach UE, wykonanych przed kilku laty. Jedyną różnicę stanowią, występujące na pierwszych miejscach statystyki wypadków w krajach UE, uszkodzenia ciała w wyniku potknięcia się i upadku, spowodowanego niedokładnym zatrzymaniem się kabiny na przystanku.

W Polsce ten rodzaj wypadków „ucieka” statystyce, gdyż ludzie nie są przyzwyczajeni do dochodzenia roszczeń oraz wciąż winią sami siebie za nieuwagę.

Niemniej postawa roszczeniowa w stosunku m.in. do właścicieli i zarządców nieruchomości staje się coraz bardziej powszechna, dlatego też we wszystkich krajach UE prowadzone są działania związane z wprowadzeniem normy SNEL.

Akty prawne regulujące odpowiedzialność zarządców nieruchomości w Belgii i we Francji

Belgia i Francja były pierwszymi krajami UE, w których wydano akty prawne regulujące sprawy modernizacji eksploatowanych dźwigów.

W Belgii uczyniono to Dekretem Królewskim dotyczącym bezpieczeństwa dźwigów z dnia 9 marca 2003 r. Ujęto w nim **wszystkie 74 zagrożenia** z normy SNEL. Określono minimalne środki bezpieczeństwa, które należy wprowadzić **do 1.01.2008 r.**, oraz te, które należy wprowadzić **do 1.01.2013 r.**

Dekret rozróżnia pojęcia,

- **firma konserwacyjna:** osoba fizyczna lub prawna wyspecjalizowana w konserwacji dźwigów,
- **certyfikowana firma konserwacyjna:** firma konserwacyjna posiadająca certyfikat przyznany zgodnie z normami serii EN ISO 9001(2000) na czynności związane z „konserwacją dźwigów” przez jednostkę certyfikującą;
- **modernizacja:** zmiany wprowadzane w dźwigach w celu poprawy poziomu bezpieczeństwa,
- **firma modernizacyjna:** osoba fizyczna lub prawna wyspecjalizowana w modernizacji dźwigów,
- **kontrola prewencyjna:** wszelkie kontrole i testy wymienione w Aneksie II do Dekretu, przeprowadzane przez jednostkę nadzoru technicznego,
- **analiza ryzyka:** sprawdzanie aspektów bezpieczeństwa wskazanych w Aneksie I dla ustalenia, czy podjęte zostały wystarczające środki prewencyjne odnośnie do wymienionych zagrożeń,
- **Zarządca dźwigu:** właściciel lub osoba, która z ramienia właściciela udostępnia dźwig użytkownikom.

Dekret ma zastosowanie do wszystkich dźwigów, z wyjątkiem:

- wind przyschodowych przeznaczonych dla osób o obniżonej sprawności ruchowej,
- urządzeń wyciągowych stosowanych w kopalniach,
- dźwigników przeznaczonych wyłącznie do podnoszenia towarów.

Dekret nie ma zastosowania do nowych dźwigów wprowadzanych na rynek lub oddawanych do eksploatacji.

Uregulowanie prawne obliguje zarządcę dźwigu do dopilnowania, by pierwsza analiza ryzyka została przeprowadzona przez nadzór techniczny najpóźniej w dziesięć lat po oddaniu dźwigu to eksploatacji, a następne analizy w odstępach maksimum co dziesięć lat.

Analiza ryzyka obejmować musi nie tylko techniczne charakterystyki dźwigu, lecz również specyficzne warunki eksploatacji, z uwzględnieniem użytkowników korzystających z dźwigu na co dzień lub kilka razy w tygodniu. Szczególną uwagę należy poświęcić użytkownikom o obniżonej zdolności ruchowej.

Zarządca dźwigu winien gromadzić dokumentację dotyczącą bezpieczeństwa dźwigu, obejmującą co najmniej:

- raporty z analiz ryzyka,
- dokumenty związane z programem modernizacji i wdrażaniem tegoż programu,
- rejestry wykonanych konserwacji prewencyjnych,
- raporty kontroli prewencyjnych.

