

TŰZVÉDELMI SZABÁLYZATA

(Jelen szabályzatot a Szenátus a 43/2017. (IV.12.) számú határozatával fogadta el)

2017.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 13-

A szabályzat célja az Egyetem tűzvédelmi tevékenységének szabályozása, a tűzesetek

megelőzése, a dolgozók és a hallgatók testi épségének megőrzése, a szükséges tűzoltási

mentési feladatok ellátása, és ezek feltételeinek biztosítása.

A fenti célok teljesítése érdekében a következő Szabályzatot adom ki.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

3

Tartalomjegyzék

Tartalomjegyzék.. 3
I. fejezet ... 5

A SZABÁLYZAT HATÁLYA .. 5
1. Személyi hatály ... 5
2. Területi hatály ... 5
3. Időbeli hatály ... 6
4. Kapcsolódó jogszabályok, dokumentumok ... 6

II. Fejezet .. 7
TŰZVÉDELMI ÜGYREND... 7

1. Rektor feladatai és kötelezettségei .. 7
2. Kancellár feladatai és kötelezettségei ... 7
3. Gazdasági igazgató feladatai és kötelezettségei .. 8
4. Egységvezetők (campusvezetők, intézetvezetők, dékánok, tanszékvezetők, gondnokságvezetők)

tűzvédelmi feladatai és kötelességei ... 8
5. Üzemeltetési Igazgatóság .. 8

III. fejezet .. 14
A TŰZMEGELŐZÉSSEL ÉS VESZÉLYHELYZET ELHÁRÍTÁSSAL KAPCSOLATOS BIZTONSÁGOS

MUNKAVÉGZÉS SZEMÉLYI, FOGLALKOZTATÁSI FELTÉTELEI ... 14
1. Általános feltételek.. 14
2. A tűzvédelmi oktatások feltételei .. 14

IV. Fejezet ... 18
A TŰZMEGELŐZÉSSEL ÉS VESZÉLYHELYZET ELHÁRÍTÁSSAL KAPCSOLATOS BIZTONSÁGOS

MUNKAVÉGZÉS TÁRGYI FELTÉTELEI .. 18
1. MUNKAHELYEKRE VONATKOZÓ KÖVETELMÉNYEK ... 18

2. GÉPEKRE, BERENDEZÉSEKRE VONATKOZÓ KÖVETELMÉNYEK .. 26
2.1.Általános, valamennyi gépre, berendezésre vonatkozó követelmény .. 26
2.2. Villamos berendezések ... 26

3. TŰZVESZÉLYES ANYAGOKRA VONATKOZÓ KÖVETELMÉNYEK ... 26
3.1. Általános követelmények ... 26

4. EGYES TEVÉKENYSÉGEKRE VONATKOZÓ KÖVETELMÉNYEK ... 27
4.1.Általános követelmények .. 27
4.2. Az alkalomszerű tűzveszélyes tevékenység végzése.. 27
4.3. Aratás ... 28
4.4. A szabadtéri tűzgyújtás szabályai... 28
4.5. Mezőgazdasági erő- és munkagépek .. 29
4.4. Takarítás ... 29
4.5. Raktározás .. 30
4.6. Rendezvények engedélyeztetési, szervezési szabályai ... 30

5. TŰZVÉDELMI BERENDEZÉSEK ... 31
5.1. Általános előírások ... 31
5.2. Rendszeres üzemeltetői ellenőrzések, időszakos felülvizsgálatok, karbantartások 32
5.3. Rendkívüli felülvizsgálatok, karbantartások .. 33
5.4. Tűzoltó készülékek ... 34
5.5. Tűzoltó-vízforrások (föld feletti tűzcsapok, fali tűzcsapok)... 35
5.6. Beépített tűzjelző berendezés ... 36
5.7. Hő- és füstelvezető berendezés .. 38

V. Fejezet .. 40
TŰZVÉDELMI ELLENŐRZÉSEK RENDJE .. 40

1. Általános követelmények .. 40
2. Campus vezetők tűzvédelmi ellenőrzése ... 40
3. Tűzvédelmi szolgáltató tűzvédelmi ellenőrzése .. 40

VI. fejezet .. 42
VESZÉLYHELYZETEK ELHÁRÍTÁSA .. 42

1. Általános feladatok.. 42

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

4

VII. fejezet .. 44
ÉRTELMEZŐ RENDELKEZÉSEK ... 44
MELLÉKLETEK A SZABÁLYZATHOZ ... 46

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

5

I. fejezet

A SZABÁLYZAT HATÁLYA

1. Személyi hatály

1.1. A jelen Szabályzat hatálya kiterjed az egyetem területén folyó, minden szervezett

munkavégzésre, függetlenül attól, hogy az milyen szervezeti vagy tulajdoni formában

történik.

1.2. A jelen Szabályzat kiterjed az egyetem oktatási helyiségeiben, munkahelyein

foglalkoztatott valamennyi munkavállalóra és a munkavégzés hatókörében tartózkodó:

- diákokra,

- hallgatókra,

- látogatókra,

- szerződés alapján munkát végző személyekre és cégekre.

2. Területi hatály

2.1. A jelen Szabályzat kiterjed az egyetem

Egri Campus telephelyeire:

3300 Eger, Eszterházy tér 1.

3300 Eger, Egészségház utca 4.

3300 Eger, Leányka út 2-8.

3300 Eger, Klapka utca 12.

3300 Eger, Kőlyuktető 1.

3300 Eger, Sas út 94.

Sárospataki Campus telephelyeire:

3950 Sárospatak, Eötvös út 7.

Gyöngyösi Campus telephelyeire:

3200 Gyöngyös, Mátrai út 36.

3200 Gyöngyös, Bene út 69.

3356 Kompolt, Fleischmann út 4.

3358 Erdőtelek, Fő út 129.

3212 Atkár, Tass-puszta

Jászberényi Campus telephelyeire:

5100 Jászberény, Rákóczi út 53.

Oktatáskutató és Fejlesztő Intézet telephelyére:

1089 Budapest, Könyves Kálmás krt. 40.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

6

3. Időbeli hatály

3.1. A jelen Szabályzat 2017. április 13-án lép hatályba, rendelkezéseit ezen időponttól

visszavonásig kell alkalmazni. A jelen Szabályzat hatályba lépésével a korábban kiadott

azonos tárgyú „Tűzvédelmi Szabályzat”-ok hatályukat veszítik.

4. Kapcsolódó jogszabályok, dokumentumok

 A tűz elleni védekezésről, a műszaki mentésről és a tűzoltóságról szóló 1996. évi

XXXI. törvény

 a tűzvédelmi szabályzat készítéséről szóló 30/1996. (XII.6.) BM rendelet

 az Országos Tűzvédelmi Szabályzat kiadásáról szóló 54/2014. (XII. 5.) BM rendelet;

 1999. évi XLII. törvény a nemdohányzók védelméről és a dohánytermékek

fogyasztásának, forgalmazásának egyes szabályairól

 Hallgatói Követelményrendszer Hallgatói balesetvédelmi szabályzat c. fejezete.

 Dr. Liptai Kálmán s.k. Lengyel Péter s.k.

 Rektor Kancellár

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

7

II. Fejezet

TŰZVÉDELMI ÜGYREND

1. Rektor feladatai és kötelezettségei

 Ellátja az egyetem tűzvédelmi tevékenységének irányítását és ellenőrzését.

 Jóváhagyja és kiadja az intézmény egészére vonatkozó tűzvédelmi rendelkezéseket.

Gondoskodik a tűzvédelmi szabályzat elkészíttetéséről, annak naprakész állapotban való

tartásáról.

 Az Eszterházy Károly Egyetem tűzvédelmi szervezetét létrehozza.

 A tűzvédelmi szabálytalanság elkövetőivel szemben eljárást kezdeményezhet.

2. Kancellár feladatai és kötelezettségei

 Intézkedik a tűzvédelmi jogszabályok érvényre juttatásáról, végrehajtásáról, a végrehajtás

ellenőrzéséről. Rendszeresen ellenőrzi az egyetem által üzemeltetett intézményben a

tűzvédelmi szabályok és előírások megtartását, hiányosság esetén azok megszüntetésére

intézkedik.

 Gondoskodik a Tűzvédelmi Szabályzatban (továbbiakban TSZ.) foglaltak végrehajtásáról

és betartásáról (betartatásáról).

 Intézkedik a biztonságos munkavégzés személyi és tárgyi feltételeiről.

 Gondoskodik megfelelő tűzvédelmi képesítéssel rendelkező szakember alkalmazásáról,

azon a területen, ahol azt tűzvédelmi jogszabály előírja.

 Gondoskodik arról, hogy a TSZ-ban foglaltak más gazdálkodó szervezet dolgozóival

szemben is érvényesítésre kerüljenek.

 Intézkedést tesz a TSZ-ban foglaltakkal ellentétes technológiák, eljárások,

magatartásformák megszüntetésére és szükség szerint személyi felelősségre vonásra.

 Gondoskodik a dolgozók jogszabály szerint meghatározott tűzvédelmi oktatásának

(évente, tűzeset után, tartós távollétről visszatéréskor, új belépéskor), valamint a

szakvizsgára kötelezettek vizsgáztatásának megszervezéséről. Elősegíti, hogy a dolgozók

gyakorlatban is megismerjék a tűzvédelmi szabályokat, előírásokat.

 Tűzvédelmi hatóság részére tájékoztatást ad a tűzvédelmi helyzetről, lehetővé teszi

ellenőrzéseket, az ellenőrzésen részt vesz.

 Gondoskodik a tűzesetek, rendkívüli események kivizsgálásáról, bejelentéséről.

 Gondoskodik tűzveszélyes berendezés, technológia, anyag stb. bevezetése, illetve

alkalmazása előtt a szükséges tűzvédelmi vizsgálatok elvégzéséről, a vonatkozó

bizonylatok beszerzéséről, illetve a használat szabályainak megállapításáról.

 A tűzeset keletkezési okának ismeretében a hasonló tűzesetek megelőzésére a szükséges

intézkedések megtételéről gondoskodik.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

8

 Gondoskodik a beruházással, felújítással kapcsolatos eljárásban tűzvédelmi szakember

részvételéről.

 Gondoskodik az egyetem által üzemeltetett épületek működéséről, műszaki állapotáról,

karbantartásáról, tűz- és vagyonbiztonságáról.

 Gondoskodik arról, hogy az egyes munkavállalók tűzvédelmi feladatai, kötelességei a

munkaköri leírásokban rögzítésre kerüljenek.

3. Gazdasági igazgató feladatai és kötelezettségei

 Gondoskodik arról, hogy a tűzvédelmi követelmények érvényre juttatásához, továbbá a

tűzvédelmi eszközök, felszerelések, stb. beszerzéséhez, javításához, karbantartásához

szükséges pénzügyi fedezet az egyetem éves költségvetésében biztosítva legyen.

Figyelemmel kíséri annak rendeltetésszerű felhasználását.

 Gondoskodik arról, hogy a villamos berendezések és a villámvédelmi berendezések

tűzvédelmi szabványossági felülvizsgálatára és a felülvizsgálat során feltárt hiányosságok

kijavítására a szükséges pénzügyi fedezet biztosítva legyen.

4. Egységvezetők (campusvezetők, intézetvezetők, dékánok, tanszékvezetők,

gondnokságvezetők) tűzvédelmi feladatai és kötelességei

 Az egységvezetők - munkaterületükön, mint tűzvédelmi megbízottak - figyelemmel
kísérik és segítik a tűzvédelmi szabályok, előírások megtartását, és szabálytalanság esetén
a kancellár, műszaki és logisztikai osztályvezető vagy a tűzvédelmi szolgáltató felé
intézkedést kezdeményeznek.

 Elősegítik, hogy munkaterületükön a hallgatók, munkavállalók, oktatók megismerjék a
Tűzvédelmi Szabályzatban és a Tűzriadó Tervben a rájuk vonatkozó szabályokat,
előírásokat.

 Elősegítik, hogy a munkavállalók megismerjék a Tűzvédelmi Szabályzatban az adott
munkahelyre vonatkozó szabályokat, előírásokat. A tűzvédelmet érintő változásról
azonnal tájékoztatják a tűzvédelmi szolgáltatót.

 Gondoskodnak a munkaterületükön elhelyezett tűzoltóeszközök, felszerelések
meglétéről, megakadályozzák, hogy azokat más célra felhasználják, illetve helyükről
eltávolítsák vagy eltorlaszolják.

 Intézkednek az ellenőrzéseken megállapított, hatáskörét érintő hiányosságok megszabott

határidőre történő megszüntetéséről. Ha a szervezeti egység költségvetésében nincs

anyagi forrás a feltárt tűzvédelmi hiányosságok megszüntetésére, azt azonnal jelzi a

gazdasági főigazgatónak.

5. Üzemeltetési Igazgatóság

5.1. Üzemeltetési Igazgató feladatai és kötelezettségei

 Az üzemeltetési igazgató kancellártól átruházott hatáskörben felügyeli és irányítja az

egyetem tűzvédelmi tevékenységét.

 Gondoskodik a dolgozók tűzvédelemmel kapcsolatos észrevételeinek elbírálásáról, a

tűzvédelemmel kapcsolatos erkölcsi ösztönzésről, illetve felelősségre vonásról.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

9

 Tűzvédelmi vétség, tűzkár esetén a tűzvédelmi szolgáltató bevonásával vizsgálatot rendel

el, a vizsgálat eredményéről értesíti a felügyeletet gyakorló minisztériumot.

 Megtiltja, hogy az egyetem területére a dolgozók engedély nélkül veszélyes anyagokat

(pl.: pirotechnikai eszközök, tűzveszélyes folyadék stb.) juttathassanak be és annak

ellenőrzése érdekében, szúrópróbaszerűen vizsgálatokat végeztet.

5.2. Műszaki és logisztikai osztályvezető feladatai és kötelezettségei

 Az intézmény tűzvédelmi helyzetére kiható minden olyan változást, tevékenységet, amely

az építmény, intézmény, helyiség, szabadtér tűzveszélyességi kockázati osztályának

változását teszi szükségessé, annak megkezdése előtt 15 nappal köteles írásban

bejelenteni az illetékes Katasztrófavédelmi Igazgatóságnak.

 Elősegíti az egyetem területén a tűzvédelmi szabályok, előírások megtartását.

 Elősegíti a tevékenységhez szükséges épületek, építési és használatbavételi

engedélyeinek, valamint telephely illetve működési engedélyek megszerzését.

 Felújítási, átalakítási, építési munkák során gondoskodik a tűzvédelmi előírások

érvényesüléséről.

 Gondoskodik a villamos- és villámvédelmi berendezések tűzvédelmi szabványossági

felülvizsgálatáról, illetve a felülvizsgálat során feltárt hiányosságok kijavításáról.

 Gondoskodik az új tűzvédelmi jogszabályok, szabványok, szakkönyvek, táblák,

tűzvédelmi eszközök és készülékek beszerzéséről a megrendelés alapján.

 Gondoskodik az egyetem területén lévő tűzvédelmi berendezések, tűzoltó eszközök és

felszerelések üzemképességéről, karbantartásáról.

 Közreműködik az alkalomszerű tűzveszélyes tevékenységgel járó munkavégzéshez

szükséges írásbeli engedély összeállításában.

 Intézkedik arra, hogy az intézmény területén a veszélyre figyelmeztető, illetve tájékoztató

feliratok beszerzésre és elhelyezésre kerüljenek.

 Gondoskodik a gázfogyasztó berendezés – kazán – alvállalkozó által történő

ellenőrzéséről, a megállapított hiányosságok kijavításáról.

 Gondoskodik az elektromos berendezések, hálózat tűzvédelmi szabványossági (MSZ

10900) felülvizsgálatáról, a vizsgálat során megállapított hiányosságok kijavításáról.

 Gondoskodik a gépek, berendezések földelés ellenállásának, elektromos szakember által

történő, szabvány szerinti (MSZ 2364) méréséről, s a megállapított hiányosságok

megszüntetéséről.

5.3. Üzemeltetési koordinátorok, üzemeltetési csoportvezetők feladatai és

kötelezettségei

 A tűzesetet haladéktalanul jelenti a Hivatásos Tűzoltóságnak segítséget nyújtanak a

létesítmény területén keletkezett tüzek tűzvizsgálatához.

 Részt vesznek a hatóság vagy a felügyeleti szerv által tartott tűzvédelmi ellenőrzésen. A

tűzvédelmi ellenőrzések időpontjáról a tűzoltóság kiértesítésének kézhezvétele után,

azonnal tájékoztatják a tűzvédelmi szolgáltatót.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

10

 Folyamatosan ellenőrzik a kiadott tűzvédelmi szabályzatok, utasítások, különböző

berendezések (műszerek, gépek) használatára vonatkozó szabályainak és

felülvizsgálatainak érvényességét (az alábbiakra különös tekintettel):

 A lejáró, vagy lejárt felülvizsgálat esetén azt azonnal jelzi a műszaki és logisztikai

osztályvezetőnek és az anyagi források biztosítása esetén, azonnal intézkedik a

felülvizsgálatok elvégeztetésére.

 Az egyetem területén végzett alkalomszerű tűzveszélyes tevékenység feltételeit a

jogszabályi követelményeknek megfelelően a tűzvédelmi szolgáltató bevonásával írásban

meghatározza, és kijelöli az őt ebben a tevékenységében helyettesítő személyeket. A

külső szervezet vagy személy által végzett tűzveszélyes tevékenység feltételeit a

tevékenység helye szerinti szervezeti egység vezetőjével vagy megbízottjával egyeztetni

kell, aki ezt szükség szerint – a helyi sajátosságoknak megfelelő – tűzvédelmi előírásokat

köteles kiegészíteni. Minden esetben, ellenőrzi, hogy jogszabályi kötelezés esetén a

munkát végző személy rendelkezik-e érvényes tűzvédelmi szakvizsgával és a munka

feltételeit írásban rögzítették-e. A tűzveszélyes tevékenység befejezése után a

munkavégző a helyszínt és annak környezetét tűzvédelmi szempontból köteles

átvizsgálni, és minden olyan körülményt megszüntetni, ami tüzet okozhat, ennek

megtörténtét személyesen vagy megbízott útján ellenőrzi.

 Havonkénti rendszerességgel ellenőrzik a létesítményben található irányfények tűzgátló

ajtók és hő és füstelvezetők működőképességét, megfelelőségé és ezt dokumentálják.

 Rendszeresen, havonta ellenőrzik a létesítmény tűzjelző berendezéseit.

 Rendszeresen ellenőrzik a tűzvédelmi jelzőtáblák meglétét, szabályszerű kihelyezését.

5.4. A tűzvédelmi szolgáltatás ellátásával megbízott Vállalkozó vagy Társaság

(tűzvédelmi szolgáltató) feladatai

Alapvető feladatait, jogait és kötelességeit a Tűzvédelmi törvény, valamint a törvény

végrehajtó rendeletei határozzák meg, de ezen kívül az egyetem sajátosságainak

figyelembevételével látja el feladatát.

Elsődlegesen a megbízási szerződésben lefektetett tűzvédelmi tevékenységeket látja el:

 Az egyetem dolgozói részére megtartja az időszakos tűzvédelmi oktatásokat, szükség

esetén megszervezi a tűzvédelmi szakvizsgáztatásokat. Gondoskodik arról, hogy az

oktatásról a nyilvántartás naprakészen legyen vezetve.

 Az újfelvételes dolgozók oktatását elvégzi az oktatási tematika alapján.

 Segíti az egyetem vezetőit szaktanácsaival a hatósági ügyek bonyolítása terén.

 A hatósági szervek által tartott ellenőrzéseken feltárt hiányosságok megszüntetéséről

intézkedik, illetve arról az illetékes szerveket tájékoztatja.

 Ellenőrzi a különféle, időszakos felülvizsgálathoz kötött berendezések, eszközök,

készülékek előírt vizsgálatának elvégzését, azok nyilvántartásának naprakészségét és

javaslatot tesz azok elvégzésére.

 Azokat a változásokat, amelyek az intézményben a tűzoltást, mentést befolyásolhatják, az

illetékes tűzoltóság felé szóban és írásban is bejelenti.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

11

 Nyomon követi a jogszabályi változásokat és gondoskodik annak betartásáról. Elvégzi a

kézi tűzoltó készülékek és tűzcsapok készletben-tartói ellenőrzését a jogszabályokban

meghatározott módon. Ennek tényét a Tűzoltó készülékek, tűzcsapok ellenőrzési és

javítási nyilvántartásában rögzíti.

 Részt vesz az egyetem Tűzvédelmi Szabályzatának, Tűzriadó Tervének elkészítésében,

melyek naprakész állapotáért felelős.

 A tűzvédelemmel kapcsolatos ügyiratokról, jegyzőkönyvekről nyilvántartást vezet.

 Az egyetem épületeinek közösségi terein is elhelyezi a Tűzriadó Tervet, az épület

elhagyásának lehetőségét (kiürítési útvonalak) tartalmazó alaprajzot és annak szöveges

leírását, vagy olyan kivonatát, amely az adott helyiség, épület biztonságos elhagyásának

irányáról, módjáról, tűzvédelmi szempontból fontos berendezések (eszközök), központi

elzárók (kapcsolók) és a vízszerelési helyekről, valamint az 50 főnél nagyobb

befogadóképességű helyiségek megengedett maximális befogadóképességéről

tájékoztatást ad. A Tűzriadó Terv egy-egy példányát az alábbi helyeken kell őrizni: az

épület portáján (állandó ügyeleti helyen), a szervezeti egység tűzvédelmi dokumentumai

között és az intraweben.

 A Tűzriadó Tervben foglaltakat legalább évente egy alkalommal, tűzesetet követően

minden esetben 1 hónapon belül gyakoroltatni kell, és a gyakorlatról jegyzőkönyvet kell

készíteni.

 Részt vesz a felügyeletet ellátó minisztérium, a hivatásos tűzoltóságok, a hatóságok,

egyéb szervek ellenőrzésein.

 Az illetékes dékánnal egyeztetve megtartja a beiratkozó hallgatók – a Hallgatói

balesetvédelmi szabályzatban meghatározott – előzetes elméleti tűzvédelmi oktatásait.

 Az alkalomszerű tűzveszélyes tevékenységre kiadott írásbeli engedélyek feltételeinek

meghatározásában minden esetben segíti az üzemeltetési koordinátorok és üzemeltetési

csoportvezetők és biztosítja az engedélyek szakmai és jogszabályi megalapozottságát.

 Rendszeres kapcsolatot tart a Katasztrófavédelmi Kirendeltséggel és a Hivatásos

Tűzoltósággal.

 Feladata ellátásával kapcsolatban jogosult az egyetem bármely helyiségébe – az ott

érvényes működési szabályok figyelembevételével – belépni és ellenőrzést folytatni.

5.5. A munkavállalók kötelezettségei

Kötelesek:

 A TVSZ-ban előírtakat betartani.

 A TVSZ-ban meghatározottakat külön felhívás vagy intézkedés nélkül végrehajtani.

 A dohányzási és nyílt láng használatának tilalmára vonatkozó előírásokat betartani.

 A munkahelyen rendet és tisztaságot tartani, megszüntetni minden olyan körülményt,

amely tüzet, illetve robbanást okozhat.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

12

 Az alkalomszerű tűzveszélyes tevékenységhez írásbeli engedélyt kérni, a munkát az

engedélyben meghatározottak szerint végezni.

 A munkakörüknek megfelelő tűzvédelmi oktatáson, szakvizsgán és továbbképzésen részt

venni.

 A munkavégzés során a technológiai-, műveleti-, kezelési-, és karbantartási utasításokban

meghatározott tűzvédelmi előírásokat betartani.

 Csak a meglévő fűtési lehetőséget használni, pl. hősugárzót használni nem szabad.

 A közlekedési utat, a tűzoltó készülékek és elektromos kapcsoló környékét állandóan

szabadon kell hagyni. Azokat eltorlaszolni vagy leszűkíteni még átmenetileg sem szabad.

 Munka befejezése után a helyiségekből utolsónak távozó személyek kötelesek

meggyőződni arról, hogy nincs-e olyan körülmény, mely tűz előidézője lehet, valamint

kötelesek a villamos berendezéseket és egyéb készülékeket a villamos hálózatról

leválasztani, illetve kikapcsolni.

 A személyesen észlelt, vagy a tudomásukra jutott tűzvédelmi hiányosságokat,

szabálytalanságokat a munkahelyi vezetőjük felé jelenteni.

 Tűzjelzés esetén, a tűzoltásban való részvételt a Tűzriadó Tervben leírtak szerint

végrehajtani. A helyiségek védelmére a Tűzriadó Tervben feltüntetett, a helyiségekhez

legközelebb található tűzoltó készülékek szolgálnak.

 Ha tüzet észlel a rendelkezésre álló tűzoltó készülékkel, eszközzel a tűz oltását

megkezdeni, és a környezetét valamint a tűzoltóságot értesíteni.

 Kötelesek tevékenységüket úgy végezni, hogy az adott területen veszélyhelyzet

kialakulásának a lehetősége minimális legyen.

 Csak olyan tevékenységet végezhetnek, amellyel az adott terület vezetője megbízta és a

biztonságos munkavégzés tűzvédelemre vonatkozó személyi feltételeivel rendelkeznek,

valamint amelyhez a tevékenység végzésének tárgyi feltételei biztosítottak.

 Kötelesek az általuk használt gépek, berendezések biztonságos használata érdekében,

azok kezelési utasítását betartani.

