

*Paweł Batko**

UWAGI O PRZEPISACH DOTYCZĄCYCH WYKONYWANIA ROBÓT STRZAŁOWYCH W BUDOWNICTWIE

1. Wprowadzenie

Budownictwo jest działem gospodarki, w którym często wykorzystuje się materiały wybuchowe, choć nie w takiej skali jak w górnictwie. Dotyczy to przede wszystkim robót rozbiórkowych, ale niekiedy również zastosowanie materiałów wybuchowych może być bardzo przydatne w procesie budowania obiektów. Dotyczy to nie tylko wykonywania wykopów pod fundamenty lub niwelacji terenu pod obiekty w gruntach skalistych, ale także budowania obiektów takich jak tunele, zbiorniki, obiekty hydrotechniczne itp.

W odróżnieniu od górnictwa, które ma kilkunastoletnie doświadczenia w stosowaniu dla swoich celów materiałów wybuchowych, budownictwo dopiero w ostatnich latach zaczęło dopracowywać dla swoich potrzeb procedury postępowania i przepisy w tym zakresie. Prace legislacyjne dotyczące tych zagadnień są nadal prowadzone, gdyż aktualny stan uregulowań jest daleki od doskonałości.

Do roku 1999 praktycznie jedynym przepisem regulującym używanie materiałów wybuchowych w budownictwie było rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych [1], które tym zagadnieniom poświęciło zaledwie jeden paragraf (309). Jego najistotniejszy ust. 1 brzmiał: „obalanie lub rozsadzanie części obiektu za pomocą materiałów wybuchowych powinno być dokonywane zgodnie z zasadami obowiązującymi przy robotach górniczych”. Było to w pełni uzasadnione, gdyż tylko górnictwo miało system szkolenia, gradację uprawnień i fachowe służby nadzoru (urzędy górnicze), zdolne wyegzekwować przestrzeganie przepisów. Ponadto istniał jednolity system postępowania, oparty przede wszystkim na znajomości środków strzałowych, procedur postępowania oraz nawykach bezpieczeństwa. Przepis ten przestał obowiązywać dopiero 19 września 2003 roku, na podstawie rozporządzenia Ministra Infrastruktury [2].

* Wydział Górnictwa i Geoinżynierii, Akademia Górniczo-Hutnicza, Kraków

2 lutego 2000 roku zaczęło obowiązywać w omawianym zakresie nowe rozporządzenie Ministra Spraw Wewnętrznych i Administracji [3], które jednak nie anulowało rozporządzenia z 1972 roku [1]. W ten sposób, przez ponad 3 lata formalnie obowiązywały dwa przepisy regulujące to samo zagadnienie w sposób całkowicie odmienny. Obecnie obowiązuje rozporządzenie Ministra Infrastruktury [4], będące dokładnym powieleniem wydanego cztery lata wcześniej rozporządzenia Ministra Spraw Wewnętrznych i Administracji [3]. W niektórych fragmentach rozporządzenia [2] i [4] są sprzeczne, co stwarza nadzieję właściwej i szybkiej ich nowelizacji. Zostanie to dokładniej omówione w dalszej części artykułu.

Działania w zakresie wydawania nowych uregulowań prawnych w odniesieniu do stosowania materiałów wybuchowych poza górnictwem są intensywnie kontynuowane. W oparciu o delegację zawartą w będącym w procesie legislacyjnym projekcie nowelizacji ustawy z dnia 21 czerwca 2002 roku o materiałach wybuchowych przeznaczonych do użytku cywilnego [7] Minister Gospodarki ma wydać rozporządzenie dotyczące robót strzałowych wykonywanych poza górnictwem. Należy mieć nadzieję, że przynajmniej ono nie będzie sprzeczne z obowiązującymi obecnie innymi aktami prawnymi. Jest natomiast pożądanym, aby to przygotowywane rozporządzenie przejęło rolę wiodącą nie tylko w zakresie procedur formalnych, ale także wytycznych i kryteriów techniczno-organizacyjnych tego typu prac wykonywanych poza górnictwem i aby stało się załącznikiem „prawa strzałowego”.

