
41. edycja
Ogólnopolskiego Konkursu Poprawy Warunków Pracy

Organizatorzy Konkursu

 Ministerstwo Pracy i Polityki Społecznej

 Ministerstwo Gospodarki

 Naczelna Organizacja Techniczna (FSNT-NOT)
współpraca:

 Ministerstwo Zdrowia

 Ministerstwo Nauki i Szkolnictwa Wyższego

 Ministerstwo Edukacji Narodowej

 Państwowa Inspekcja Pracy

 Urząd Dozoru Technicznego

 Wyższy Urząd Górniczy

 Zakład Ubezpieczeń Społecznych

 Kasa Rolniczego Ubezpieczenia Społecznego

 Niezależny Samorządny Związek Zawodowy „Solidarność”

 Ogólnopolskie Porozumienie Związków Zawodowych

Sekretariat Konkursu: Centralny Instytut Ochrony Pracy
 – Państwowy Instytut Badawczy

Finansowe nagrody w tegorocznej edycji Konkursu ufundowali

 Ministerstwo Pracy i Polityki Społecznej

 Zakład Ubezpieczeń Społecznych

 Urząd Dozoru Technicznego

 T-Mobile Polska S.A.

 Grupa Lotos S.A.

 Skanska S.A.

 Operator Gazociągów Przesyłowych GAZ-SYSTEM S.A.

 Koksownia Przyjaźń S.A.

 Pani Prezes Naczelnej Organizacji Technicznej FSNT-NOT ufundowała
ponadto nagrody rzeczowe w postaci trzech rocznych prenumerat „Przeglądu
Technicznego”

Wyniki 41. edycji Konkursu

Na 41. edycję Konkursu nadesłano:

 70 prac w kategorii - Rozwiązania techniczne i organizacyjne

(zastosowane w praktyce)

 6 prac w kategorii - Prace naukowo-badawcze

(które mogą być wykorzystane w praktyce).

2

Kategoria: Rozwiązania techniczne i organizacyjne

NAGRODA I STOPNIA

„Budujemy bezpieczną przyszłość” - System zarządzania bezpieczeństwem
pracy wykonawców zewnętrznych podczas remontów instalacji produkcyjnych

Autorzy:
- Dariusz Loska, Jan Płaza, Jan Szrajber, Piotr Mironiuk, Mariusz Kondracki
 z Polskiego Koncernu Naftowego ORLEN S.A. w Płocku

Coraz więcej firm w polskiej gospodarce w dużej części swej działalności
opiera się na wykonawcach zewnętrznych. Doświadczenia Spółki ORLEN
w zakresie bezpieczeństwa pracy związane ze zdarzeniami wypadkowymi, jakie
miały miejsce w ostatnich latach podczas remontów spowodowały podjęcie działań
w celu zwiększenia bezpieczeństwa podczas realizacji takich zadań przez
podwykonawców.

W wyniku przeprowadzonej analizy dotychczasowych rozwiązań stwierdzono,
następujące słabości:

- stosowane rozwiązania koncentrowały się przede wszystkim tylko na
spełnianiu wymogów formalno-prawnych,

- kierujący pracami remontowymi Spółki nie czuli się wystarczająco
odpowiedzialni za bezpieczeństwo pracowników firm zewnętrznych
pracujących na ich terenie,

- służby prewencyjne nie posiadały wystarczająco skutecznych instrumentów
do sprawowania nadzoru nad pracownikami wykonawców zewnętrznych.

Planowane zadania remontowe w PKN ORLEN oraz Spółkach Grupy
Kapitałowej dotyczą ponad 2,5 tysiąca skomplikowanych obiektów technologicznych.
Podczas remontu wykonywanych jest ponad 10 tysięcy różnego rodzaju prac, w tym
prac szczególnie niebezpiecznych o bardzo nietypowym i złożonym charakterze
(np. prace wewnątrz kolumn, aparatów na wysokości, z użyciem ognia otwartego).

Podczas remontów stosowana jest też duża liczba różnych maszyn, urządzeń
i pojazdów. W celu wykonania tych zadań niezbędne jest zatrudnienie
kilkudziesięciu specjalistycznych firm zewnętrznych, a prace remontowe wykonuje
jednocześnie od 2 do 5 tysięcy pracowników.

Zapewnienie koordynacji ludzi i sprzętu w takich warunkach staje się
niezwykle złożonym zagadnieniem organizacyjnym nie tylko od strony technicznej,
ale i szeroko pojętego bezpieczeństwa pracy. Dlatego w PKN ORLEN podjęto
systematyczne działania służące zapobieganiu wypadkom, awariom, pożarom
(zgodnie z przyjętą w 2010 r. ideą „Zero wypadków - 100% bezpieczeństwa").
Zadbano przy tym nie tylko o bezpieczeństwo pracowników Koncernu, ale też
pracowników współpracujących z nim wykonawców zewnętrznych, którzy zajmują
się remontami, naprawami i budową nowych instalacji na terenie PKN ORLEN.
Działania Spółki prowadzono pod hasłem: „Dbam o bezpieczeństwo swoje oraz
osób współpracujących". Skoncentrowano się nie tylko na nowoczesnych
rozwiązaniach technicznych i organizacyjnych, ale też na zwiększaniu świadomości
pracowników dotyczącej potencjalnych zagrożeń.

3

W ramach współdziałania 32 spółek Grupy ORLEN oraz współpracy
z renomowanymi ośrodkami naukowo-technicznymi wypracowano i wdrożono dobre
praktyki z obszaru bezpieczeństwa pracy, w tym dotyczące zarządzania
bezpieczeństwem pracy wykonawców zewnętrznych.

Działania te (oraz szereg innych działań) stanowią system zarządzania
bezpieczeństwem pracy wykonawców zewnętrznych podczas remontów instalacji
produkcyjnych upowszechniany pod hasłem „Budujemy bezpieczną przyszłość".

Projekt wdrożono w 5 spółkach Grupy ORLEN na 31 instalacjach
produkcyjnych. Wdrożenie objęło nie tylko wszystkich pracowników PKN ORLEN
oraz spółek Grupy ORLEN, ale też pracowników wykonawców zewnętrznych
realizujących zadania remontowe, tj. około 27 tysięcy osób (w kraju i za granicą - na
Litwie i w Czechach).

NAGRODA II STOPNIA

Poprawa warunków pracy Operatora Urządzeń Sortowni w aspekcie obniżenia
poziomu hałasu na przesiewaczach PWP

Autorzy:
- Tadeusz Maj, Janusz Mytych, Maciej Kołtun
 z ArcelorMittal Poland S.A. Oddział w Zdzieszowicach

Produkcja koksu w koksowni odbywa się z zastosowaniem technologii
wysokotemperaturowego odgazowania węgla kamiennego bez dostępu powietrza.
Proces przebiega w komorach koksowniczych, gdzie następuje ogrzewanie węgla
wsadowego i zachodzi proces odgazowywania mieszanki wsadowej. W koksowni
w Zdzieszowicach wytwarzanie koksu odbywa się w dwóch ciągach produkcyjnych,
różniących się systemem załadunku komór:

- w pierwszym - koks produkowany jest systemem ubijanym,

- w drugim - koks produkowany jest systemem zasypowym
(tak jest produkowane 70% koksu).