 Kötelesek elsajátítani a munkaterületén lévő tűzoltó felszerelések, készülékek és

eszközök használatát, kezelését.

 Kötelesek közvetlen tűz- és robbanásveszély esetén a veszélyhelyzet felszámolásának

érdekében életkorra, egészségi, fizikai állapotuk alapján elvárható módon mindent

megtenni, és az erre vonatkozó utasításokat haladéktalanul végrehajtani.

5.6. A hallgatók feladatai és kötelezettségei

 Kötelesek az évadkezdést követő tűzvédelmi oktatáson részt venni, az ott elhangzottakat
minden esetben betartani és ezt aláírásával igazolni.

 Amennyiben tűzvédelemmel kapcsolatos rendellenességet észlelnek, azt képességeikhez
mérten hárítsa el; ha a képességeiket meghaladja, azt oktatójának kötelesek jelenteni.

 Kötelesek a riasztás elhangzása után a Tűzriadó Tervben leírtak szerint a kijelölt vonulási
úton az egyetem épületét vagy kollégiumot fegyelmezetten elhagyni (az oktató
vezetésével vagy önállóan).

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

13

 Tűz észlelése esetén a rendelkezésre álló tűzoltó készülékkel, eszközzel a tűz oltását
megkezdeni, és a környezetét valamint a tűzoltóságot értesíteni.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

14

III. fejezet

A TŰZMEGELŐZÉSSEL ÉS VESZÉLYHELYZET ELHÁRÍTÁSSAL KAPCSOLATOS

BIZTONSÁGOS MUNKAVÉGZÉS SZEMÉLYI, FOGLALKOZTATÁSI FELTÉTELEI

1. Általános feltételek

1.1. A munkavállaló a tűzmegelőzéssel és veszélyhelyzet elhárítással kapcsolatos biztonságos

munkavégzésre csak akkor alkalmazható, ha

- a munkafeladat ellátásához szükséges szakképzettséggel és gyakorlattal

rendelkezik,

- a munkájával kapcsolatos tűzveszélyeket ismeri, a tűzvédelmi előírásokat betartja,

- magatartása az intézményi, munkahelyi tűzbiztonságot erősíti,

- mások egészségét, testi épségét nem veszélyezteti,

- az intézmény vagyonát nem veszélyezteti.

2. A tűzvédelmi oktatások feltételei

2.1. Általános követelmények

2.1.1. A munkáltató tűzvédelmi oktatás keretében gondoskodik arról, hogy a munkavállalók

a) tevékenységüknek megkezdésekor, előzetes tűzvédelmi oktatás keretében,

b) évenként, szinten tartó, ismétlődő tűzvédelmi oktatás keretében,

c) tűzeset, vagy egyéb veszélyhelyzet bekövetkezésekor elrendelt rendkívüli

tűzvédelmi oktatás keretében,

d) egyes munkakörök betöltéséhez szükséges okiratot adó tűzvédelmi szakvizsgák,

egyéb képzések keretében elsajátítsák és a foglalkoztatásuk teljes időtartama alatt

rendelkezzenek a tűzmegelőzéssel és veszélyhelyzet elhárítással kapcsolatos

biztonságos munkavégzés elméleti és gyakorlati ismereteivel, megismerjék a

szükséges tűzvédelmi szabályokat, utasításokat és információkat.

2.1.2. A tűzvédelmi oktatásokat munkaidőben kell megtartani.

2.1.3. Az ismétlődő és a rendkívüli tűzvédelmi oktatásokról távolmaradókat pótoktatásban

kell részesíteni. Gondoskodni kell róla, hogy a munkavállalók az előírt oktatási tananyagot

megkapják, áttanulmányozhassák.

2.1.4. A tűzvédelmi oktatások megtörténtét a „Tűzvédelmi oktatási napló”-ban kell

dokumentálni.

2.2. Előzetes tűzvédelmi oktatás

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

15

2.2.1. Előzetes tűzvédelmi oktatásban kell részesíteni:

a) az újonnan belépő munkavállalókat:

b) munkába álláskor,

c) hat hónapnál hosszabb távollét esetén (pl.: betegség, gyermekgondozási távollét,

stb.)

d) munkahely vagy munkakör megváltozásakor,

e) a nyugdíjasokat kivéve, ha nyugdíjazásuk előtt a munkáltatónál azonos

munkakörben álltak alkalmazásban és a munkaszerződést velük a nyugdíjazást

követő 6 hónapon belül kötötték meg,

f) tanítási szünetben munkát vállaló fiatalokat.

2.2.2. Munkába álláskor, munkahely, munkakör megváltozásakor vagy hat hónapnál hosszabb

távollét utáni visszatérés esetén a munkavállaló részére átadott írásos oktatási tananyag

alapján, a munkába állás első napján kell megkezdeni a tűzvédelmi oktatást és legkésőbb 10

munkanapon belül be kell fejezni.

2.2.3. Az oktatás során szóbeli beszámoltatással, szükség esetén gyakorlati végrehajtatással

kell meggyőződni a tűzvédelmi ismeretek elsajátításáról. A tűzvédelmi ismeretek sikeres

elsajátításáig a munkavállaló csak felügyelettel foglalkoztatható, önálló munkavégzéssel nem

bízható meg.

2.2.4. Az előzetes tűzvédelmi oktatás során tájékoztatást kell adni az egyetem tűzvédelmi

szabályozásáról, ezen belül:

a) munkavégzés helyszínére, a végzett tevékenységre, a használt munkaeszközökre

vonatkozó tűzvédelmi szabályokról, a tárolt, értékesített, felhasznált anyagok

tűzveszélyességéről,

b) a tűzvédelmi felszerelések, eszközök, berendezések használatával összefüggésben a

munkavállalókat külön tájékoztatni kell:

- azoknak a kockázatoknak a jellegéről és mértékéről, amelyekkel szemben a

tűzvédelmi felszerelés, eszköz, berendezés használata véd,

- a tűzvédelmi felszerelés, eszköz, berendezés alkalmazási követelményeiről,

c) a veszélyhelyzet elhárítással kapcsolatosan a munkavállalókat tájékoztatni kell:

- a tűzjelzéssel kapcsolatos feladataikról, valamint:

- az életmentéssel, a veszélyeztetett helyiség, terület elhagyásával,

- a tűzoltással, kárelhárítással, kapcsolatos feladataikról,

d) az előzetes tűzvédelmi oktatás során gondoskodni kell, hogy a munkavállalók a

gyakorlatban megismerjék:

- a munkavégzési és tartózkodási helyüket, azok közvetlen környezetét,

- a munkavégzés helyszínén található tűzveszélyforrásokat, és az ellenük való

védekezés módját,

- a közlekedési útvonalakat és szabályokat, a vészkijáratokat és menekülési

útvonalakat,

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

16

- a munkavégzés helyszínén található tűzvédelmi felszerelések, eszközök,

berendezések elhelyezkedését, használatát,

- a munkavégzés helyszínén található közmű vezetékek (elektromos-, gáz-,

vízvezeték) nyitó- és elzáró- szerelvényeinek, kapcsolóinak helyét.

2.3. Ismétlődő tűzvédelmi oktatás

2.3.1. A tűzvédelmi ismeretek szinten tartása érdekében a munkavállalókat évente, előzetesen

összeállított oktatási tematika alapján tűzvédelmi oktatásban kell részesíteni, ezen fejezet

pontjában részletezett tájékoztatási szempontok szerint.

2.3.2. Az előfordulható veszélyhelyzetek elhárítása érdekében a munkavállalókat évente tűz

(eset) elhárítási gyakorlatban kell részesíteni.

2.4. Rendkívüli tűzvédelmi oktatás

2.4.1. Tűzeset bekövetkezésekor, illetőleg; olyan, addig nem ismert jelentős veszély vagy

kockázat fellépése esetén, amelynek megelőzésének ismerete nem halasztható a következő

ismétlődő tűzvédelmi oktatásig, a munkavállalókat rendkívüli oktatásban kell részesíteni.

2.4.2. A rendkívüli tűzvédelmi oktatási kötelezettséget – indokolt esetben - az egyetemen

szerződéses jogviszony keretében jelenlévő, külső gazdálkodó szervezetek munkavállalóira,

illetőleg; az egyetem helyiségeit szerződés alapján bérlő vállalkozóra is ki kell terjeszteni.

2.5. Tűzvédelmi szakvizsgához, illetőleg; egyéb, tűzvédelmet érintő képesítéshez kötött

munkakörök

Az egyetem munkahelyein jelenleg szakvizsgához kötött munkakör a hegesztést is végző

karbantartók.

2.6. Az egyetem területén állandó jelleggel munkát végző, külső gazdálkodó szervezetek

munkavállalóinak, egyéni vállalkozók (vagyonőrök) tájékoztatása

2.6.1. Az egyetem szerződéses jogviszony keretében, eseti jelleggel munkát végző, külső

gazdálkodó szervezetek munkavállalói, egyéni vállalkozók kötelesek megismerni a jelen

Szabályzat tartalmát és ennek tényét saját tűzvédelmi oktatási naplójukban kötelesek

aláírásukkal elismerni.

2.6.2. Az egyetemi beépített tűzjelző-, és oltóberendezések kezelésének oktatását az adott

tűzvédelmi berendezés karbantartója köteles megtartani, melynek megtörténtét, az adott

tűzvédelmi berendezés „Üzemeltetési naplójában” kell dokumentálni.

2.6.3. Munkájuk megkezdése előtt, a külső gazdálkodó szervezetek munkavállalóinak, egyéni

vállalkozóknak figyelmét fel kell hívni a munkavégzési helyükön, illetőleg ezek közvetlen

környezetében található tűzveszélyforrásokra, a munkavégzési helyük biztonságos elhagyását

lehetővé tevő közlekedési- és menekülési útvonalak, vészkijáratok elhelyezkedésére.

2.6.4. A külső gazdálkodó szervezetek munkavállalóinak, egyéni vállalkozóknak figyelem

felhívásának megtörténtét, illetőleg tudomásul vételét az 4. számú melléklet szerinti,

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

17

„Alkalomszerű Tűzveszélyes Tevékenység Írásbeli tevékenység meghatározása”-ben kell

dokumentálni.

2.6.5. Az egyetem területén külső gazdálkodó szervezetek munkavállalói, egyéni vállalkozók

- alkalomszerűen - csak felügyelet mellett végezhetnek munkát.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

18

IV. Fejezet

A TŰZMEGELŐZÉSSEL ÉS VESZÉLYHELYZET ELHÁRÍTÁSSAL KAPCSOLATOS

BIZTONSÁGOS MUNKAVÉGZÉS TÁRGYI FELTÉTELEI

1. MUNKAHELYEKRE VONATKOZÓ KÖVETELMÉNYEK

1.1. Általános követelmények

1.1.1. Az egyetem épületeinek tervezése, kivitelezése, használatba vétele és üzemeltetése,

továbbá; az alkalmazott munkaeszközök, anyagok, használata, tárolása, mozgatása,

felhasználása, forgalmazása, üzemeltetése a tűzvédelemre vonatkozó szabályokban

meghatározottak szerint, ezek hiányában: a tudományos, technikai színvonal mellett elvárható

tűzvédelmi követelmények megtartásával történhet. A létesítésben közreműködők (tervező,

kivitelező) kötelesek írásban nyilatkozni, hogy ezen pontban foglaltakat megtartották.

1.1.2. Az egyetem helyiségeit, szabadtereit csak a használatbavételi (működési) engedélyben

megállapított rendeltetésnek megfelelően szabad használni.

1.1.3. Az egyetem 50 főtől nagyobb megengedett befogadó képességű helyiségeinek

figyelembevételével, a menekülési utak és a vészkijáratok megfelelőségét – külső tűzvédelmi

szakértő bevonásával - számítással kell igazolni. „Az egyetem 50 főtől nagyobb helyiségeinek

kiürítés számításait a jelen szabályzat mellékletét képezik. Az 50 főtől nagyobb befogadó

képességű helyiségek megengedett maximális befogadó képességének betartásáért a

helyiséghasználati szabályzatban megjelöltek a felelősek. (2. sz. melléklet)

1.1.4. A helyiségekből, szabadterekből, a gépekről, berendezésekről a tevékenység során

keletkezett éghető anyagot, hulladékot folyamatosan, de legalább naponta, illetőleg; a

tevékenység befejezése után, el kell távolítani.

1.1.5. Az egyetem helyiségeiben, szabadterein tűzveszélyes (rendeltetésszerűen nyílt lánggal,

izzással, szikrázással járó) gépet, berendezést üzemeltetni, illetőleg állandó jellegű

tűzveszélyes tevékenységet végezni nem szabad.

1.1.6. Az egyetem helyiségeiben, szabadterein rendeltetésszerűen hőt fejlesztő villamos

készüléket, berendezést (hősugárzót, főzőlapot, kávéfőzőt, vasalót, stb.) használni - az

étkezőhelyiségek és a teakonyha kivételével - csak előzetes vezetői engedéllyel szabad, a

vonatkozó tűzvédelmi szabályok betartásával, állandó személyes felügyelet mellett.

1.1.7. A munkahelyeken a villamos gépet, berendezést és egyéb készüléket a tevékenység

befejezése után ki kell kapcsolni. Nem vonatkozik ez az előírás azokra a készülékekre,

amelyek rendeltetésükből következően folyamatos üzemre lettek tervezve. Ezen

tűzvédelmi előírás szempontjából kikapcsolt állapotnak számít az elektronikai,

informatikai és hasonló készülékek készenléti állapota is.

1.1.8. A villamos gépet, berendezést és egyéb készüléket használaton kívül helyezésük

esetén a villamos tápellátásról le kell választani.

1.1.9. Szünetmentes dugaszoló aljzatokra csak az állandó tápellátást igénylő informatikai és

biztonságtechnikai berendezések, készülékek csatlakoztathatók.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

19

1.1.10. A munkahelyeken a tevékenység közben és annak befejezése után ellenőrizni kell a

tűzvédelmi használati szabályok megtartását és az esetlegesen tapasztalt szabálytalanságokat

meg kell szüntetni.

1.2. Tűzoltási út, terület és egyéb utak

1.2.1. A közlekedési utakat, a kiürítési és menekülési útvonalakat, ki- és bejárati kapukat,

átjárókat, tűzgátló ajtókat, folyosókat, lépcsőket, valamint a vészkijárathoz, a vészlépcsőkhöz,

a tűzoltó felszerelésekhez, - készülékekhez - eszközökhöz vezető utakat mindig szabadon kell

tartani, eltorlaszolni még átmenetileg sem szabad.

1.2.2. Az egyetem közlekedési, tűzoltási felvonulási útvonalait, területeit, valamint vízszerzési

helyekhez vezető útjait állandóan szabadon és olyan állapotban kell tartani, amely alkalmas a

tűzoltó gépjárművek közlekedésére és működtetésére.

1.2.4. Biztosítani kell, hogy tűz esetén a kiérkező katasztrófavédelmi egységnek több irányból

is legyen lehetőségük az épületbe jutásra.

1.2.5. A munkahelyeken az üzemeltetés alatt az olyan helyiség ajtajait, amelyben emberek

tartózkodnak, nem szabad lezárni.

1.3. Menekülési utak és vészkijáratok

1.3.1. A vészkijárati útvonalakat és kijáratokat, valamint a hozzájuk vezető közlekedési

útvonalakat és ajtókat szabadon kell hagyni, hogy azok bármikor akadálytalanul használhatók

legyenek. A vészkijárati ajtókat – amíg a helyiségben, épületben személ

zárva tartani, leszűkíteni még átmenetileg sem szabad.

1.3.2. Az épületek menekülésre számításba vett közlekedőin, lépcsőházaiban

robbanásveszélyes és tűzveszélyes osztályba tartozó anyagok nem helyezhetőek el. Ez

alól kivételt képeznek a beépített építési termékek és biztonsági jelek, valamint azok

az installációk, dekorációk, szőnyegek, falikárpitok és egyéb, nem tárolásra szolgáló

tárgyak, amelyek az elhelyezéssel érintett fal vagy a padló felületének szintenként

legfeljebb 15%-át fedik le.

1.3.3. A menekülési utakat és a vészkijáratokat úgy kell kialakítani, megjelölni, és olyan

állapotban kell tartani, hogy azokon a bent tartózkodók gyorsan és biztonságosan a szabadba

el tudják hagyni a tartózkodási helyeiket, illetve szükség esetén gyorsan kimenthetők

legyenek.

1.3.4. Az automatikusan nyíló vészkijárati ajtókat el kell látni kézi működtetésű

nyitószerkezettel is. A kézi működtetésű nyitószerkezetet a bent tartózkodók tájékoztatása

érdekében – el kell látni a használatukra utaló tájékoztató felirattal, illetőleg jelzéssel.

1.3.5. A vészkijáratokat nem szabad úgy lezárni vagy rögzíteni, hogy azokat vészhelyzetben

ne lehessen használni.

1.3.6. A vészkijárati útvonalakat és ajtókat jelző világító biztonsági jelek lámpatesteit,

valamint a pánik elleni biztonsági világítás lámpatesteit működőképességük szempontjából,

havonta felül kell vizsgálni. A havi felülvizsgálatnak működési próbával kell történnie, ezért

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

20

meg kell szakítani a biztonsági világítás normál üzemi megtáplálását és vészüzemi táplálási

módban kell ellenőrizni őket.

1.4. Kazán helyiségek

1.4.1. A kazánhelyiségben a kazán helyiség üzemeltetéshez szükséges kazán berendezésen

kívül egyéb, más anyag nem tárolható.

1.4.2. A kazánhelyiségben jól láthatóan el kell helyezni a tűzvédelmi előírásokat, valamint; az

üzemeltetett berendezések kezelési utasítását.

1.4.3. A kezelési utasításnak tartalmaznia kell az üzembe helyezés, üzem alatti ellenőrzés,

üzemzavar, gázszivárgás, tűz vagy egyéb veszélyhelyzet esetén megkövetelt tennivalókat.

1.4.4. A légutánpótlást biztosító csatornát lezárni, felületét leszűkíteni nem szabad. A

légutánpótlást biztosító csatornaszellőző rácsáról a rárakódott szennyező anyagot el kell

távolítani.

1.4.5. A kazánhelyiségben az OTSZ szerint tűzoltó készülékeket kell készenlétben tartani.

1.4.6. A kazánhelyiség bejáratát zárva kell tartani. A kazánhelyiségbe illetékteleneknek

belépni nem szabad.

1.5. Lift gépházak

1.5.1. A helyiségben a liftgépház üzemeltetéshez szükséges berendezéseken kívül egyéb más

anyag nem tárolható.

1.5.2. A helyiség védelmére az OTSZ által meghatározott tűzoltó készüléket kell

készenlétben tartani.

1.5.3. A liftgépház bejáratát zárva kell tartani. A liftgépházba illetékteleneknek belépni nem

szabad.

1.6. Füstmentes lépcsőház

1.6.1. A füstmentes lépcsőházban árutárolás tilos. A füstmentes lépcsőházban tilos éghető

anyagot bevinni, vagy ott tárolni.

1.6.2. A füstmentes lépcsőház ajtajait önműködő csukó szerkezettel kell ellátni, és azokat

csukva kell tartani.

1.6.3. A füstmentes lépcsőház ajtajait állandóan üzemképes állapotban kell tartani,

kitámasztani, kiékelni nem szabad.

1.7. Villamos kapcsolóterek, szekrények

1.7.1. A helyiségben a villamos kapcsolótér üzemeltetéshez szükséges berendezéseken kívül

egyéb más anyag nem tárolható.

1.7.2. A szekrényen, helyiségben jól láthatóan el kell helyezni a villamos kapcsolótér

kapcsolási rajzát.

1.7.3. A villamos kapcsolótér bejáratát zárva kell tartani. A villamos kapcsolótérbe

illetékteleneknek belépni nem szabad.

1.7.4. A villamos kapcsolóteret szükségvilágítás céljából el kell látni legalább 1 darab

hordozható kézilámpával.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

21

1.8. Szerver helyiség

1.8.1. A helyiségben a szerver helyiség üzemeltetéshez szükséges berendezéseken kívül egyéb

más anyag nem tárolható.

1.8.2. A káros melegedés elkerülése érdekében a szerver helyiség klimatizált hűtését

biztosítani kell.

1.8.3. A szerver helyiség bejáratát zárva kell tartani. A szerver helyiségbe illetékteleneknek

belépni nem szabad.

1.8.4. A líceumban lévő szerver helyiség automatikus oltórendszerrel van ellátva. A többi

épület szerver helyiségeinek bejáratánál 1 db OTSZ által előírt, széndioxiddal oltó tűzoltó

készüléket kell készenlétben tartani.

1.9. Konyha

1.9.1. A konyhára vonatkozó általános használati szabályok

 A konyhában és helyiségeiben csak az oda beosztottak és a felügyelettel illetve

ellenőrzéssel megbízott személyek tartózkodhatnak.

 Csak kifogástalan műszaki állapotú engedélyezett típusú főző-sütő berendezést

szabad használni.

 A helyiségek ajtóit – ha benn személyek tartózkodnak – bezárni tilos.

 A közlekedési utakat állandóan szabadon kell hagyni, leszűkíteni, eltorlaszolni még

átmenetileg sem szabad.

 A konyhában az előkészített nyersanyagokból egy napra való mennyiséget szabad

tárolni.

 Az elektromos olajsütő használatakor ügyelni kell az olajhőmérséklet pontos

beállítása.

 Belobbant, égő étolajat vízzel oltani tilos! Fedővel le kell takarni, a tüzet el kell

oltani!

 A konyha elektromos szerelése feleljen meg az érvényben lévő villamos

kivitelezési előírásoknak.

 Az elektromos készülékeket használat után áramtalanítani kell és le kell választani

az elektromos hálózatról.

 A konyhában keletkezhető tüzek oltására ABC tűzosztályú tüzek oltására alkalmaz

tűzoltó készüléket kell elhelyezni.

 Az elcsepegett, elfolyt étolajat, zsírt azonnal fel kell itatni, és zárt, nem éghető

anyagú hulladékgyűjtőbe kell elhelyezni. A felitatásra használt anyagot, hulladékot

rendszeresen, de legalább műszakonként el kell távolítani.

 Az étterem konyhai szellőző (szagelszívó) rendszerét a gyártó által meghatározott

rendszerességgel, annak hiányában félévente tisztítani és annak elvégzését írásban

igazolni kell.

 A konyha tűzvédelméért az étteremvezető felelős.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

22

1.9.2. Nagykonyhai – vendéglátó ipari gázfogyasztó berendezések

 A helyiségben úgy kell elhelyezni, hogy az a légáramlás fő irányába ne kerüljön.

 1,2 m-nél kisebb, mellvédmagasságú ablak alá vagy 1,2 m magasság alatt is nyitható

ablak alá szerelni nem szabad.

 Éghető anyagú bútor és a gázfogyasztó között minimum 0,5 m távolságot kell

biztosítani, környezetében éghető anyag felületét max. 60 C
o
-ra melegítheti fel.

 Égésbiztosítás nélküli berendezések nem üzemeltethetők.

 Minden gázfogyasztó berendezés előtt legalább 0,8 m szabad közlekedési utat kell

biztosítani.

 A helyiség folyamatos légcseréjéről gondoskodni kell.

 A szellőzőnyílások eltakarását tiltó-figyelmeztető táblát kell elhelyezni.

1.9.3. A hűtőkamrára vonatkozó általános tűzvédelmi szabályok – a tárolás szabályai

 A hűtőkamrában tűzveszélyes folyadékot tárolni még átmenetileg sem szabad.

 A kijáratokat, közlekedési utakat eltorlaszolni, leszűkíteni még átmenetileg sem

szabad.

 A hűtőkamrában az anyagok, élelmiszerek legfeljebb olyan magasságban

tárolhatók, hogy a tárolt anyag és a födém között legalább 1 m légtér maradjon.

 A hűtőkamrák rendszeres takarításáról gondoskodni kell. A hűtőkamrában felgyűlt

különféle hulladékot (papír, deszka, stb.) szükség szerint, de minden műszak

befejeztével el kell távolítani.

 Az élelmiszereket, alapanyagokat, anyag-nemenként külön kell raktározni.

 A hűtőkamrát a műszak befejeztével ellenőrizni kell, az észlelt szabálytalanságot

meg kell szüntetni.

 A hűtőkamrában keletkezett tüzet azonnal jelezni kell.

1.10. Irodák, tárgyalók, portás helyiségek

1.10.1. A helyiségekben a bútorokat úgy kell elhelyezni, hogy a helyiségben szabad mozgás,

közlekedés biztosítva legyen, és az ajtók teljes szélességben nyithatók legyenek.

1.10.2. A helyiségben megfelelő számú hulladékgyűjtőt, iratmegsemmisítőt kell elhelyezni,

azokat szükség szerint, de legalább munka befejezése után ki kell üríteni.

1.10.3. A helyiségben elektromos pótfűtő, vagy szellőztető (légmozgató) berendezést

felügyelet nélkül használni nem szabad, munkaidő végén a villamos hálózatról le kell

választani.

1.10.4. A helyiségben éghető folyadékot tartalmazó, illetve ilyen folyadékot tartalmazott,

üres, de ki nem mosott edényt tárolni nem szabad.

1.10.5. A helyiségben a villamos gépeket, berendezéseket és egyéb készülékeket a

tevékenység befejezése után ki kell kapcsolni. Nem vonatkozik ez az előírás azokra a

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

23

készülékekre, amelyek rendeltetésükből következően folyamatos üzemre lettek tervezve.