2. Uregulowania w zakresie organizacji i bezpieczeństwa prac strzałowych w budownictwie

Za podstawowy przepis w tym zakresie należy uznać rozporządzenie Ministra Infrastruktury [2]. Robotom budowlanym wykonywanym z użyciem materiałów wybuchowych poświęcony jest rozdział 19. Niestety, zawiera on bardzo wiele sformułowań niefortunnych, niezrozumiałych lub wręcz sprzecznych ze stanem wiedzy czy też z innymi obowiązującymi aktami prawnymi. W § 246 stwierdzono, że „kierownik budowy jest zobowiązany zapoznać wszystkie osoby, uczestniczące w organizacji i realizacji robót budowlanych wykonywanych z użyciem materiałów wybuchowych, z przepisami i zasadami bezpieczeństwa i higieny pracy dotyczącymi tych robót”. Jest bardzo prawdopodobne, że kierownik budowy po raz pierwszy zetknie się z robotami strzałowymi, nie mówiąc już o braku gruntownej wiedzy z tego zakresu. Jeżeli nawet są wyjątki od tej zasady, to uczynienie z nich reguły prawnej jest dużym błędem. Obowiązek ten powinien dotyczyć kierownika robót strzałowych.

W § 248 rozporządzenie nadmiernie ingeruje w szczegóły organizacji prac na placu budowy decydując, że „roboty strzałowe może wykonywać tylko jedna osoba, o wymaganych kwalifikacjach i uprawnieniach, wyznaczona do tych czynności”. Przy dużym zakresie robót strzałowych ścisłe przestrzeganie tego przepisu musi spowodować wydłużenie prac przygotowawczych nawet do kilkudziesięciu godzin. W tym czasie już założone ładunki materiałów wybuchowych stanowią potencjalne zagrożenie, muszą być zabezpieczane i dozorowane. Jedyne strzałowe musi mieć przerwy w pracy, wynikające z kodeksu pracy, a ponadto jest poddawany presji psychicznej skłaniającej go do pośpiechu, co może mieć fatalne skutki. Sprawa ta powinna być pozostawiona do decyzji kierownika robót strzałowych.

Następny przepis, § 249, jest mylący i zbędny, bo z jednej strony pozostawia projektantowi prac wyburzeniowych decyzję o niszczeniu przed przeprowadzaniem wyburzenia zasadniczego klatek schodowych, z drugiej jednak strony zapomina o konieczności zapewnienia osobom przygotowującym to wyburzenie zasadnicze bezpiecznego dostępu do poszczególnych kondygnacji likwidowanego budynku.

Kolejnym niefortunnym przepisem jest § 250, który mówi, że „rozdrabnianie elementów żelbetowych sprężonych i betonowych, złomu żeliwnego i stalowego powinno odbywać się w specjalnie do tego celu przeznaczonych, odpowiednio zaprojektowanych i wyposażonych dołach strzałowych”. W odniesieniu do złomu żeliwnego i stalowego przepis jest całkowicie słuszny, nie są to jednak prace bezpośrednio związane z likwidacją budynku, a z przerobem złomu, co z pewnością nie podlega przepisom prawa budowlanego. Natomiast w odniesieniu do elementów betonowych i żelbetowych, nawet sprężonych, jest to całkowicie nie-realne i nieuzasadnione, zwłaszcza że niektóre „elementy” mogą mieć masę np. 5000 Mg i być trwale połączone z fundamentami.

Również nie wydaje się celowe nakładanie warunku podanego w § 252, ust. 2, głoszącego, że „przed przystąpieniem do prac strzałowych w konstrukcjach nadwodnych należy zdemontować wyposażenie nabrzeży i pomostów”. O sprawie tej powinien decydować projektant i kierownik robót strzałowych, gdyż przy umiejętnym zaprojektowaniu i wykonaniu robót strzałowych wyposażenie takie nie musi być w najmniejszym stopniu zagrożone.

Całkowicie niezrozumiały jest przepis mówiący, że „strefy destrukcyjnego oddziaływania wybuchu należy zabezpieczyć przed przedostaniem się do nich osób postronnych” (§ 253, ust. 4). Wcześniej jest mowa o strefie zagrożenia, co jest zrozumiałe, natomiast strefa destrukcyjnego oddziaływania wybuchu nie została zdefiniowana, a w literaturze pod tym pojęciem określona jest przestrzeń, w której tworzywo ma zostać pokruszone wybuchem. Wątpliwe jest, aby do tej strefy chcieli się przedostawać osoby postronne.

§ 253, ust. 5 to przepis, według którego w strefie wykonywania robót strzałowych palenie tytoniu oraz otwartego ognia jest zabronione. Brak jednak określenia wielkości tej strefy i odniesienia się do bardzo często występującej konieczności wykonywania w tej strefie prac spawalniczych.

W § 255, ust. 1 określono, że „na terenie budowy, w miejscu wyznaczonym przez kierownika budowy, należy zorganizować tymczasowy skład do przechowywania i wydawania środków strzałowych”. Jednak w innym rozporządzeniu [4] tego samego ministra, w § 10, pkt 9 zapisano, że „wyznaczenie miejsca tymczasowego składowania i sposobu zabezpieczenia środków strzałowych, jest obowiązkiem kierownika robót strzałowych”. Logiczne wydaje się powierzenie tego zadania kierownikowi robót strzałowych, który posiada niezbędną wiedzę w zakresie zagrożeń towarzyszących czasowemu przechowywaniu konkretnych środków strzałowych. Powinien on oczywiście działać w tym zakresie w porozumieniu z kierownikiem budowy, jednak ich kompetencje muszą być jednoznacznie rozdzielone.