Koks po odparowaniu na zrzutni zostaje odebrany bezobsługowo przez
przenośniki taśmowe, po czym przesypami podawany jest do budynku sortowni,
gdzie na przesiewaczach rusztowych jest prowadzony proces sortowania na
odpowiednie frakcje uziarnienia. Takie procesy, szczególnie przy dużych ilościach
materiałów powodują powstawanie nadmiernego hałasu. Dlatego też podjęto szereg
prac nad zmniejszeniem hałasu w obrębie przesiewacza wibracyjnego PWP
w Sortowni koksu. Na kompleksowe rozwiązanie wpływające na znaczną poprawę
warunków pracy na sortowni składają się:

- zmiany konstrukcyjne i materiałowe płyt wlotowych i wylotowych na skrzyni,

- zmiana systemu mocowania płyt wlotowych i wylotowych do konstrukcji
rzeszota przesiewacza.

W wyniku przeprowadzonych prób eksploatacyjnych, zamiast płyt wlotowych
i wylotowych na skrzyni wykonanych ze stali trudnościeralnej zastosowano płyty
z poliuretanu, który dzięki swoim właściwościom oraz możliwości ich korygowania
gwarantuje powtarzalną jednorodność i wysoką jakość. Elastomery poliuretanowe
charakteryzują się bowiem:

- wysoką elastycznością w całym zakresie twardości (możliwość obróbki do
uzyskania dowolnych kształtów, wiercenia otworów montażowych),

4

- dobrymi właściwościami odkształcenia zwrotnego,

- wysoką odpornością na ścieranie i korzystnym współczynnikiem tarcia,

- dużą odpornością na rozrywanie i pękanie,

- dobrą odpornością na obciążenia dynamiczne,

- dobrymi właściwościami tłumiącymi uderzenia, drgania i wstrząsy.

Dzięki zastosowanym rozwiązaniom, z uwagi na bardzo dobre własności
tłumiące wykorzystanych materiałów, uzyskano poprawę warunków pracy obsługi
technologicznej sortowni poprzez obniżenie poziomu hałasu w obrębie przesiewacza
z 86,9 na 73,9 dB(A). Uzyskano też zmniejszenie pracochłonności służb podczas
montażu płyt (z uwagi na bardzo dobrą obrabialność materiałową) oraz zmniejszenie
częstotliwości wymiany płyt (z uwagi na niską ścieralność materiału).

Rozwiązania zostały wdrożone w latach 2011 - 2012 i objęły poprawą
warunków pracy 40 osób pracujących w obrębie przesiewacza.

NAGRODA II STOPNIA

Ograniczenie obciążenia fizycznego oraz zagrożeń powodowanych przez prąd
elektryczny po wprowadzeniu systemu zdalnego sterowania rozdzielniami 6 kV
za pomocą transmisji światłowodowej w podziemnym zakładzie górniczym

Autorzy:
- Wojciech Szymiczek, Mariusz Mastalerz, Krzysztof Kuś, Wiktor Sobota
 z Kompanii Węglowej S.A. Oddział KWK „Halemba-Wirek” w Rudzie Śląskiej

W polskim górnictwie podziemnym stosowana jest sieć trójfazowa prądu
przemiennego o częstotliwości 50 Hz i napięciu 6 kV, które jest napięciem
pośrednim pomiędzy napięciem wysokim dopływającym do zakładu, a napięciem
niskim stosowanym do zasilania urządzeń.

W kopalni „Halemba-Wirek" trójfazowa sieć średniego napięcia na dole
kopalni jest siecią pierścieniowo-promieniową zbudowaną z blisko 200 pól
rozdzielczych 6 kV. Wymagają one zapewnienia stałej obsługi takiej liczby
elektromonterów na każdej ze zmian roboczych, aby w sytuacji awaryjnej móc
zapewnić szybkie usunięcie przerwy w dostawie prądu spowodowanej zadziałaniem
zabezpieczeń metanometrycznych lub elektroenergetycznych. Zadziałanie
zabezpieczeń, a tym samym wyłączenie pola rozdzielczego powoduje zatrzymanie
procesów produkcyjnych oraz stwarza zagrożenie wentylacyjne, metanowe i wodne
dla pracującej załogi.

W celu aktywnego przeciwdziałania ww. zagrożeniom w kopalni „Halemba-
Wirek" zastosowano system zdalnego sterowania pól rozdzielczych za pomocą
transmisji światłowodowej SAURON. System ten został oparty o oprogramowanie
typu SCADA produkcji ASKOM Sp. z o.o. (jest to nowoczesny pakiet
oprogramowania do projektowania oraz realizacji systemów wizualizacji i nadzoru
komputerowego dla procesów występujących w zakładach przemysłowych).
Opiera się on na cyfrowej transmisji sygnału pomiędzy koncentratorami danych na
powierzchni zakładu i na dole kopalni. Koncentratory danych zostały połączone
przez dwie magistrale światłowodowe zabudowane w dwóch niezależnych szybach,
co zwiększa pewność działania systemu. Centralą systemu jest serwer
odpowiedzialny za gromadzenie i przetwarzanie danych pobieranych z lub

5

wysyłanych do zabezpieczeń w polach rozdzielczych. System może współpracować
z innymi zespołami zabezpieczeń.

Intuicyjna obsługa terminali operatorskich systemu może być wykonywana
zarówno z powierzchni, jak i pomieszczeń podziemnych. Terminale bazują na
wydzielonej sieci teleinformatycznej. Wykonywanie sterowania wymaga
zalogowania użytkownika (w celu uniknięcia sytuacji jednoczesnego sterowania
z różnych stanowisk).

W programie można poruszać się pomiędzy widokiem ogólnym sieci 6 kV,
widokiem szczegółowym rozdzielni bądź widokiem jednego z wybranych pól
rozdzielczych. Zdarzenia alarmowe sygnalizowane są wyświetlaniem czerwonej
lampki na widoku ogólnym oraz sygnałem dźwiękowym. System rejestruje zdarzenia
i je archiwizuje. Kryteria, według których pokazywane i rejestrowane będą zdarzenia
uprawniony użytkownik może dowolnie ustawić. Wszelkie czynności związane ze
zdalnym sterowaniem i konfiguracją rozdzielni mogą być wykonywane wyłącznie
przez uprawnionych użytkowników systemu za każdorazową wiedzą i zgodą dozoru
kopalni pełniącego nadzór na danej zmianie, a także po upewnieniu się, że
wykonany manewr nie zagrozi zdrowiu lub życiu ludzi i nie spowoduje strat
materialnych.

System posiada także możliwość integracji z systemem telewizji
przemysłowej, w celu monitorowania wizyjnego obiektów oraz wyświetlenia
podglądu obrazu z kamer. Instalacja kamer w rozdzielni wpływa na poprawę
bezpieczeństwa prowadzonych prac, pozwalając dodatkowo upewnić się, że
w czasie zdalnego sterownia polem w jego pobliżu nie znajduje się człowiek.

