

Bezpieczeństwo użytkowania lokali

Przyczyny pożarów od lat ciągle się powtarzają. Dominujące ich grupy, to podpalenia, nieostrożność osób zarówno dorosłych jak i nieletnich, wady lub niewłaściwa eksploatacja urządzeń i instalacji elektrycznych oraz wady i zła obsługa urządzeń grzewczych. Zapamiętaj następujące, podstawowe zasady bezpieczeństwa pożarowego.

1. W zakresie eksploatacji urządzeń elektrycznych:

- nie stosuj bezpieczników o większej mocy niż dopuszczalna, nie naprawiaj ich,
- sprawdź, czy instalacja elektryczna nie jest nadmiernie obciążana przez włączenie do jednego gniazda wtykowego kilku odbiorników dużej mocy,
- używaj tylko tyle odbiorników prądu elektrycznego na ile obliczono moc instalacji elektrycznej - nadmierne obciążenie instalacji powoduje przegrzewanie się kabli i przewodów oraz wypalanie styków w gniazdkach i puszkach rozgałęźnych; jednoczesne włączenie opiekacza, żelazka i czajnika powoduje duże obciążenie eksploatowanej instalacji, - nie używaj urządzeń uszkodzonych,
- zlecaj przeglądy techniczne urządzeń elektrycznych wyłącznie osobom uprawnionym do ich wykonywania,
- nie ustawiaj sprzętu telewizyjnego i radiowego w nie wentylowanych regałach, na półkach obłożonych książkami i innymi materiałami palnymi - przez powolne i długotrwałe nagrzewanie zakurzonych przedmiotów może dojść do ich zapalenia,
- nie wykonuj prowizorycznych podłączeń do instalacji elektrycznej,
- używaj tylko urządzeń elektrycznych posiadających krajowe atesty i dopuszczenia,
- nie ustawiaj elektrycznych urządzeń grzewczych w pobliżu materiałów palnych (mebli, firanek, itp.) - zachowaj odległość minimum 50 cm.
- ostrożnie korzystaj z urządzeń mających nie osłonięte spirale grzewcze. Ustawiaj je zawsze w bezpiecznej odległości od łatwopalnych przedmiotów i elementów mieszkania.
- zawsze stosuj się do instrukcji producenta urządzeń w zakresie bezpiecznego ich użytkowania.

2. W zakresie eksploatacji urządzeń gazowych:

- w mieszkaniu przechowuj nie więcej niż 2 nie podłączone do urządzeń gazowych butle gazowe, o ładunku nie przekraczającym 11 kg każda,
- nie przechowuj butli w pomieszczeniach usytuowanych poniżej poziomu terenu (np. w piwnicach), ponieważ gaz propan-butan jest cięższy od powietrza, może zalegać w pomieszczeniu grożąc wybuchem,
- w lokalach do których doprowadzony jest gaz sieciowy nie wolno korzystać z gazu ciekłego,
- nie ogrzewaj pomieszczeń kuchnią gazową - takie praktyki mogą się skończyć poważnym zatruciem organizmu,
- używaj kuchni gazowej z wyłącznikiem przeciwwypływowym,
- używaj urządzeń gazowych posiadających krajowe atesty i dopuszczenia,
- urządzenia gazowe powinny być regularnie kontrolowane, konserwowane i ewentualnie naprawiane przez wyszkolonych fachowców (podobnie jak w przypadku wykonawców, szanujący się producent może polecić "swoich" serwisantów);
- z urządzeń gazowych korzystaj zgodnie z instrukcją obsługi! Tylko wtedy urządzenie jest bezpieczne,
- wymień niesprawne urządzenia grzewcze oraz elementy przewodów kominowych – na nowe dopuszczone do stosowania w [budownictwie](#) i oznaczone przez producenta znakiem CE (produkt bezpieczny, nie zagrażający życiu!), urządzenia wyprodukowane przed 1 maja 2004 r. muszą mieć znak bezpieczeństwa "B",
- nie majstruj przy urządzeniach grzewczych i instalacjach sam, korzystaj jedynie z usług specjalistów,
- wskaż domownikom, gdzie w mieszkaniu znajduje się zawór odcinający dopływ gazu. W razie niekontrolowanego wypływu gazu trzeba umieć go uruchomić;
- bezzwłocznie reaguj przypadku nieszczelności instalacji lub urządzeń - numer Pogotowia Gazowego to **992**. Niebezpieczeństwo można dość łatwo ocenić, ponieważ do gazu ziemnego dodawany jest środek zapachowy - THT. Dzięki niemu gaz jest wyczuwalny w powietrzu już przy małym stężeniu - jest to ostrzeżenie dla użytkownika na długo przed osiągnięciem granicy wybuchowości;
- zadbaj o jak największy dopływ powietrza do łazienek, kuchni oraz innych pomieszczeń, w których znajdują się urządzenia opalane paliwem gazowym, ciekłym lub stałym,
- nie zatykaj przewodów wentylacyjnych - w urządzeniach gazowych, w przypadku braku wystarczającej ilości powietrza, nastąpi niezupełne spalanie gazu, którego produktem może być trujący, niewyczuwalny tlenek węgla (CO),