Kolejnym niezrozumiałym przepisem rozporządzenia [2] jest § 255, ust. 2, mówiący, że „tymczasowy skład środków strzałowych lokalizuje się w osobnym budynku o specjalnej konstrukcji przeciwybuchowej, z dala od dróg komunikacyjnych budowy oraz innych budynków”. Czy ma to oznaczać, że chcąc wykonać na placu budowy (rozbiórki) nawet kilka serii strzelań, należy najpierw zbudować obiekt spełniający podane wymagania przepisu?

W kwestii rozliczania zużycia środków strzałowych przez strzałowego § 257, ust. 4 głosi, że obowiązek taki powinien być nałożony na strzałowego nie na końcu zmiany, lecz po załadowaniu każdej serii, a **przed jej odpaleniem**, gdyż tylko wtedy jest jeszcze możliwość wyjaśnienia ewentualnych wątpliwości. Na końcu zmiany, po odpaleniu wielu serii, takiej możliwości już nie ma. Należy tutaj również zauważyć, że przepis tego paragrafu wprowadza pojęcie dziennika strzałowego, który od dziesięcioleci stosowany jest przez strzałowych w górnictwie, jednak nie chce powołać się na obowiązujące tam zasady dokumentowania zużycia środków strzałowych.

Przepis zawarty w § 260 ust. 1 jest całkowicie zbędny, gdyż jest to zasada doskonale znana nawet początkującym strzałowym. Natomiast całkowicie niezrozumiałą jest następujący przepis (§ 260, ust. 2) mówiący, że „w wersji kombinowanej odpalenie sieci ogniowej należy realizować elektrycznie, za pomocą zapalników o odpowiednim impulsie inicjowania”. Jeżeli mówimy o inicjowaniu „ogniowym”, czyli bodźcem termicznym, to jedynym cywilnym materiałem wybuchowym, który może być tak pobudzany do wybuchu, jest proch górniczy skalny. Materiał ten nie jest stosowany do strzelań wyburzeniowych, gdyż do takich celów się nie nadaje. Jeżeli natomiast mówimy o odpowiednim impulsie inicjowania zapalników elektrycznych, może to dotyczyć albo impulsu prądowego (w mWs/Ω) niezbędnego do uruchomienia zapalnika, albo wielkości bodźca wybuchowego (detonacyjnego) zapalnika pobudzającego do detonacji ładunek materiału wybuchowego, mierzonego masą materiału wybuchowego w zapalniku (w praktyce używane są prawie wyłącznie zapalniki o standardowym ładunku mającym masę łączną około 1 g). W obu ujęciach o odpalaniu ogniowym w tym momencie nie ma już mowy. Używanie pojęcia „sieci ogniowych” w odniesieniu do posługiwania się lontem wolnopalnym jest błędne i mylące. Z lontu wolnopalnego nie wykonuje się żadnych sieci (każdy odcinek lontu jest zapalany i działa oddzielnie, tak więc również § 260, ust. 2 jest całkowicie zbędny).

Czy zastosowanie do wykonywania otworów strzałowych sprzętu wiertniczego innego niż o napędzie elektrycznym lub pneumatycznym (§ 261, ust. 1) jest naruszeniem przepisu? Całkowicie niezrozumiałą jest cel zamieszczenia przepisu podawanego w ust. 3 i 4 tego samego paragrafu. Czemu mają służyć takie otwory? Z pewnością nie umieszczaniu w nich ładunków materiałów wybuchowych. Otwory w kęsiskach stali (dzielonych wybuchowo w specjalnych dołach strzałowych) mają kształt bardzo nieregularny, a ich wymiar poprzeczny musi być znacznie większy niż 30 do 35 mm.

Wszystkie przepisy zamieszczone w § 262 są w cywilnej technice strzelniczej anachronizmem, a obowiązek posługiwania się bębnami na lont detonacyjny do przygotowywania sieci ogniowych jest niezrozumiałą.

W cywilnej technice strzelniczej używane są pojęcia „odpalanie ładunków” (np. § 253, ust. 6, rozporządzenie [4] oraz przepisy dla górnictwa) oraz „niewypały”. Wprowadzanie nowych pojęć, np. „niezadziałanie sieci strzałowej” (§ 263) lub „niewybuchy” (§ 264), nie jest uzasadnione, a ponadto ostatnie określenie jest sprzeczne z rozporządzeniem [4], które mówi o niewypałach.