W wyniku zastosowania systemu uzyskano poprawę warunków pracy
polegającą na eliminacji zagrożeń spowodowanych obsługą urządzeń średniego
napięcia (działanie prądu o napięciu powyżej 1kV, oparzenia łukiem elektrycznym)
oraz wyeliminowaniu zagrożeń związanych z dojściem załogi do miejsca
zainstalowania pól rozdzielczych (potknięcie, upadek, nadmierny wysiłek fizyczny,
przebywanie w atmosferze o podwyższonym zapyleniu, hałasie).

Łącznie w kopalni „Halemba-Wirek" objęto zasięgiem działania systemu
zdalnego sterowania polami rozdzielczymi 83 pracowników fizycznych oddziału
elektrycznego ds. górniczych wyciągów szybowych i głównego odwadniania.

NAGRODA III STOPNIA

Minimalizacja zagrożeń związanych z eksploatacją mostków przeładunkowych

Autorzy:
- Karolina Rduch, Izabela Magnuszewska, Rafał Chmielewski
 z Faurecia Wałbrzych S.A., Zakład Mechanizmów w Wałbrzychu

Dotychczas w Zakładzie Mechanizmów Faurencia S.A. w Wałbrzychu
załadunek lub rozładunek samochodów ciężarowych realizowany był na dwóch
rampach wyposażonych w mostki przeładunkowe. Jednocześnie brak było:

- wyznaczenia miejsc dokowania samochodów ciężarowych,

- wyznaczenia miejsc składowania przeładowywanego ładunku wewnątrz
magazynu logistycznego i na terenie placu manewrowego,

- barier bezpieczeństwa (fizycznego odseparowania pieszych od transportu
kołowo- jezdniowego),

6

- rozwiązań uniemożliwiających pochwycenie elementów plandeki
samochodu ciężarowego przez zamykającą się bramę przemysłową (np.
po rozładunku),

- naprowadnic,

- oznaczeń potencjalnych stref zgniotu,

- wyznaczenia bezpiecznego miejsca dla kierowców czekających na
zakończenie przeładunku.

Ocena ryzyka zawodowego dla operatora transportu wewnętrznego
jednoznacznie wskazała potrzebę natychmiastowej poprawy warunków pracy.
Dlatego w magazynie logistycznym Zakładu Mechanizmów wdrożono procedury
postępowania oraz zastosowano nową metodę załadunku/rozładunku samochodów
ciężarowych, która dzięki systemowi rozwiązań organizacyjno-technicznych
pozwoliła zapewnić bezpieczeństwo zarówno pracownikom Zakładu, jak i kierowcom
samochodów ciężarowych firm zewnętrznych. Zastosowane rozwiązania techniczne
obejmują m.in.:

- naprowadnice ułatwiające ustawienie samochodu przy rampie,

- zderzaki (odboje) gumowe, które dzięki konstrukcji ślizgowo-sprężynowej
pod wpływem nacisku samochodu dostosowują się do zmieniającej się
wysokości skrzyni ładunkowej,

- kliny do podkładania pod koła samochodu, przymocowane do ściany
za pomocą linki z mechanizmem do rozwijania i zwijania,

- bramki bezpieczeństwa i okna rewizyjne w bramie przemysłowej
prowadzącej z magazynu na rampę zapobiegając jej otwarciu przez osoby
nieuprawnione i bez upewnienia się, że samochód jest podstawiony,

- rozkładany mostek przeładunkowy umożliwiający dostosowanie zarówno
do wysokości, jak i pochylenia skrzyni ładunkowej samochodu,

- sygnalizatory i lustra sferyczne w obszarze związanym z przeładunkiem.

Wdrożony w Faurecia Wałbrzych S.A. Zakład Mechanizmów system zmienił
sposób przeładunku towarów oraz w istotny sposób zminimalizował ryzyko
zawodowe i poprawił warunki pracy operatorów transportu wewnętrznego,
pracowników działu Logistyka, innych pracowników upoważnionych do poruszania
się po obszarze magazynów logistycznych (kontroli jakości, kontroli dostaw,
pracowników utrzymania ruchu, utrzymania porządku, kierowców samochodów
ciężarowych zewnętrznych firm transportowych).

W wyniku zastosowania rozwiązań poprawą warunków pracy objęto ok.
40 pracowników Logistyki Faurecia Wałbrzych S.A. oraz ok. 12 tys. pracowników
zewnętrznych firm transportowych (przede wszystkim kierowców samochodów
ciężarowych).

NAGRODA III STOPNIA

Bezpieczeństwo pieszych w zakładzie produkcyjnym – bramki grawitacyjne.
100% separacji dróg dla pieszych od dróg dla wózków widłowych

Autor:
- Anna Augustyn z Pilkington Automotive Poland Sp. z o.o. Zakład w Chmielowie

Zakład Pilkington Automotive Poland w Chmielowie ma powierzchnię
kilkunastu hektarów, w tym 6,5 h pod dachem. Z uwagi na powszechne stosowanie
w procesach transportowych wózków widłowych, zostały wyznaczone w zakładzie

7

ścieżki dla pieszych i drogi do poruszania się tych wózków. Mimo to, pracownicy
przemieszczający się po drogach dla pieszych, gwałtownie wchodzili na drogi ruchu
wózków widłowych.

W celu zwiększenia bezpieczeństwa pieszych (ponieważ operator wózka
widłowego ma ograniczoną widoczność poprzez maszty wózka) zastosowano
automatyczne ograniczenie prędkości poruszania zainstalowane w każdym wózku
(do 5 km/h).

Oprócz tego ograniczono możliwość gwałtownego i nieoczekiwanego
wtargnięcia w strefę niebezpieczną. W tym celu wprowadzono barierki słupkowe
z łańcuchami, które można w razie potrzeby odpiąć (jeżeli istnieje konieczność
przejechania wózkiem przez drogę dla pieszych) i z powrotem zapiąć.

Jednak najistotniejsze w tych rozwiązaniach było wprowadzenie barierek przy
każdym przejściu dla pieszych. Każda barierka jest umocowana na słupku za
pomocą dwóch zawiasów i sprężyny. Wszystkie barierki otwierają się do strefy
bezpiecznej (czyli do drogi dla pieszych). Barierka zabezpiecza przed gwałtownym
wejściem pieszego na drogę.

O skali inwestycji świadczy zakup niemal tysiąca słupków i ponad 100
barierek. W wyniku wprowadzonych zmian poprawą warunków pracy objęto ok. 600
pracowników firmy oraz ok. 400 pracowników tymczasowych.

NAGRODA III STOPNIA

Opracowanie udarowego urządzenia do wyciskania sworzni podczas
demontażu sekcji obudowy zmechanizowanej

Autorzy:
- Grzegorz Zima, Czesław Wilczak, Anna Rosiak, Sambor Pawełek
 z Kompanii Węglowej S.A. Oddział Zakład Remontowo-Produkcyjny w Bieruniu

 Dotychczas w Zakładzie Remontowo-Produkcyjnym do likwidacji
zapieczonych i trudno demontowalnych sworzni znajdujących się w elementach
sekcji obudowy zmechanizowanej stosowano metodę ręczną, która wymagała od
pracowników stanowiska demontażowego użycia takich narzędzi jak: młoty, łomy
oraz palniki gazowe do cięcia. Taka sytuacja stwarzała duże obciążenie fizyczne
pracowników oraz zagrożenie wypadkami przy pracy.