W przypadku dźwigów oddanych do eksploatacji przed 1 lipca 1999, zarządca dźwigu, w porozumieniu z wybraną przez siebie jednostką nadzoru technicznego, w ciągu sześciu miesięcy od daty wejścia niniejszego Dekretu w życie wyznaczy termin, w którym przeprowadzona zostanie pierwsza analiza ryzyka.

Zarządca dźwigu dopilnuje, by pierwsza analiza ryzyka dla dźwigu została przeprowadzona najpóźniej:

- **w ciągu dwunastu miesięcy** od daty wejścia w życie niniejszego Dekretu - **w przypadku dźwigów oddanych do eksploatacji przed 1 stycznia 1958**,
- **w ciągu dwóch lat** od daty wejścia w życie niniejszego Dekretu - **w przypadku dźwigów oddanych do eksploatacji między 1 stycznia 1958 a 31 marca 1984**,
- **w ciągu trzech lat** od daty wejścia w życie niniejszego Dekretu - **w przypadku dźwigów oddanych do eksploatacji między 1 kwietnia 1984, a najpóźniej 1 kwietnia 1996**.

W **Francji** wydano 4 akty prawne:

- Dekret nr 2004-964 z 9 września 2004 r. dotyczący bezpieczeństwa dźwigów, zmieniający kodeks budowlany i mieszkaniowy,
- Rozporządzenie z 18 listopada 2004 r. w sprawie konserwacji instalacji dźwigowych,
- Rozporządzenie z 18 listopada 2004 r. w sprawie kontroli technicznych przeprowadzanych w zakresie instalacji dźwigowych,
- Rozporządzenie z 13 grudnia 2004 r. w sprawie kryteriów kompetencji wymaganych od osób wykonujących kontrole techniczne instalacji dźwigowych.

W Dekrecie ujęto **17 głównych zagrożeń reprezentujących 44 zagrożenia** z normy SNEL oraz określono minimalne środki bezpieczeństwa, które należy wprowadzić w terminach: **do 3.07.2008 r.**; **do 3.07.2013 r.**; **do 3.07.2018 r.**

Dekret określa, że bezpieczeństwo dźwigu polega na:

- zapewnieniu zamknięcia drzwi przystankowych,
- bezpiecznym dostępie osób do kabiny,
- ochronie użytkowników przed uderzeniami spowodowanymi przez zamykające się drzwi,

- zapobieganiu ryzyku spadnięcia i zmiążdżenia kabiny,
- ochronie przed nienormalną prędkością kabiny,
- udostępnieniu użytkownikom środków wywołania alarmu i komunikowania się ze służbami interwencyjnymi,
- ochronie obwodów elektrycznych wchodzących w skład instalacji,
- bezpiecznym dostępie ekip naprawczych do pomieszczeń maszynowni, do jej wyposażenia i do przestrzeni, w której porusza się kabina,
- uniemożliwieniu wszelkim osobom spoza ekip interwencyjnych dostępu do pomieszczeń maszynowni, do jej wyposażenia i do przestrzeni, w której porusza się kabina.

Osiągnięcie wymienionych wyżej celów w zakresie bezpieczeństwa opiera się, w **przypadku dźwigów zainstalowanych po dniu 27 sierpnia 2000 r., na przestrzeganiu zasadniczych wymagań bezpieczeństwa** określonych w dekreście nr 2000-810 z 24 sierpnia 2000 r.

Dekret mówi, iż każda osoba posiadająca tytuł do zajmowania budynku wyposażonego w dźwig ma prawo wglądu do raportu z kontroli technicznej w siedzibie lub w miejscu zamieszkania właściciela lub w siedzibie jego reprezentanta.