Ezen tűzvédelmi előírás szempontjából kikapcsolt állapotnak számít az elektronikai,

informatikai és hasonló készülékek készenléti állapota is.

1.10.6. A helyiségben világító berendezést, eszközt úgy kell elhelyezni, rögzíteni és használni,

hogy a lámpatest éghető anyaggal ne érintkezzen, illetőleg a környezetére tűzveszélyt ne

jelentsen.

1.11. Irattárak

1.11.1. A helyiség bejáratánál a tűzveszélyre, illetőleg a követendő magatartásra utaló:

„Tűzveszély! Nyílt láng használata és a dohányzás tilos!” feliratot, vagy piktogramot kell

elhelyezni.

1.11.2. A munkavégzéshez szükséges papíranyagot, tárolt iratanyagot, göngyöleget rögzített

állványzaton, polcon kell tárolni.

1.11.3. A helyiségben éghető folyadékot tartalmazó, illetve ilyen folyadékot tartalmazott,

üres, de ki nem mosott edényt tárolni nem szabad.

1.11.4. Az irattár bejáratát zárva kell tartani. Az irattárba illetékteleneknek belépni nem

szabad.

1.12. Laboratóriumok

1.12.1 A laboratóriumokra vonatkozó általános tűzvédelmi szabályok

 A tűzveszélyes folyadékot, festékanyagot csak az eredeti, zárófedéllel ellátott

edényzetben lehet tárolni, kiöntő nyílásával felfelé.

 A helyiségben a tűzveszélyes folyadékok, anyagok kimérését, kisebb egységekbe

történő kiszerelését tilos végezni.

 A tűzveszélyes folyadékok tárolása csak nem éghető anyagú, fémpolcokon

történhet.

 Az I–II-es tűzveszélyességi fokozatba tartozó folyadékot egymásra rakva tárolni

nem szabad.

 A III–IV-es tűzveszélyességi fokozatba tartozó folyadékot tartalmazó edényt

(ászokfa alkalmazásával) egymás feletti két sorban is lehet tárolni.

 I–II. tűzveszélyességi fokozatú folyadékok maximum 20 liter űrtartalmú

tárolóeszközben tárolhatók.

 A különböző veszélyességi fokozatba tartozó edényeket anyag-nemenként

csoportosítva kell tárolni, elhelyezni, tűzveszélyességi fokozatukat jelölni kell.

 A laboratóriumi helyiségben öngyulladásra hajlamos anyag nem tárolható. Az

esetleges sérülésből származó elfolyást azonnal fel kell itatni, az edényzetet a

helyiségből el kell távolítani.

 A laboratóriumban csak olyan világítóeszköz használható, amely védőburával van

ellátva.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

24

 Az elektromos berendezések üzemeltetésére csak ellenőrző lámpával ellátott

dugaszoló aljzat használható.

 A laboratóriumi helységet a munkaidő befejezése után utolsóként elhagyó személy

köteles gondoskodni az energiaszolgáltató berendezések (elektromos, gáz,

hőenergia) lekapcsolásáról, a veszélyes anyagok elzárásáról.

1.13. Előadótermek, szemináriumi termek

 Az előadókban melegítő, hősugárzó eszköz nem használható.

 Az előadókban keletkező papírhulladékot rendszeresen (legalább naponta) el kell

távolítani.

 Az oktatáshoz használt írásvetítőt és egyéb technikai eszközöket állandó felügyelet

mellett szabad csak üzemeltetni, és használat után ki kell kapcsolni.

 Nagy létszámú előadások ideje alatt a vészkijáratokat is ki kell nyitni.

 A napi oktatási program befejezése után a helyiséget utolsónak elhagyó dolgozó

köteles az áramtalanításról gondoskodni. Ellenőrizni kell, hogy nem maradt-e tűz

keletkezését okozó körülmény.

1.14. Öltözők

1.14.1. Ruházatot és más személyi felszerelést csak az öltözőszekrényben szabad tárolni. Nem

szabad a szekrényen kívül éghető anyagot elhelyezni, szekrény tetején éghető anyagot,

személyes tárgyat tárolni.

1.14.2. A helyiségben éghető folyadékot tartalmazó, illetve ilyen folyadékot tartalmazott,

üres, de ki nem mosott edényt tárolni nem szabad.

1.15. Mosdó, WC

1.15.1. A helyiségben megfelelő számú hulladékgyűjtőt kell elhelyezni, azokat szükség

szerint, de legalább naponta ki kell üríteni.

1.15.2. A helyiségben éghető folyadékot tartalmazó, illetve ilyen folyadékot tartalmazott,

üres, de ki nem mosott edényt tárolni nem szabad.

1.16. Étkezők

1.16.1. A rendeltetésszerűen hőt fejlesztő villamos készülék és az éghető anyag között

legalább 0,5 méter távolságot kell megtartani, vagy olyan nem éghető anyagú hőszigetelést

kell alkalmazni, hogy a villamos készülék az éghető anyagra gyújtási veszélyt ne jelentsen.

1.16.2. Bekapcsolt állapotban a hőt fejlesztő, villamos készüléket felügyelet nélkül hagyni

tilos. Villamos tűzhelyen ételmelegítést csak felügyelettel szabad végezni.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

25

1.17. Könyvtár

1.17.1. A helyiségekben a bútorokat úgy kell elhelyezni, hogy a helyiségben szabad mozgás,

közlekedés biztosítva legyen, és az ajtók teljes szélességben nyithatók legyenek.

1.17.2. A helyiségben megfelelő számú hulladékgyűjtőt, kell elhelyezni, azokat szükség

szerint, de legalább munka befejezése után ki kell üríteni.

1.17.3. A helyiségben elektromos pót-fűtő, vagy szellőztető (légmozgató) berendezést

felügyelet nélkül használni nem szabad, munkaidő végén a villamos hálózatról le kell

választani.

1.17.4 A helyiségben a villamos gépeket, berendezéseket és egyéb készülékeket a

tevékenység befejezése után ki kell kapcsolni. Nem vonatkozik ez az előírás azokra a

készülékekre, amelyek rendeltetésükből következően folyamatos üzemre lettek tervezve.

Ezen tűzvédelmi előírás szempontjából kikapcsolt állapotnak számít az elektronikai,

informatikai és hasonló készülékek készenléti állapota is.

1.17.5. A helyiségben világító berendezést, eszközt úgy kell elhelyezni, rögzíteni és használni,

hogy a lámpatest éghető anyaggal ne érintkezzen, illetőleg a környezetére tűzveszélyt ne

jelentsen.

1.18. Dohányzó szabadtér

1.18.1. A nemdohányzók védelme érdekében - a dohányzás számára kijelölt szabadterek

kivételével - Az egyetem területén nem szabad dohányozni!

1.18.2. A dohányzási tilalmat a vonatkozó jogszabály szerinti, többnyelvű, „Tilos a

dohányzás” feliratú táblával, Az egyetem bejáratainál (főbejáratnál, személyzeti bejáratnál,

hátsó bejáratoknál is) jelölni kell.

1.18.3. A kijelölt dohányzó helynél, a vonatkozó jogszabály szerinti, többnyelvű,

„Dohányzásra kijelölt hely” feliratot kell elhelyezni!

1.18.4. Az épületek bejáratától számított 5 méter távolságon belül dohányzó hely nem

alakítható ki.

1.18.5. A dohányzó helynél megfelelő számú hamutartót kell elhelyezni, azokat szükség

szerint, de legalább naponta ki kell üríteni.

1.19. Takarítószer tárolók

1.19.1. A munkavégzéshez szükséges takarítóeszközöket, tisztítóeszközöket rögzített

állványzaton, polcon kell tárolni.

1.19.2. A helyiségben nem szabad rendeltetésszerűen hőt fejlesztő villamos készüléket

(például: ételmelegítő lapot) használni.

1.19.3. A helyiségben éghető folyadékot tartalmazó, illetve ilyen folyadékot tartalmazott,

üres, de ki nem mosott edényt tárolni nem szabad.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

26

1.19.4. A takarítószer tároló bejáratát zárva kell tartani. A takarítószer tárolóba

illetékteleneknek belépni nem szabad.

2. GÉPEKRE, BERENDEZÉSEKRE VONATKOZÓ KÖVETELMÉNYEK

2.1.Általános, valamennyi gépre, berendezésre vonatkozó követelmény

2.1.1. Gépet, berendezést csak a rendeltetésének megfelelő célra és körülmények között

szabad használni.

2.1.2. A gép, berendezés állandó tartozéka a tűzmegelőzéssel és veszélyhelyzet elhárítással

kapcsolatos biztonságos használatához szükséges magyar nyelvű üzemeltetési dokumentáció.

2.1.3. A villamos gépet, berendezést és egyéb készüléket a tevékenység befejezése után ki kell

kapcsolni, használaton kívül helyezésük esetén a villamos hálózatról le kell választani

2.1.4. A közmű nyitó- és zárószerkezetét, jól láthatóan meg kell jelölni és ezeket a

szerkezeteket eltorlaszolni még átmenetileg sem szabad.

2.2. Villamos berendezések

2.2.1. Az egyetem villamos berendezését központilag és szakaszosan is leválaszthatóan kell

kialakítani.

2.2.2. A biztonsági berendezéshez és világításhoz, továbbá a térvilágításhoz külön leválasztó

főkapcsolót kell létesíteni.

2.2.3. A csoportosan elhelyezett villamos kapcsolók és biztosítékok rendeltetését, továbbá

ezen kapcsolók ki- és bekapcsolt helyzetét meg kell jelölni.

2.2.4. A világító berendezést, eszközt úgy kell elhelyezni, rögzíteni és használni, hogy az a

környezetére tűzveszélyt ne jelentsen.

2.2.5. A villamos berendezések, készülékek elektromos táplálására csak egy elektromos

hosszabbító kábel használható, nem szabad az elektromos hosszabbítókat „sorba” kötni.

2.2.6. Az elektromos hosszabbító kábel dugaszoló aljzatát rögzítetten kell elhelyezni.

2.2.7. A villamos- és villámvédelmi berendezések biztonságos műszaki állapotának

megőrzése érdekében végzett időszakos felülvizsgálatról „Minősítő iratot” kell a

felülvizsgálatot végzőnek kiállítani. A tűzvédelmi főkapcsolókat táblával jelezni kell.

3. TŰZVESZÉLYES ANYAGOKRA VONATKOZÓ KÖVETELMÉNYEK

3.1. Általános követelmények

3.1.1. A szétfolyt, kiszivárgott tűzveszélyes anyagot haladéktalanul fel kell itatni, a helyiséget

ki kell szellőztetni és a felitatott anyagot erre a célra kijelölt szabadtéri helyen kell tárolni

3.1.2. Éghető folyadékkal szennyezett éghető hulladékot jól záró fedővel ellátott, nem éghető

anyagú edényben kell gyűjteni, majd erre a célra kijelölt szabadtéri helyen kell tárolni.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

27

3.1.3. Éghető folyadékot csak eredeti, gyári, zárt csomagolásban, edényben szabad tárolni;

kiszerelni nem szabad.

3.1.4. Az edényeket kiöntőnyílásukkal felfelé, légmentesen lezárt állapotban szabad tárolni.

3.1.5. Kiürített, de ki nem tisztított edények tárolására a megtöltöttekre vonatkozó előírások

érvényesek.

4. EGYES TEVÉKENYSÉGEKRE VONATKOZÓ KÖVETELMÉNYEK

4.1.Általános követelmények

4.1.1. Állandó jellegű tűzveszélyes tevékenységet az egyetem területén nem szabad végezni.

4.1.2. Az egyetem helyiségeiben alkalomszerű tűzveszélyes tevékenységet csak előzetesen,

írásban, a 4. számú melléklet szerinti; Feltételek meghatározása alkalomszerű tűzveszélyes

tevékenységhez” előírások alapján szabad végezni.

4.1.3. A tevékenység során keletkezett éghető anyagot, hulladékot folyamatosan, de legalább

a műszak végén el kell távolítani a kijelölt tároló vagy gyűjtőhelyre.

4.1.4. A munkahelyeken a tevékenység közben és annak befejezése után ellenőrizni kell a

tűzvédelmi használati szabályok megtartását és a szabálytalanságokat meg kell szüntetni.

4.2. Az alkalomszerű tűzveszélyes tevékenység végzése

4.2.1. Az egyetem területén alkalomszerű – nem rendszeres, nyílt lánggal, izzással,

szikrázással járó – tűzveszélyes tevékenységet előzetesen írásban meghatározott feltételek

alapján szabad végezni. A feltételek megállapítása a munkát elrendelő feladata. A külső

szervezet, vagy személy által végzett tűzveszélyes tevékenység feltételeit a tevékenység helye

szerinti üzemeltetési koordinátor, üzemeltetési csoportvezető, vagy megbízottjával egyeztetni

kell, aki azt szükség szerint - a helyi sajátosságoknak megfelelő - tűzvédelmi előírásokkal

köteles kiegészíteni.

4.2.2. Az egyetem részéről a külső gazdálkodó szervezet, illetőleg, egyéni vállalkozó által

végzett alkalomszerű tűzveszélyes tevékenység feltételeit egyeztetni kell.

4.2.3. Az alkalomszerű tűzveszélyes tevékenységre vonatkozó feltételeknek tartalmaznia kell:

a) a tevékenység időpontját, helyét,

b) a tevékenység leírását,

c) a munkavégző nevét,

d) tűzvédelmi szakvizsga bizonyítvány számát,

e) a vonatkozó tűzvédelmi szabályokat és előírásokat.

4.2.4. A tűzveszélyes környezetben végzett tűzveszélyes tevékenységhez a munka kezdésétől

annak befejezésig a munkavégzésre közvetlenül utasítást adó, a munkát végző személyek

tevékenységét közvetlenül irányító személynek, ha nincs ilyen személy, akkor a munkát

végző – szükség esetén műszeres – felügyeletet köteles biztosítani.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

28

4.2.5. Minden tűzveszélyes tevékenységhez az ott keletkezhető tűz oltására alkalmas tűzoltó

felszerelést, készüléket kell a helyszínen készenlétben tartani.

4.2.6. A tűzveszélyes tevékenység befejezése után a munkát végzőnek a helyszínt és annak

környezetét tűzvédelmi szempontból köteles átvizsgálni, és minden olyan körülményt

megszüntetni, ami tüzet okozhat. A munkavégzésre közvetlenül utasítást adó, a munkát végző

személy tevékenységét közvetlenül irányító személynek, ha nincs ilyen személy, akkor a

munkát végzőnek a munkavégzés helyszínét át kell adni tevékenység helye szerinti

gondnokságvezetőnek vagy megbízottjának. Az átadás-átvétel időpontját az engedélyen

fel kell tüntetni és aláírással igazolni kell.

4.3. Aratás

4.3.1. A kalászos termény betakarítását a közút és a vasútvonal mentén kell először

elvégezni.

4.3.2. A learatott kalászos terményt, szalmát a vasútállomástól legalább 100 méter

távolságon belül el kell távolítani, és legalább 3 méter széles védőszántást kell

alkalmazni.

4.3.3. Gabonatáblán dohányozni még a járművek, erő- és munkagépek vezető fülkéiben is

tilos.

4.3.4. Az aratás idejére a gabonatáblától legalább 15 méterre éghető anyagtól és növényzettől

mentes dohányzóhelyet lehet kijelölni. A dohányzóhelyen a dohánynemű gyűjtéséhez

és eloltásához megfelelő mennyiségű vizet tartalmazó edényt kell elhelyezni.

4.4. A szabadtéri tűzgyújtás szabályai

4.4.1. Ha jogszabály másként nem rendelkezik, a lábon álló növényzet, tarló,

növénytermesztéssel összefüggésben és a belterületi ingatlanok használata során keletkezett

hulladék szabadtéri égetése tilos.

4.4.2. Külterületen az ingatlan tulajdonosa, használója a tűzvédelmi hatóság engedélyével

legfeljebb 10 ha egybefüggő területen irányított égetést végezhet.

4.4.3. Az irányított égetés végzésére vonatkozó kérelem tartalmazza:

 a kérelmező nevét és címét,

 az égetés pontos, földrajzi koordinátákkal vagy helyrajzi számmal megadott helyét,

 az égetés megkezdésének és tervezett befejezésének időpontját (év, hónap, nap, óra,

perc),

 az irányított égetés indokát,

 az égetéssel érintett terület nagyságát,

 az égetés folyamatának pontos leírását,

 az égetést végző személyek nevét, címét,

 az égetés felügyeletét biztosító személy nevét és címét, mobiltelefonszámát,

 a tűz továbbterjedésének megakadályozására tervezett intézkedéseket és

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

29

 a helyszínen biztosított, a tűz továbbterjedésének megakadályozására készenlétben

tartott eszközök felsorolását.

4.4.4. A kérelmet legkésőbb az égetés tervezett időpontját megelőző 10. napig be kell nyújtani

az engedélyező tűzvédelmi hatósághoz.

4.4.5. Az irányított égetés során a tűz nem hagyható őrizetlenül, és veszély esetén, vagy ha az

irányított égetést befejezték, azt azonnal el kell oltani.

4.3.5. Az irányított égetés csak úgy végezhető, hogy az a környezetére tűz- és

robbanásveszélyt ne jelentsen.

4.3.6. Az irányított égetés befejezése után a helyszínt gondosan át kell vizsgálni, és a

parázslást, izzást – vízzel, földtakarással, kéziszerszámokkal – meg kell szüntetni.

Az irányított égetés során a tarlóégetés csak az alábbiak szerint végezhető:

4.3.7. A tarlónak minden oldalról egyidejűleg történő felgyújtása tilos; az égetéshez csak a

tarlómaradványok használhatók fel; a szalmát elégetéssel megsemmisíteni, lábon álló

gabonatábla mellett tarlót égetni tilos,

4.3.8. A tarlót vagy az érintett szakaszokat a tarlóégetés megkezdése előtt legalább 3 méter

szélességben körül kell szántani, és az adott területen az apró vadban okozható károk

elkerülése érdekében vadriasztást kell végrehajtani, a fasorok, facsoportok védelmére

a helyi adottságoknak megfelelő, de legalább 6 méteres védősávot kell szántással

biztosítani,

4.3.9. Tarlóégetés 10 HA-nál nagyobb területen szakaszosan végezhető, és csak az egyik

szakasz felégetése után lehet a másik szakasz felégetéséhez hozzáfogni,

4.3.10. A tarlóégetés során tűzoltásra alkalmas kéziszerszámmal ellátott, megfelelő

létszámú, kioktatott személy jelenlétéről kell gondoskodni, és legalább egy traktort

ekével a helyszínen készenlétben kell tartani.

4.3.11. A lábon álló növényzet, avar és egyéb növényi hulladék irányított égetése során a (8)

pont szabályait kell alkalmazni.

4.5. Mezőgazdasági erő- és munkagépek

4.5.1. A kalászos termény betakarítási, szalma-összehúzási és bálázási munkáiban legalább 1

db 21A és 113B vizsgálati egységtűz oltására alkalmas tűzoltó készülékkel is ellátott erő- és

munkagép, valamint egyéb jármű vehet részt, amelynek tűzvédelmi felülvizsgálatát a

betakarítást megelőzően az üzemeltető elvégezte. A jármű megfelelőségéről szemle keretében

kell meggyőződni. A betakarítási munkák során használt, ötnél több mezőgazdasági járművet

érintő műszaki ellenőrzés esetén, annak tervezett időpontját 10 nappal előbb írásban a

tűzvédelmi hatóságnak be kell jelenteni. A műszaki ellenőrzésről jegyzőkönyvet kell

készíteni, amelynek 1 példányát a járművön el kell helyezni.

4.5.2. Az üzemelő erő- és munkagép kezelője a munkavégzés megkezdése előtt és annak

befejezése után közvetlenül és munkavégzést megszakító szünetekben köteles a kipufogó-

vezeték és szikratörő műszaki állapotát felülvizsgálni és a rárakódott éghető anyagtól szükség

esetén megtisztítani.

4.4. Takarítás

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

30

4.4.1. Takarításra, tisztításra csak a kereskedelemben erre a célra forgalomba hozott, nem

tűzveszélyes anyagot, folyadékot szabad használni. Egyéb más tűzveszélyes folyadékot

takarítás céljára használni nem szabad.

4.4.2. A tevékenység során keletkezett éghető anyagot, hulladékot folyamatosan, de legalább

a takarítás végén el kell távolítani a kijelölt szabadtéri tároló vagy gyűjtőhelyre.

4.5. Raktározás

4.5.1. Robbanásveszélyes anyagokat, valamint I-II tűzveszélyességi fokozatú éghető

folyadékokat csak eredeti, a gyártó által meghatározott zárt csomagolásban, edényben szabad

szállítani és forgalomba hozni az egyetem eladótereiben.

4.5.2. Öngyulladásra hajlamos anyagot egyéb éghető anyaggal, továbbá olyan anyagokat,

amelyek egymásra való hatása hőt fejleszthet, tüzet vagy robbanást okozhat, együtt tárolni,

forgalomba hozni, nem szabad.

4.5.3. Robbanásveszélyes anyagok, valamint I-II tűzveszélyességi fokozatú éghető

folyadékok egyedi és gyűjtőcsomagolásán az anyag tűzveszélyességi osztályát szövegesen,

illetve piktogrammal kell jelölni. A jelölést a gyártó vagy a csomagoló, kiszerelő köteles

elvégezni.

4.5.4. A külső területet éghető hulladéktól, száraz növényzettől mentesen kell tartani.

4.6. Rendezvények engedélyeztetési, szervezési szabályai

4.6.1. Az egyetemen minden rendezvényt a kancellár vagy az alkancellár engedélyez.

4.6.2. Az engedélyezett rendezvényeket 15 munkanappal előbb be kell jelenteni az

üzemeltetési koordinátornak. Az egyetem területén tartott rendezvények jóváhagyott eseti

tűzvédelmi előírásainak betartásáért a rendezvények szervezői felelnek.

4.6.3 A rendezvényi munkaterület kialakításakor az ergonómia szempontjait figyelembe

véve gondoskodni kell arról, hogy a különböző anyagok és eszközök szállítási útvonalai

biztonságosak, könnyen megközelíthetők legyenek.

4.6.4. Helyiséghez kötött rendezvény esetén a helyiségbe csak a kiürítés számítással

meghatározott befogadóképességéig szabad résztvevőket beengedni.

4.6.5. A rendezvényi területének kialakításakor gondoskodni kell arról, hogy a különböző

tűzvédelmi berendezések, elektromos hálózat kapcsolói, konnektorok könnyen

megközelíthetők legyenek.

4.6.6. Az ideiglenesen kialakított villamos berendezéseket (pl.: hangosítás, világítás) csak

szakember szerelheti fel, és szerelési munkáról dokumentációt kell készíteni.

4.6.7. A rendezvény helyszínén a tűzoltó készülékek, fali tűzcsapok eltorlaszolása,

használatuk akadályozása még átmenetileg is tilos!

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

31

4.6.8. Rendezvények, előadások alkalmával tűzvédelmi oktatásban részesült ügyeleti

szolgálatot kell biztosítani. Rendezvények időtartama alatt a közlekedés és az esetleges

kiürítés útvonalába eső valamennyi ajtót nyitható állapotban kell tartani, biztosítani kell, hogy

az ajtók nyitott állapotban rögzíthetők legyenek. A helyiségből kivezető ajtónál a rendezvény

teljes időtartama alatt biztonsági személyzetnek kell tartózkodnia. A közlekedési utakat

leszűkíteni, eltorlaszolni még átmenetileg sem szabad. A nézőtérnek a közönség

közlekedésére szolgáló részénél tilos elhelyezni a biztonságos közlekedést akadályozó

tárgyakat.

4.6.8. Rendezvény, előadás, vetítés befejezésével, a nézők/részt vevők eltávozása után a

terem személyzete és az ügyeleti szolgálat tűzvédelmi szempontból köteles átvizsgálni a

nézőtéri és színpadi részt, valamint az azokhoz kapcsolódó és az előadás alatt használt egyéb

helyiségeket. Az ellenőrzés során minden tüzet okozható szabálytalanságot meg kell

szüntetni.

4.6.9. A rendezvény, előadás, vetítés befejezésével a helyiségekben lévő elektromos

berendezéseket (kivéve hűtőszekrény) feszültség mentesíteni kell.

A rendezvény lebonyolításának tűzvédelmi előírásait tartalmazó iratokat és azok mellékleteit

a rendezvényt követően legalább egy évig meg kell őrizni.

4.6.10. A jóváhagyott tűzvédelmi, és a rendezvény biztonságos lebonyolítását biztosító

előírásokat tartalmazó dokumentációban (rendezvénybiztonsági dokumentáció) foglaltak

betartásáért, a rendezvények biztonságos, veszélytelen lebonyolításáért az üzemeltetési

koordinátor, amennyiben a rendezvényt szerződéses partner szervezi, illetve bonyolítja

rendezvények szervezője felel.

4.6.11. A rendezvény szervezője a rendezvény során bekövetkező bármilyen káresemény

miatt teljes polgári és büntetőjogi felelősséggel tartozik.

4.6.12. Amennyiben a rendezvényt szerződéses partner szervezi, illetve bonyolítja, a

rendezvény szervezőjének ennek teljesítése céljából kötelező felelősség biztosítással kell

rendelkeznie, amelynek fedeznie kell az esetlegesen felmerülő teljes kárértéket.