Ogólnie biorąc, przepisy zawarte w rozdziale 19 rozporządzenia [2] zawierają zbyt wiele kontrowersyjnych lub wręcz błędnych sformułowań, w dużej mierze o charakterze technicznym. Cały rozdział powinien być w trybie pilnym przereklamowany. Biorąc pod uwagę zna-

czenie tych przepisów dla szeroko rozumianego bezpieczeństwa, w redagowaniu nowego kształtu rozdziału powinni brać udział specjaliści z różnych kręgów cywilnych zastosowań materiałów wybuchowych.

3. Uregulowania dotyczące technicznych warunków wykonywania rozbiórek obiektów budowlanych metodą wybuchową

W tym zakresie pewne ogólne uregulowania można znaleźć w rozporządzeniu Ministra Infrastruktury z dnia 3 lipca 2003 roku w sprawie rozbiórek obiektów budowlanych wykonywanych metodą wybuchową [4]. Kluczową sprawą jest określanie stref zagrożeń wokół miejsc wykonywania robót strzałowych. W tej sprawie przepis (§ 3, ust. 4) mówi: „strefy zagrożeń powinny być ustalane z uwzględnieniem sposobu prowadzenia robót strzałowych, technologii stosowanych zabezpieczeń oraz odporności obiektu budowlanego, znajdującego się w otoczeniu rozbieranego obiektu budowlanego, na poszczególne rodzaje zagrożeń, a także bezpieczeństwa ludzi, na podstawie odrębnych przepisów, Polskich Norm, wiedzy technicznej i praktyki”. Jest to z jednej strony wyraz pełnego zaufania do wiedzy i doświadczenia projektanta, z drugiej jednak — w przypadku wystąpienia jakiegokolwiek zdarzenia wykraczającego poza przewidywania projektu — nie daje mu możliwości jakiegokolwiek obrony. Rozporządzenie nie określa więc nawet ogólnych warunków, które w prostszych sytuacjach powinny zapewnić bezpieczeństwo otoczenia. Przykładem może być tutaj wielomiesięczna dyskusja z pracownicą jednego z terenowych organów nadzoru budowlanego, która uzależniała wydanie zezwolenia na likwidację prostego obiektu budowlanego od zamknięcia, na czas odpalania ładunków, drogi kołowej znajdującej się w odległości ponad 1200 m, widocznej na mapie sytuacyjno-wysokościowej załączonej do dokumentacji strzelania.

Punktem wyjścia do rozważań na temat warunków technicznych wykonywania strzelań w budownictwie mogłyby być przepisy dotyczące wykonywania robót strzałowych w górnictwie odkrywkowym. Określają one zasady wyznaczania minimalnych stref zagrożeń z uwagi na rozrzut odłamków, oddziaływanie powietrznej fali uderzeniowej i drgań parasejsmicznych. Przedsiębiorca górniczy może te strefy zwiększyć, jeżeli uzna to za uzasadnione, ale ich zmniejszenie wymaga opinii rzeczoznawcy. Jednak w odniesieniu do robót strzałowych w budownictwie rzeczoznawcy nie są przewidywani. Powinna zostać dokonana nowelizacja przepisów w tym zakresie, ale z wykorzystaniem doświadczeń górnictwa¹.

W odniesieniu do robót strzałowych w budownictwie zastosowanie zmniejszonych (w stosunku do określonych w znowelizowanym przepisie) stref zagrożenia powinno być poprzedzone szczegółową analizą zamieszczoną w dokumentacji strzelania. W dokumentacji tej powinny być również w takim przypadku wskazane sposoby zapewnienia bezpieczeństwa otoczenia.

Brak ramowych zasad określania stref zagrożenia może być powodem zgłaszania różnych zastrzeżeń i uwag do projektu ze strony pracowników nadzoru budowlanego, którzy

¹ Rzeczoznawcami są przede wszystkim jednostki naukowo-badawcze, a błędna opinia powoduje niemal automatyczne cofnięcie uprawnień rzeczoznawcy.

mają podjąć decyzję o zezwoleniu na wybuchową metodę likwidacji konkretnego obiektu. Wiąże się to z pewną nieufnością wobec możliwości bezpiecznego wykonywania takich zadań, mającą swoje źródło zarówno w braku gruntownej wiedzy z tego zakresu, jak i w nagłaśnianych przez media przypadkach wystąpienia przy takich pracach szkód w otoczeniu. Nie jest to oczywiście zarzut w stosunku do kwalifikacji i wiedzy pracowników nadzoru budowlanego, gdyż nie muszą oni być rzeczoznawcami w zakresie wszystkich potencjalnie możliwych do zastosowania technologii prac budowlanych, a więc i rozbiórkowych. Nie jest to również zarzut pod adresem mediów, które mają prawo, a nawet obowiązek informować społeczeństwo o takich przypadkach. Jednak w razie wątpliwości pracownicy organów nadzoru budowlanego powinni korzystać właśnie z dodatkowych opinii rzeczoznawców.