Określone są również sankcje karne:

- osoba będąca właścicielem dźwigu podlega karze grzywny określonej w wykroczeniach trzeciej klasy, jeżeli nie wdroży urządzeń bezpieczeństwa,
- osoba będąca usługodawcą w zakresie konserwacji instalacji dźwigowych podlega karze grzywny określonej dla wykroczeń trzeciej klasy, jeżeli wykonuje konserwację instalacji dźwigowej bez pisemnej umowy o konserwację,
- osoba będąca kontrolerem technicznym dźwigu podlega karze grzywny określonej dla wykroczeń trzeciej klasy, jeżeli:
 - nie wykona niezbędnych sprawdzeń,
 - nie posiada wymaganych kwalifikacji,
 - nie przestrzega warunków niezależności i bezstronności.

Rozporządzenie w sprawie konserwacji instalacji dźwigowych określa m.in., iż:

- konserwacja dźwigów obejmuje obowiązkowo naprawę lub wymianę części uszkodzonych lub zużytych; części zamienne mogą pochodzić od ich pierwotnego wytwórcy lub od innego producenta,
- posiadacz umowy o konserwację zapewnia kierowanie i ponosi odpowiedzialność za wykonanie usług; ponosi on wyłączną odpowiedzialność, w granicach określonych przez umowę, za szkody wyrządzone w związku z wykonywaniem usług:
 - personelowi własnemu lub stron trzecich,
 - swoim własnym dobrom, dobrom właściciela lub dobrom stron trzecich.