5. TŰZVÉDELMI BERENDEZÉSEK

5.1. Általános előírások

5.1.1. A biztonságos műszaki állapot megőrzése érdekében üzemeltetői ellenőrzésnek,

időszakos felülvizsgálatnak, karbantartásnak kell alávetni az 1. számú, „Tűzvédelmi eszközök,

berendezések üzemeltetői ellenőrzésének és időszakos felülvizsgálatának, karbantartásának

rendje” mellékletben meghatározott berendezéseket. Az üzemeltetői ellenőrzéseket,

időszakos felülvizsgálatokat ellenőrzéseket, karbantartásokat az 1. sz. számú mellékletben

meghatározottak szerint csak kioktatott, vagy tűzvédelmi szakvizsgával rendelkező, illetőleg

külön jogszabályban erre feljogosított személy végezheti.

5.1.2. Az üzemeltetői ellenőrzéseket, időszakos felülvizsgálatokat, karbantartásokat az 1.

számú mellékletben meghatározott gyakorisággal kell elvégezni.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

32

5.1.3. Az üzemeltetői ellenőrzések, időszakos felülvizsgálatok ciklusidő szerinti

gyakoriságának esedékessége szempontjából a naptári napokat kell figyelembe venni,

melynek során legfeljebb 1 hét ciklusidő túllépés engedhető meg.

5.1.4. Az 1. számú melléklet szerinti tűzvédelmi eszközök, berendezések üzemeltetői

ellenőrzését, időszakos felülvizsgálatát, karbantartását végzőnek, - az ellenőrzést,

felülvizsgálatot, karbantartást követően – a tűzvédelmi eszköz, berendezés üzemképességének

szempontjából, írásban, egyértelműen, (például: üzemképes – nem üzemképes) nyilatkoznia

kell. A „nem üzemképes” minősítéssel ellátott tűzvédelmi eszközt nem szabad készenlétben

tartani, cseréjéről, pótlásáról haladéktalanul, de legfeljebb 10 munkanapon belül

gondoskodnia kell a munkáltatónak.

5.1.5. A tűzoltó eszközöket, berendezéseket:

a) tűzoltó készülékeket,

b) fali tűzcsapokat, tűzcsapszerelvény-szekrényeket, azok betáplálási és vízkivételi

pontjait,

c) bármely tartózkodási helyről nem látható tűzjelző kézi jelzésadókat, biztonsági

jelek elhelyezésével kell megjelölni és azonosítani. A tűzoltó berendezések

azonosítására szolgáló szín a vörös. A biztonság jel vörös felületének megfelelő

nagyságúnak kell lenni a könnyű beazonosítás érdekében.

5.1.6. A tűzvédelmi eszközök helyét jelző biztonsági jeleket az eszköz, felszerelés felett

legalább 1,8 méteres magasságban, legfeljebb 2,5 méter magasságban kell elhelyezni úgy,

hogy azok könnyen felismerhetőek legyenek.

5.1.7. A tűzvédelmi eszközök helyét jelölő biztonsági jeleknek kívülről vagy belülről

megvilágítottnak, vagy után-világító biztonsági jelnek kell lenniük.

5.2. Rendszeres üzemeltetői ellenőrzések, időszakos felülvizsgálatok, karbantartások

5.2.1. Az üzemeltetői ellenőrzés, az időszakos és a rendkívüli felülvizsgálat, a karbantartás és

a javítás során figyelembe kell venni az érintett műszaki megoldás gyártójának vonatkozó

előírásait is.

5.2.2. Az üzemeltetői ellenőrzést végző személy az ellenőrzés során:

a) vizsgálja az időszakos felülvizsgálat és a karbantartás esedékességét,

b) szemrevételezéssel, és - szükség szerint - gyakorlati próbával ellenőrzi az érintett

műszaki megoldás működőképességét,

c) az ellenőrzés elvégzését, megállapításait az ellenőrzés helyszínén annak

időtartama alatt írásban dokumentálja és

d) a működőképességet kedvezőtlenül befolyásoló körülményt és a

működésképtelenség megállapítását a Kancellárnak, az ellenőrzés befejezését

követően azonnal írásban jelzi.

5.2.3. Az üzemeltetői ellenőrzés magába foglalja az érintett műszaki megoldás:

a) kijelölt telepítési, beépítési helyen való elhelyezéséről,

b) sértetlen állapotáról,

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

33

c) észlelhetőségéről és hozzáférhetőségéről,

d) működtető eszközének, jelöléseinek, feliratainak észlelhetőségéről és

helyességéről,

e) működőképessége szempontjából lényeges kijelzők, állapotjelzések alapján a

műszaki megoldás állapotáról és

f) működőképességét, működését kedvezőtlenül befolyásoló szennyeződés vagy

környezeti körülmények jelenlétéről való szemrevételezéses meggyőződést.

5.2.4. Az időszakos felülvizsgálatot végző, jogosult személy a felülvizsgálat során:

a) vizsgálja az előírt üzemeltetői ellenőrzés, a karbantartás megtörténtét,

dokumentálását, szükségességét,

b) szemrevételezéssel, gyakorlati próbával, szükség szerint megbontással, szét- és

összeszereléssel, méréssel és a mérési eredmények értékelésével meggyőződik a

működőképességről és a hatékonyságról,

c) a felülvizsgálat elvégzését, megállapításait írásban dokumentálja és

d) a működőképességet, hatékonyságot kedvezőtlenül befolyásoló körülményt és

a működőképesség vagy a hatékonyság hiányának megállapítását az

ellenőrzés befejezését követően azonnal a Kancellárnak vagy az Üzemeltetési

Igazgatónak írásban jelzi.

5.2.5. A karbantartás során, a jogosult személy:

a) vizsgálja az előírt üzemeltetői ellenőrzés, az időszakos felülvizsgálat

megtörténtét, dokumentálását, szükségességét,

b) elvégzi a gyártó által előírt karbantartási feladatokat,

c) a karbantartás elvégzését, megállapításait írásban dokumentálja,

d) a működőképességet, hatékonyságot kedvezőtlenül befolyásoló körülményt, és

a működőképesség vagy a hatékonyság hiányának megállapítását a Kancellárnak

vagy az ügyeletes vezetőnek a karbantartás helyszínén annak időtartama alatt

írásban jelzi.

5.3. Rendkívüli felülvizsgálatok, karbantartások

5.3.1. A munkáltató köteles az érintett műszaki megoldás rendkívüli felülvizsgálatáról és a

hibák kijavításáról az annak elvégzésére okot adó körülmény vagy hiányosság tudomására

jutása után azonnal, illetőleg; legfeljebb 10 munkanapon belül gondoskodni, ha

a) az érintett műszaki megoldás nem töltötte be tűzvédelmi rendeltetését tűzeset,

tűzriadó gyakorlat vagy egyéb esemény során vagy

b) az érintett műszaki megoldás nem alkalmas a tűzvédelmi rendeltetésének

megfelelő működésre.

5.3.2. A jogosult személy a rendkívüli felülvizsgálat során elvégzi az időszakos

felülvizsgálatot, amelynek keretében vizsgálja az érintett műszaki megoldás

működésképtelenségét vagy nem megfelelő működését kiváltó okokat, körülményeket is.

A rendkívüli felülvizsgálat elvégzését írásban dokumentálja.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

34

5.3.3. A munkáltató köteles az üzemeltetői ellenőrzés, a karbantartás, az időszakos és a

rendkívüli felülvizsgálat során megállapított hibák javításáról a hiba súlyosságától

függő időn belül gondoskodni.

Súlyos, haladéktalanul javítandó hibának minősül:

a) a tűz- vagy robbanásveszélyt okozó hiba, vagy

b) az érintett műszaki megoldás tűzvédelmi rendeltetésének betöltését gátló hiba.

5.4. Tűzoltó készülékek

5.4.1. A tűzoltó készülékeket jól láthatóan, könnyen hozzáférhetően és állandóan használható,

üzemképes állapotban kell tartani, a rendeltetésüktől eltérő célra használni nem szabad.

5.4.2. Az intézményben kihelyezett tűzoltó készülékeket negyedévente üzemeltetői

ellenőrzésnek, évente karbantartásnak kell alávetni.

5.4.3. A tűzoltó készülékek üzembentartói ellenőrzését végzők részére külön „Megbízás”-t

kell kiadni.

5.4.4. A tűzoltó készülékek karbantartását csak érvényes tűzvédelmi szakvizsga

bizonyítvánnyal rendelkező személy végezheti.

5.4.5. Az üzemeltetői ellenőrző vizsgálat során meg kell győződni arról, hogy a tűzoltó

készülék:

a) az előírt készenléti helyen van-e,

b) rögzítése biztonságos-e,

c) látható-e,

d) magyar nyelvű használati utasítása a tűzoltó készülékkel szemben állva

olvasható-e,

e) használata nem ütközik-e akadályba,

f) valamennyi nyomásmérő vagy jelző műszerének jelzése a működési zónában

található-e,

g) hiánytalan szerelvényekkel ellátott-e,

h) fém vagy műanyag plombája, záró pecsétje, karbantartást igazoló címkéje,

illetőleg a karbantartó szervezet OKF azonosító jele sértetlen-e,

i) karbantartása esedékes-e,

j) készenléti helyét jelölő biztonsági jel látható, felismerhető-e,

k) állapota kifogástalan, üzemszerű-e.

5.4.6. A tűzoltó készülékekről a munkáltató az általa végzett üzemeltetői

ellenőrzésekről, valamint a tűzoltó készülék karbantartásokról tűzvédelmi üzemeltetési

naplót (nyilvántartást) vezet, amely tartalmazza

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

35

a) az egyetem nevét és címét,

b) a tűzoltó készülékek típusjelét,

c) a tűzoltó készülékek egyértelmű azonosítását készenléti hely vagy a tűzoltó

készülék gyártási száma megadásával,

d) a tűzoltó készülékek ellenőrzésének vagy karbantartásának fokozatát

(üzemeltetői ellenőrzés, vagy szakcég általi alapkarbantartás, középkarbantartás,

teljes körű karbantartás) és dátumát,

e) a tűzoltó készülékek ellenőrzését vagy karbantartását végző személy nevét és

aláírását.

5.4.7. A javításra szoruló tűzoltó készüléket a javítás időtartamára karbantartott,

működőképes tűzoltó készülékkel kell helyettesíteni.

5.4.8. Az egyetem épületeiben csak időszakosan karbantartott „FELÜLVIZSGÁLVA”

jelöléssel (címkével) ellátott tűzoltó készüléket szabad a készenléti helyeken tartani.

5.4.9. A biztonsági jeleket minden esetben a tűzoltó berendezés fölé 1,8 - 2,5 méter

magasságban kell felszerelni.

5.5. Tűzoltó-vízforrások (föld feletti tűzcsapok, fali tűzcsapok)

5.5.1. A tűzcsapokat állandóan hozzáférhetően kell tartani, azokat eltorlaszolni még

ideiglenesen sem szabad a tűzcsapoknál, tűzi víztárolónál a tűzoltó gépjárművek részére

kialakított felállítási hely biztosításáról gondoskodni kell.

5.5.2. A tűzoltó vízforrásokat (tűzcsapokat) a vonatkozó műszaki előírásoknak megfelelő

jelzőtáblával kell ellátni.

5.5.3. A tűzoltó-vízforrások felülvizsgálatát csak érvényes tűzvédelmi szakvizsga

bizonyítvánnyal rendelkező, jogosult személy végezheti.

5.5.4. Az egyetemnek a tűzoltóvízforrásokról nyilvántartással kell rendelkezniük. A

nyilvántartás vezetése a tűzoltó-vízforrások felülvizsgálatát végző, jogosult személy feladata.

5.5.5. A tűzoltóvízforrásokról vezetett nyilvántartás tartalmazza:

a) a tűzoltóvízforrás egyértelmű azonosítását,

b) a felülvizsgálat időpontját,

c) a felülvizsgálatot végző nevét, szakvizsga-bizonyítványának számát és

d) a felülvizsgálat megnevezését és megállapításait.

5.5.6. A fali tűzcsapszekrényeket és felszereléseket jól láthatóan, könnyen hozzáférhetően a

veszélyeztetett hely közelében kell elhelyezni és állandóan használható, üzemképes

állapotban kell tartani, a rendeltetésüktől eltérő célra használni nem szabad

5.5.7. A szerelvényszekrények és szerelvényei, tartozékai legalább évenként teljes körű

felülvizsgálatáról a munkáltató gondoskodik. A félévenkénti felülvizsgálat kiterjed arra,

hogy

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

36

a) a szerelvényszekrény kielégíti-e a vonatkozó műszaki követelmény előírásait,

b) a szerelvényszekrény elhelyezkedése jól láthatóan jelölt-e,

c) a fali felfüggesztés esetén a felfüggesztő szilárd és a célnak megfelelő-e,

d) a szerelvényszekrény sérülésmentes, ajtaja szabadon nyitható-e,

e) az előírt szerelvények, tartozékok megtalálhatók-e,

f) a szerelvények, tartozékok rögzítettek-e és

g) van-e megfigyelhető hiányosság, korrózió okozta vagy egyéb károsodás akár a

szerelvényszekrényen, akár a benne lévő szerelvényeken, tartozékokon.

5.5.8. A felülvizsgálatot végző, jogosult személy ellenőrzi a tárolt szerelvények,

tartozékok és a szerelvényszekrény sérülésmentességét, a tartozékként elhelyezett

vízzáró lapos tömlőket áthajtogatja, az áthajtogatás során szemrevételezéssel

ellenőrzi a tömlő állapotát és a korrodált vagy sérült szerelvényről, tartozékról írásban

értesíti az üzemben tartásért felelős szervezetet.

5.5.9. A fali tűzcsapszekrényeket az időszakos ellenőrzést, karbantartást követően le kell

plombálni.

5.5.10. A nyomótömlő-szerelvényt, áttétkapcsot 5 évenként nyomáspróbának kell alávetni.

5.6. Beépített tűzjelző berendezés

5.6.1. Az épületekben a beépített tűzjelző berendezés központja mellett, a „Teendők

tűzriasztás esetén” feladatoknak megfelelően a tűzoltósági hívószámokat jól láthatóan fel kell

tüntetni.

5.6.2. Az egyetem beépített tűzjelző berendezésének felügyeletére, a riasztó- és hibajelzések

fogadására, a tűzjelzésre és a berendezés kezelésére kioktatott személyeket kell biztosítani.

5.6.3. Az egyetem beépített tűzjelző berendezésének riasztó- és hibajelzéseit távfelügyeleti

központba is el kell juttatni.

5.6.4. A beépített tűzjelző berendezés működőképességét rendszeresen ellenőrizni az alábbiak

szerint:

a) a beépített tűzjelző berendezésre vonatkozóan naponta ellenőrizni kell:

- ha a rendszer nincs nyugalmi helyzetben, akkor a kijelzett hibát az üzemeltetési

naplóba bejegyezték-e, és

- ha a hiba szakképzett beavatkozást igényel, értesítették-e a karbantartót,

- az előző nap bejegyzett hibára történt-e megfelelő intézkedés,

- a tűzjelző központ valamennyi jelzőáramkörének jelzései (a belső hangerő, a

központ fényjelző és információkijelzők) megfelelően működnek-e.

b) a beépített tűzjelző berendezésre vonatkozóan havonta ellenőrizni kell /lásd:16. számú

mellékletet/:

- a jelen pont a) bekezdésében leírtak teljesülését,

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

37

- az üzemeltetési napló folyamatos vezetését,

- a felügyeletet ellátók részt vettek-e megfelelő oktatáson,

- a nyomtatók működéséhez szükséges eszközök, anyagok rendelkezésre állását.

c) a tűzjelző berendezésre vonatkozóan háromhavonta ellenőrizni kell:

- a jelen pont b) bekezdésében leírtak teljesülését,

- történtek-e az egyetem használatában, kialakításában, technológiájában olyan

változások, amelyek befolyásolják a tűzjelző berendezés működését (például: az

automatikus érzékelők érzékelési képességét, a kézi jelzésadók hozzáférhetőségét, a

hangjelzők hallhatóságát, stb.)

- a jelzések beazonosítására vonatkozó kimutatások, zóna térképek rendelkezésére

állását.

5.6.5. A tűzjelző berendezés napi, havi és negyedéves üzembentartói ellenőrzését végzők

részére külön „Megbízás”-t kell kiadni.

5.6.6. A beépített tűzjelző és beépített tűzoltó berendezés üzemeltetéséről és

karbantartásáról naplót kell vezetni, mely tartalmazza:

a) a berendezés főbb adatait,

b) a kezelők nevét,

c) az üzemeltetői ellenőrzések időpontját és megállapításait,

d) azt, hogy a karbantartás milyen specifikáció alapján történt,

e) az észlelt és kijavított hibákat,

f) a beépített tűzjelző és beépített tűzoltó berendezés működésbe lépését és okát,

valamint a meghibásodás időpontját (óra, perc),

g) a ki- és bekapcsolás időpontjait (nap, óra, perc) és

h) az ellenőrzést, karbantartást végző szervezet, személy nevét, aláírását,

elérhetőségét.

5.6.7. A naplót az utolsó bejegyzéstől számított legalább öt évig meg kell őrizni.

5.6.8. A napló vezetését csak a beépített tűzjelző berendezés működésére kioktatott

személyek végezhetik.

5.6.9. A beépített tűzjelző és beépített tűzoltó berendezés kezelési utasítását és az üzemeltetési

naplót meg kell őrizni és a hatóság részére ellenőrzéskor be kell mutatni.

5.6.10. Az éves rendszeres felülvizsgálat és karbantartásokon kívül, rendkívüli

felülvizsgálatot kell végrehajtani:

a) tűzeset után,

b) téves riasztás esetén,

c) a rendszer meghibásodása esetén,

d) a rendszer változtatása esetén,

e) hosszú üzemszünet után vagy

f) új karbantartóval kötött szerződés után.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

38

5.6.11. A rendkívüli felülvizsgálat és karbantartás során a munkáltató biztosítja, hogy a

felülvizsgálatra és karbantartásra tűzvédelmi szakvizsgával rendelkező, jogosult személy:

Tűzeset után:

a) függetlenül attól, hogy azt a tűzjelző berendezés jelezte-e – szemrevételezéssel

teljes körűen, megvizsgálja a tűz helyszínén és annak környezetében, hogy

történt-e a berendezés működését befolyásoló károsodás vagy meghibásodás,

b) megvizsgálja, hogy a tűzjelző berendezés a tüzet észlelte-e, továbbá megfelelő

c) formában és részletességgel megjelenítette-e,

d) megvizsgálja, hogy a tűzjelző berendezés szükséges működtetéseket – vezérlés,

e) hangjelzés, riasztás továbbítás – elvégezte-e, és

f) ha az ellenőrzés során a berendezés károsodása, meghibásodása vagy

beavatkozást igénylő elváltozása tapasztalható a szükséges javítást, cserét – a

jogszabályban foglalt feltételek megtartása mellett – el kell végezni.

Téves riasztás esetén:

a) megvizsgálja, hogy milyen objektív és szubjektív körülmények vezettek a téves

riasztáshoz,

b) ha megállapítható a téves riasztást okozó körülmény, javaslatot kell tenni a

felszámolására,

c) a téves riasztást okozó körülmény kialakulásának megakadályozása érdekében a

szükséges átalakítást, javítást, cserét – a jogszabályban foglalt feltételek megtartása

mellett – el kell végezni.

5.6.12. A tűzjelző berendezés meghibásodása esetén:

a) meg kell vizsgálni, hogy milyen körülmények, okok vezettek a

meghibásodáshoz,

b) meg kell vizsgálni, hogy milyen következményekkel járt a meghibásodás a

tűzjelző berendezés működésére vonatkozóan és

c) a hiba elhárításához szükséges átalakítást, javítást, cserét – a jogszabályban foglalt

feltételek megtartása mellett – el kell végezni.

5.6.13. A tűzjelző berendezés változása esetén a megváltozott részekre és területre

vonatkoztatva a féléves rendszeres felülvizsgálatot kell elvégezni.

5.6.14. A 30 napnál hosszabb teljes körű leállás (a továbbiakban: hosszú üzemszünet) után

a féléves rendszeres felülvizsgálatot kell elvégezni.

5.6.15. Dokumentálás keretében az ellenőrzés, a felülvizsgálat során tapasztaltakat az

üzemeltetési naplóba rögzíteni kell. A berendezés működésével, működőképességével

kapcsolatban tett észrevételeket, javaslatokat az érintettek – a tűzjelző központ felügyeletét

ellátó, az ellenőrzéssel megbízott, a felülvizsgálatot, karbantartást végző személy –, ha azok

további intézkedést igényelnek, írásban jelzik a Műszaki és Logisztikai Osztályvezető felé.

5.7. Hő- és füstelvezető berendezés

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

39

5.7.1. A hő- és füstelvezető berendezés működését tűzvédelmi szakvizsgával rendelkező

jogosult személynek félévente ellenőrizni kell.

5.7.2. A füstelvezető, légpótló nyílások nyílászáróinak szabad mozgását folyamatosan

biztosítani kell, és e nyílásokat eltorlaszolni tilos. Az erre figyelmeztető tartós, jól észlelhető

és olvasható méretű feliratot a nyílászárón el kell helyezni.

5.7.3. A hő-és füstelvezető berendezés időszakos felülvizsgálatáról, valamint karbantartásáról

üzemeltetési naplót kell vezetni. A naplóba minden, a berendezésre vonatkozó megjegyzést,

eseményt az időpont megjelölésével (óra, perc) fel kell tüntetni.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

40

V. Fejezet

TŰZVÉDELMI ELLENŐRZÉSEK RENDJE

1. Általános követelmények

1.1. A tűzmegelőzéssel és veszélyhelyzet elhárítással kapcsolatos biztonságos munkavégzés

megvalósítása érdekében az egyetem munkahelyein rendszeresen ellenőrizni kell, hogy a

munkavégzés tárgyi és személyi feltételei, a munkakörülmények, megfelelnek-e a

jogszabályokban, szabványokban, munkáltatói utasításokban meghatározott tűzvédelmi

követelményeknek.

2. Campus vezetők tűzvédelmi ellenőrzése

2.1. A Campus vezetők az irányításuk alá tartozó területen, folyamatosan figyelemmel kíséri:

a) Az egyetem egyes munkahelyeire vonatkozó tűzvédelmi szabályok betartását,

b) a munkavégzésre, illetőleg; egyes tevékenységek végzésére vonatkozó tűzvédelmi

szabályok betartását.

c) Ezen feladatuk végrehajtására évente egyszer tűzvédelmi bejárást rendelhet el.

2.2. A Campus vezetők az ellenőrzéseik megállapításai szerint – tűzvédelmi szabálytalanság

esetén - kötelesek megtenni a hatáskörükbe tartozó munkáltatói intézkedéseket, mint:

a) szóbeli, vagy írásbeli figyelemfelhívást,

b) tevékenység, eszközhasználat megtiltását,

c) veszélyhelyzet megszüntetését.

3. Tűzvédelmi szolgáltató tűzvédelmi ellenőrzése

3.1. Bekövetkezett tűzeset, veszélyhelyzet, rendkívüli esemény, illetőleg hatósági kötelezés

esetén rendkívüli tűzvédelmi ellenőrzést végez.

3.2. A rendkívüli tűzvédelmi ellenőrzésen részt vesz: Campus vezető (vagy: megbízottja),

- Üzemeltetési igazgató

- Tűzvédelmi szolgáltató

- Műszaki és logisztikai osztályvezető

- Érintett munkahely vezetője.

3.3. Az ellenőrzésen tapasztaltakról jegyzőkönyv kerül felvételre, amely – a kötelező

jegyzőkönyvi formán túl - legalább a következőket tartalmazza:

a) az ellenőrzés során feltárt hiányosságokat, észrevételeket,

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

41

b) az ellenőrzés során feltárt hiányosságok megszüntetéséért felelős személyek

megnevezését,

c) a hiányosságok megszüntetésének határidejét.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

42

VI. fejezet

VESZÉLYHELYZETEK ELHÁRÍTÁSA

1. Általános feladatok

1.1. A jelen fejezet célja az egyetem épületeiben

- a keletkezhető veszélyhelyzetek során, - például: tűzesetek során - a hallgatók,

látogatók, munkavállalók testi épségének megóvása, maradandó

egészségkárosodásának, vagy életének elvesztésének megakadályozása,

- a bekövetkezhető veszélyhelyzetek, gyors, szakszerű, pánikmentes felszámolása,

csökkentve, ezáltal, a keletkező veszteségeket és elősegítve az emberi életek és Az

egyetem vagyonának mentését,

- a munkavállalók felkészítése a bekövetkezhető rendkívüli esetek kezelésére.

1.2. A jelen fejezet szempontjából veszélyhelyzetnek tekintendők azok az esetek,

melyek bekövetkezésükkel:

- alapvetően befolyásolják az egyetem normális működését, (felszámolásukhoz

valamelyik épületet ki kell üríteni vagy egyes területeit le kell zárni),

- extrém igénybevétel (pl: fiziológiai, pszichés igénybevétel), miatt fokozott veszélyt

jelentenek az elhárításukban résztvevő munkavállalók számára,

- elhárításukhoz – általában – külső szervezet(ek) – pl: katasztrófavédelem, mentők,

rendőrség - igénybe vétele szükséges.

- egyes, halaszthatatlan veszély elhárítási intézkedések megtételének elmaradása,

kimerítheti a Btk 165.§ (1) bekezdése szerinti; foglalkozás körében elkövetett,

gondatlan veszélyeztetés vétségét.

1.3. A jelen fejezet szempontjából veszélyhelyzet:

1.3.1. Tűz(eset): hő, füst, fény (láng) jelenség kíséretében lezajlódó, ellenőrizetlen égési

folyamat.