W tym miejscu należy postawić pytanie o zakres odpowiedzialności poszczególnych uczestników procedur administracyjnych, projektantów i wykonawców za ewentualne konsekwencje wyboru nieoptymalnego lub wręcz błędnego sposobu wykonania danego zadania. Oczywiście w konkretnym przypadku odpowiedzi na to pytanie może udzielić tylko postępowanie sądowe, jednak przepisy powinny być tak sformułowane, aby tego typu dylematy nie musiały być rozstrzygane na salach sądowych.

4. Wymagania kwalifikacyjne dotyczące projektantów i wykonawców robót strzałowych

Niniejszy artykuł został opracowany w czasie kolejnego „okresu przejściowego” w kwestii kwalifikacji głównych uczestników procesu projektowania i wykonywania robót strzałowych w budownictwie. Należy krótko przypomnieć historię tego problemu z ostatnich lat.

Aż do końca lat 90. ubiegłego wieku uregulowania prawne dotyczące wiedzy projektantów i wykonawców robót strzałowych prowadzonych poza górnictwem były niejednoznaczne. Rozporządzenie [1] nakazywało wykonywać roboty strzałowe zgodnie z zasadami obowiązującymi w górnictwie, gdzie dla projektowania oraz wykonywania robót strzałowych należało mieć kwalifikacje w specjalności technika strzałowa.

Obowiązujące w górnictwie przepisy precyzyjnie określały wymagania kwalifikacyjne osób projektujących, nadzorujących i wykonujących roboty strzałowe. Jednak zasady te nie były konsekwentnie stosowane w strzelaniach prowadzonych poza górnictwem, w tym w budownictwie. Dla takich prac nie były określone wymagania kwalifikacyjne, a ukończenie kursu obejmującego wykonywanie strzelań poza górnictwem (funkcjonowały różne nazwy kursów i różne ich programy) było uznawane za rekomendację wystarczającą do ubiegania się o możliwość wykonywania takich prac. Wyjątek stanowiło prowadzenie robót strzałowych w obiektach budowlanych zakładu górniczego, gdzie organy nadzoru górniczego wymagały górniczych uprawnień strzałowych — i tak powinno być nadal. Trzeba tutaj zaznaczyć, że posiadanie uprawnień strzałowych wymaganych w górnictwie było traktowane jako wystarczający warunek prowadzenia robót strzałowych także poza terenem zakładu górniczego. Wychodzono bowiem z założenia, że dla wykonywania robót strzałowych także w budownictwie, **podstawowe znaczenie ma wiedza projektanta lub wykonawcy w zakresie techniki strzelniczej.**

Od 17 września 2001 roku zaczął obowiązywać nowy przepis [5], w myśl którego do prowadzenia prac z użyciem materiałów wybuchowych w budownictwie konieczne stało się posiadanie uprawnień do wykonywania samodzielnych funkcji technicznych w budownictwie związanych z projektowaniem i kierowaniem robotami budowlanymi z użyciem materiałów wybuchowych. W § 4 tego rozporządzenia czytamy „do uzyskania uprawnień budowlanych jest wymagane posiadanie wyższego wykształcenia technicznego o kierunku budownictwo lub wyższego wykształcenia w zakresie inżynierii wojskowej, odbycie praktyki zawodowej i złożenie egzaminu z wynikiem pozytywnym”. Na podstawie trudnych do zaakceptowania racji bardzo liczna grupa osób posiadających wykształcenie w zakresie górnictwa, a także o innych specjalnościach, oraz technicy, którzy przez wiele lat wykonywali tego typu prace, zostali tą decyzją pozbawieni możliwości kontynuowania swojej działalności zawodowej. Pominięto w tym nowym przepisie nabyte przez te osoby uprawnienia zawodowe, a nawet pozbawiono ich prawa do ubiegania się o nowo wprowadzone uprawnienia. Natomiast formalnie o uprawnienia takie mogła się ubiegać osoba nie posiadająca nawet podstawowej wiedzy z zakresu posługiwania się materiałami wybuchowymi.