Lista znaczących zagrożeń wg normy SNEL

Lp.	Punkt normy SNEL	Zagrożenie / Niebezpieczna sytuacja
1	5.1.4.	Obecność szkodliwych materiałów
2	5.2.1.	Brak lub ograniczony dostęp dla osób niepełnosprawnych
3	5.2.2.	System napędowy z niedostateczną dokładnością zatrzymania/poziomowania
4	5.3.	Brak lub niewłaściwa odporność na wandalizm
5	5.4.	Brak lub niewłaściwe funkcje steru łace w przypadku pożaru
6	5.5.1.1	Niepełnościenna obudowa szybu
7	5.5.1.2.	Szyb częściowo obudowany, ze zbyt niskimi ostonami
8	5.5.2.	Niewłaściwe zamki bezpieczeństwa drzwi do szybu i podszybia
9	5.5.3.	Niewłaściwa powierzchnia pionowa poniżej progów drzwi przystankowych
10	5.5.4.	Przeciwwaga / masa równoważąca bez chwytaczy w przypadku dostępnych przestrzeni pod szymbem
11	5.5.5.	Brak lub niewłaściwa przegroda na trasie przejazdu przeciwwagi / masy równoważącej
12	5.5.6.1.	Brak lub niewłaściwa przegroda w podszybiu w przypadku kilku dźwigów we wspólnym szybie
13	5.5.6.2.	Brak lub niewłaściwa przegroda w przypadku kilku dźwigów we wspólnym szybie
14	5.5.7.	Niedostateczne strefy bezpieczeństwa w nadszybiu i podszybiu
15	5.5.8.	Niebezpieczny dostęp do podszybia
16	5.5.9.	Brak lub niewłaściwy łącznik zatrzymania bezzwłocznego w podszybiu lub w linowni
17	5.5.10.	Brak lub nieodpowiednie oświetlenie szybu
18	5.5.11.	Brak systemu alarmującego w podszybiu oraz na dachu kabiny
19	5.6.1.	Brak lub niebezpieczne dojścia do maszynowni i linowni
20	5.6.2.	Śliska podłoga w maszynowni lub linowni
21	5.6.3.	Niedostateczne odległości w maszynowni
22	5.6.4.	Brak lub niewłaściwa ochrona na różnych poziomach roboczych w maszynowni lub linowni
23	5.6.5.	Niewłaściwe oświetlenie w maszynowni lub linowni
24	5.6.6.	Niewłaściwe uchwyty montażowe
25	5.7.1.	Niepełnościenne drzwi przystankowe i kabinowe
26	5.7.2.	Niewłaściwe mocowanie drzwi przystankowych
27	5.7.3.	Niewłaściwe szkło w drzwiach
28	5.7.4.	Brak lub niewłaściwa ochrona przed wciągnięciem palców w rozsuwane szklane drzwi kabinowe lub przystankowe
29	5.7.5.	Brak lub niewłaściwe oświetlenie na przystankach
30	5.7.6.	Brak lub niewłaściwe urządzenia zabezpieczające dla drzwi automatycznych
31	5.7.7.	Niebezpieczne ryglowanie drzwi przystankowych
32	5.7.8.1.	Odryglowywanie drzwi przystankowych bez specjalnego narzędzia
33	5.7.8.2.	Odbudowa szybu z niepełnymi ścianami w pobliżu ryglowania drzwi
34	5.7.9.	Brak urządzenia automatycznego zamykania drzwi rozsuwanych
35	5.7.10.	Niewłaściwe połączenie segmentów drzwi przystankowych
36	5.7.11.	Niewłaściwa odporność ognia drzwi przystankowych
37	5.7.12.	Ruch drzwi kabinowych przy otwartych drzwiach przystankowych
38	5.8.1.	Za duża powierzchnia kabiny w stosunku do udźwigu nominalnego
39	5.8.2.	Niewłaściwa długość fartucha kabiny
40	5.8.3.	Kabina bez drzwi
41	5.8.4.	Niebezpieczne ryglowanie kłapy w dachu kabiny
42	5.8.5.	Niedostateczna wytrzymałość dachu kabiny
43	5.8.6.	Brak lub niewłaściwa balustrada na kabinie
44	5.8.7.	Niedostateczna wentylacja w kabinie
45	5.8.8.1.	Niewłaściwe oświetlenie w kabinie
46	5.8.8.2.	Brak lub niewłaściwe oświetlenie awaryjne w kabinie
47	5.9.1.	Brak lub niewłaściwe środki zabezpieczające zapobiegające obrażeniom na kółkach ciernych, linowych i łańcuchowych
48	5.9.1.	Brak lub niewłaściwa ochrona przeciw spadnięciu liny/łańcucha z koła ciernego, linowego lub łańcuchowego
49	5.9.1.	Brak lub niewłaściwe środki zabezpieczające kota ciernego, linowe i łańcuchowe przed przedostaniem się ciał obcych
50	5.9.2.	Brak lub niewłaściwe chwytacze i/lub ogranicznik prędkości w dźwigach elektrycznych
51	5.9.3.	Brak lub niewłaściwy łącznik zabezpieczający przed nadmiernym wydłużeniem liny ogranicznika prędkości
52	5.9.4.	Brak środków zabezpieczających przed nadmierną prędkością kabiny jadącej do góry w dźwigach z napędem ciernym z przeciwwagą
53	5.9.4. 5.12.1.	Niewłaściwie skonstruowany zespół napędowy dźwigów elektrycznych
54	5.9.5.	Brak lub niewłaściwe zabezpieczenie przed swobodnym spadkiem, przekroczeniem prędkości i opuszczaniem w dźwigach hydraulicznych
55	5.10.1.	Przeciwwaga lub masa równoważąca prowadzona na dwóch stalowych linach
56	5.10.2.	Brak lub niewłaściwe zderzaki
57	5.10.3.	Brak lub niewłaściwe łączniki krańcowe
58	5.11.1.	Duża odległość między kabiną i ścianą szybu po stronie wejścia do kabiny
59	5.11.2.	Nadmierna odległość między drzwiami kabinowymi i drzwiami przystankowymi
60	5.12.2.	Brak lub niewłaściwy napęd awaryjny
61	5.12.3.	Brak zaworu odcinającego
62	5.12.4.	Brak niezależnych styczników głównych
63	5.12.5.	Brak lub niewłaściwe urządzenie zabezpieczające przed nadmiernym wydłużeniem liny/łańcucha
64	5.12.6.	Brak ogranicznika czasu pracy silnika
65	5.12.7.	Brak lub niewłaściwe urządzenie zapobiegające opuszczaniu się numika
66	5.13.1.	Niedostateczna ochrona przeciwpożarowa i/lub brak oznakowania wyposażenia elektrycznego; brakujące ostrzeżenia

