

Załącznik Nr 1

Najważniejsze wymagania stawiane przez Polskie Normy Budowlane dotyczące placów zabaw.

Poniższe zestawienie ogólnych wymagań bezpieczeństwa ma zastosowanie do wszystkich urządzeń znajdujących się na placach zabaw. Należy stwierdzić, że lista nie jest pełna, zaś dla pełnego obrazu zalecam przeczytanie pełnej treści norm.

Ogólne wymagania bezpieczeństwa

- Bezpieczeństwo urządzenia, które posiada kilka funkcji (np. kołysze się oraz obraca) powinno być sprawdzone pod kątem wymogów określonych dla wszystkich jego funkcji.
- Wielkość urządzeń oraz stopień trudności zabawy na nich powinny być dostosowane do wieku potencjalnych użytkowników.
- Ryzyko stwarzane przez urządzenia zawsze powinno być oczywiste.
- Woda (deszcz) nie powinna się zbierać na urządzeniach, chyba, że sprzęt został w tym celu zaprojektowany.
- Urządzenia powinny zapewniać dostęp osobom dorosłym.
- Sprzęt zamknięty (taki jak tunele) dłuższy niż 2 metry powinien zawsze posiadać dwa wejścia, aby umożliwić ucieczkę.
- Na placu powinna być tablica informacyjna zawierająca dane o nazwie osoby odpowiedzialnej za utrzymanie miejsca zabaw. Celowym jest, aby na takiej tablicy wskazać adres placu zabaw i numery do służb ratunkowych, zaś w pobliżu placu była budka telefoniczna, aby łatwiej można było wezwać pomoc.
- Na urządzeniach, które są zainstalowane w podłożu powinien być umieszczony przez producenta czytelny znak poziomy podstawowego. Wskazuje on wysokość, na jakiej montaż gwarantuje stabilność sprzętu (znak ten powinien być równy z powierzchnią lub płaszczyzną zabawy). Oznaczenie to jest bardzo przydatne również do właściwego utrzymania nawierzchni sypkich oraz sprawdzenia, czy na skutek zużycia, urządzenia są nadal prawidłowo zamontowane.
- Urządzenia powinny być oznakowane nazwą i adresem producenta lub upoważnionego przedstawiciela, numerem kolejnym, pozwalającym na indywidualną identyfikację (metryczki urządzenia i roku produkcji) oraz numerem i datą normy, której wymogom odpowiadają (np. EN1176-1: 2008).

Ochrona przed zakleszczeniami i uderzeniami

- Przy doborze materiałów i urządzeń należy brać pod uwagę, że w trakcie użytkowania mogą one zmienić rozmiar, kształt oraz położenie.
- Nie należy stosować otworów w kształcie litery „V” skierowanych ku dołowi kątem mniejszym niż 60°.
- Tunele powinny spełniać wymagania punktu 4.2.7.4. normy PN-EN 1176-1, aby nie doprowadzić do zakleszczenia dziecka.
- Nie powinno się stosować łatwo dostępnych dla dzieci otworów na wysokości powyżej 600 mm nad

ziemią (włącznie z ogrodzeniem), które nie przejdą testów wykonywanych za pomocą odpowiednich próbników badawczych określonych w normie.