W celu poprawienia warunków pracy i ograniczenia zagrożeń, na podstawie
własnego projektu konstrukcyjnego opracowano urządzenie do wyciskania sworzni.
Urządzenie składa się ze stałej konstrukcji stalowej, siłowników hydraulicznych
umożliwiających montaż elementów zróżnicowanych gabarytowo, wymiennego
bolca oraz specyficznego udarowego młota hydraulicznego.

W konstrukcji tego młota do napędu bijaka wykorzystuje się energię ciśnienia
oleju hydraulicznego dostarczanego z zewnętrznego układu zasilania. Olej
hydrauliczny pod wpływem ciśnienia przepływa przez akumulator ciśnieniowy
wprawiając w ruch bijak, który następnie uderza w grot młota. Ten z kolei wprawia
w ruch bolec mający bezpośredni kontakt z płaszczyzną czoła wybijanego sworznia.
Bolec jest częścią wymienną urządzenia - średnica zastosowanego bolca zależy od
średnicy demontowanego sworznia.

Młot hydrauliczny wyposażony jest w komory wypełnione gazem, który
powoduje efekt powrotu bijaka i kolejny etap uderzenia, następstwem czego są
rytmiczne uderzenia przekazywane na bolec.

8

Udarowe urządzenie do wyciskania sworzni zostało wdrożone w 2012 r. w
jednym z trzech warsztatów KW S.A. Oddział Zakład Remontowo-Produkcyjny.
W urządzenie wyposażono stanowisko demontażu, na którym dokonuje się rozbiórki
sekcji obudowy zmechanizowanej z jej poszczególnych elementów.

W wyniku zastosowania rozwiązania ograniczono zagrożenia na
stanowiskach pracy związane z ręcznym demontażem (m.in. potknięcia, uderzenia
o elementy, z których demontuje się sworznie, stłuczenia, złamania, zmiażdżenia,
oparzenia od odprysków metalu, urazy wynikające z procesu wypadania sworzni,
urazy związane z użyciem suwnicy do transportu i obracania elementów sekcji
obudowy zmechanizowanej, itp.). Dzięki rozwiązaniu poprawą warunków pracy
objęto 6 pracowników stanowiska demontażowego.

NAGRODA III STOPNIA

Ogólnopolski Konkurs o zasadach z zakresu BHP i prawa pracy dla uczniów
z zakładów rzemieślniczych „Bezpiecznie od startu”

Autorzy:
- Jolanta Kosakowska, Andrzej Stępnikowski
 ze Związku Rzemiosła Polskiego w Warszawie

 we współpracy z Państwową Inspekcją Pracy (Departament Prewencji i Promocji GIP)
 w Warszawie

Wciąż bardzo niska świadomość młodzieży na temat zagrożeń związanych
z wykonywaniem pracy w różnych zawodach przekłada się na wysoką wypadkowość
wśród osób młodych, zwłaszcza podejmujących zatrudnienie po raz pierwszy.
Zagrożenia te występują w zakładach rzemieślniczych reprezentujących
115 zawodów.

Ponieważ jednak wiele zagrożeń powstaje też poza zakładami
rzemieślniczymi w innych branżach i gałęziach gospodarki, stąd postanowiono
rozwiązanie polegające na organizowaniu dla młodzieży uczącej się w zakładach
rzemieślniczych konkursu tematycznego dotyczącego bezpiecznej pracy
upowszechnić wśród uczniów szkól rolniczych, górniczych i innych podlegających
osobnym resortom.

Związek Rzemiosła Polskiego wspólnie z Głównym Inspektoratem Pracy od
trzynastu lat organizuje dla młodzieży uczącej się w zakładach rzemieślniczych
konkurs tematyczny dotyczący bezpiecznej pracy. Obecnie uczniowie ci stanowią
grupę ponad 78 tysięcy osób. Spośród nich, aż tysiąc młodocianych pracowników
rocznie startuje w konkursie, który jest jedynym takim przedsięwzięciem w skali
kraju, przeznaczonym dla młodzieży ze szkół rzemieślniczych.

Konkurs przeznaczony jest dla młodzieży uczącej się zawodu na poziomie
zasadniczej szkoły zawodowej (ZSZ), bowiem te szkoły kształcą w zakresie
najbardziej popularnej działalności usługowej. Lepsza znajomość zasad bhp to nie
tylko bezpieczniejsza praca przyszłego pracownika, ale także lepsze efekty dla
przedsiębiorcy i bardziej świadoma postawa młodego pracobiorcy wobec zagrożeń,
jakie mogą wystąpić w procesie pracy.

Znamiennym jest fakt, że liczba młodocianych pracowników startujących
w Konkursie systematycznie rośnie. Jednocześnie Związek Rzemiosła Polskiego
prowadzi aktywną promocję tego przedsięwzięcia wykorzystując do tego celu cechy
i izby rzemieślnicze, które z kolei upowszechniają informacje wśród regionalnych

9

i lokalnych partnerów (szkoły zawodowe i pracodawcy). Przedsięwzięcie finansują
organizacje rzemieślnicze oraz Państwowa Inspekcja Pracy. Bardzo istotne jest
społeczne zaangażowanie mistrzów, nauczycieli, opiekunów oraz okręgowych
inspektoratów pracy i kuratoriów. W konkursie przewidziane są atrakcyjne nagrody
na etapie regionalnym, a dla zwycięzcy finału ogólnopolskiego przewidziany jest
skuter.

W ciągu trzynastu edycji w Konkursie uczestniczyło około 25 tysięcy osób,
z czego połowę stanowią uczniowie - młodociani pracownicy, a pozostali to
nauczyciele zawodu, mistrzowie szkolący młodzież i instruktorzy praktycznej nauki
zawodu oraz pracownicy izb i cechów rzemieślniczych. Do organizacji tego
wydarzenia włączają się także Okręgowi Inspektorzy Pracy oraz kuratorzy
oświatowi.

W roku 2013 w konkursie wzięło udział 1067 uczniów z całej Polski
(mechanicy pojazdów samochodowych, fryzjerzy, piekarze, cukiernicy, elektrycy,
technologowie robót wykończeniowych, cieśle, stolarze).

Efektywność tego przedsięwzięcia przekłada się na lepsze warunki pracy
u przyszłych pracodawców. Ponieważ absolwenci nauki zawodu często podejmują
samodzielną działalność gospodarczą, wpływa to również na kreowanie postaw
probezpiecznych takich osób, jako pracodawców wobec swoich przyszłych
pracowników.

Kategoria: Prace naukowo-badawcze

NAGRODA I STOPNIA

Modyfikowane elektretowe materiały filtracyjne do ochrony układu
oddechowego przed nanocząstkami

Autorzy:
- Katarzyna Majchrzycka, Agnieszka Brochocka, Wiktor Orlikowski, Krzysztof Makowski
 z Centralnego Instytutu Ochrony Pracy – PIB w Warszawie

Rozwijająca się dziś lawinowo nanotechnologia jest dziedziną stosunkowo
młodą. Postrzegana jest ona jako jedna z kluczowych dziedzin nauki XXI wieku.
Prognozuje się, że wykorzystywanie nanomateriałów będzie główną siłą napędową
postępu ekonomicznego i technologicznego w ciągu najbliższych 15 lat.
Nanotechnologia otwiera całkiem nowe możliwości uzyskania lepszych materiałów
z przeznaczeniem do zastosowań w przemyśle i ochronie zdrowia. Nadal jednak
istnieje zbyt mało danych dotyczących skutków zdrowotnych wywołanych
produkowanymi nanocząsteczkami, czy też nanomateriałami.