Ponadto wprowadza w stosunku do firm konserwujących następujące wymagania:

- Firma powinna posiadać ważną umowę ubezpieczeniową, obejmującą ochronę przed skutkami finansowymi odpowiedzialności cywilnej, jakie firma może ponieść w przypadku wystąpienia szkód cielesnych i/lub materialnych u osób trzecich i u właściciela podczas prowadzenia prac interwencyjnych.
- Na każde żądanie osoby będącej sygnatariuszem umowy firma powinna przedstawić zaświadczenie swojego ubezpieczyciela, określające rodzaj umowy, kwotę ubezpieczenia i czas ochrony, jak również franszyzę, jeżeli występuje.
- Faktury wystawiane z tytułu prac konserwatorskich powinny przywoływać polisę ubezpieczeniową wykupioną przez firmę konserwatorską oraz daty jej obowiązywania i wygaśnięcia.

Podsumowanie

1. Kierunek działań legislacyjnych związanych z implementacją prawa UE w Polsce oprócz podnoszenia poziomu rozwiązań technicznych poprawiających bezpieczeństwo eksploatowanych dźwigów, wprowadza też szereg nowych obowiązków dla zarządców i administratorów budynków.
2. Bez przeprowadzenia stosownej modernizacji, z uwagi na coraz większą przepaść technologiczną między

67	5.13.2.	Brak lub niewłaściwe zabezpieczenie silnika napędowego dźwigu
68	5.13.5.	Brak łącznika głównego z blokada
69	5.14.1.	Brak zabezpieczenia przed zamiana faz
70	5.14.2.	Brak lub niewłaściwe stanowisko sterowania jazdami kontrolnymi i łącznik zatrzymania bezwłocznego na dachu kabiny
71	5.14.3.	Brak lub niewłaściwe urządzenie alarmowe w kabinie
72	5.14.4.	Brak lub niewłaściwy system komunikacji między maszynownią i kabiną (wysokość podnoszenia >30m)
73	5.14.5.	Brak lub niewłaściwa kontrola obciążenia kabiny
74	5.15.	Brakujące informacje, oznaczenia i instrukcje obsługi

nowymi a starymi dźwigami, należy oczekiwać wzrostu liczby wypadków, a tym samym wzrostu roszczeń odszkodowawczych ze strony poszkodowanych.

3. Należy jak najszybciej przeprowadzić proces identyfikacji zagrożeń w jak największej liczbie dźwigów zgodnie z normą SNEL, w celu ustalenia optymalnych przedziałów czasowych likwidacji zagrożeń.
4. Modernizacja dźwigów w oparciu o normę SNEL jest modernizacją na następne 15 lat.
5. Szybkie wprowadzenie normy SNEL w pełnym zakresie leży w interesie właścicieli i użytkowników dźwigów.

Bibliografia

(referaty z KFKD odbytego 27.04.05 w Warszawie)

1. Ocena zagrożeń w dźwigach użytkowanych i nowo instalowanych w oparciu o listę kontrolną SNEL - Jan Szuro / Leszek Fidelus.
2. Zagrożenie bezpieczeństwa na przykładzie zaistniałych zdarzeń - Jan Szuro / Leszek Fidelus.
3. Omówienie uregulowań prawnych dot. wprowadzenia SNEL na przykładzie Belgii i Francji - Tadeusz Popielas.
4. Jak wpływa europejska legislacja na polski przemysł dźwigowy - Luc Rivet.
5. Projekt normy PrPN-EN 81 -80:2005 „Przepisy bezpieczeństwa dotyczące budowy i instalowania dźwigów - Dźwigi użytkowane - Część 80: Zasady poprawy bezpieczeństwa użytkowanych dźwigów osobowych i towarowych”.