Trzeba było prawie dwóch lat gorących dyskusji, aby mogła się ukazać nowelizacja [6] tego przepisu, która rozszerzyła krąg osób mogących ubiegać się o uprawnienia do projektowania i kierowania robotami rozbiórkowymi z użyciem materiałów wybuchowych. To rozszerzenie dotyczyło absolwentów wyższych studiów technicznych o kierunku górnictwo i geologia, specjalności eksploatacja złóż. Natomiast absolwenci innych kierunków studiów technicznych, pomimo posiadanej wiedzy i praktyki w omawianym zakresie, nadal są pozbawieni nawet prawa przystąpienia do egzaminu. Pomimo połowicznego sukcesu negocjacji należy w tym miejscu wyrazić uznanie dla tych wszystkich pracowników Głównego Urzędu Nadzoru Budowlanego, którzy dali się przekonać przytaczanymi argumentami.

Do egzaminowania osób ubiegających się o stwierdzenie kwalifikacji do wykonywania samodzielnych funkcji technicznych w budownictwie związanych z projektowaniem i kierowaniem robotami budowlanymi z użyciem materiałów wybuchowych została zarządzeniem Głównego Inspektora Nadzoru Budowlanego [8] powołana komisja egzaminacyjna. W zarządzeniu zostały także określone zasady egzaminowania, regulamin działania komisji oraz jej skład osobowy. Na stronach internetowych GUNB podawane były również wyczerpujące informacje dotyczące różnych kwestii związanych z działalnością komisji. Jednak w podawanym wykazie zalecanej literatury, w zagadnieniach egzaminacyjnych, a zwłaszcza w pytaniach testowych na egzaminie pisemnym i uznawanych za poprawne odpowiedziach na te pytania dało się zauważyć niemal całkowite pomijanie dorobku i doświadczeń cywilnych ośrodków badawczych oraz wynikających z wieloletnich obserwacji tego typu strzelań w różnych działach gospodarki. Najistotniejsze dla projektowania i wykonywania tego typu prac zagadnienia techniczne i organizacyjne były pomijane lub ujmowane w sposób niespotykany w praktyce projektowania i wykonywania tego typu strzelań. Pytania z zakresu przepisów prawnych nie budziły natomiast żadnych zastrzeżeń.

Nowelizacja prawa budowlanego [9] obowiązująca od 30 maja 2004 roku wprowadziła przepis o następującej treści: „podstawę do wykonywania samodzielnych funkcji technicznych w budownictwie stanowi wpis, w drodze decyzji, do centralnego rejestru, o którym mowa w art. 88a ust. 1 pkt 3 lit. a, oraz — zgodnie z odrębnymi przepisami — wpis na listę człon-

ków właściwej izby samorządu zawodowego, potwierdzony zaświadczeniem wydanym przez tę izbę, z określonym w nim terminem ważności”. Tym samym komisja egzaminacyjna powołana przez Głównego Inspektora Nadzoru Budowlanego przestała działać, natomiast w chwili pisania niniejszego artykułu nie było jeszcze informacji o powoływaniu wspomnianej w przepisach właściwej izby samorządu zawodowego.

Biorąc pod uwagę dotychczasowe doświadczenia i obserwacje, można sformułować kilka sugestii dotyczących problemów związanych z funkcjonowaniem samorządu zawodowego w zakresie samodzielnych funkcji technicznych wykonywanych z użyciem materiałów wybuchowych. Przede wszystkim celowe jest utworzenie wspólnego, ogólnopolskiego oddziału izby zawodowej, skupiającego osoby zajmujące się w pracy zawodowej techniką strzelniczą w budownictwie, a może i w innych działach gospodarki. Izba ta powinna być otwarta na przyjęcie wszystkich zainteresowanych taką działalnością zawodową oraz wypracować wyważone wymagania odnośnie wiedzy fachowej ubiegających się o wspomniane wcześniej uprawnienia. Wymagania takie powinny niewątpliwie obejmować wiedzę dotyczącą przepisów prawnych w zakresie obowiązującym na dotychczasowych egzaminach w GUNB, minimum wiedzy z zakresu budownictwa odnoszącej się do wyburzania obiektów oraz duży zasób wiedzy na temat stosowania materiałów wybuchowych i oddziaływania wybuchu na otoczenie.

Wiedza z zakresu budownictwa i techniki strzelniczej, zwana na egzaminach w GUNB „wiedzą fachową”, powinna obejmować głównie zagadnienia, które mogą wpływać w pierwszej kolejności na bezpieczeństwo ogólne i techniczne robót, a następnie na pewność wykonania zadania likwidacji obiektu w różnych warunkach. Egzamin powinien obejmować sporządzenie projektu likwidacji danego obiektu metodami strzałowymi i jego obronę przed komisją egzaminacyjną.