Obecnie zagrożenia spowodowane nanocząsteczkami występują w wielu
gałęziach przemysłu. Do najistotniejszych należą: przemysł metalurgiczny (pyły i
dymy spawalnicze, pyły powstające na skutek precyzyjnego cięcia i szlifowania),
przemysł elektroniczny i ochrona środowiska (nanorurki węglowe), drukarstwo,
przemysł chemiczny oraz papierniczy (nanocząsteczki TiO2, samooczyszczające się
powierzchnie, SiO2 - Ag) oraz przemysł włókienniczy (nanocząsteczki srebra, SiO2 -
Ag) i kosmetyczny (SiO2 - Ag, nanokapsuły). Można się spodziewać, że w
przyszłości liczba pracowników narażonych na działanie nanomateriałów gwałtownie
wzrośnie (tak jak ich zastosowanie). Stąd też potrzeba opracowania nowych
materiałów filtracyjnych, które będą miały potwierdzoną skuteczność wobec

10

nanoaerozoli i mogły być wykorzystane do konstrukcji sprzętu ochrony układu
oddechowego.

Rozwój technik wytwarzania materiałów tekstylnych stosowanych do produkcji
wyrobów przeznaczonych do ochrony przed zagrożeniami jest w wielu przypadkach
determinowany pojawieniem się nowych czynników niebezpiecznych lub
szkodliwych dla człowieka w środowisku pracy. Zjawisko to dotyczy m.in. zagrożeń
związanych ze stosowaniem lub wytwarzaniem nanocząstek w procesach
produkcyjnych. Badania toksykologiczne pokazują, że nanocząstki uwalniane
w procesach technologicznych mogą być niebezpieczne dla człowieka,
w szczególności wskutek wnikania do organizmu drogą oddechową. W związku
z tym duże znaczenie w działaniach profilaktycznych ma stosowanie odpowiednio
skutecznego sprzętu ochrony układu oddechowego. W tym celu konieczne jest
poszukiwanie nowych rozwiązań w zakresie poprawy skuteczności włóknin
filtracyjnych i potwierdzenie ich skuteczności wobec nanocząstek.

 Jednym z kierunków zmierzających do poprawy skuteczności materiałów
filtracyjnych jest wzmocnienie efektu elektrostatycznego przyciągania pomiędzy
włóknem i cząstką szkodliwego aerozolu (elektretowe materiały filtracyjne). Z punktu
widzenia ochrony układu oddechowego ważne jest, aby efekt uzyskania elektretu był
trwały zarówno w czasie przechowywania sprzętu ochrony układu oddechowego, jak
też nie następowała utrata skuteczności podczas użytkowania sprzętu na
stanowiskach pracy. Niestety badania wykazały, że w przypadku powszechnie
stosowanych materiałów elektretowych zatrzymywanie cząstek ciekłych aerozoli
powoduje utratę skuteczności filtracji w czasie. Zjawisko to jest szczególnie
niebezpieczne, gdy sprzęt ochrony układu oddechowego stosowany jest do ochrony
przed nanoaerozolami. Dlatego też konieczne jest poszukiwanie nowych metod
poprawy skuteczności i trwałości elektretów.

W tym celu autorzy opracowali sposób modyfikacji włókien polimerowych na
etapie formowania runa włókniny, w celu wzmocnienia jej potencjału
elektrostatycznego. Badania prowadzono z wykorzystaniem krystalicznego
polipropylenu PP oraz amorficznego poliwęglanu PC. Jako modyfikator zastosowano
granulat szkła wulkanicznego (perlit). Strukturalna modyfikacja polimeru za pomocą
modyfikatorów polegała na wprowadzeniu perlitu w strugę półpłynnego polimeru PP
lub PC w taki sposób, aby cząstka modyfikatora była częściowo wtopiona we
włókno. W wyniku przeprowadzonych prac opracowano warunki technologiczne
i wytworzono modyfikowane strukturalnie materiały filtracyjne o trwałych w czasie
właściwościach elektrostatycznych. Prace przeprowadzono z wykorzystaniem linii
doświadczalnej będącej na wyposażeniu Zakładu Ochron Osobistych CIOP-PIB.

Wyniki potwierdziły, że wprowadzenie wyładowań koronowych podczas
formowania włókien w technologii melt-blown znacznie wpływa na wzrost
skuteczności wyłapywania nanocząstek ze strumienia przepływającego powietrza.
Opracowane modyfikowane materiały elektretowe mogą być wykorzystane do
konstrukcji półmasek filtrujących i filtrów w klasie ochronnej P1 i P2.

Wprowadzane na rynek filtracyjne włókniny polimerowe z modyfikatorami
charakteryzują się wysoką skutecznością filtracji wobec nanocząstek oraz trwałością
tego efektu w czasie przechowywania i użytkowania sprzętu ochrony układu
oddechowego w środowisku pracy. Sprzęt ochrony układu oddechowego wykonany
z tych materiałów (filtry czy półmaski filtrujące) będzie sprzętem przeznaczonym do
wielokrotnego użycia, co w znacznym stopniu obniży koszty jego eksploatacji
i wpłynie na konkurencyjność przedsiębiorstw stosujących ochrony wykonane na
bazie tych materiałów. Ze względu na brak danych w zakresie liczby pracowników
narażonych na czynniki szkodliwe związane z nanotechnologiami nie można
oszacować liczby osób objętych poprawą pracy w wyniku zastosowania

11

innowacyjnych materiałów filtracyjnych. Jednakże ze względu na fakt, że na rynku
UE brak jest specjalistycznego sprzętu ochrony układu oddechowego o
potwierdzonej skuteczności wobec nanoaerozoli, wyniki pracy powinny być jak
najszybciej wdrożone do stosowania.

NAGRODA II STOPNIA

Linia zautomatyzowanego montażu końcowego wkładek bezpiecznikowych

Autorzy:
- Zbigniew Pilat, Marek Grabiński, Stanisław Kacprzak, Wiesław Kopacz, Krystian Zalewski
z Przemysłowego Instytutu Automatyki i Pomiarów PIAP w Warszawie
- Wiesław Gutowski, Robert Rudowski, Wojciech Staroń z ETI POLAM Sp. z o.o. w Pułtusku

Bezpiecznik topikowy, nazywany również topikową wkładką bezpiecznikową,
jest dzisiaj najpowszechniej stosowanym i najkorzystniejszym rozwiązaniem
zabezpieczenia instalacji elektroenergetycznych. Cechuje go bezpieczeństwo
użytkowania, niezawodność, trwałość, dopasowanie do różnego zakresu prądów
i efektywność.