- Otwory w kształcie litery „V” w obszarze lub bezpośrednio przed obszarem wolnym (to jest w przestrzeni zajmowanej przez dziecko wykonujące ruch wymuszony przez urządzenie np.: w czasie huśtania się czy kołysania) powinny być tak skonstruowane, aby nie pochwycić włosów lub odzieży.
- Wystające elementy urządzeń nie mogą powodować zakleszczenia włosów lub odzieży.
- Zjeżdżalnie, ślizgi strażackie i dostępne dla użytkowników daszki powinny przejść test dotyczący zakleszczenia odzieży określony w załączniku D.3. normy PN-EN 1176-1.
- Na powierzchni, po której dzieci chodzą lub biegają nie może być szczelin większych niż 30 mm, które mogą zakleszczyć stopę (nie dotyczy to powierzchni pochyłych pod kątem większym niż 45°).
- Otwory, które w czasie zabawy mogą zmienić kształt lub rozmiar powinny mieć minimalnie średnicę 12 mm, co zapobiegnie zakleszczeniom palców.
- Szczeliny wewnątrz obszaru wolnego lub jakiegokolwiek otwory, których dolna granica znajduje się powyżej 1 m nad ziemią powinny być albo mniejsze niż 9 mm, albo większe niż 23 mm (szczegółowo określa to załącznik D.4. do normy PN-EN 1176-1).
- Liny zamocowane jednym końcem nie mogą mieć kształtu pętli, która mogłaby pochwycić użytkownika.
- Liny zamocowane po obu końcach nie mogą formować pętli, która nie przejdzie testów wykonywanych za pomocą odpowiednich próbników.
- Liny w połączeniu z innymi urządzeniami na placu zabaw nie mogą powodować zagrożeń w postaci zakleszczenia.
- Pomędzy ruchomymi częściami urządzeń lub pomiędzy częściami stałymi oraz ruchomymi powinno się zachować odpowiednie odległości gwarantujące ochronę przed zmiżdżeniem palców lub kończyn.
- Każde urządzenie, którego używanie wiąże się ze zwiększeniem siły upadku (np.: huśtawka, zjeżdżalnia, karuzela) powinno spełniać dodatkowe kryteria bezpieczeństwa.
- Jakiegokolwiek ciężkie przedmioty (ważące ponad 25 kg), które zwisają ponad użytkownikami muszą być zawieszane na wysokości co najmniej 40 cm ponad powierzchnią i co najmniej 23 cm od innych urządzeń (nie dotyczy to huśtawek).
- Przestrzenie w mostkach pomiędzy częściami zamontowanymi na sztywno oraz ruchomymi nie powinny być nigdy mniejsze niż 23 cm (także podczas wychylenia).

Ochrona przed upadkami

- Gdzie jest to możliwe należy sprzęt wyposażyć w barierki oraz uchwyty. Osłony oraz barierki na podestach lub podjazdach powinny zaczynać się od najniższego miejsca. Do wysokości 60 cm nad ziemią nie jest wymagane stosowanie barierki ani osłony.
- Jeśli urządzenie umożliwia dzieciom zabawę na wysokości powyżej 60 cm należy stosować barierki, wskazana jest także nawierzchnia amortyzująca upadki.
- W przypadku, kiedy urządzenia nie są łatwo dostępne dla dzieci a upadek możliwy jest z wysokości poniżej 1 metra barierki czy osłony nie są wymagane, jednak odpowiednio bezpieczna nawierzchnia – tak.
- Sprzęt, który nie jest łatwo dostępny dla dzieci a wysokość upadku z niego wynosi od 1 do 2 metrów należy wyposażyć w ochronne barierki oraz odpowiednią nawierzchnię.
- Dla wszystkich urządzeń, w których maksymalna wysokość upadku to więcej niż 2 metry konieczne jest stosowanie barierki oraz amortyzującej nawierzchni.
- Tam, gdzie konieczne jest stosowanie poręczy, muszą być one zamontowane na wysokości pomiędzy 60 cm a 85 cm ponad powierzchnią gdzie dziecko stoi w czasie zabawy. Średnica poręczy zastosowanych w tym przypadku nie powinna być większa niż 60 mm.
- Kiedy konieczne jest stosowanie osłon, wskazane jest, aby były one zamontowane na wysokości

między 60 cm a 85 cm nad powierzchnią stania. Osłony takie powinny w całości otaczać platformę, poza miejscem przez które się na nią wchodzi lub z niej schodzi. Szerokość wszystkich wejść na platformę powinna być nie większa niż 50 cm, chyba, że mamy do czynienia z wejściem ze schodów, rampy, czy mostka, przy czym rozmiar wejścia nie powinien być szerszy niż schody, rampa czy mostek.