- Valós tűzjelzés: saját személyes észlelés vagy beépített, automatikus tűzjelző

berendezés által jelzett tűz.

- Téves tűzjelzés: beépített, automatikus tűzjelző berendezés általi tűzjelzés, valós

tűzeset nélkül.

1.3.2. Tűzi vízvezeték törése: tűzi vízhálózat (beleértve: a tűzcsap szerelvényt is)

meghibásodása, melynek nyomán nagymennyiségű víz áramlik ki.

1.3.3. Veszélyes anyag kijutás: forgalmazott vagy felhasznált veszélyes anyag ellenőrizetlen

kijutása Az egyetem légterébe.

1.3.4. Földgázömlés: földgáz vezeték (beleértve. az egyes szerelvényeket vagy fogyasztói

berendezéseket is) meghibásodása, melynek nyomán robbanásveszélyes mennyiségű földgáz

áramlik ki.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

43

1.3.5. Egyéb veszélyes anyag kijutása: veszélyes anyagok (tűz-és robbanásveszélyes, maró,

iritatív, mérgező anyagok) edényzetének, csomagolásának sérülése, melynek nyomán

veszélyes mennyiségű anyag áramlik/folyik ki.

1.3.6. Veszélyhelyzeti áramszünet: rendkívüli eset miatt, vagy előre nem látható, egyéb okból

bekövetkezett áramszünet, amely a láthatóság lecsökkenése miatt pánik helyzet kialakulásával

járhat.

1.4. A jelen fejezet szerinti tűz (eseti) veszélyhelyzet elhárítását évente gyakorolni kell. A

gyakorlat megtörténtét, illetőleg eredményét külön „Jegyzőkönyv”-ben kell rögzíteni.

1.5. A jelen fejezet mellékletét képzően, az egyetemi épületek alaprajzain el kell

készíttetni és fel kell tüntetni:

a) közmű vezetékek elzáróinak a helyét (az áramtalanító főkapcsolók helyét,

tűzvédelmi főkapcsoló helyét),

b) a tűzvédelmi felszerelések, berendezések helyét (föld feletti- és fali tűzcsapok, kézi

tűzoltó készülékek helyét),

c) hő- és füstelvezető berendezés működtető kapcsolóinak helyét,

d) veszélyes helyiségek, szabadterek elhelyezkedését (villamos kapcsoló helyiség,

szerver szoba elhelyezkedését, a raktárban lévő robbanásveszélyes anyagok

valamint gázpalackok tároló helyeit),

e) tűzjelző központ helyét,

f) az egyetem kiürítési útvonalait, a megengedett maximális befogadóképesség

megjelölésével.

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

44

VII. fejezet

ÉRTELMEZŐ RENDELKEZÉSEK

1. A jelen Szabályzat alkalmazásában:

1.1. Beépített tűzjelző berendezés: az építményben, szabadtéren elhelyezett, helyhez

kötött, a tűz kifejlődésének korai szakaszában észlelést, jelzést és megfelelő

tűzvédelmi intézkedést (tűzoltóság értesítése, tűzszakasz határon elhelyezett ajtók

csukása, oltóberendezések indítása stb.) önműködően végző berendezés;

1.2. Beépített tűzoltó berendezés: az építményekben, szabadtéren elhelyezett, helyhez

kötött, a tűz oltására, a beavatkozás könnyítésére, a tűz terjedésének

megakadályozására, a tűzkár csökkentésére alkalmazott önműködő berendezés;

1.3. Biztonsági jel: meghatározott mértani forma, szín és képjel (piktogram)

kombinációjával létrehozott, rögzített elhelyezésű jel, amely a menekülést segíti,

veszélyre figyelmeztet, tevékenységet, magatartást tilt, valamint a tűzjelzéshez és

oltáshoz szükséges berendezések, eszközök helyét jelöli;

1.4. Épület: olyan szerkezetileg önálló építmény, amely a környező külső tértől

épületszerkezetekkel részben vagy egészben elválasztott teret alkot, és ezzel az

állandó, időszakos vagy idényjellegű tartózkodás, illetőleg használat feltételeit

biztosítja;

1.5. Felülvizsgálat: a jogosult személy által végzett mindazon intézkedések,

tevékenységek összessége, amelyek célja az érintett műszaki megoldás

működőképességéről, hatékonyságáról, az üzemeltetői ellenőrzés, a karbantartás

és a javítás megtörténtéről való meggyőződés, valamint ezek írásban történő

dokumentálása;

1.6. Hatékony szellőztetés: ahol az adott térben a szellőzés biztosítja, hogy az éghető

gázok, gőzök, porok koncentrációja ne érje el az alsó robbanási határérték 20%-át;

1.7. Karbantartás: mindazon intézkedések, tevékenységek összessége, amelyek célja

az érintett műszaki megoldás működőképességének, hatékonyságának biztosítása,

meghibásodásának megelőzése, valamint ezek dokumentálása;

1.8. Kiürítés: az épületben, speciális építményben tartózkodó személyek eltávozása,

eltávolítása tűz esetén, ami magába foglalja a menekülést és a mentést;

1.9. Kockázati egység: az építmény vagy annak tűzterjedés gátlás szempontjából

körülhatárolt része, amelyen belül a kockázati osztályt meghatározó

körülményeket a tervezés során azonos mértékben és módon veszik figyelembe;

1.10. Kockázati osztály: a tűz esetén a veszélyeztetettséget, a bekövetkező kár,

veszteség súlyosságát, a tűz következtében fellépő további veszélyek mértékét

kifejező besorolás;

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

45

1.11. Mértékadó kockázati osztály: az építmény, az önálló épületrész egészére

vonatkozó besorolás, amely megegyezik a kockázati egységek kockázati osztályai

közül a legszigorúbbal;

1.12. Szabadtér: helyiségnek nem minősülő térség, ahol termelést, raktározást vagy

ezekhez kapcsolódó tevékenységet végeznek;

1.13. Szabadba vezető kijárat: az építmény külső térelhatároló szerkezetén elhelyezett

kijárat, amelyen keresztül a menekülő személyek az építményt elhagyják a

biztonságos térbe menekülés során;

1.14. Robbanásveszélyes állapot: a tűz- és robbanásveszélyes anyag olyan

mennyiségben való jelenléte, valamint előfordulási módja, állapota, mely esetén

az égés, robbanás feltételei közül legalább még az oxigénkoncentráció vagy a

gyújtási energiai adott;

1.15. Tűz gátló lezárás: építményszerkezetek nyílásainak, áttöréseinek, valamint

vezetékek, vezetékrendszerek átvezetésének tűzterjedést gátló elzárását biztosító

műszaki megoldás, amely a tűz nyíláson, áttörésen, valamint a vezetéken

keresztüli terjedését meghatározott ideig meggátolja; ebbe a körbe tartoznak a tűz

gátló nyílászárók, a tűz gátló záró elemek, a tűz gátló réskitöltő-réslezáró

rendszerek és a tűz gátló lineáris hézagtömítések;

1.16. Tűzszakasz: az építmény, illetve szabadtér tűzvédelmi szempontból meghatározott

olyan önálló egysége, amelyet a szomszédos egységektől meghatározott

éghetőségű és tűzállósági határértékű tűz gátló szerkezetek, illetve a

jogszabályban nemzeti szabványban előírt tűztávolságok választanak el;

1.17. Tűztávolság: az építmények, illetve a szabadtéren tárolt anyagok függőleges

vetületei, illetőleg az épületek homlokzati kontúrjai közötti legkisebb távolság;

1.18. Tűzoltó technikai eszköz, felszerelés: az épületekben, építményekben telepített, a

tűz észlelésére, jelzésére, oltására, a beavatkozás könnyítésére és a tűzkár

csökkentésére, valamint a tűz terjedésének megakadályozására alkalmazott

berendezés, illetőleg a tűzoltóság által a tűzoltáshoz, műszaki mentéshez

használatos felszerelések;

1.19. Tűzveszélyes tevékenység: az a tevékenység, amely a környezetében lévő éghető

anyag gyulladási hőmérsékletét, lobbanáspontját meghaladó hőmérséklettel,

és/vagy nyílt lánggal, izzással, parázslással, szikrázással jár;

1.20. Tűzvédelmi üzemeltetési napló: tűzvédelmi műszaki megoldások ellenőrzésének,

felülvizsgálatának, karbantartásának igazolására szolgáló dokumentum;

1.21. Tűzveszélyességi osztály: az anyagra, keverékre vonatkozó besorolás, amely az

anyag, keverék fizikai, kémiai tulajdonságát alapul véve, tűzvédelmi szempontból

a viselkedését, veszélyességét jellemzi;

Eszterházy Károly Egyetem

Tűzvédelmi Szabályzat

Hatályos: 2017. április 12-

46

1.22. Üzemeltetői ellenőrzés: az üzemeltetői ellenőrzést végző személy vagy az

üzemeltető által írásban megbízott jogi személy által végzett, az érintett műszaki

megoldás működőképességéről való, jellemzően szemrevételezéses meggyőződés

és annak írásban történő dokumentálása;

1.23. Vészkijárat: üzemszerűen nem használt, de a kiürítés során figyelembe vett

kijárat;

1.24. Villamos berendezés tűzvédelmi felülvizsgálata: a jogosult személy által végzett,

a villamos berendezés tűzvédelmi megfelelőségének, hibáinak megállapítására és

minősítésére irányuló felülvizsgál.

MELLÉKLETEK A SZABÁLYZATHOZ

1. számú melléklet: Tűzvédelmi eszközök, berendezések üzemeltetői ellenőrzésének és

időszakos felülvizsgálatának, karbantartásának rendje

2. számú melléklet: Az 50 főnél nagyobb befogadó képességű helyiségek kiürítés

számításai.

3. számú melléklet: Szükséges oltóanyag egység és tűzoltó készülék meghatározása.

4. számú melléklet: Engedély alkalomszerű tűzveszélyes tevékenység végzéséhez.

5. számú melléklet: Tűzvédelmi szakvizsgához kötött foglalkozási ágak, munkakörök

felsorolása.

Eger, 2017. április 30.

1. sz. melléklet

 A B C D

1

érintett műszaki megoldás

üzemeltetői ellenőrzés időszakos felülvizsgálat karbantartás

2 ciklusidő

dokumentálás

szükségessége és

módja

ciklusidő

dokumentálás

szükségessége és

módja

ciklusidő

dokumentálás

szükségessége és

módja

3 tűzoltó készülék
3 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló
nincs követelmény

6 hónap

(+ 1 hónap)1)

12 hónap

(+ 1 hónap),2)

5 év (+ 2 hónap),

10 év (+ 2 hónap)

tűzvédelmi

üzemeltetési napló

4

fali tűzcsap, vízforrások a természetes vízforrás

kivételével, nyomásfokozó szivattyú, száraz

oltóvízvezeték

6 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló

12 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

5 beépített tűzjelző berendezés

1 nap,

1 hónap,

3 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét),

12 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

6 beépített tűzoltó berendezés
1 hét,

1 hónap

tűzvédelmi

üzemeltetési napló

12 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

7 tűz- és hibaátjelző berendezés 1 nap
tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

8 tűzoltósági kulcsszéf 1 nap
tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

9 tűzoltósági rádióerősítő nincs követelmény
6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

0
tűzoltó felvonó

3 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló

12 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

1
evakuációs hangrendszer 1 nap

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

2
biztonsági világítás 1 hónap

tűzvédelmi

üzemeltetési napló

12 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

3
pánikzár, vészkijárati zár, vészkijárat biztosító rendszer

Minden rendezvény előtt,

de legalább 3 hónap (+ 1

hét)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

4

tűzgátló lezárások

tűzgátló nyílászárók 1 hónap
tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

5 tűzgátló záróelemek nincs követelmény
6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

6

hő és füst elleni védelem

megoldásai

füstelvezető, légpótló

szerkezet

3 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

7
füstelszívó, légpótló

ventilátor

3 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

8 füstmentesítő ventilátor
3 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1

9 füstcsappantyú, zsalu
3 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

2

0 füstgátló nyílászáró
3 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

2

1 mobil füstkötény
3 hónap

(+ 1 hét)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

2

2
biztonsági tápforrásnak minősülő dízelaggregátor

1 hónap

(+ 3 nap)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

2

3

biztonsági tápforrásnak minősülő akkumulátor,

szünetmentes tápegység

1 hónap

(+ 3 nap)

tűzvédelmi

üzemeltetési napló

6 hónap (+

1 hét)

tűzvédelmi

üzemeltetési napló

Az időszakos

felülvizsgálattal

egyidejűleg

tűzvédelmi

üzemeltetési napló

1) Az MSZ 1040 szabványsorozat alapján gyártott tűzoltó készülék alapkarbantartása (szén-dioxiddal oltó kivételével)

2) Az MSZ EN 3, MSZ EN 1866 szabvány alapján gyártott tűzoltó készülékek és az MSZ 1040 szabványsorozat alapján gyártott szén-dioxiddal oltó tűzoltó készülék alapkarbantartása.

2. sz. melléklet
EKE Jászberényi Campus Földszinti 100-as előadó

Leghosszabb kiürítési útvonal hossza az előadó teremben: 22,77 méter= Sil

A helyiség alapterülete: 119,13 m
2
.

A tervezett létszám a bent lévő székek száma alapján 100 =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 2 db 0,9 m = 1,8 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,19 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 22,77/30= 0,76 perc <2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 100 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 100 /41,7 X 1,8= 1,33 perc <2 perc

 Megfelelő

A helyiségből jelen állapotban 100 fő biztonságosan kiüríthető.

51

A helyiségben lévő mindkét ajtó nyitva tartása szükséges!

EKE Jászberényi Campus Földszinti étterem

Leghosszabb kiürítési útvonal hossza az előadó teremben: 25,13 méter= Sil

A helyiség alapterülete: 206,7 m
2
.

A tervezett létszám a bent lévő székek száma alapján 137 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 2 db 1,29 =2,58 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,5 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 25,13/30= 0,84 perc <2 perc Megfelelő

Az ajtók átbocsátó képessége alapján: 137 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 137 /41,7 X 2,58= 1,27 perc < 2 perc

 Megfelelő

A helyiségből biztonságosan kiüríthető 137 fő.

52

EKE Jászberényi Campus 1. emelet DÍSZTEREM

Leghosszabb kiürítési útvonal hossza: 18,34 méter= = Sil

A helyiség alapterülete: 123,75 m
2
.

A maximális létszám: a berakott székek száma alapján 137 fő.=N1

A helyiségen lévő 2 db 2,72 méter szabad szélességű ajtó van==X1. Egy főre jutó alapterület: 137 fő esetén:

0,9 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 22,77 /30 =0,61 perc <2 perc Megfelelő

Az ajtók átbocsátó képessége alapján: 137 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 137/41,7 X 2,72 = 1,2 perc < 2 perc Megfelelő

A helyiségből – az ajtók átbocsájtó képessége alapján – a 137 fő biztonságosan kiüríthető.

A helyiségen lévő mindkét ajtó nyitva tartása szükséges!

53

EKE Jászberényi Campus 1. emelet TORNATEREM

Leghosszabb kiürítési útvonal hossza: 24,36 méter= = Sil

A helyiség alapterülete: 215,568 m
2
.

N1 az OTSZ 5. rész I/7. fejezet 3.2. pont alapján („Abban az esetben, ha nem áll rendelkezésre egyértelmű

alapadat (az ülőhelyek elrendezését és darabszámát feltüntető alaprajz, szállodáknál ágyszám és kiszolgáló

személyzet létszáma, ipari vagy mezőgazdasági üzemeknél az üzemeléstechnológiai leírás létszámadatai stb.),

akkor a létesítmény sajátosságait figyelembe véve az alábbi adatokból kell kiindulni:

A létszám megállapításánál a rendeltetésszerű üzemeltetés során előforduló, tűzvédelmi szempontból

legkedvezőtlenebb állapotot kell feltételezni (üzletek esetében a karácsony előtti nagybevásárlás időszakát

stb.). Abban az esetben, ha az így megállapított létszám kisebb, mint a fajlagos értékek szerinti létszám, akkor

az utóbbit kell számításba venni.

3. táblázat

 Rendeltetés
 Fő/m

2
, egyéb

 Megjegyzés

 9. Éttermek és többcélú termek
 1 fő/1,5 m

2

 A megadott adat a legkedvezőtlenebb,

ülőhely nélküli elrendezésre vonatkozik)

a maximális létszám: 143 fő.=N1

A helyiségen lévő 3 db 3,8 méter szabad szélességű ajtó van=X1. Egy főre jutó alapterület: N1 =

143 fő esetén: 1,5 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1.

Az építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó

képessége alapján, a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

54

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 24,36 /30 =0,812 perc <2 perc Megfelelő

Az ajtók átbocsátó képessége alapján: 143 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 143/41,7 X 3,8= 0,9 perc <2 perc Megfelelő

A helyiségből 143 fő biztonságosan kiüríthető.

Rendezvény esetén, a helyiségen lévő mind a három ajtó nyitva tartása szükséges!

Eszterházy Károly Egyetem JÁSZBERÉNYI CAMPUS

II. emelet 227-es ELŐADÓ

Leghosszabb kiürítési útvonal hossza: 22,15 méter= = Sil

A helyiség alapterülete: 143,925 m
2
.

N1 az OTSZ 5. rész I/7. fejezet 3.2. pont alapján („Abban az esetben, ha nem áll rendelkezésre egyértelmű

alapadat (az ülőhelyek elrendezését és darabszámát feltüntető alaprajz, szállodáknál ágyszám és kiszolgáló

személyzet létszáma, ipari vagy mezőgazdasági üzemeknél az üzemeléstechnológiai leírás létszámadatai stb.),

akkor a létesítmény sajátosságait figyelembe véve az alábbi adatokból kell kiindulni:

A létszám megállapításánál a rendeltetésszerű üzemeltetés során előforduló, tűzvédelmi szempontból

legkedvezőtlenebb állapotot kell feltételezni (üzletek esetében a karácsony előtti nagybevásárlás időszakát

stb.). Abban az esetben, ha az így megállapított létszám kisebb, mint a fajlagos értékek szerinti létszám, akkor

az utóbbit kell számításba venni.

A maximális létszám a fixen telepített ülőhelyek száma: 178 fő.=N1

A helyiségen lévő 1 db 1,3 méter szabad szélességű ajtó van==X1. Egy főre jutó alapterület: 178 fő esetén:

N1=0,8 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

55

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) a lépcsőkön:

T1a1= 7,9 /10 = 0,79 perc

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) vízszintesen haladva:

T1a2 = 14,25 /30 =0,475 perc

T1a1 + T1a2 = 0,79 + 0,475 perc = 1,265 perc <2 perc MEGFELELŐ

Az ajtók átbocsátó képessége alapján: 178 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók átbocsátó képessége alapján

percben (min) T1b= 178/41,7 X 1,3 = 4,15 perc > 2 perc NEM MEGFELELŐ

Az ajtók átbocsátó képessége alapján: 85 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók átbocsátó képessége alapján

percben (min) T1b= 85/41,7 X 1,3 = 1,98 < 2 perc MEGFELELŐ

A helyiségből biztonságosan kiüríthető 85 fő.

 EKE Gyöngyösi Károly Róbert Campusa A épület földszinten lévő T előadó

Leghosszabb kiürítési útvonal hossza az előadó teremben: 30 méter= Sil

A helyiség alapterülete: 450,3 m
2
.

A tervezett létszám: 400 fő=N1,
Az épület tűzállósági fokozat II. A helyiségen lévő 2 db összesen 3,4 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,4 m
2
, vagy 1,125 m

2

A „T” előadó tömegtartózkodásra szolgáló helyiségnek, minősül mivel befogadóképessége 300 fő feletti.

56

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 1,5 perc =T1meg

Vízszintes haladási sebesség 30 m/min

Jelen helyzetben az ajtók szabad szélességét növelni kell, hogy a helyiség a vonatkozó jogszabályi

követelményeknek megfeleljen. 400 fő esetén legalább 6,5 méter szabad ajtó szélesség szükséges a

biztonságos kiürítéshez. 308 fő esetén is legalább 5 méter szabad ajtó szélesség szükséges a biztonságos

kiürítéshez. A jelenlegi ajtószélességek mellett, csak 212 fő tartózkodhat a helyiségben (ebben az esetben a

helyiség már nem minősül tömegtartózkodásra szolgáló helyiségnek és a kiürítés megengedett időtartama 2

perc.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

1,5 perc Első Nagyforgalmú, illetve tömegtartózkodásra szolgáló, valamint „A”-

„B” tűzveszélyességi osztályba sorolt helyiségek, övezetek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

lefelé fölfelé

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 30/30= 1perc <1,5 perc Megfelelő

Az ajtók átbocsátó képessége alapján: 400 fő esetén
T1b= 400 /41,7 X 3,4= 2,82 perc> 1,5perc Nem Megfelelő

Az ajtók átbocsátó képessége alapján: 212 fő esetén
T1b= 212 /41,7 X 3,4= 1,49 perc= 1,5perc Megfelelő

A helyiségből biztonságosan kiüríthető 212 fő.

EKE Gyöngyösi Károly Róbert Campusa „A” épület I. emeleten lévő 2 - es előadó.

Leghosszabb kiürítési útvonal hossza: 4,6 méter széksorok közül ki a lépcsőig + 6 méter a lépcsőn fel + 1

méter az ajtóig= Sil

A helyiség alapterülete: 96,6 m
2
 . A székek alapján a befogadóképesség 120 fő. =N1, Az épület tűzállósági

fokozat II., A helyiségen lévő 3 db összesen 3, 6 méter szabad szélességű ajtó van =X1

Egy főre jutó alapterület: 0,8 m
2
.

57

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min, lépcsőn le 8 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

2 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 4.6/16+6/8+1/16= 1,1 perc < 2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 120 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) 120 /41,7 X 3,6 = 0,8 perc < 2 perc

 Megfelelő

A helyiségből a tervezett létszám szerinti 120 fő biztonságosan kiüríthető.

EKE Gyöngyösi Károly Róbert Campusa „A” épület I. emeleten lévő 3 - as előadó.

58

Leghosszabb kiürítési útvonal hossza: 4,6 méter széksorok közül ki a lépcsőig + 6 méter a lépcsőn fel + 1

méter az ajtóig= Sil

A helyiség alapterülete: 96,6 m
2
 . A székek alapján a befogadóképesség 120 fő. =N1, Az épület tűzállósági

fokozat II., A helyiségen lévő 3 db összesen 3, 6 méter szabad szélességű ajtó van =X1

Egy főre jutó alapterület: 0,8 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min, lépcsőn le 8 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

2 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 4.6/16+6/8+1/16= 1,1 perc < 2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 120 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) 120 /41,7 X 3,6 = 0,8 perc < 2 perc

 Megfelelő

59

A helyiségből a tervezett létszám szerinti 120 fő biztonságosan kiüríthető.

EKE Gyöngyösi Károly Róbert Campusa „A” épület I. emeleten lévő 1 - es előadó

Leghosszabb kiürítési útvonal hossza az előadó teremben: Leghosszabb kiürítési útvonal hossza: 6

méter széksorok közül ki a lépcsőig +2 méter a lépcsőn fel + 1 méter az ajtóig = Sil

A helyiség alapterülete: 55,8 m
2
.

A tervezett létszám a bent lévő székek száma alapján 58 fő =N1,
Az épület tűzállósági fokozat II. A helyiségen lévő 2 db összesen 2, 4 méter szabad szélességű ajtó

van =X1 . Az egy főre jutó alapterület: 0, 96 m
2

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1.

Az építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó

képessége alapján, a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min, lépcsőn le 10 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés

megengedett

időtartama (tmeg) I-

V. tűzállósági

fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

2 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 6/16+6/8+1/16= 1,19 perc < 2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 58 fő esetén:

60

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b = 58 / 41,7 X 2,4 = 0,58 perc < 2 perc

 Megfelelő

A helyiségből a tervezett létszám szerinti 58 fő biztonságosan kiüríthető.

EKE Gyöngyösi Károly Róbert Campusa „A” épület K-szint. 2.203/D szemináriumi terem

Leghosszabb kiürítési útvonal hossza az előadó teremben: 18 méter= Sil

A helyiség alapterülete: 100,6 m
2
.

A tervezett létszám a bent lévő székek száma alapján 67 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db 1,7 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,5 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min

Gyöngyösi Károly Róbert Campus Mátrai u. 36. sz. „A” épület K-szint. 2.203/D előadó helyiség

befogadó képessége 135 főig növelhető, úgy hogy az ajtó áteresztő képessége ezt lehetővé tegye.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5. rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

61

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 18/30= 0,6 perc <2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 67 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 67 /41,7 X 1,7= 0,96 perc <2 perc

 Megfelelő

135 fő esetén:

T1b= 135 /41,7 X 1,7= 1,93 perc <2 perc Megfelelő

A helyiségből jelen állapotban 67 fő biztonságosan kiüríthető.

A terem az asztalok, székek eltávolítása után, 135 fő befogadóképességig használható.

EKE Gyöngyösi Károly Róbert Campusa „A” épület K-szint. 2.206/D szemináriumi terem

Leghosszabb kiürítési útvonal hossza az előadó teremben: 14,71 méter= Sil

A helyiség alapterülete: 75,65 m
2
.