Firma ETI POLAM w Pułtusku jest obecnie największym w kraju producentem
przemysłowych topikowych wkładek bezpiecznikowych WT. W procesie produkcji
w korpusie ceramicznym montuje się element topikowy oraz wsypuje się do niego
specjalny piasek kwarcowy. Po zapełnieniu wkładki otwór jest zamykany korkiem
metalowym.

Do najważniejszych parametrów wkładki bezpiecznikowej należą: rezystancja
elementu bezpiecznikowego (topika) i stopień zagęszczenia piasku wypełniającego
obudowę wkładki. Pierwszy parametr zapewnia zadziałanie bezpiecznika przy
odpowiednim prądzie, natomiast odpowiednie zagęszczenie gwarantuje skuteczne
wygaszenie łuku elektrycznego podczas przepalenia topika.

Wkładki bezpiecznikowe WT produkowane są w dwóch etapach:

- w ramach montażu wstępnego, obudowa ceramiczna uzbrajana jest w
podstawowe zespoły (w efekcie otrzymuje się wkładkę z przykręconymi do
korpusu pokrywami i naciągniętym wskaźnikiem zadziałania, którego wolny
koniec drutu jest okręcony na zaczepie pokrywy dolnej wkładki,

- w drugim etapie zasypuje się wkładki piaskiem (ponieważ wymagane jest
odpowiednie zagęszczenie piasku, wkładka podczas zasypu poddawana
jest wibracjom). Następnie wkładka jest zamykana korkiem i odrywany jest
drut wskaźnika zadziałania.

Dotychczas oba etapy wykonywane były ręcznie. Jedynie do wibrowania
(zasypywania wkładek piaskiem) firma posiadała tzw. piaskarki, do których wkładki
zakładane były ręcznie i ręcznie były z nich zdejmowane. Kontrolę zasypu
i rezystancji prowadzono wybiórczo. Takie podejście, oprócz licznych niedostatków
technologiczno-ekonomicznych (pracochłonność, niedostateczna kontrola całej partii
wkładek, wysokie koszty), powodowało przede wszystkim złe warunki pracy załogi
(wysokie zapylenie). Podczas zasypywania wkładek i zagęszczania piasku poprzez
wibrowanie powstawał bowiem pył (kwarcowy), który rozprzestrzeniał się po całej
hali. Narażeni byli nie tylko ludzie bezpośrednio obsługujący stanowiska montażu
końcowego, ale także pozostałe osoby pracujące w tej hali.

12

Dlatego też zadecydowano o opracowaniu projektu dotyczącego
automatyzacji linii montażu, co oprócz poprawy warunków pracy pozwoliło na
uzyskanie zdecydowanie wyższej wydajności. Zastosowanie zamkniętego obiegu
piasku oraz specjalnego urządzenia odpylającego ogranicza przedostawanie się
pyłu kwarcowego do atmosfery hali.

Wdrożenie linii zautomatyzowanego montażu końcowego wkładek
bezpiecznikowych bezpośrednio poprawiło warunki pracy osób pracujących przy tym
procesie. Pośrednio wpływa także na zmniejszenie niekorzystnych oddziaływań na
inne osoby pracujące w hali produkcyjnej (ograniczenie emisji szkodliwych
substancji, w tym pyłu kwarcowego, zmniejszenie hałasu).

Rozwiązania wykorzystujące technologię zautomatyzowanego montażu
końcowego wkładek bezpiecznikowych, a w szczególności wchodzące w jej skład
moduły zamkniętego obiegu piasku i systemu wibracyjnego zagęszczania
z regulowanymi parametrami amplitudy i częstotliwości, mogą być stosowane
również w innych firmach produkcyjnych, głównie w następujących branżach:
przemysł elektrotechniczny, przemysł materiałów budowlanych, przemysł
odlewniczy.

W wyniku wdrożenia technologii zautomatyzowanego montażu końcowego
wkładek bezpiecznikowych nastąpiło znaczne ograniczenie zagrożeń pyłowych
i zagrożeń hałasem. Po tym wdrożeniu liczba osób pracujących przy procesie
montażu końcowego zmalała z 24 do 4-6, przy znakomitej poprawie warunków
środowiskowych, w których osoby te pracują.

NAGRODA II STOPNIA

Biodegradowalna półmaska filtrująca do ochrony układu oddechowego przed
aerozolami

Autorzy:
- Izabella Krucińska, Wiktor Strzembosz z Politechniki Łódzkiej
- Katarzyna Majchrzycka, Agnieszka Brochocka, Wiktor Orlikowski
 z Centralnego Instytutu Ochrony Pracy – PIB w Warszawie
- Krystyna Twarowska-Schmidt, Konrad Sulak
 z Instytutu Biopolimerów i Włókien Chemicznych w Łodzi

Podstawowym sprzętem ochrony układu oddechowego przed aerozolami (pył,
dym, mgła) jest sprzęt filtrujący. Działanie tego sprzętu polega na wychwytywaniu z
przepływającego powietrza szkodliwych cząstek występujących w środowisku pracy
i zatrzymywaniu ich na włóknach. Istnieje wiele rozwiązań konstrukcyjnych tego typu
sprzętu, ale najczęściej są stosowane półmaski filtrujące, których podstawowym
materiałem odpowiedzialnym za skuteczność zatrzymywania cząstek aerozoli są
włókniny filtracyjne. Podstawowym surowcem do ich produkcji są polimery
syntetyczne (głównie polipropylen), których okres degradacji wynosi wiele lat.
Odpady przemysłowe, jakimi są np. półmaski filtrujące przewidziane do
krótkotrwałego użytku, powstają w dużej masie i stanowią znaczne zagrożenie dla
środowiska i zdrowia ludzkiego, ze względu na swą toksyczność, zakaźność lub
rakotwórczość. Odpady te mogą sprzyjać rozwojowi mikroorganizmów
chorobotwórczych, a tym samym stają się poważnym zagrożeniem sanitarno-
epidemiologicznym.. Z tego powodu opracowanie wyrobów łatwo ulegających
biodegradacji w warunkach kompostowania ma bardzo duże znaczenie. Należy
podkreślić, że od lat czynione są próby znalezienia materiałów, które po

13

zakończeniu użytkowania wyrobów z nich produkowanych mogą ulegać szybkiemu
rozkładowi z wytworzeniem ekologicznie bezpiecznych produktów. Dlatego podjęto
się opracowania półmaski filtrującej w całości wytworzonej z surowców i materiałów
biodegradowalnych.

Zapewnienie dostępności tych środków ochrony indywidualnej jest tym
istotniejsze, że z jednej strony wzrasta świadomość społeczeństwa w zakresie
stosowania środków ochronnych w sferze pozazawodowej (np. półmaski filtrujące w
czasie epidemii grypy), a jednocześnie istnieje w społeczeństwie niechęć do budowy
nowych składowisk odpadów oraz budowy ich spalarni. W tym kontekście wdrożenie
i upowszechnienie produkcji oraz stosowania biodegradowalnego sprzętu ochrony
układu oddechowego jest problemem ważnym z punktu widzenia ochrony
środowiska naturalnego i bezpieczeństwa publicznego.