Tlenek węgla – cichy zabójca

Okresowe czyszczenie i udrażnianie przewodów wentylacyjnych, spalinowych i dymowych; umożliwianie cyrkulacji powietrza przez uchylanie okien i niezasłanianie otworów w drzwiach kuchni i łazienki; regularne przeglądy urządzeń grzewczych; unikanie długiego przebywania w pomieszczeniu, w którym znajduje się piec; montaż detektorów CO w lokalach – to zasady, które należy stosować, by uniknąć śmiertelnego zaccadzenia. Niebezpieczeństwo mogą stwarzać eksploatowane - niesprawne piece grzewcze (kąpielowe i centralnego ogrzewania) zasilane gazem, olejem opałowym lub na paliwo stałe. Ale pamiętajmy, że każde tego typu urządzenie np. kominek może być źródłem tlenku węgla.

Przyczyny wypadków tkwią także w wadliwej wentylacji mieszkań, w których eksploatowane są urządzenia grzewcze. Pogorszenie warunków wentylacji powodowane jest niedrożnością przewodów dymowych i spalinowych w wyniku ich zabrudzenia lub zasłonięcia przez użytkowników. Słaba wentylacja mieszkań jest także skutkiem wymiany okien na nowe, które dzięki wyższej szczelności ograniczają wymianę powietrza w pomieszczeniach. Stosujemy „rozszczelnienie” okien w celu zapewnienia mikrowentylacji mieszkań.

Zatrucie tlenkiem węgla objawia się: bólem i zawrotami głowy, uciskiem w skroniach, szumem w uszach, wymiotami, ociążałością oraz ogólnym osłabieniem organizmu. Gdy dawka CO jest duża, następuje porażenie ośrodka oddechowego, bezdech i utrata przytomności, które prowadzą do szybkiej śmierci.

W razie zatrucia tlenkiem węgla należy wynieść poszkodowanego na świeże powietrze, okryć kocem i nie pozwolić mu zasnąć. Należy nadzorować chorego do czasu przyjazdu lekarza. Jeśli straci przytomność, ale będzie oddychał, wystarczy ułożyć go w bezpiecznej pozycji, jeżeli przestanie oddychać – należy rozpocząć reanimację.

3. Zadbaj o warunki do ewakuacji na wypadek pożaru:

- nie stosuj krat w drzwiach i oknach, na klatkach schodowych i przejściach między nimi oraz wyjściach na dach
- krata utrudni ewakuację podczas pożaru oraz wydłuży czas oczekiwania na pomoc strażaków; jeżeli musisz, zakładaj kraty, które można otworzyć od wewnątrz. Klucz przechowuj w miejscu, znanym wszystkim domownikom; pamiętaj, że podczas pożaru może to być jedyna droga ewakuacji,
- nie zastawiaj sprzętami korytarzy i dojsz do lokali, może to utrudnić ewakuację oraz dojście ratowników.

4. W zakresie posługiwania się ogniem otwartym:

- dopilnuj, by dzieci nie bawiły się ogniem, materiałami pirotechnicznymi czy urządzeniami elektrycznymi, nigdy nie pozostawiaj małych dzieci bez opieki,
- nie pal śmieci w śmietnikach i nie dopuść do zaprószenia ognia w pojemnikach na śmieci,
- nie pal papierosów w łóżku - ludzie giną nie tylko w pożarach obejmujących całe mieszkanie; zdarza się, że zaprószenie ognia niedopałkiem papierosa po zaśnieciu, prowadzi do śmiertelnego zatrucia,
- nie zapalaj świec w pobliżu materiałów łatwo zapalnych,
- nie pozostawiaj włączonej kuchenki bez dozoru - odparowanie wody z garnka może doprowadzić do zwęglenia pozostałości, zapalenia ich i silnego zadymienia mieszkania, szczególnie niebezpiecznego dla śpiących osób; przypadkowe wygaszenie kuchenki podczas gotowania może również doprowadzić do ulatniania się gazu i jego wybuchu,
- przestrzegaj zakazu używania wyrobów pirotechnicznych w pomieszczeniach,
- przestrzegaj instrukcji obsługi wyrobów pirotechnicznych,
- przestrzegaj wymagań prawa lokalnego w zakresie stosowania wyrobów pirotechnicznych,
- wyposaż mieszkanie w gaśnicę proszkową, minimum 2-kilogramową; taką gaśnicą będziesz mógł bezpiecznie gasić palące się urządzenia elektryczne pod napięciem,
- wyposaż mieszkanie w autonomiczną czujkę pożarową, alarmującą o powstaniu dymu (podczas każdego pożaru wydzielają się duże ilości dymu).