A tervezett létszám a bent lévő székek száma alapján 70 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db 1,7 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,08 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min

Gyöngyösi Károly Róbert Campus Mátrai u. 36. sz. „A” épület K-szint. 2.206/D előadó helyiség

befogadó képessége 135 főig növelhető, úgy hogy az ajtó áteresztő képessége ezt lehetővé tegye.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1 felett 25-ig 30 20 15

62

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 14,71/30= 0,5 perc <2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 70 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 70 /41,7 X 1,7= 1 perc <2 perc

 Megfelelő

135 fő esetén:

T1b= 135 /41,7 X 1,7= 1,93 perc <2 perc Megfelelő

A helyiségből jelen állapotban 70 fő biztonságosan kiüríthető.

A terem az asztalok, székek eltávolítása után, 135 fő befogadóképességig használható.

EKE Gyöngyösi Károly Róbert Campusa „A” épület K-szint. 2.207/D szemináriumi terem

Leghosszabb kiürítési útvonal hossza az előadó teremben: 16,18 méter= Sil

A helyiség alapterülete: 78,32 m
2
.

A tervezett létszám a bent lévő székek száma alapján 70 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db 1,7 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,11 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min

Gyöngyösi Károly Róbert Campus Mátrai u. 36. sz. A épület K-szint. 2.207/D előadó helyiség

befogadó képessége 135 főig növelhető, úgy hogy az ajtó áteresztő képessége ezt lehetővé tegye.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

63

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 16,18/30= 0,54 perc <2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 70 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 70 /41,7 X 1,7= 1 perc <2 perc

 Megfelelő

135 fő esetén:

T1b= 135 /41,7 X 1,7= 1,93 perc <2 perc Megfelelő

A helyiségből jelen állapotban 70 fő biztonságosan kiüríthető.

A terem az asztalok, székek eltávolítása után, 135 fő befogadóképességig használható.

EKE Gyöngyösi Károly Róbert Campusa „A” épület K-szint. 2.208/D szemináriumi terem

Leghosszabb kiürítési útvonal hossza az előadó teremben: 16,01 méter= Sil

A helyiség alapterülete: 78,32 m
2
.

A tervezett létszám a bent lévő székek száma alapján 70 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db 1,7 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,11 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min

Gyöngyösi Károly Róbert Campus Mátrai u. 36. sz. A épület K-szint. 2.208/D előadó helyiség

befogadó képessége 135 fő-ig növelhető, úgy hogy az ajtó áteresztő képessége ezt lehetővé tegye.

64

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés

megengedett

időtartama (tmeg) I-

V. tűzállósági

fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m
2
)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 16,01/30= 0,53 perc <2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 70 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 70 /41,7 X 1,7= 1 perc <2 perc

 Megfelelő

135 fő esetén:

T1b= 135 /41,7 X 1,7= 1,93 perc <2 perc Megfelelő

A helyiségből jelen állapotban 70 fő biztonságosan kiüríthető.

A terem az asztalok, székek eltávolítása után, 135 fő befogadóképességig használható.

EKE Gyöngyösi Károly Róbert Campusa „A” épület K-szint. 2.209/D előadó helyiség

Leghosszabb kiürítési útvonal hossza az előadó teremben: 15,98 méter= Sil

A helyiség alapterülete: 76,8 m
2
.

A tervezett létszám a bent lévő székek száma alapján 70 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db 1,7 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,1 m
2
.

65

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min

Gyöngyösi Károly Róbert Campus Mátrai u. 36. sz. „A” épület K-szint. 2.209/D előadó helyiség

befogadó képessége 135 főig növelhető, úgy hogy az ajtó áteresztő képessége ezt lehetővé tegye.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 15,98/30= 0,53 perc <2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 70 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók átbocsátó képessége alapján

percben (min) T1b= 70 /41,7 X 1,7= 1 perc <2 perc

 Megfelelő

135 fő esetén:

T1b= 135 /41,7 X 1,7= 1,93 perc <2 perc Megfelelő

A helyiségből jelen állapotban 70 fő biztonságosan kiüríthető.

A terem az asztalok, székek eltávolítása után, 135 fő befogadóképességig használható.

EKE Gyöngyösi Károly Róbert Campusa „A” épület I. emeleten lévő 4 - es előadó – VÁGI TEREM

66

Leghosszabb kiürítési útvonal hossza az előadó teremben: Leghosszabb kiürítési útvonal hossza: 6

méter széksorok közül ki a lépcsőig + 2 méter a lépcsőn fel + 1 méter az ajtóig = Sil

A helyiség alapterülete: 55,8 m
2
.

A tervezett létszám a bent lévő székek száma alapján 58 fő =N1,
Az épület tűzállósági fokozat II. A helyiségen lévő 2 db összesen 2, 4 méter szabad szélességű ajtó

van =X1 . Az egy főre jutó alapterület: 0, 96 m
2

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1.

Az építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó

képessége alapján, a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min, lépcsőn le 10 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

2 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 6/16+6/8+1/16= 1,19 perc < 2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 58 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b = 58 / 41,7 X 2,4 = 0,58 perc < 2 perc

 Megfelelő

A helyiségből a tervezett létszám szerinti 58 fő biztonságosan kiüríthető.

67

EKE Gyöngyösi Károly Róbert Campusa „A” épület K-szint. 2.213/D előadó helyiség

Leghosszabb kiürítési útvonal hossza az előadó teremben: 20,19 méter= Sil

A helyiség alapterülete: 109 m
2
.

A tervezett létszám a bent lévő székek száma alapján 70 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db 1,7 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,55 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min

Gyöngyösi Károly Róbert Campus Mátrai u. 36. sz. „A” épület K-szint. 2.213/D előadó helyiség

befogadó képessége 135 főig növelhető, úgy hogy az ajtó áteresztő képessége ezt lehetővé tegye.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 20,19/30= 0,67 perc <2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 70 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 70 /41,7 X 1,7= 1 perc <2 perc

 Megfelelő

135 fő esetén:

68

T1b= 135 /41,7 X 1,7= 1,93 perc <2 perc Megfelelő

A helyiségből jelen állapotban 70 fő biztonságosan kiüríthető.

A terem az asztalok, székek eltávolítása után, 135 fő befogadóképességig használható.

EKE Gyöngyösi Károly Róbert Campusa „A” épület Aula

Leghosszabb kiürítési útvonal hossza vízszintesen: 22 méter =Sil

Az útvonalhosszak alapján a füstmentes lépcsőházig a 2,5 méter széles lépcsőn felfelé az étterem irányában:

vízszintesen a lépcsőig 8 méter +6 méter a lépcsőn felfelé és 3 méter vízszintesen a füstmentes lépcsőházig.

A helyiség alapterülete: 520,34 m
2
 .

A tervezett létszám: 1040 fő. =N1 az OTSZ 5. rész I/7. fejezet 3.2. alapján: „Abban az esetben, ha nem áll

rendelkezésre egyértelmű alapadat (az ülőhelyek elrendezését és darabszámát feltüntető alaprajz,

szállodáknál ágyszám és kiszolgáló személyzet létszáma, ipari vagy mezőgazdasági üzemeknél az

üzemeléstechnológiai leírás létszámadatai stb.), akkor a létesítmény sajátosságait figyelembe véve az alábbi

adatokból kell kiindulni:

A létszám megállapításánál a rendeltetésszerű üzemeltetés során előforduló, tűzvédelmi szempontból

legkedvezőtlenebb állapotot kell feltételezni (üzletek esetében a karácsony előtti nagybevásárlás időszakát

stb.). Abban az esetben, ha az így megállapított létszám kisebb, mint a fajlagos értékek szerinti létszám, akkor

az utóbbit kell számításba venni.”

3. táblázat

 Rendeltetés
 Fő/m

2
, egyéb

 Megjegyzés

 6. Előcsarnokok általában
 2 fő/1 m

2

 különösen stadionok, színházak,

középületek esetén

A tűzszakasz vagy épület

befogadóképességéhez legalább a

fenti létszám felét szükséges

figyelembe venni

Az épület tűzállósági fokozat II. A helyiségen lévő 7 db összesen 10,9 méter szabad szélességű ajtó van =X1.

Rendezvények idején a könyvtár irányában dobogóval el van zárva a kiürítési útvonal. Egy főre jutó

alapterület: 1040 fő esetén 0,5 m
2
.

Az aula rendezvények idején tömegtartózkodásra szolgáló helyiségnek, minősül mivel befogadóképessége

300 fő feletti.

Jelen helyzetben 670 fő üríthető ki biztonságosan az aulából az ajtók átbocsátó képességét

figyelembe véve. Az ajtók szabad szélességét növelni kell, hogy a helyiség a vonatkozó

jogszabályi követelményeknek megfeleljen 1040 fő esetén legalább 17 méter szabad ajtó szélesség

szükséges a biztonságos kiürítéshez.

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

1,5 perc Első Nagyforgalmú, illetve tömegtartózkodásra szolgáló, valamint „A”-

„B” tűzveszélyességi osztályba sorolt helyiségek, övezetek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

69

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása az A épület Aula:

Az útvonalhosszak alapján a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min): T1a= 22/16= 1,375 perc > 1,5 perc

 Megfelelő

Az útvonalhosszak alapján a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) a füstmentes lépcsőházig a 2,5 méter széles lépcsőn felfelé:

T1a= 8/16+6/8+3/16= 1,44 perc > 1,5 perc Megfelelő

Az ajtók átbocsátó képessége alapján 1040 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min): T1b= 1040 /41,7 X 10,9= 2,29 perc > 1,5 perc

 Nem megfelelő

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben 670 fő esetén (min): T1b= 670 /41,7 X 10,9= 1,47 perc < 1,5 perc

 Megfelelő

Jelen állapotban a helyiségből biztonságosan kiüríthető 670 fő.

70

EKE Gyöngyösi Károly Róbert Campusa „A” épület két szintes könyvtár

Leghosszabb kiürítési útvonal hossza az alagsorból 30 +lépcsőn fel 9 + 9,2 méter a könyvtár kijáratáig = Sil

A helyiség alapterülete: 1226,5 m
2
. A székek alapján a befogadóképesség: 130 fő=N1,

A tervezett: az alagsorra 200 fő=N1, a földszintre 100 fő=N1,

Az épület tűzállósági fokozat II.,

A helyiségen a földszinten 2 db összesen 3 méter szabad szélességű ajtó van==X1. A könyvtárból viszont 1

db 1,54 méter széles ajtó vezet ki az Aulába. Az egy főre jutó alapterület a legnagyobb tervezett létszámnál: 4

m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min, lépcsőn fel 15 m/min.

A könyvtár alagsori helyiségébe maximum 100 fő tartózkodhat, mivel a lépcsőn, mint

egyetlen kijáraton többen nem tudnak a megengedett idő alatt feljönni. A könyvtárban a

kiürítés első szakasza alapján maximum 250 fő tartózkodhat úgy, hogy a földszinten 150 fő,

az alagsorban 100 fő.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

2 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) Az útvonalhosszak alapján: T1a= 30/30+9/15+9,2/30= 1,9 perc < 2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján:

71

Az alagsor elhagyása esetén a helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók

átbocsátó képessége és a tervezett 200 fő alapján percben (min)T1b= 200/ 41,7 X 1,2 = 4 perc >2 perc

Nem Megfelelő

A könyvtár egészére nézve: a helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók

átbocsátó képessége és a tervezett 300 alapján percben (min) T1b= 300/ 41,7 X 3 = 2,4 perc > 2 perc

Nem Megfelelő

A székek száma szerinti tervezett létszám alapján a helyiségnek vagy a kijárathoz tartozó helységrész

kiürítési időtartama az ajtók átbocsátó képessége alapján percben (min): T1b= 130/ 41,7 X 3 = 1,4 perc < 2

perc Megfelelő

Az alagsor elhagyása esetén a helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók

átbocsátó képessége alapján percben (min)T1b= 100/ 41,7 X 1,2 = 2 perc =2 perc

Megfelelő

A könyvtár egészére nézve: a helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók

átbocsátó képessége alapján percben (min) T1b= 250/ 41,7 X 3 = 2 perc = 2 perc Megfelelő

A helyiségből biztonságosan kiüríthető – alagsor 100 fő, földszint 150 fő.

EKE Gyöngyösi Károly Róbert Campusa „A” épület Étterem

Leghosszabb kiürítési útvonal hossza az előadó teremben: 29,5 méter= Sil

A helyiség alapterülete: 207,9 m
2
.

A tervezett létszám a bent lévő székek száma alapján 200 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db 1,44 méter szabad szélességű ajtó van =X1. Egy főre

jutó alapterület: 1,03 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min.

A helyiségen lévő 1 db 1, 44 méter szabad szélességű ajtó a kiürítésre nem felel meg. A 200 fős

létszám esetén legalább 2, 5 méteres szabad szélességre van szükség, vagy a jelenlegi 1,44

méteres ajtó szélesség esetén csak 115 fő tartózkodhat a helyiségben.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

72

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 29,5/16= 1,84 perc <2 perc Megfelelő

Az ajtók átbocsátó képessége alapján: 200 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 200 /41,7 X 1,44= 3,33 perc >2 perc

 Nem Megfelelő

Az ajtók átbocsátó képessége alapján: 115 fő esetén

T1b= 115 /41,7 X 1,44= 1,9 perc < 2 perc Megfelelő

A helyiségből biztonságosan kiüríthető 115 fő.

EKE Gyöngyösi Károly Róbert Campusa KRF Klub

Leghosszabb kiürítési útvonal hossza a klub hátsó falánál lévő többszintes dobogótól a vendég tér közepén

lévő lépcsőig 12,88 méter, a lépcső megtett útként 3 métert kell figyelembe venni, a lépcsőtől a kijáratig 4,4

m kell megtenni= Sil

A helyiség alapterülete:185.m
2
.

A szórakozóhelyen tartózkodók létszáma 78 fő

Egy főre jutó alapterület: 2,37 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,.2.2.1. A kiürítés első

szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján, a tűzszakasz,

létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min, a lépcsőn felfelé 8m/min.

A helyiségen lévő 1 db 0,94 méter szabad szélességű ajtón csak 78 fő üríthető ki a jelenlegi

állapotban.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

73

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 10/30+3/15+4,4/30=0,68 perc <2 perc Megfelelő

Az ajtók átbocsátó képessége alapján: 78 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 78 fő/41,7 X 0,94= 2 perc =2 perc Megfelelő

A helyiségből jelen állapotban, 78 fő biztonságosan kiüríthető.

EKE Gyöngyösi Károly Róbert Campusa B épület 5. előadó Auditórium/”D” előadó helyiség

Leghosszabb kiürítési útvonal hossza az előadó teremben: vízszintesen a széksorok között: 7 méter +15 méter

a méter lépcsőn lefelé.

A helyiség alapterülete: 253,8 m
2
.

A tervezett létszám a bent lévő székek száma alapján 300 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 6 db összesen 10 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 0,84 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 16 m/min

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

74

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5. rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 7/16 + 15/10 = 1, 94 perc <2 perc Megfelelő

Az ajtók átbocsátó képessége alapján: 300 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók átbocsátó képessége alapján

percben (min) T1b= 300/41,7 X 10= 0,72 perc <2 perc

 Megfelelő

A helyiségből a tervezett létszám szerinti 300 fő biztonságosan kiüríthető.

 EKE Gyöngyösi Károly Róbert Campusa B épület 1.11/D tanácsterem

A leghosszabb kiürítési útvonal hossza az előadó teremben: vízszintesen a széksorok között: 10,5 méter =Sil

A helyiség alapterülete: 145,23 m
2
.

A tervezett létszám a bent lévő székek száma alapján 110 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 2 db összesen 2,38 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,3 m
2
.

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min.

195 fő befogadóképességig használható a terem.

75

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba

sorolt tűzszakaszból,

épület, építményből

minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 10,5 /30 = 0,35 perc <2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 110 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 110/41,7 X 2,328= 1,1 perc <2 perc

 Megfelelő

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben 195 fő esetén T1b= 195/41,7 X 2,38= 1,96 perc <2 perc

 Megfelelő

A helyiségből jelen állapotban, a tervezett létszám szerinti 110 fő biztonságosan kiüríthető.

A terem az asztalok, székek eltávolítása után, 195 fő befogadóképességig használható.

EKE Gyöngyösi Károly Róbert Campusa B épület 1.10/D szemináriumi terem.

A leghosszabb kiürítési útvonal hossza az előadó teremben: vízszintesen a széksorok között: 22 méter =Sil

A helyiség alapterülete: 101,7 m
2
.

A tervezett létszám a bent lévő székek száma alapján 78 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db összesen 1,2 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,3 m
2
.

76

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 22 /30 = 0,73 perc <2 perc

 Megfelelő

Az ajtók átbocsátó képessége alapján: 78 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók átbocsátó képessége alapján

percben (min) T1b= 78/41,7 X 1,2= 1,56 perc <2 perc

 Megfelelő

A helyiségből a tervezett létszám szerinti 78 fő biztonságosan kiüríthető.

EKE Gyöngyösi Károly Róbert Campusa B épület 1.17/D szemináriumi terem.

A leghosszabb kiürítési útvonal hossza az előadó teremben: vízszintesen a széksorok között: 21,09 méter =Sil

A helyiség alapterülete: 101,7 m
2
.

A tervezett létszám a bent lévő székek száma alapján 84 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db összesen 1,2 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,21 m
2
.

77

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 21,09/30 = 0,7 perc <2 perc Megfelelő

Az ajtók átbocsátó képessége alapján: 84 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helyiségrész kiürítési időtartama az ajtók átbocsátó képessége

alapján percben (min) T1b= 84/41,7 X 1,2= 1,68 perc <2 perc Megfelelő

A helyiségből a tervezett létszám szerinti 84 fő biztonságosan kiüríthető.

EKE Gyöngyösi Károly Róbert Campusa B épület 0.18/D szemináriumi helyiség

A leghosszabb kiürítési útvonal hossza az előadó teremben: vízszintesen a széksorok között: 17,5 méter.

A helyiség alapterülete: 84,55 m
2
.

A tervezett létszám a bent lévő székek száma alapján 65 fő =N1
Az épület tűzállósági fokozat II. A helyiségen lévő 1 db összesen 1,18 méter szabad szélességű ajtó van =X1.

Egy főre jutó alapterület: 1,31 m
2
.

78

A kiürítés megengedett időtartama a kiürítés első szakaszára (OTSZ 5. rész I/7. fejezet 2.1.1. Az

építmény kiürítésének szakaszai: első szakasz: a veszélyeztetett helyiségek kiürítése,

2.2.1. A kiürítés első szakaszának időtartamát az útszakaszok hossza és az ajtók átbocsátó képessége alapján,

a tűzszakasz, létesítmény helyiségeire kell meghatározni.) 2 perc =T1meg

Vízszintes haladási sebesség 30 m/min.

A kiürítés megengedett időtartama OTSZ 5. rész I/7. fejezet 1. sz. táblázat

Kiürítési

szakasz

 Kiürítendő helyiség, tűzszakasz, épület, építmény

 A kiürítés megengedett

időtartama (tmeg) I-V.

tűzállósági fokozatba sorolt

tűzszakaszból, épület,

építményből minimum

 megnevezése I-II.

 2,0 perc Első Huzamos tartózkodásra szolgáló, illetve „C”

-„E” tűzveszélyességi osztályba sorolt helyiségek

A haladási sebesség a kiürítési útvonalon az OTSZ 5.rész I/7. fejezet 2. sz. táblázat

A helyiségben egy főre jutó

alapterület

(m˛)

 Vízszintes haladási sebesség

(m/min)
 Haladás lépcsőn, (m/min)

 lefelé fölfelé

 1-ig 16 10 8

 1 felett 25-ig 30 20 15

A kiürítés első szakaszának számítása:

Az útvonalhosszak alapján: a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő

percben (min) T1a= 17,5 /30 = 0,58 perc <2 perc Megfelelő

Az ajtók átbocsátó képessége alapján: 65 fő esetén:

A helyiségnek vagy a kijárathoz tartozó helységrész kiürítési időtartama az ajtók átbocsátó képessége alapján

percben (min) T1b= 65/41,7 X 1, 18= 1,32 perc <2 perc

 Megfelelő

A helyiségből a tervezett létszám szerinti 65 fő biztonságosan kiüríthető.

Az Eszterházy Károly Egyetem „A” épülete tűzveszélyességi kockázati osztályba sorolása az

54/2014.(XII.5.) BM rendelet 7. számú melléklet előírásait figyelembe véve amennyiben veszélyesebb

osztályba sorolandó helyiség vagy tárolási egység nem kerül kialakításra akkor a varázstorony

magassága miatt Magas Kockázati (MK) osztályba tartozna, de a kiürítési számításokat a „KK”

osztályra vonatkozóan végeztük, mivel a kiürítendő termek az első, második, harmadik emeleten

vannak.

79

Az épületben 5 db olyan helyiség van, aminek a befogadóképessége az 50 főt meghaladja. Ezek a termek az

épület földszintjén és első emeletén találhatóak:

Díszterem, (221 m
2
) befogadó képessége 280 fő

Kápolna (236 m
2
) befogadó képessége 120 fő

Ének-zene rendezvény kamaraterem földszint (154m
2
) befogadó képessége 90 fő

302 Nagyelőadó terem (230 m
2
) befogadó képessége 120 fő

319 tanterem (108 m
2
) befogadó képessége 100 fő

Az épület a mélyföldszint kivételével szintenként egy-egy tűzszakaszt képez, amin belül elsődlegesen a

Díszterem a Kápolna és az előadó termek kiürítésével kell számolnunk.

A kiürítési számítás alapjának elsődlegesen az ajtók átbocsátó képességét vettük, Az ajtók kifelé nyílnak, így

megfelelnek az előírásnak.

A KIÜRÍTÉS A TERMEK ÖSSZES AJTAJÁN KERESZTÜL TÖRTÉNŐ MENEKÜLÉSRE VAN

SZÁMÍTVA EZÉRT AZ OKTATÁS SORÁN MINDEN AJTÓ NYITHATÓSÁGÁT BIZTOSÍTANI

KELL.

A létszámsűrűség m
2
 re vetített értékei a Díszterem kivételével nem érik el az 1 fő/m

2
értéket.

D=N/A ahol:

D létszámsűrűség (fő/m
2
)

N a helyiségben tartózkodók száma

Az 54/2014.(XII.5.) BM rendelet 7. melléklet 1 táblázat szerint.

A menekülési út elérési távolsága megfelelő: <45 méter, mivel a termek legtávolabbi pontjai az ajtótól a

leghosszabb útirányon keresztül sem érik el ezt a távolságot.

Az 54/2014.(XII.5.) BM rendelet 4. táblázat szerint.

A kiürítés megengedett időtartalma: első szakasz 1,5 perc

 második szakasz 6,0 perc

Díszterem befogadó képessége 280 fő / 221 m
2

= 1,267

Kápolna (236 m
2
) befogadó képessége 120 fő / 236 m

2
= 0,51

Ének-zene rendezvény kamaraterem (154m
2
) befogadó képessége 90 fő / 154 m

2
 = 0.58

302 Nagyelőadó terem (230 m
2
) befogadó képessége 120 fő / 230 m

2
 = 0.52

319 tanterem (108 m
2
) befogadó képessége 100 fő / 108 m

2
= 0,93

Létszáműrűség számítása a Tűzvédelmi Műszaki Irányelvet és a hatályos OTSZ-t figyelembe véve:

80

A vízszintes haladási sebesség: (Max 0,5-1 fő/ m
2
) 37 m/min

 A vízszintes haladási sebesség: (1-2 fő/ m
2
) 28 m/min

1./ Kiürítés számítás az útszakaszok hossza alapján (első szakasz):

ahol:

t1a a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő percben (min)

Sil a fenti útvonal az egyes útszakaszok hossza egyenes útvonalon mérve méterben (m)vi az egyes

útszakaszokhoz tartozó haladási sebességek, m/min, t1meg a kiürítés első szakaszára megengedett időtartam.

Minden esetben 1,5 perc.

Díszterem S= 10m+12+4 / 28m/s = 0,93 <1,5 perc

Kápolna S= 8m+6m+2m / 37m/s = 0,43 <1,5 perc

Ének-zene rendezvény kamaraterem S= 7m+7m+3m / 37m/s = 0,46 <1,5 perc

302 Nagyelőadó terem S= 11m+11m+8m / 37m/s = 0,81 <1,5 perc

319 tanterem S= 8m+6 / 37m/s = 0,38 <1,5 perc

MEGFELELŐ

A kiürítési időtartama az ajtók átbocsátó képessége alapján (első szakasz):

t
1b

=
N

1

kx
1

≤ t
1meg

ahol:

t1b: a helyiségnek vagy egy részének kiürítési időtartama az ajtók átbocsátó képessége alapján, [perc]

N1: a kijáratonként eltávolítandó személyek száma [fő]

k: a kijáratok átbocsátó képessége: 41,7 fõ * m
-1

* min
-1

 (percenként 75 fő, 1,8 m-es ajtónyílás szélességen),

x1: az N1-hez tartozó kijáratok szélességeinek összege, [m]

Díszterem 280 fő t= 280/(41,7x6,00) = 1,12 <1,5 perc

Kápolna 120 fő t= 120/(41,7x2,00) = 1,44 <1,5 perc

Ének-zene rendezvény kamaraterem 90 fő t= 90/(41,7x1,5) = 1,44 <1,5 perc

302 Nagyelőadó terem 120 fő t= 120/(41,7x2,8) = 1,03 <1,5 perc

81

319 tanterem 100 fő t= 100/(41,7x1,6) = 1,49 <1,5 perc

MEGFELELŐ

Az Eszterházy Károly Egyetem „B” épülete tűzveszélyességi kockázati osztályba sorolása az

54/2014.(XII.5.) BM rendelet 7. számú melléklet előírásait figyelembe véve amennyiben veszélyesebb

osztályba sorolandó helyiség vagy tárolási egység nem kerül kialakításra akkor a Közepes Kockázati

(KK) osztályba fog tartozni az épület magassága miatt.