Z uwagi na brak możliwości poddania odzyskowi zużytego sprzętu ochrony
układu oddechowego, konieczne jest - w myśl powyższych uregulowań prawnych -
jego szybkie unieszkodliwianie, aby nie dopuścić do długotrwałego magazynowania.
Warunek ten zostanie zapewniony w wyniku biodegradacji. Ponadto produkcja i
upowszechnienie biodegradowalnych wyrobów ochronnych przyczyni się także do
wzrostu bezpieczeństwa indywidualnego. Brak dostępu do specjalistycznych miejsc
przeznaczonych do unieszkodliwiania niebezpiecznych odpadów produkowanych
poza sferą przemysłową stwarza realne zagrożenie rozprzestrzeniania się chorób
infekcyjnych, jako wtórnego źródła zakażenia. Zwiększenie skuteczności
zapobiegania chorobom zakaźnym i zakażeniom stanowi jeden z celów Narodowego
Programu Zdrowia.

Dlatego też opracowano biodegradowalną półmaskę filtrująca do ochrony
układu oddechowego przed aerozolami. Podstawowe właściwości filtracyjne użytych
materiałów wynikają z konieczności zapewnienia wysokiej skuteczności
wyłapywania cząstek aerozolu z przepływającego powietrza, przy jednocześnie
niskiej wartości spadku ciśnienia. Warunek ten osiągnięto dobierając parametry
przerobu polimeru polikwasu mlekowego różnymi technikami włókienniczymi.

Bezpośrednimi odbiorcami wyniku końcowego tej pracy badawczej są
producenci włóknin filtracyjnych, a w szczególności producenci sprzętu ochrony
układu oddechowego (ok. 20 krajowych przedsiębiorstw). Po podjęciu produkcji
i wprowadzeniu na rynek nowego sprzętu ulegającego całkowitej biodegradacji,
odbiorcami końcowymi będą pracownicy zatrudnieni na stanowiskach, gdzie
konieczne jest stosowanie indywidualnej ochrony przed aerozolem (dziesiątki tysięcy
osób z takich dziedzin gospodarki, jak: służba zdrowia, biotechnologie, przemysł
kosmetyczny, farmaceutyczny i spożywczy, budownictwo, konserwacja dzieł sztuki,
bibliotekarze oraz pracownicy serwisujący urządzenia klimatyzacyjne).

NAGRODA III STOPNIA

Opracowanie i wdrożenie do produkcji nowoczesnej małogabarytowej
przemysłowej rozdzielnicy średniego napięcia budowy przeciwwybuchowej
w izolacji stałopowietrznej typu PREM-GO

Autorzy:
- Julian Wosik, Artur Kozłowski, Piotr Wojtas, Marian Kalus, Ryszard Dawczyński,
 Ewa Drużba z Instytutu Technik Innowacyjnych EMAG w Katowicach
- Stanisław Wapniarski, Ariusz Bober, Jacek Goździkiewicz, Marcin Wyporkiewicz
 z Elektrobudowy S.A. Oddział w Koninie

14

W przemyśle węglowym, a w szczególności w podziemnych wyrobiskach
górniczych kopalń węgla kamiennego występują liczne zagrożenia związane
z eksploatacją instalacji elektroenergetycznych niskiego napięcia (500 V, 1050 V)
i średniego napęcia (6 kV). Zasadniczym problem jest zapewnienie bezpiecznego
zasilana w energię elektryczną rozdzielnic średniego napięcia przy występowaniu
zagrożenia wybuchem metanu i/lub pyłu węglowego. Energia elektryczna decyduje
o pracy dołowych urządzeń urabiających, transportowych, wentylacyjnych i innych
(np. oświetlenia elektrycznego, odwadniania). Brak zasilania powoduje nie tylko
przerwy w pracy ciągów technologicznych w podziemiach kopalń, ale stwarza
bezpośrednie zagrożenia dla zdrowia i życia górników.

Same urządzenia elektroenergetyczne (kable, pola rozdzielcze) przy
występowaniu naturalnych zagrożeń w postaci pyłu węglowego i/lub metanu mogą
stwarzać zagrożenia wybuchem tych czynników. Wydobywanie węgla z pokładów
położonych coraz głębiej związane jest bowiem ze zwiększonym występowaniem
zagrożenia metanowego. Obecnie już ponad 73% ogólnego wydobycia węgla
pochodzi z pokładów metanowych, a do tego dochodzi jeszcze zagrożenie
wybuchem pyłu węglowego. Stare (sprzed 50 lat) konstrukcje pól rozdzielczych typu
ROK-6 w tych warunkach środowiskowych i przy wzrastających wymaganiach
w zakresie zapewnienia bezpieczeństwa pracy mogą powodować zagrożenie
przenoszenia się skutków zwarć wewnętrznych i ewentualnych wybuchów metanu
do środowiska zewnętrznego powodując zapłon/wybuch tych czynników
w podziemiach kopalń.

Dlatego opracowano nowe pole rozdzielcze średniego napięcia budowy
przeciwwybuchowej w wykonaniu ognioszczelnym typu PREM-GO. Jego zasadnicze
cechy, to:

- ergonomiczność - pole posiada osłonę ognioszczelną, która zajmuje mniej
miejsca, a kształt pozwala na łatwiejsze, ergonomiczne rozmieszczenie
aparatów elektrycznych; w rozwiązaniu zastosowano dostęp do komory
głównej pola rozdzielczego za pośrednictwem drzwi ognioszczelnych
szybkoryglujących, co eliminuje dotychczasowy długotrwały proces otwierania
dostępu do komory,

- przeciwwybuchowość – konstrukcja osłony ognioszczelnej chroni przed
wydostawaniem się rozgrzanych gazów połukowych do środowiska
zewnętrznego, na wąskich szczelinach ognioszczelnych następuje
wychłodzenie rozgrzanych gazów do takiej temperatury, że w środowisku
zewnętrznym nie stanowią one już zagrożenia; wszystkie zastosowane
obwody niskiego napięcia są obwodami iskrobezpiecznymi kategorii „Ib",

- łukochronność - pod tym pojęciem rozumie się taki stan urządzenia, że w
przypadku wystąpienia wewnętrznego zwarcia łukowego spełnione są
normatywne kryteria łukochronności, tj.:

o nie otworzą się żadne drzwi do osłony pod wpływem nadciśnienia,

o nie zostaną wypalone przez łuk elektryczny otwory w ściankach osłony,

o nie oddzielą się żadne elementy o wadze większej od 60 g,

o połączenia uziemiające nie zostaną naruszone,

o nie zapalą się i nie zostaną uszkodzone wskaźniki zwarcia łukowego przy
elewacjach osłony pola i nad ścianką górną.

Nowoczesna konstrukcja pola rozdzielczego typu PREM-GO ma istotne
znaczenie dla całego przemysłu węglowego zatrudniającego obecnie w 31
kopalniach ponad 123 tysiące pracowników (z czego 85 tysięcy bezpośrednio w

15

podziemiach kopalń). Ok. 60 tysięcy pracowników pracuje w warunkach
bezpośredniego zagrożenia wybuchem metanu i/lub pyłu węglowego (ok. 25 tysięcy
stanową elektrycy bezpośrednio obsługujący urządzenia elektryczne).