W zakresie techniki strzelniczej powinna być wymagana między innymi znajomość właściwości użytkowych materiałów wybuchowych i zasad bezpiecznego posługiwania się nimi, oddziaływania ich detonacji na ośrodki wyburzane i na otoczenie, ograniczania szkodliwych oddziaływań strzelań na otoczenie, technik wykonywania robót strzałowych przy zastosowaniu materiałów wybuchowych dopuszczonych do użytku cywilnego, organizacji robót strzałowych, zabezpieczania strefy zagrożenia, postępowania w sytuacjach nietypowych (np. przy wystąpieniu niewypału). Należy natomiast wyeliminować z wymagań zagadnienia dotyczące np. wybranych aspektów teorii detonacji czy specyficznych procedur stosowanych np. w wojsku lub w górnictwie, jeżeli ich głównym celem nie jest podwyższenie bezpieczeństwa wykonawców robót strzałowych i otoczenia (np. krytyczna ocena strzelania ładunkami nakładanymi, inicjowania ogniowego czy inicjowania przez przeniesienie detonacji w ujęciu podawanym w instrukcjach saperskich). Szczegółowy zakres wymagań powinien być opracowany przez zespół specjalistów wykonujących tego typu prace i zajmujących się badaniami nad zagadnieniami bezpieczeństwa i efektywności robót strzałowych. Kryterium zaproszenia konkretnej osoby do prac nad określeniem wymagań egzaminacyjnych nie powinno być posiadanie uprawnień budowlanych lub uprawnień strzałowych, a przede wszystkim wiedza i doświadczenie (dorobek) danej osoby w wymienionych wcześniej dziedzinach.

Z uwagi na specyfikę i bardzo szybki postęp w zakresie technik strzałowych i budowlanych dotyczących likwidacji obiektów, uprawnienia do projektowania i kierowania robo-

tami strzałowymi nie powinny być bezterminowe. Nie znaczy to, że każdy posiadacz takich uprawnień powinien co kilka lat poddawać się egzaminowi kwalifikacyjnemu, jednak powinien obowiązkowo, w ustalonych odstępach czasu (np. co 3 lub 5 lat) uczestniczyć w kursie aktualizacji wiedzy. Na zakończenie takiego kursu powinien być przeprowadzany rodzaj sprawdzianu, którego pozytywny wynik byłby warunkiem przedłużenia ważności posiadanych uprawnień.

Przy całościowym analizowaniu problemu wymagań co do poziomu wiedzy projektantów i wykonawców robót strzałowych wydaje się celowe także określenie wymagań dotyczących wiedzy i kwalifikacji pozostałych uczestników robót strzałowych (strzałowi, dozór niższy — majstrowie lub mistrzowie), rozważenie możliwości rozdzielenia uprawnień do projektowania i do kierowania robotami strzałowymi w budownictwie oraz bardzo wnikliwe przedyskutowanie, czy potwierdzone odpowiednim zaświadczeniem uprawnienie do **dostępu do materiałów wybuchowych** przeznaczonych do użytku cywilnego jest równoznaczne z uprawnieniem do **wykonywania robót strzałowych**. Pilnego uregulowania wymaga także sprawa rzeczoznawców w zakresie robót strzałowych w budownictwie. Są to zagadnienia trudne, ale uchylanie się od odpowiedzi w tych kwestiach nie rozwiązuje problemów.

5. Procedury administracyjne przy wykonywaniu prac rozbiórkowych

Prawo budowlane nakazuje, aby wykonywanie prac rozbiórkowych podlegało takim samym procedurom jak budowanie nowych obiektów. Nowy obiekt budowlany będzie (w założeniu) funkcjonował przez wiele lat i skutki niewłaściwej decyzji związanej z warunkami jego lokalizacji, kształtem architektonicznym, oddziaływaniem na sąsiedztwo czy na środowisko będą dawały o sobie znać przez dziesięciolecia. Dlatego też rozważa przy podejmowaniu decyzji o tak długotrwałych skutkach jest uzasadniona i skomplikowane procedury obowiązujące przy budowaniu obiektów można zrozumieć. Jednak wyburzenie obiektu w ciągu niewielu dni czy tygodni zamyka sprawę jego istnienia. Należy dbać, aby proces likwidacji nie spowodował długotrwałych negatywnych skutków dla otoczenia (np. uszkodzenie sąsiednich obiektów czy bezpośrednie zagrożenie dla ludzi i ich mienia), jednak niektóre procedury i wymagania zasadne dla budowania obiektów powinny być wyeliminowane z procedur i wymagań dla wyburzania budynków i budowli. Ponadto, w przypadku rozbiórki obiektów pozwolenie nie powinno określać metod jej wykonania.