- Jeśli wymagane jest zamontowanie barierki na urządzeniu łatwo dostępnym dla dzieci, powinny być one umieszczone na wysokości co najmniej 70 cm. Bariereki powinny otaczać całą platformę zabawy z wyjątkiem miejsca, przez które się na nią wchodzi lub z niej schodzi. Szerokość każdego otworu nie może być większa niż 50 cm, chyba, że mamy do czynienia z dodatkową osłoną zabezpieczającą przed upadkiem z urządzenia.
- Nie należy umieszczać żadnych pośrednich poręczy czy listew poziomych lub prawie poziomych, których dzieci mogłyby użyć jako stopni lub uchwytów do wspinania. Szczyty barierki powinny być tak skonstruowane, aby nie zachęcać dzieci do siadania lub stawania na nich.
- Jakikolwiek element, który dziecko trzyma zwisając przy tym swobodnie całym ciężarem (w tym popularne poprzeczki drabinek) powinien mieć średnicę pomiędzy 16 mm a 45 mm.
- Element, który nie służy do podtrzymywania całego ciężaru ciała dziecka, ale którego przeznaczeniem jest jedynie chwytanie w celu utrzymania równowagi w trakcie zabawy (różnego rodzaju poręcze czy barierki) nie powinien mieć średnicy większej niż 60 mm.
- Szczeble drabinek czy stopnie nie powinny obracać się wokół własnej osi. Powinna być między nimi zachowana równa odległość (z wyjątkiem miejsca pomiędzy podłożem a pierwszym stopniem oraz pomiędzy platformą służącą do zabawy a ostatnim stopniem). Szczebelki oraz stopnie powinny być wypoziomowane (dopuszczalne odchylenie to ± 3 mm). Szczeble powinny spełniać wymagania dotyczące chwytania lub trzymania.
- Schody powinny mieć osłony lub barierki w zależności od ich wysokości. W przypadku schodów na wysokości do 1 m można używać osłon zamiast barierki przy czym przestrzeń poniżej osłony musi być mniejsza niż 60 cm. Osłony i bariery powinny być stosowane od najniższego stopnia i muszą spełniać wymogi stosowane dla chwytania lub trzymania. Powinny być zastosowane co najmniej trzy stopnie, które muszą być poziome (dopuszczalne odchylenie ± 3 mm), zaś kąty pomiędzy nimi powinny być równe. Zalecane jest, aby stopnie miały co najmniej 11 cm głębokości oraz co najmniej 14 cm szerokości. Jeśli schody stosuje się na wysokości ponad 2 m nie powinno się używać jednego biegu stopni na całej wysokości, ale należy przewidzieć platformę pośrednią pomiędzy dwoma biegami schodów prowadzącymi do najwyższego miejsca zabaw. Na platformie pośredniej należy umieścić drugi bieg schodów, obrócony o co najmniej 90° od niższego, który będzie wiodł do najwyższej platformy zabawy. Platforma pośrednia powinna mieć długość co najmniej 1 m i być tak szeroka jak schody, które na nią prowadzą.
- Pochylnie powinny mieć stałe nachylenie pod maksymalnym kątem 38° . Powinny być na nich stosowane barierki, poręcze lub osłony stosownie do ich wysokości. W przypadku pochylni stosowanych do 1 m można używać poręczy zamiast barierki o ile przestrzeń poniżej poręczy jest mniejsza niż 60 cm. Osłony i bariery powinny być stosowane od najniższego miejsca. Pochylnie powinny być równe na całej swej szerokości (dopuszczalne odchylenie ± 3 mm), powinno się także zastosować specjalne środki, aby utrudnić przypadkowe poślizgnięcie się.
- Jeśli na platformie znajduje się wejście na stromy element o kącie nachylenia powyżej 45° , wówczas maksymalna szerokość barierki powinna wynosić 1,2 m. dla urządzeń łatwo dostępnych dla dzieci maksymalna szerokość otwartej przestrzeni w barierkach nie może być większa niż 50 cm a wysokość podestu nie może przekraczać 2 m.
- Liny zamocowane jednym końcem powinny mieć średnicę pomiędzy 25 mm a 45 mm.
- Liny zamocowane na obu końcach powinny mieć średnicę pomiędzy 16 mm a 45 mm.
- Należy uzupełniać nawierzchnię sypką, zwracając szczególną uwagę na zagłębienia, które robią się np.: pod huśtawkami, na końcach ześlizgów, czy wokół karuzel.
- Uszkodzone nawierzchnie syntetyczne należy bezzwłocznie naprawiać.