Az épületben 7 db olyan előadó terem van, aminek a befogadóképessége az 50 főt meghaladja. Ezek a termek

az épület földszintjén és első emeletén találhatóak:

Kiselőadó (földszint) befogadó képesség 70 fő

Nagyelőadó (földszint) befogadó képesség 160 fő

119-es terem (I emelet) befogadó képesség 65 fő

120-as terem (I emelet) befogadó képesség 65 fő

121-es terem (I emelet) befogadó képesség 150 fő

122-es terem (I emelet) befogadó képesség 70 fő

123-as terem (I emelet) befogadó képesség 100 fő

Az épület szintenként egy-egy tűzszakaszt képez, amin belül elsődlegesen az előadó termek kiürítésével kell

számolnunk.

A kiürítési számítás alapjának elsődlegesen az ajtók átbocsátó képességét vettük, Az ajtók minden esetben

kifelé nyílnak, így megfelelnek az előírásnak.

AMENNYIBEN VALAMELYIK TEREM KETTŐ VAGY TÖBB KIJÁRATTAL IS

RENDELKEZIK OTT MIVEL A KIÜRÍTÉS SZÁMÍTÁS A TERMEK ÖSSZES AJTAJÁN

KERESZTÜL TÖRTÉNŐ MENEKÜLÉSRE VAN SZÁMÍTVA EZÉRT AZ OKTATÁS SORÁN

MINDEN AJTÓ NYITHATÓSÁGÁT BIZTOSÍTANI KELL.

A létszámsűrűség m
2
 re vetített értékei sehol sem érik el az 1 fő/m

2
értéket.

D=N/A ahol:

D létszámsűrűség (fő/m
2
)

N a helyiségben tartózkodók száma

Az 54/2014.(XII.5.) BM rendelet 7. melléklet 1 táblázat szerint.

A menekülési út elérési távolsága megfelelő: <45 méter, mivel a termek legtávolabbi pontjai az ajtótól a

leghosszabb útirányon keresztül sem érik el ezt a távolságot.

Az 54/2014.(XII.5.) BM rendelet 4. táblázat szerint.

82

A kiürítés megengedett időtartalma: első szakasz 1,5 perc

 második szakasz 6,0 perc

Kiselőadó 70 fő / 127m
2
 = 0,55

Nagyelőadó 160 fő 218 m
2
 = 0,73

119-es terem 65 fő 82 m
2
 = 0,79

120-as terem 65 fő 82 m
2
 = 0,79

121-es terem 150 fő 191 m
2
 = 0,78

122-es terem 70 fő 90 m
2
 = 0,77

123-as terem 100 fő 148 m
2
 = 0,68

Létszáműrűség számítása a Tűzvédelmi Műszaki Irányelvet és a hatályos OTSZ-t figyelembe véve:

A vízszintes haladási sebesség: (Max 0,5-1 fő/ m
2
) 37 m/sec

1./ Kiürítés számítás az útszakaszok hossza alapján (első szakasz):

ahol:

t1a a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő percben (min)

Sil a fenti útvonal az egyes útszakaszok hossza egyenes útvonalon mérve méterben (m)vi az egyes

útszakaszokhoz tartozó haladási sebességek, m/min, t1meg a kiürítés első szakaszára megengedett időtartam.

Minden esetben 1,5 perc.

 Kiselőadó S= 11m+17m /37m/s = 0,76 <1,5

Nagyelőadó S= 8m+15m / 37m/s = 0,62 <1,5

119-es terem S= 7m+6,2m+ 2,5 / 37m/s = 0,42 <1,5

120-as terem S= 7m+6,2m+2,5 / 37m/s = 0,42 <1,5

121-es terem S= 16m+14,2m / 37m/s = 0,81 <1,5

122-es terem S= 14,4m+6,6m / 37m/s = 0,57 <1,5

123-as terem S= 18m+4,2m / 37m/s = 0,6 <1,5

83

MEGFELELŐ

A kiürítési időtartama az ajtók átbocsátó képessége alapján (első szakasz):

t
1b

=
N

1

kx
1

≤ t
1meg

ahol:

t1b: a helyiségnek vagy egy részének kiürítési időtartama az ajtók átbocsátó képessége alapján, [perc]

N1: a kijáratonként eltávolítandó személyek száma [fő]

k: a kijáratok átbocsátó képessége: 41,7 fõ * m
-1

* min
-1

 (percenként 75 fő, 1,8 m-es ajtónyílás szélességen),

x1: az N1-hez tartozó kijáratok szélességeinek összege, [m]

Kiselőadó 70 fő / t= 70/(41,7x2,2) = 0,76 < 1,5

Nagyelőadó 160 fő t= 160/(41,7x4,4) = 0,87 < 1,5

119-es terem 65 fő t= 65/(41,7x2,5) = 0,62 < 1,5

120-as terem 65 fő t= 65/(41,7x2,5) = 0,62 < 1,5

121-es terem 150 fő t= 150/(41,7x2,4) = 1,49 < 1,5

122-es terem 70 fő t= 70/(41,7x2,2) = 0,76 < 1,5

123-as terem 100 fő t= 100/(41,7x2,8) = 0,86 < 1,5

MEGFELELŐ

Az Eszterházy Károly Egyetem „D” épülete tűzveszélyességi kockázati osztályba sorolása az

54/2014.(XII.5.) BM rendelet 7. számú melléklet előírásait figyelembe véve amennyiben veszélyesebb

osztályba sorolandó helyiség vagy tárolási egység nem kerül kialakításra akkor az Alacsony Kockázati

(AK) osztályba fog tartozni.

Az épületben 3 db olyan helyiség van, aminek a befogadóképessége az 50 főt meghaladja. Ezek a termek az

épület földszintjén, első emeletén és második emeletén találhatóak:

117 Természettudományi előadó földszint (106 m
2
) befogadó képessége 72 fő

231 Előadó terem első emelet (106 m
2
) befogadó képessége 72 fő

316 Előadó terem második emelet (163 m
2
) befogadó képessége 144 fő

Az épület szintenként egy-egy tűzszakaszt képez, amin belül elsődlegesen az előadó termek kiürítésével kell

számolnunk.

84

A kiürítési számítás alapjának elsődlegesen az ajtók átbocsátó képességét vettük, Az ajtók kifelé nyílnak, így

megfelelnek az előírásnak.

AZ ELŐADÓ TERMEKEN EGY – EGY KÉTSZÁRNYÚ AJTÓ VAN BEÉPÍTVE. AZ OKTATÁS

SORÁN AZ AJTÓ MINDKÉT SZÁRNYÁNAK NYITHATÓSÁGÁT BIZTOSÍTANI KELL.

A létszámsűrűség m
2
 re vetített értékei nem érik el az 1 fő/m

2
értéket.

D=N/A ahol:

D létszámsűrűség (fő/m
2
)

N a helyiségben tartózkodók száma

Az 54/2014.(XII.5.) BM rendelet 7. melléklet 1 táblázat szerint.

A menekülési út elérési távolsága megfelelő: <45 méter, mivel a termek legtávolabbi pontjai az ajtótól a

leghosszabb útirányon keresztül sem érik el ezt a távolságot.

Az 54/2014.(XII.5.) BM rendelet 4. táblázat szerint.

A kiürítés megengedett időtartalma: első szakasz 1,5 perc

 második szakasz 6,0 perc

117 Természettudományi előadó 72 fő / 106 m
2
 = 0,68

231 Előadó terem 72 fő / 106 m
2
 = 0,68

316 Előadó terem 144 fő / 163 m
2
) = 0,88

Létszáműrűség számítása a Tűzvédelmi Műszaki Irányelvet és a hatályos OTSZ-t figyelembe véve:

A vízszintes haladási sebesség: (Max 0,5-1 fő/ m
2
) 37 m/min

1./ Kiürítés számítás az útszakaszok hossza alapján (első szakasz):

ahol:

t1a a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő percben (min)

Sil a fenti útvonal az egyes útszakaszok hossza egyenes útvonalon mérve méterben (m)vi az egyes

útszakaszokhoz tartozó haladási sebességek, m/min, t1meg a kiürítés első szakaszára megengedett időtartam.

Minden esetben 1,5 perc.

117 Természettudományi előadó S= 5m+5m+5m / 37m/s = 0,4 <1, perc

231 Előadó terem S= 5m+6m+5m / 37m/s = 0,43 <1, perc

85

316 Előadó terem S= 11m+11m+8m / 37m/s = 0,81 <1,perc

MEGFELELŐ

A kiürítési időtartama az ajtók átbocsátó képessége alapján (első szakasz):

t
1b

=
N

1

kx
1

≤ t
1meg

ahol:

t1b: a helyiségnek vagy egy részének kiürítési időtartama az ajtók átbocsátó képessége alapján, [perc]

N1: a kijáratonként eltávolítandó személyek száma [fő]

k: a kijáratok átbocsátó képessége: 41,7 fõ * m
-1

* min
-1

 (percenként 75 fő, 1,8 m-es ajtónyílás szélességen),

x1: az N1-hez tartozó kijáratok szélességeinek összege, [m]

117 Természettudományi előadó 72 fő t= 72/(41,7x1,8) = 0,96 MEGFELELŐ

231 Előadó terem 72 fő t= 72/(41,7x1,8) = 0,96 MEGFELELŐ

316 Előadó terem 144 fő t= 144/(41,7x1,8) = 1,92 NEM MEGFELELŐ ezért a 316-os

Előadó teremből biztonságosan (112 fő t= 112/(41,7x1,8 = 1,49) csak 112 fő menekíthető

MEGFELELŐ

Az Eszterházy Károly Egyetem Érsekkerti épülete tűzveszélyességi kockázati osztályba sorolása az

54/2014.(XII.5.) BM rendelet 7. számú melléklet előírásait figyelembe véve amennyiben veszélyesebb

osztályba sorolandó helyiség vagy tárolási egység nem kerül kialakításra akkor az Alacsony Kockázati

(AK) osztályba fog tartozni.

Az épületben 1 db olyan helyiség van, aminek a befogadóképessége az 50 főt meghaladja. Ez a terem az

épület földszintjén található

2 számú tanterem alagsor (68 m
2
) befogadó képessége 60 fő

Az épület szintenként egy-egy tűzszakaszt képez, amin belül elsődlegesen az alagsori előadó kiürítésével kell

számolnunk.

A kiürítési számítás alapjának elsődlegesen az ajtó átbocsátó képességét vettük, Az ajtó kifelé nyílik, így

megfelel az előírásnak.

A létszámsűrűség m
2
 re vetített értéke nem éri el az 1 fő/m

2
értéket.

D=N/A ahol:

D létszámsűrűség (fő/m
2
)

N a helyiségben tartózkodók száma

Az 54/2014.(XII.5.) BM rendelet 7. melléklet 1 táblázat szerint.

86

A menekülési út elérési távolsága megfelelő: <45 méter, mivel a termek legtávolabbi pontjai az ajtótól a

leghosszabb útirányon keresztül sem érik el ezt a távolságot.

Az 54/2014.(XII.5.) BM rendelet 4. táblázat szerint.

A kiürítés megengedett időtartalma: első szakasz 1,5 perc

 második szakasz 6,0 perc

2 számú tanterem alagsor 60 fő / 68 m
2
 = 0,88

Létszáműrűség számítása a Tűzvédelmi Műszaki Irányelvet és a hatályos OTSZ-t figyelembe véve:

A vízszintes haladási sebesség: (Max 0,5-1 fő/ m
2
) 37 m/min

1./ Kiürítés számítás az útszakaszok hossza alapján (első szakasz):

ahol:

t1a a legkedvezőtlenebb útvonalból és a haladási sebességből meghatározott idő percben (min)

Sil a fenti útvonal az egyes útszakaszok hossza egyenes útvonalon mérve méterben (m)vi az egyes

útszakaszokhoz tartozó haladási sebességek, m/min, t1meg a kiürítés első szakaszára megengedett időtartam.

Minden esetben 1,5 perc.

2 számú tanterem alagsor S= 5 m+3m+5m / 37m/s = 0,35 <1,5 perc

MEGFELELŐ

A kiürítési időtartama az ajtók átbocsátó képessége alapján (első szakasz):

t
1b

=
N

1

kx
1

≤ t
1meg

ahol:

t1b: a helyiségnek vagy egy részének kiürítési időtartama az ajtók átbocsátó képessége alapján, [perc]

N1: a kijáratonként eltávolítandó személyek száma [fő]

k: a kijáratok átbocsátó képessége: 41,7 fõ * m
-1

* min
-1

 (percenként 75 fő, 1,8 m-es ajtónyílás szélességen),

x1: az N1-hez tartozó kijáratok szélességeinek összege, [m]

2 számú tanterem 60 fő t= 60/(41,7x1,00) = 1,44 <1,5 perc

87

MEGFELELŐ

Eszterházy Károly Egyetem

Leányka úti Sportcsarnok

3300 Eger, Leányka út 6.

 Kiürítés számítás

vendég szektor

A vendég szektor az "E" jelölést kapott szektor. Amennyiben rendkívüli vészhelyzet alakul ki,

, abban az esetben a

"D" és "E" szektorban lévő emberek, összesen max. 100 fő kiürítése történik meg a 2. számú

bejárati ajtón, ami eredetileg az épület egyik vészkijárata. Ennek megfelelően az ajtaja kifelé

 nyílik.

Amennyiben a sportesemény alkalmával rendbontás tapasztalható az "E" szektorban, abban az esetben a 40

fős vendégszurkolói csoport kerül kiürítésre a 2. számú bejárati ajtón.

 A helyiség III. tűzveszélyességi osztályba tartozik. A kiürítés első szakaszának időtartama:

1,5 min.

 1/2 a., A kiürítés első szakaszának a számítása:

A vendégszektor lelátójának a hossza: 7,6m

A vendégszektor távolsága a folyosóra nyíló ajtótól: 26m

t1a= ∑Sil/vi ≤ t meg

Sil = 26m + 7,6m

vi1 = 30m/min 22. melléklet/ 2. táblázat 28/2011. (IX.6.) BM rendelet alapján

t1a = 33,6m / 30m/min= 1,12min.

1,12< 1,5

Tehát megfelel.

 b., Az ajtó átbocsájtási képessége alapján

Az ajtó méretei: 1,65 x 2,30

t1b = ∑ N1 / k x x1 ≤ tmeg

N1 = t1meg x k x x1

N1= 1,5min x 41,7 fő/m/min. x 1,65m = 103 fő

t1b = 103/ 41,7 x 1,65 = 103/ 68,8 = 1,49 min.

 1,49 min ≤ 1,5 min.

Megfelel.

2.1 A kiürítés II. szakaszának megengedett időtartama: 6min.

 az útvonalak hossza alapján:

 a., A folyosóra vezető ajtótól a 2.számú bejáratig mért kedvezőtlenebb távolság: 7,2m

T1ma = 1,49

T2a = 1,49 m/min + 7,2m/ 30m/min = 1,49 + 0,24 = 1,73min.

 Tehát megfelel.

 b., A szabadba vezető ajtók átbocsájtó képessége alapján:

az ajtó mérete: 1,35 x 2,05

t2c = ty2 + N3 / k x x3 ≤ t2meg

ty2 = 1,73 min.

t2c = 1,73 + 103/ 41,7 x 1,35 = 2min. < 6 min.

88

 Megfelel.

 Kiürítés számítás

 hazai szektor

 A helyiség a III. tűzveszélyességi osztályba tartozik (28/2011. IX. 06. BM rendelet 480.§)

 1.2 A kiürítés első szakaszának a számítása a hazai szektor legtávolabbi pontjától az előcsarnok-

ba vezető ajtóig. Jelen esetben az A, a B és a C szektorról van szó. Ez összesen 180fő befogadá-

sára képes.

a., az útvonalak hossza alapján:

t1a= ∑ Sil / v1 ≤ t meg

t1a = 24,4m+ 16m / 30m/min. = 1,34min.

 1,34min ‹ 1,5 min.

Megfelel.

 b., Az ajtók átbocsátási képessége alapján (a kiürítésre figyelembe vett ajtók: 2x 1,65m = 3,3m)

 az ajtók méretei: 1,65 x 2,30

t1b = N1 / k x x1 ≤ t1 meg

N1 = k1 x x1 x t1meg = 3,3 x 41,7 x 1,5 = 205fő

t1b = 205/ 41,7 x 3,3 = 1,49 min.

 1,49min ‹ 1,5min.

Megfelel.

 2.1 a kiürítés második szakaszának megengedett időtartama: 6 min.

 (28/2011. 09.06. BM rendelet 482.§ (1))

Az előcsarnokba vezető ajtótól a kijárati ajtóig vezető, a közlekedési útvonalon mért

kedvezőtlenebb távolság (4m) .

a., t1ma = 1,5 min.

t2a = 1,5 min. + 4m/ 30m/min. = 1,63min.

 1,63min. ‹ 6 min.

Tehát megfelel.

 b., A szabadba vezető ajtó átbocsájtási képessége alapján:

 az ajtó mérete: 1,85m x 2,05m

t2c = ty2 + N3 / k x x3

t2c = 1,63 + 205/ 41,7 x 1,85 = 4,29min. ‹ 6min.

Megfelel.

 A játékosok és a technikai személyzet kiürítése (Összesen max. 60fő)az épületből

a küzdőtér mellett található folyosón keresztül történik.

 Mivel a folyosóra nyíló ajtók kifelé nyílnak, ezáltal szűkítik a menekülési útvonalat,

 ezért a mérkőzések idejére ezeket el ell távolítani.

A kiürítés a folyosóra nyíló 2 ajtón történik meg. Az ajtók méretei: 1,65m x 2,30m

 A kiürítés első szakaszának számítása:

a., az útvonalak hossza alapján

t1a= ∑ Sil / v1 ≤ t meg

Sil = 10m

v1 = 30m/min 22. melléklet/ 2. táblázat 28/2011. (IX.6.) BM rendelet alapján

t1a = 10m / 30m/min= 0,33min.

 0,33 min. ‹ 1,5min. Tehát megfelel.

89

b., Az ajtó átbocsájtási képessége alapján

Az ajtó méretei: 1,65 x 2,30

t1b = ∑ N1 / k x x1 ≤ tmeg

t1b = 60/ 41,7 x 2x1,65 = 60/ 41,7 x 3,3 = 0,43 min.

 0,43min ‹ 1,5 min.

Megfelel.

 2. A kiürítés második szakaszának megengedett időtartama: 6 min.

(28/2011. 09.06. BM rendelet 482.§ (1))

 A folyosón megtett távolság egészen a szabadba vezető ajtóig.

 A közlekedési útvonalon mért legkedvezőtlenebb távolság: 25m+8m= 33m

a., t1ma = 1,5 min.

t2a = 1,5 min. + 33m/ 30m/min. = 2,6 min. ‹ 6 min. Tehát megfelel.

 b., A szabadba vezető ajtók átbocsájtó képessége alapján: az ajtó mérete: 1,85m x 2,05m

t2c = ty2 + N3 / k x x3 ≤ t2meg

t2c = 2,6 + 60/ 41,7 x 1,85 = 3,37min.

3,37min. ‹ 6 min.

Megfelel.

90

3. számú melléklet

AZ ESZTERHÁZY KÁROLY EGYETEM JÁSZBERÉNYI CAMPUSÁN KÉSZENLÉTBEN

TARTANDÓ TŰZOLTÓ KÉSZÜLÉKEK

OLTÓANYAGEGYSÉG SZERINTI MEGHATÁROZÁSA

5100 JÁSZBERÉNY, RÁKÓCZI ÚT 53.

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Pince 2352 m2 X 24 2 db 43A 183B

Földszint 2586,18 m2 X 26 2 db 43A 183B

és 1 db 8A 34B
I. emelet 1992,98 m2 X 20 2 db 27A 144B és 1 db

8A 34B
II. emelet 1474 m2

 X 16 1 db 43 A 183 B

és 1 db 13A 70 B
Műhelyek 353m2 X 6 1 db 21A 113 B

Összesen: 92 oltóanyagegység

Készenlétben tartva: 15 db 34A 183B (15x10 oe.), 7 db 21A 144B (7x6 oe.) és 3 db 55A 233B (3x15 oe.) tűzoltó

készülék = 150 + 42 + 45 = 237 oltóanyagegység > 92 oltóanyagegység

Az ESZTERHÁZY KÁROLY EGYETEM GYÖNGYÖSI KÁROLY RÓBERT CAMPUSA

LÉTESÍTMÉNYEIBEN KÉSZENLÉTBEN TARTANDÓ TŰZOLTÓ KÉSZÜLÉKEK

OLTÓANYAGEGYSÉG SZERINTI MEGHATÁROZÁSA

Gyöngyös, Mátrai út 36.

 „A” ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

I. épületrész alagsor 549,05

m2

 X 8 2 db 13A 70 B

I. épületrész földszint

549,05 m2

 X 8 2 db 13A 70 B

I. épületrész 1. emelet

643,19 m2

 X 9 2 db 13A 70 B és 1 db

5A 21 B
I. épületrész 2. emelet

341,87 m2

 X 6 1 db 21 A 113 B

I. épületrész 3. emelet

342,03 m2

 X 6 1 db 21 A 113 B

Könyvtár alagsor 684,58

m2

 X 9 2 db 13A 70 B és 1 db

5A 21 B
Könyvtár földszint 727,86

m2

 X 10 1db 21 A 113 B és 1 db

13 A 70 B
II. épületrész földszint

1171,05 m2

 X 14 2 db 21 A 113 B

és 1 db 8A 34B
II. épületrész emelet 625,5

m2

 X 9 2 db 13A 70 B és 1 db

5A 21 B
„K” – szint 2419,46 m2 X 24 4 db 21A 113B
Konyha rész földszint

197,71 m2

 X 4 2 db 8A 34B

Konyha rész emelet 705,51

m2

 X 10 1 db 21A 113B és 1 db

13A 70B
Tanszéki épület földszint

763,46 m2

 X 10 1 db 21A 113B és 1 db

13A 70B
Tanszéki épület 1. emelet

392,73 m2

 X 6 1 db 21 A 113 B

Tanszéki épület 2. emelet

568,44 m2

 X 8 2 db 13A 70 B

Tanszéki épület 3. emelet

613,07 m2

 X 9 2 db 13A 70 B és 1 db

5A 21 B
Tanszéki épület 4. emelet

628,33 m2

 X 9 2 db 13A 70 B és 1 db

5A 21 B
Tanszéki épület 5. emelet

613,05 m2

 X 9 2 db 13A 70 B és 1 db

5A 21 B
Összesen: 172 oltóanyagegység

„A” épületben készenlétben tartva: 40 db 34A 183 B, 3 db 55A 233B, 1 db 43A 233B, 2 db 21A 144B, 2 db 89B tűzoltó

készülék = 479 oltóanyagegység > 172 oltóanyagegység

92

„B” ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Pince 692,57 m2 X 9 2 db 13A 70 B és 1 db

5A 21 B
Földszint 1365,68 m2 X 16 1 db 43A 183B és 1 db

13A 70B
Emelet 1144,81 m2 X 14 1 db 43A 183B és 1 db

8A 34B
Összesen 36 oltóanyagegység

„B” épületben készenlétben tartva: 4 db 34A 233B, 1 db 21A 144B, 1 db 89B tűzoltó készülék = 51 oltóanyagegység >

36 oltóanyagegység

„C” ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Földszint 632,63 m2 X 9 1 db 27A 144 B és 1 db

5A 21B
I. emelet 638,19 m2 X 9 1 db 27A 144 B és 1 db

5A 21B
II. Emelet 534,54 m2 X 8 2 db 13A 70B
Összesen 26 oltóanyagegység

„C” épületben készenlétben tartva: 2 db 34A 183B, 4 db 34A 144B, 1 db 34B tűzoltó készülék = 60 oltóanyagegység >

26 oltóanyagegység

„D” ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Földszint 313,9 m2 X 18 2 db 27A 144B
Emelet 368,02 m2 X 6 1 db 21 A 113 B
Összesen 24 oltóanyagegység

„D” épületben készenlétben tartva: 8 db 34A 183B, 1 db 34A 233B tűzoltó készülék = 90 oltóanyagegység > 24

oltóanyagegység

93

„E” ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Földszint 173,8 m2 X 4 1 db 13A 70B
Emelet 173,8 m2 X 4 1 db 13A 70B
Összesen 8 oltóanyagegység

„E” épületben készenlétben tartva: 4 db 34A 183B, 2 db 43A 233B tűzoltó készülék = 64 oltóanyagegység > 8

oltóanyagegység

„G” ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Földszint 99,85 m2 X 3 1 db 8A 34B és 1 db 5A

21B
Összesen: 3 oltóanyagegység

„G” épületben készenlétben tartva: 3 db 34A 183B tűzoltó készülék = 30 oltóanyagegység > 3 oltóanyagegység

94

GYÖNGYÖS, BENE ÚT 69.