Upowszechnienie rozwiązania spowoduje wyeliminowanie:

- możliwości wybuchu metanu i/lub pyłu węglowego,

- zagrożeń wywołanych przenoszeniem się skutków zwarć wewnętrznych
łukowych do środowiska podziemnych wyrobisk górniczych,

- zagrożenia spowodowanego bezpośrednim oddziaływaniem łuku
elektrycznego na obsługę,

- niebezpiecznej operacji zakładania przenośnych uziemiaczy przy
wykonywaniu prac przy urządzeniach elektrycznych,

- możliwości przenoszenia się skutków wybuchu metanu wewnątrz osłony pola
do środowiska zewnętrznego,

- możliwości dostępu do części czynnych,

oraz ograniczenie

- możliwości wykonywania operacji łączeniowych błędnych lub
niedopuszczalnych w polu rozdzielczym,

- zakresu ewentualnych uszkodzeń/zniszczeń wywołanych wewnętrznym
zwarciem łukowym i kosztów napraw.

Wyróżnienia dyplomami

Kategoria: rozwiązania techniczne i organizacyjne

 Zmniejszenie liczby wypadków w Philips Lighting Poland w Pile dzięki
wdrożeniu programu Reaguj (BBS)

Autorzy:
 - Mirosław Koźlik z PREVENTICA w Rybniku
 - Jerzy Tokarski, Magdalena Tarnowska z Philips Lighting Poland S.A. w Pile

 Projekt „Zero wypadków”

Autorzy:
- Witold Rusak, Marcin Trochimowicz z Grupy Azoty Zakładów Azotowych Kędzierzyn S.A.
 w Kędzierzynie-Koźlu

 Kwalifikacja i wdrożenie ultradźwiękowej metody „Phased Array” (PA) dla
badania spoin o grubościach ścianek poniżej 8 mm

Autorzy:
 - Wojciech Górniak, Mariusz Bożek, Sławomir Wiliński
 z PGE Górnictwo i Energetyka Konwencjonalna S.A., Oddział Elektrownia Bełchatów
 w Bełchatowie

 Przyrząd do montażu i demontażu przetwornicy LKP-330 na Elektrycznych
Zespołach Trakcyjnych

oraz

16

 Przejezdne stanowisko do napraw przetwornic LKP-330 od Elektrycznych
Zespołów Trakcyjnych

Autorzy:
- Leszek Szczudło, Józef Sorbal z Przewozów Regionalnych Sp. z o.o.

Wielkopolskiich Zakładów Przewozów Regionalnych w Poznaniu

 Aktywne szkolenia warsztatowe – MTS SAFETY

Autorzy:
- Katarzyna Knapczyk, Agnieszka Michalik, Ewa Grudowska, Maria Matuszek, Arkadiusz

Jamroży, Zdzisław Jankowski z Fiat Auto Poland S.A. Zakładu Tychy

 Obudowa przeciwwybuchowa przepustu tamowego z klapą sferyczną
zamykaną od strony pola (wybuchu)

Autorzy:
- Mirosław Bagiński, Andrzej Chłopek, Henryk Świniarski, Stanisław Suchocki,
 Wiesław Tomaszczak z Centralnej Stacji Ratownictwa Górniczego S.A. w Bytomiu

 Opinka ścianowa segmentowa zgrzewana typu „OSBW-K-Marcel” – sposób
na zabezpieczenie wyrobisk górniczych

Autorzy:
- Adam Robakowski, Adam Kryst z Kompanii Węglowej S.A. Oddział KWK „Marcel”
 w Radlinie
- Zbigniew Barecki, Stanisław Kaczmarzyk z DEMEX w Zabrzu

 Wysięgnik do podczepiania spawarek

Autorzy:
- Leszek Kiedos, Daniel Sikorski, z FEBER Sp. z o.o. w Sieradzu
- Mirosław Staszczyk z IRMIREX w Zduńskiej Woli

Kategoria: prace naukowo-badawcze

 Badanie wpływu jakości oświetlenia na komfort wzrokowy i wydajność

pracy osób o umiarkowanym upośledzeniu widzenia

Autor:
- Andrzej Pawlak z Centralnego Instytutu Ochrony Pracy – PIB w Warszawie

Listy gratulacyjne

 ANDRE ABRASIVE ARTICLES Sp. z o.o., Sp. k. w Kole za opracowanie:

Zaprojektowane i wdrożone rozwiązania techniczne i organizacyjne służące poprawie
warunków pracy w ANDRE ABRASIVE ARTICLES Sp. z o.o., Sp. k.

 Polskiej Spółki Gazownictwa sp. z o.o. Oddział w Warszawie Zakład
w Ciechanowie (b. Mazowiecka Spółka Gazownictwa sp. z o.o. Oddział Zakład
Gazowniczy Ciechanów) za opracowanie:

 Stanowisko kontroli nieszczelności sieci gazowej

17

 PGE Górnictwo i Energetyka Konwencjonalna S.A. Oddział Elektrownia
Bełchatów za opracowanie:

Zmiana technologii wymiany taśm przenośników węgla

 Zakładu Wytwórczego Urządzeń Gazowniczych „Intergaz” w Tarnowskich
Górach za opracowanie:

Przyrząd do nakładania O-ringów na króćce gazomierza

 Kompanii Węglowej S.A. Oddział KWK „Halemba-Wirek” w Rudzie Śląskiej
za opracowania:

- Punkt szkoleniowy ze stanowiskiem do pomiaru stężeń gazów i spiętrzenia
 za tamą w Sztolni szkoleniowej KWK „Halemba-Wirek”

- Opracowanie i wdrożenie modelu funkcjonowania Kopalnianej Stacji Ratownictwa
 Górniczego po wycofaniu aparatów roboczych typu W-70 w KWK „Halemba-Wirek”

 Kompanii Węglowej S.A. Oddział KWK „Marcel” w Radlinie za opracowanie:

Instalacja przewietrzania zbiornika węgla surowego w Zakładzie Przeróbki
Mechanicznej Oddział KWK „Marcel”

 PPUH RADKOM sp. z o.o. w Radomiu za opracowanie:

Całkowita likwidacja zagrożenia upadkiem z wysokości poprzez zabezpieczenie
kontenerów na odpady lekką konstrukcją ramową z siatką zabezpieczającą

Wyróżnienia prenumeratami „Przeglądu Technicznego”

Proponuje się przyznanie rocznych prenumerat „Przeglądu Technicznego”
ufundowanych przez Panią Prezes Naczelnej Organizacji Technicznej
przedsiębiorstwom:

 PPHU RADKOM sp. z o.o. w Radomiu

 ANDRE ABRASIVE ARTICLES Sp. z o.o., Sp. k. w Kole

 Mazowiecka Spółka Gazownictwa sp. z o.o., Z-d Gazowniczy w Ciechanowie

Wyróżnienia Specjalne – Statuetki:

 za szczególną aktywność w opracowywaniu rozwiązań poprawiających warunki
pracy

- Kopalnię Węgla Kamiennego „Bielszowice”
 Oddział Kompanii Węglowej S.A.

- Kopalnię Węgla Kamiennego „Ziemowit”
 Oddział Kompanii Węglowej S.A.

 za szczególną aktywność we wspieraniu idei Ogólnopolskiego Konkursu
Poprawy Warunków Pracy

- SKANSKA S.A.