6. Podsumowanie

W artykule omówiono jedynie najistotniejsze mankamenty obecnie obowiązujących przepisów dotyczących wykonywania robót strzałowych w budownictwie. Cały szereg uwag, o nieco mniejszej wadze, z konieczności pominięto. Mnogość usterek lub wręcz wad tych przepisów powinna skłonić do powierzenia prac nad ich nowelizacją zespołowi całkowicie innemu niż ten, który opracował współcześnie obowiązujące przepisy. Znaczący udział w tym

zespole powinni mieć specjaliści delegowani do tych prac przez utworzone i będące w okresie pisania niniejszego artykułu w trakcie procedur rejestracyjnych Stowarzyszenie Polskich Inżynierów Strzałowych.

Przedstawione w artykule rozważania pozwalają na sformułowanie kilku najistotniejszych ogólnych wniosków:

1. Obecny stan przepisów prawnych w zakresie robót strzałowych w budownictwie jest wysoce niezadowolający. Szczególnie pilnej nowelizacji wymaga rozdział 19 rozporządzenia [2]. Za najbardziej konieczne zmiany należy uznać usunięcie usterek i sprzeczności, o których była mowa w niniejszym artykule.
2. Wskazane jest wprowadzenie w rozporządzeniu [4] uzupełnień, polegających na podaniu wyjściowych zasad określania stref zagrożeń, zapewniających bezpieczeństwo otoczenia, bez konieczności stosowania specjalnych technologii i sposobów ograniczania tych zagrożeń.
3. Sprawą bardzo ważną jest nie tylko zorganizowanie izby samorządu zawodowego w zakresie stosowania metod strzałowych w budownictwie, ale także pilne opracowanie przez zespół specjalistów wymagań odnośnie wiedzy zawodowej osób zgłaszających akces do tej izby. Zaproszenie do prac w tym zespole nie powinno być uzależnione od posiadania uprawnień budowlanych lub strzałowych.
4. Należy rozważyć celowość wprowadzenia obowiązku okresowych szkoleń dla osób posiadających uprawnienia strzałowe w budownictwie. Szkolenia te powinny się kończyć sprawdzeniem wiedzy, a pozytywny wynik sprawdzianu winien być warunkiem przedłużenia ważności posiadanych uprawnień. Zasada ta powinna obowiązywać również osoby, które uzyskały w GUNB uprawnienia na zasadach obowiązujących od 2001 roku.
5. Celowe wydaje się uproszczenie procedur administracyjnych wymaganych przepisami prawa budowlanego dla wykonywania likwidacji obiektów budowlanych.

LITERATURA

- [1] Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 28 marca 1972 roku w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych (Dz.U. Nr 13, poz. 93)
- [2] Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 roku w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U. z dnia 19 marca 2003 roku, Nr 47, poz. 401)
- [3] Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 20 lipca 1999 roku w sprawie rozbiórek obiektów budowlanych wykonywanych metodą wybuchową (Dz.U. Nr 64, poz. 737)
- [4] Rozporządzenie Ministra Infrastruktury z dnia 3 lipca 2003 roku w sprawie rozbiórek obiektów budowlanych wykonywanych metodą wybuchową (Dz.U. Nr 120, poz. 1135)
- [5] Rozporządzenie Ministra Rozwoju Regionalnego i Budownictwa z dnia 11 lipca 2001 roku w sprawie samodzielnych funkcji technicznych w budownictwie wykonywanych z użyciem materiałów wybuchowych (Dz.U. Nr 92, poz. 1026)
- [6] Rozporządzenie Ministra Infrastruktury z dnia 9 maja 2003 roku zmieniające rozporządzenie w sprawie samodzielnych funkcji technicznych w budownictwie wykonywanych z użyciem materiałów wybuchowych (Dz.U. Nr 98, poz. 900)

- [7] Ustawa z dnia 21 czerwca 2002 roku o materiałach wybuchowych przeznaczonych do użytku cywilnego (Dz.U. Nr 117, poz. 1007)
- [8] Zarządzenie nr 1 Głównego Inspektora Nadzoru Budowlanego z dnia 8 stycznia 2002 roku w sprawie sposobu przeprowadzania przez komisję egzaminacyjną postępowania kwalifikacyjnego i egzaminu dla osób ubiegających się o uprawnienia budowlane do projektowania i kierowania robotami budowlanymi z użyciem materiałów wybuchowych oraz regulaminu działania komisji egzaminacyjnej (udostępniane na stronie internetowej GUNB <http://www.gunb.gov.pl/komunikat.html>)
- [9] Ustawa z dnia 16 kwietnia 2004 roku o zmianie ustawy Prawo budowlane (Dz.U. Nr 93, poz. 888)

Zatwierdzono do druku: 17.09.2004 r.