5. Gdy opuszczasz mieszkanie:

- sprawdź czy zostały wyłączone wszystkie odbiorniki prądu i gazu,
- przed opuszczeniem domu na dłuższy czas odłącz zasilanie prądem elektrycznym oraz zakręć zawory wody i gazu,
- u sąsiadów pozostaw informację, gdzie będziesz przebywać,
- powiadom zarządcę nieruchomości z kim należy się kontaktować na wypadek awarii, pożaru itp.

6. Gdy powstanie pożar:

- zadzwoń do straży pożarnej pod numer - **998 lub z telefonu komórkowego 112** - staraj się zejść na piętro poniżej palącego się mieszkania lub wyjść na zewnątrz budynku - pamiętaj - dym unosi się do góry, nie wolno zjeżdżać windami, nie należy otwierać drzwi, przez które wydobywa się dym, gdyż dostarczenie większej ilości tlenu może spowodować szybki rozwój pożaru i płomienie mogą nas poparzyć,
- jeżeli nie możesz opuścić mieszkania, nie otwieraj drzwi prowadzących na korytarz, uszczelnij je, wzywaj krzykiem pomocy, wykonuj polecenia strażaków,
- nie gaś wodą urządzeń elektrycznych, grozi to porażeniem prądem; staraj się wyciągnąć z gniazdka przewód zasilający (np. drewnianym kijem od szczotki), można wykręcić bezpieczniki by odłączyć dopływ prądu do mieszkania,
- powiadom o zagrożeniu sąsiadów,
- nie wdychaj dymu - zasłoń usta mokrą tkaniną; jeżeli to możliwe - zmocz swoje ubranie lub owiń ciało mokrą grubą tkaniną z naturalnych materiałów (z lnu, wełny, bawełny itp.).

7. Gdy poczujesz gaz:

- zawiadom jak najszybciej pogotowie gazowe i administrację,
- powiadom sąsiadów,
- nie włączaj światła ani żadnych urządzeń elektrycznych,
- nie zapalaj zapalek czy zapałniczek,
- zamknij zawór gazu w mieszkaniu,
- otwórz szeroko okno,
- wyjdź na zewnątrz budynku.

8. Przy organizacji pokazów z użyciem wyrobów pirotechnicznych należy uwzględnić dodatkowo poniższe wskazania:

Pokazy powinny być organizowane na otwartym terenie, przy czym minimalna odległość stanowisk odpalania materiałów z ukierunkowaniem na otwartą przestrzeń nie powinna być mniejsza niż 25 m od budynków i 50 m od miejsc dla publiczności,

Lokalizacja miejsca pokazów powinna uwzględniać spełnienie wymogów co do odległości od terenów leśnych, stogów itp., wynikających z rozporządzenia Ministra Spraw Wewnętrznych i Administracji w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów,

9. Zasady postępowania podczas ewakuacji.

1. Należy podporządkować się poleceniom osób odpowiedzialnych za przebieg ewakuacji.
2. Należy kierować się do wyjść ewakuacyjnych zgodnie z kierunkiem znaków ewakuacyjnych lub instrukcji przekazywanych poprzez instalację rozgłoszeniową.
3. Przy silnym zadymieniu dróg ewakuacyjnych należy poruszać się w pozycji pochylonej, starając się trzymać głowę jak najniżej ze względu na mniejsze zadymienie panujące w dolnych partiach pomieszczeń i dróg ewakuacyjnych. Usta i drogi oddechowe należy w miarę możliwości zasłaniać chustką zmoczoną w wodzie - sposób ten ułatwia oddychanie. Podczas ruchu przez mocno zadymione odcinki dróg ewakuacyjnych należy poruszać się wzdłuż ścian, by nie stracić orientacji co do kierunku ruchu.
4. Po opuszczeniu obiektu wolno wrócić do niego dopiero po uzyskaniu zgody osób kierujących ewakuacją.
5. W czasie ewakuacji nie wolno używać wind.