„U” ALAKÚ ÉPÜLET – MÁTRA-PONT

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Mátra-Pont 570,31 m2 X 8 2 db 13A 70B
Összesen: 8 oltóanyagegység

„

„U” alakú épületben készenlétben tartva: 3 db 34A 183B tűzoltó készülék = 30 oltóanyagegység > 8 oltóanyagegység

BORÁSZATI ÜZEM

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Borászati üzem 584,03 m2 X 8 2 db 13A 70B
Összesen: 8 oltóanyagegység

Pincészetben készenlétben tartva: 3 db 34A 183B tűzoltó készülék = 30 oltóanyagegység > 8 oltóanyagegység

ATKÁR, TASS-PUSZTA

 „N” ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

„N” épület 372,09 m2 X 6 1 db 21A 113B
Összesen: 6 oltóanyagegység

„N” épületben készenlétben tartva: 1 db 34A 183B, 1 db 34A 233B tűzoltó készülék = 20 oltóanyagegység > 6

oltóanyagegység

KÚRIA ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

95

Igen Nem

táblázat szerint 54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Kúria épület 362,97 m2 X 6 1 db 21A 113B
Összesen: 6 oltóanyagegység

Kúriában készenlétben tartva: 1 db 34A 183B = 10 oltóanyagegység > 6 oltóanyagegység

LOGISZTIKAI ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Földszint 581,66 m2 X 24 2 db 43A 183B
Emelet 519,64 m2 X 8 2 db 13A 70B
Összesen 32 oltóanyagegység

Logisztika épületében készenlétben tartva: 3 db 34A 183B, 1 db 34A 233B, 2 db 21A 144B, 1db 21A 113B tűzoltó

készülék = 48 oltóanyagegység > 32 oltóanyagegység

KÉZIRAKTÁR ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Raktár 200 m2 X 4 1 db 13A 70B
Összesen: 4 oltóanyagegység

Raktárban készenlétben tartva: 2 db 34A 183B tűzoltó készülék = 20 oltóanyagegység > 4 oltóanyagegység

MAGTÁR ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Magtár 1978 m2 X 20 2 db 27A 144B és 1 db

8A 34B
Összesen: 20 oltóanyagegység

Magtárban készenlétben tartva: 2 db 34A 183B, 1 db 43A 233B, 1 db 55A 233B tűzoltó készülék = 47 oltóanyagegység

> 20 oltóanyagegység

96

MŰHELY ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Műhely 320,47 m2 X 6 1 db 21A 113B
Összesen: 6 oltóanyagegység

Műhelyben készenlétben tartva: 3 db 27A 144B tűzoltó készülék = 27 oltóanyagegység > 6 oltóanyagegység

GÉPSZÍN

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Gépszín 300 m2 X 5 1 db 13A 70B és 1 db 5A

21B
Összesen: 5 oltóanyagegység

Gépszínben készenlétben tartva: 2 db 27A 144B tűzoltó készülék = 18 oltóanyagegység > 5 oltóanyagegység

KAZÁNHÁZ

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Kazánház 134,7 m2 X 4 1 db 13A 70B
Összesen: 4 oltóanyagegység

Kazánházban készenlétben tartva: 2 db 43A 233B tűzoltó készülék = 27 oltóanyagegység > 4 oltóanyagegység

BIOMASSZA

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

97

Igen Nem

táblázat szerint 54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint

Biomassza 142 m2 X 4 1 db 13A 70B
Összesen: 4 oltóanyagegység

A Biomasszában készenlétben tartva: 1 db 21A 144B, 1 db 34A 183B tűzoltó készülék = 16 oltóanyagegység > 4

oltóanyagegység

ÉTTEREM

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Étterem 208,14 m2 X 5 1 db 13A 70B és 1 db 5A

21B
Összesen: 5 oltóanyagegység

Az étteremben készenlétben tartva: 1 db 21A 144B tűzoltó készülék = 6 oltóanyagegység > 5 oltóanyagegység

98

FLEISCHMANN RUDOLF KUTATÓINTÉZET

KOMPOLT

FŐÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Pince 340,2 m2 X 6 1 db 21A 113B
Földszint 369,6 m2 X 6 2 db 27A 144B
Emelet 403,41 m2 X 7 1 db 21A 113B és 5A

21B
Összesen: 19 oltóanyagegység

A főépületben készenlétben tartva: 1 db 21A 144B, 3 db 34A 183B tűzoltó készülék = 36 oltóanyagegység > 19

oltóanyagegység

GÁZOLAJ-TÁROLÓ

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Tároló 10,5 m2 X 2 1 db 8A 34B
Összesen: 2 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyagegység > 2 oltóanyagegység

MODULBARAKK

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Modulbarakk 362,97 m2 X 6 1 db 21A 113B
Összesen: 6 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyagegység > 6 oltóanyagegység

99

MŰHELY ÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Műhely 957,3 m2 X 12 1 db 43A 183B
Összesen: 12 oltóanyagegység

A műhelyben készenlétben tartva: 2 db 34A 183B tűzoltó készülék = 20 oltóanyagegység > 12 oltóanyagegység

SZOLGÁLATI LAKÁS

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Lakás 70,08 m2 X 3 1 db 8A 34B és 1 db 5A

21B
Összesen: 3 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyagegység > 3 oltóanyagegység

ÜZEMI KONYHA

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Konyha 560,24 m2 X 8 2 db 13A 70B
Összesen: 8 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyag egység > 8 oltóanyagegység

100

DONGÓ

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Dongó 549 m2 X 8 2 db 13A 70B
Összesen: 8 oltóanyagegység

Készenlétben tartva: 2 db 21A 144B tűzoltó készülék = 12 oltóanyag egység > 8 oltóanyagegység

DRÓTHÁLÓS SZÍN

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Dróthálós szin 660 m2 X 9 1 db 27A 144B
Összesen: 9 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyag egység > 9 oltóanyagegység

LABORÉPÜLET - ÜVEGHÁZ

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Laborépület 1138,75 m2 X 42 2 db 55A 233B és 43A

183B
Összesen: 42 oltóanyagegység

Készenlétben tartva: 4 db 43A 233B tűzoltó készülék = 48 oltóanyag egység > 42 oltóanyagegység

101

MAGTÁROLÓ

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Magtároló 504 m2 X 8 2 db 13A 70B
Összesen: 8 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyag egység > 8 oltóanyagegység

METEOROLÓGIA

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Meteorológia 60 m2 X 3 1 db 8A 34B és 1 db 5A

21B
Összesen: 3 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyag egység > 3 oltóanyagegység

NAGYFELDOLGOZÓ

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Pince 124,59 m2 X 4 1 db 13A 70B
Földszint 130,3 m2 X 4 1 db 13A 70B
Emelet 15 m2 X 2 1 db 8A 34B
Összesen: 10 oltóanyagegység

Készenlétben tartva: 2 db 34A 183B tűzoltó készülék = 20 oltóanyag egység > 10 oltóanyagegység

102

ÖKONÓMIA

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Ökonómia 155,13 m2 X 4 1 db 13A 70B
Összesen: 4 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyag egység > 4 oltóanyagegység

RAKTÁR

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Raktár 150 m2 X 4 1 db 13A 70B
Összesen: 4 oltóanyagegység

Készenlétben tartva: 1 db 21A 144B tűzoltó készülék = 6 oltóanyag egység > 4 oltóanyagegység

SZUPERELIT

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Szuperelit 222,17 m2 X 5 1 db 13A 70B és 1 db

5A 21B
Összesen: 5 oltóanyagegység

Készenlétben tartva: 1 db 21A 144B tűzoltó készülék = 6 oltóanyag egység > 5 oltóanyagegység

103

TENYÉSZEDÉNYHÁZ

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Tenyészedényház 252,06

m2

 X 5 1 db 13A 70B és 1 db 5A

21B
Összesen: 5 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyag egység > 5 oltóanyagegység

KASTÉLY

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Földszint 51,09 m2 X 3 1 db 8A 34B és 1 db 5A

21B
Emelet 138,24 m2 X 4 1 db 13A 70B
Összesen: 7 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyag egység > 7 oltóanyagegység

MAGTISZTÍTÓ

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Földszint 632,5 m2 X 9 1 db 27A 144B
Padlás 1. 610 m2 X 9 1 db 27A 144B
Padlás 2. 290 m2 X 5 1 db 13A 70B és 1 db 5A

21B
Padlás 3. 170 m2 X 4 1 db 13A 70B
Összesen: 27 oltóanyagegység

Készenlétben tartva: 4 db 34A 183B, 1 db 21A 144B tűzoltó készülék = 46 oltóanyag egység > 27 oltóanyagegység

104

TRAKTORGARÁZS

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Garázs 261 m2 X 5 1 db 13A 70B és 1 db 5A

21B
Összesen: 5 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyagegység> 5 oltóanyagegység

ÚJFELDOLGOZÓ

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Újfeldolgozó 444 m2 X 7 1 db 21A 113B és 1 db

5A 21B
Összesen: 7 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyagegység> 7 oltóanyagegység

ÜZEMI IRODA

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Üzemi iroda 234,91 m2 X 5 1 db 13A 70B és 1 db 5A

21B
Összesen: 5 oltóanyagegység

Készenlétben tartva: 1 db 34A 183B tűzoltó készülék = 10 oltóanyagegység> 5 oltóanyagegység

105

ARBORÉTUM

ERDŐTELEK

FŐÉPÜLET

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Főépület 320,43 m2 X 6 1 db 21A 113B
Összesen: 6 oltóanyagegység

Készenlétben tartva: 5 db 34A 183B tűzoltó készülék = 50 oltóanyagegység> 6 oltóanyagegység

PÉNZTÁR

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Pénztár 13 m2 X 2 1 db 8A 34B
Összesen: 2 oltóanyagegység

Készenlétben tartva: 1 db 21A 144 B tűzoltó készülék = 6 oltóanyagegység> 2 oltóanyagegység

MOSDÓK

Önálló rendeltetési

egység vagy szabadtér

alapterülete/ m
2

Robbanásveszélyes anyag

tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 1.

táblázat szerint
Igen Nem

Mosdók 12 m2 X 2 1 db 8A 34B
Összesen: 2 oltóanyagegység

Készenlétben tartva: 1 db 21A 144 B tűzoltó készülék = 6 oltóanyagegység> 2 oltóanyagegység

106

EGRI CAMPUS

Eger, Eszterházy tér 1.

 „A” ÉPÜLET (LÍCEUM)

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Mélyföldszint 1.985

m
2

 X 20 79A 323B

Földszint 3.291 m
2
 X 32 118A 500B

1. emelet 3.540,24 m
2
 X 34 123A 536B

2. emelet 2.934,64 m
2
 X 28 95A 447B

3. emelet 357,16 m
2
 X 6 21A 113B

4. emelet 253,14 m
2
 X 5 18A 110B

5. emelet 227,06 m
2
 X 5 18A 110B

6. emelet 253,14 m
2
 X 5 18A 110B

7. emelet 40,88 m
2
 X 2 8A 34B

8. emelet 43,7 m2 X 2 8A 34B

9. emelet 45,47 m
2
 X 2 8A 34B

10. emelet 38,18 m2 X 2 8A 38B

Összesen:13.517,19

m
2

 143

„A” épületben készenlétben tartva: 40 db 34A 144B, 15 db 21A 113B, 1 db 21B tűzoltó készülék = 486

oltóanyagegység > 143 oltóanyagegység

„B” ÉPÜLET

3300 Eger, Egészségház út 4.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Alagsor 1.740 m
2

X

18

54 A 288B

Földszint 1.695 m
2

X

18

54A 288B

1 emelet 1.442 m
2

X

16

54A 253B

2 emelet 1.143 m
2

X

14

51A 217B

3 emelet 739 m
2

X

10

34A 183 B

4 emelet 511 m
2

X

8

29A 147 B

5 emelet 513 m
2

X

8

29A 147 B

6 emelet 504 m
2

X

8

29A 147 B

7 emelet 181 m
2

107

X 4

13A 70 B

Összesen 8.468 m
2

104

„B” épületben készenlétben tartva: 15 db 34A 144B, 10 db 21A 113B, 1 db 34B tűzoltó készülék = 212

oltóanyagegység > 104 oltóanyagegység

Érsekkerti épület

3300 Eger, Klapka György út 12.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Alagsor 519 m
2
 X 8 27A 144B

Földszint 612 m
2
 X 9 29A 147B

1 emelet 558 m
2
 X 8 27A 144B

Padlás 80 m
2
 X 3 13A 55B

Összesen: 1.769 m2

m
2

 28

Érsekkerti épületben készenlétben tartva: 7 db 43A 233B, 1 db 21A 144B, 1 db 55A 233B tűzoltó készülék =

108 oltóanyagegység > 28 oltóanyagegység

„C” Csillag

3300 Eger, Leányka út 4.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

1.218,66 m
2
 15 55A 233B

Összesen 15

„C” Csillag épületben készenlétben tartva: 3 db 34A 144B, 1 db 55B tűzoltó készülék = 39 oltóanyagegység

> 15 oltóanyagegység

„D” ÉPÜLET

3300 Eger, Leányka út 6-8.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Alagsor 269 m
2
 X 5 18A 110B

Földszint 662 m
2
 X 9 29A 147B

108

1 emelet 1.111 m
2
 X 14 51A 217B

2 emelet 1.355 m
2
 X 16 54A 253 B

3 emelet 474 m
2
 X 21 47A 253B

Összesen 65 oltóanyagegység

„D” épületben készenlétben tartva: 17 db 34A 144B, 4 db 55B tűzoltó készülék = 182 oltóanyagegység > 65

oltóanyagegység

„E” ÉPÜLET/Sportcsarnok/

3300 Eger, Leányka út 6.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Földszint 746 m
2
 X 10 34A 183B

1. emelet 1.921 m
2
 X 20 79A 323B

Összesen: 2.667 m
2
 30 oltóanyagegység

„E” épületben készenlétben tartva: 10 db 34A 144 B 1 db 55A 183B 1 db 34B tűzoltó készülék = 117

oltóanyagegység > 30 oltóanyagegység

„F” ÉPÜLET

3300 Eger, Leányka út 6.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Földszint 1.243 m
2
 X 14 51A 217B

1. emelet 384 m
2
 X 6 21A 113B

Tetőtér 379 m
2
 X 6 21A 113B

Összesen: 2.006 m
2
 26 oltóanyagegység

„F” épületben készenlétben tartva: 6 db 34 A 183 B tűzoltó készülék = 60 oltóanyagegység > 26

oltóanyagegység

VIZUÁLIS TANSZÉKI ÉPÜLET

Eger, Leányka út 4.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

109

Igen Nem

táblázat szerint (XII.5.) BM r. 16.

melléklet 1. táblázat

szerint

Földszint 500 m
2
 X 7 27A 144B

Tetőtér 323 m
2
 X 6 26A 134B

Összesen: 823m
2
 13 oltóanyagegység

Vizuális tanszéki épületben készenlétben tartva: 2 db 34A 183B tűzoltó készülék = 20 oltóanyagegység > 13

oltóanyagegység

„G” ÉPÜLET

LABORATÓRIUM ÉS NÖVÉNYHÁZ

3300 Eger, Leányka út 6.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Alagsor 518 m
2
 X 8 27A 144B

Földszint 516 m
2
 X 24 82A 377B

1. emelet 473 m
2
 X 7 26A 134B

2. emelet 421 m
2
 X 7 26A 134B

Összesen:1.928 m
2
 46 oltóanyagegység

„G” épületben készenlétben tartva: 5 db 34A 183B, 4 db 55B tűzoltó készülék = 62 oltóanyagegység > 46

oltóanyagegység

ALMAGYARDOMBI KOLLÉGIUM

3300 Eger, Leányka út 6.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Alagsor 452 m
2
 X 7 27A 144 B

Földszint 501 m
2
 X 8 29A 147B

1. emelet 500,8 m
2
 X 8 29A 147B

2. emelet 500,8 m
2
 X 8 29A 147B

2. emelet 500,8 m
2
 X 8 29A 147B

3. emelet 452

m
2

 X 7 27A 144B

Összesen: 2.907,4 m
2
 46 oltóanyagegység

Almagyardombi Kollégiumban készenlétben tartva: 10 db 34A 144B = 100 oltóanyagegység > 46

oltóanyagegység

110

SAS ÚTI KOLLÉGIUM

3300 Eger, Sas út 94.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Alagsor 432 m
2
 7 26A 134B

Földszint 719 m
2
 X 10 35A 178B

1. emelet 395 m
2
 X 6 21A 113B

2. emelet 395 m
2
 X 6 21A 113B

3. emelet 396 m
2
 X 6 21A 113B

Összesen: 2.337 m
2
 35

A Sas úti Kollégiumban készenlétben tartva: 6 db 21 A 144 B, 5 db 43A 233B tűzoltó készülék = 96

oltóanyagegység > 32 oltóanyagegység

ÁLTALÁNOS ISKOLA, KÖZÉPISKOLA ÉS ALAPFOKÚ MŰVÉSZETI OKTATÁSI

INTÉZMÉNY

3300 Eger, BARKÓCZY ÚT 5.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Pince 320 m
2
 X 6 21A 113B

Földszint 1.379 m
2
 X 16 56A 253B

1. emelet

1.259 m
2

 X 16 56A 253B

2. emelet +

tetőtér 1.501

m
2

 X 18 54A 288B

Padlás 36 m
2
 X 2 8A 34B

Összesen: 4.495 m
2
 58 oltóanyagegység

Az épületben készenlétben tartva: 10 db 21A 144B tűzoltó készülék = 90 oltóanyagegység > 58

oltóanyagegység

111

ÁLTALÁNOS ISKOLA, KÖZÉPISKOLA ÉS ALAPFOKÚ MŰVÉSZETI OKTATÁSI INTÉZMÉNY

3300 Eger, Bartók Béla tér 4.

Önálló rendeltetési

egység vagy

szabadtér

alapterülete/ m
2

Robbanásveszélyes

anyag tárolása

Szükséges

oltóanyagegység

meghatározása

54/2014. (XII.5.) BM

r. 16. melléklet 2.

táblázat szerint

Szükséges

oltóanyagegységhez

tartozó tűzoltó

készülékek

meghatározása 54/2014.

(XII.5.) BM r. 16.

melléklet 1. táblázat

szerint
Igen Nem

Alagsor 369 m
2
 X 6 21A 113B

Földszint 2.090 m
2
 X 22 47A 253B

1. emelet 1.485 m
2
 X 16 56A 253B

2. emelet 853 m
2
 X 11 35A 178B

3. emelet 396 m
2
 X 6 21A 113B

Összesen: 5.213 m
2
 X 61 oltóanyagegység

Az épületben készenlétben tartva: 11 db 34A 144B, 1 db 43A 233B, 1 db 55A 233B tűzoltó készülék = 114

oltóanyagegység > 61 oltóanyagegység

4. sz. melléklet

Sorszám: ______ /201__

Engedély tűzveszélyes tevékenység végzésére

Az 201__ év hó napján megtartott helyszíni szemle, valamint az 54/2014. (XII. 5.)

BM rendelettel kiadott Országos Tűzvédelmi Szabályzat 184-185. §-a alapján:

A munkavégzés időtartama:

201__ év hó nap órától,

201__ év hó nap óráig

A munkavégzés általános tűzvédelmi előírásai:

 Tűz- és szikraképződéssel járó tevékenység 5,0 m-es körzetéből a gyúlékony anyagokat el

kell távolítani.

 Az el nem távolítható gyúlékony anyagokat nedves ponyvával le kell takarni.

 Tűzoltás céljára ….….. db …….… kg-os, ………..……. oltásteljesítményű porral oltó tűzoltó

készüléket kell készenlétbe helyezni.

 A munka elvégzéséhez szükséges …….… fő dolgozó, akik rendelkeznek érvényes

munkavédelmi és tűzvédelmi szakvizsgával.

 A munkavégzés ideje alatt gázkoncentráció mérés szükséges: igen nem

 Tűz esetén a tűzoltóságot 105 vagy a ………………….… hívószámot értesíteni kell.

A munkát végző(k) neve:

...…………… tűzvédelmi szakvizsga biz. száma:........................

..……………. tűzvédelmi szakvizsga biz. száma:.........................

A(z) .. helyiségben (szabadtéren) végzett tűzveszélyes

tevékenységet ... (a munka pontos megnevezése) az

alábbi tűzvédelmi előírások végrehajtása és folyamatos betartása mellett engedélyezem:

A biztonságos munkavégzés érdekében az alábbi biztonsági intézkedések megtétele szükséges:

1.) ...…………………………

2.) ..…………………….

A munkavégzés helyén az alábbi tűzvédelmi felszereléseket kell biztosítani:

3.) ...……………………

4.) .. .……………………

 ...
 engedélyt kiadó aláírása

Az engedélyben felsorolt előírásokat tudomásul veszem, azok végrehajtásáért és folyamatos

betartásáért büntetőjogilag felelősséget vállalok.

…………………………, 20….év …………………….hónap …….nap

 ...
 munkát végző aláírása

A munka befejezését az engedélyezőnek jelenteni kell!

FIGYELMEZTETÉS: A tűzveszélyes tevékenységet csak az engedélyben rögzített előírások

végrehajtása és folyamatos betartása mellett szabad végezni. Hatósági ellenőrzés esetén az engedélyt

fel kell mutatni.

Az engedély két azonos példányban készült. Az engedély egy példányát az engedélyező

rendszeresített irattartóban (dossziéban) elhelyezni köteles.

MEGJEGYZÉS:

Amennyiben az alkalomszerű tűzveszélyes tevékenységet végző személy azt saját tulajdonában lévő

létesítményben, épületben, szabad téren folytatja, úgy a feltételek írásbeli meghatározása nem

szükséges.

A külső szervezet vagy személy által végzett tűzveszélyes tevékenység feltételeit a tevékenység helye

szerinti létesítmény vezetőjével, vagy megbízottjával egyeztetni kell, aki ezt szükség szerint - a helyi

sajátosságnak megfelelő - tűzvédelmi előírásokkal egészíti ki.

A felsoroltakat az alábbi – helyi sajátosságoknak megfelelő – tűzvédelmi előírásokkal egészítem ki:

…………………………,, 20….év …………………….hónap …….nap

 ...
 a létesítmény vezetője, vagy megbízottja

A felsorolt előírásokat tudomásul veszem, és azok megtartásáért felelősséget vállalok:

 ...
 munkát végző aláírása

Tevékenység befejezése után a munkaterület átadása-átvétele

A(z) …………………………….……………..……………… munka befejezéséről a munkavégzésre

közvetlenül utasítást adót és/vagy tevékenységet közvetlenül irányítót/tájékoztattam. Ezt követően a

helyszínen az elvégzett munkát, annak teljes területét átvizsgáltuk, ezzel a munkaterületet átadtam,

illetve azt átvettem.

…………………………, 20….év …………………….hónap …….nap

 Munkaterületet átadó Munkaterületet átvevő

5. sz. melléklet

Melléklet a 45/2011. (XII. 7.) BM rendelethez

A tűzvédelmi szakvizsgához kötött foglalkozási ágak és munkakörök

1. Hegesztők és az építőipari tevékenység során nyílt lánggal járó munkát végzők.

2. Az Országos Tűzvédelmi Szabályzat szerint robbanásveszélyes osztályba tartozó

anyagoknak bármely időpontban 300 kg tömegmennyiséget meghaladó mennyiségű

tárolását vagy 100 kg tömegmennyiséget meghaladó mennyiségű ipari vagy szolgáltatás

körébe tartozó feldolgozását, technológiai felhasználását végzők.

3. Éghető gáz lefejtését, töltését, kiszolgálását, továbbá autógáz kiszolgálását végzők.

4.
1
 Tűzgátló, füstgátló nyílászáró-szerkezetek beépítését, felülvizsgálatát, karbantartását,

javítását végzők.

5. Tűzoltó-vízforrások felülvizsgálatát végzők.

6. Pirotechnikai szakbolti eladók, raktárkezelők, terméküzemeltetők, anyag- és

termékgyártás-vezetők.

7. Tűzoltó készülékek karbantartását végzők.

8. Beépített tűzjelző berendezések kivitelezését, karbantartását, javítását, telepítését,

felülvizsgálatát végzők.

9. Beépített tűzoltó berendezések kivitelezését, karbantartását, javítását, telepítését,

felülvizsgálatát végzők.

10. Beépített tűzjelző berendezéseket tervezők, a kivitelezésért felelős műszaki vezetők,

valamint az üzembe helyező mérnökök.

11. Beépített tűzoltó berendezéseket tervezők, a kivitelezésért felelős műszaki vezetők,

valamint az üzembe helyező mérnökök.

12. Tűzállóságot növelő bevonati rendszerek alkalmazását, karbantartását végzők.

13.
2
 Beépített hő- és füstelvezető rendszerek telepítését, felülvizsgálatát, karbantartását,

javítását végzők.

14.
3
 Erősáramú berendezések időszakos felülvizsgálatát végzők.

15.
4
 Tűzgátló tömítések beépítését, felülvizsgálatát, karbantartását, javítását végzők.

16.
5
 Tűzállóságot növelő burkolatok beépítését, karbantartását végzők.

1

 Megállapította: 67/2012. (XII. 14.) BM rendelet 14. § (10). Módosította: 64/2013. (XII. 4.) BM rendelet 10. § b).
2

 Megállapította: 67/2012. (XII. 14.) BM rendelet 14. § (11). Hatályos: 2013. I. 2-től.
3

 Beiktatta: 67/2012. (XII. 14.) BM rendelet 14. § (12). Hatályos: 2013. I. 2-től.
4

 Beiktatta: 64/2013. (XII. 4.) BM rendelet 8. §, 1. melléklet. Hatályos: 2014. I. 1-től.
5

 Beiktatta: 64/2013. (XII. 4.) BM rendelet 8. §, 1. melléklet. Hatályos: 2014. I. 1-től.