Ochrona przed kolizjami

- W szczególności polecamy przeczytanie normy w części dotyczącej urządzeń z wymuszoną siłą oraz zagadnień obszarów wolnych oraz wysokości upadku.
- Obszar wolny (czyli przestrzeń, którą zajmuje dziecko bawiące się na urządzeniu i wykonujące ruch wymuszony przez to urządzenie), co do zasady, nie może pokrywać się z innymi obszarami czy z obszarem upadku (nie dotyczy to jednak urządzeń, składających się z kilku elementów stanowiących jedną całość).
- W obszarze wolnym nie powinno być żadnych przeszkód, które mogą uderzyć w użytkownika lub w które użytkownik może uderzyć w czasie ruchu, choć części urządzeń, które składają się lub podnoszą samego użytkownika są dozwolone.
- Ścieżki na placu zabaw nie powinny być wytyczone na obszarze wolnym.
- W trakcie zabawy na urządzeniu i w jego najbliższym otoczeniu użytkownik nie powinien się zderzyć z niespodziewanymi przeszkodami, które mogłyby spowodować urazy.
- Liny podwieszane o długości 1-2 metrów zamocowane na jednym końcu powinny być oddalone o co najmniej 600 mm od innych zamontowanych urządzeń i o co najmniej 900 mm od urządzeń kołyszących (w tym także innych lin). Nie jest wskazane umożliwianie dzieciom samodzielnego łączenia huśtawek lub innych urządzeń kołyszących z linami.
- Liny podwieszane o długości 2-4 m powinny być oddalone o co najmniej 1 m od innych urządzeń.
- Wysokość swobodnego upadku nie może przekroczyć 3 m (szczegółowe wyliczenia zawarte są w punkcie 4.2.8.1. normy PN-EN 1176-1). O strefie bezpieczeństwa można przeczytać wcześniej.
- W obszarze upadku nie mogą znaleźć się żadne przeszkody, na które użytkownik mógłby spaść lub się o nie uderzyć, choć są pewne wyjątki dotyczące: – części przylegających, o ile różnica w wysokości swobodnego upadku jest mniejsza niż 600 mm, – części, które przenoszą wagę użytkownika albo zawierają w sobie użytkownika czy pomagają użytkownikowi zachować równowagę, – części urządzeń o nachyleniu większym niż 60° i mniejszym niż 90° (wówczas żadna amortyzacja nie jest potrzebna).
- Wysokość swobodnego upadku dotycząca przylegających platform umieszczonych na wysokości powyżej 1 m – niższa platforma powinna być wyposażona w bezpieczną nawierzchnię.
- Dla swobodnego upadku z urządzeń nie wyższych niż 600 mm można stosować twarde nawierzchnie. W przypadku wyższych urządzeń albo, kiedy mamy do czynienia z urządzeniami, które są wprawiane w ruch przez same dzieci (huśtawki, karuzele) bezpieczna nawierzchnia jest zawsze niezbędna.
- Zgodnie z normami trawa jest dopuszczalna do stosowania na placach zabaw dla wysokości upadku do 1 m.
- Równoważnie (o masie 25 kg i więcej) powinny być umieszczone na wysokości co najmniej 400 mm do podłoża. Powinny mieć ograniczenia w ruchu do 100 mm oraz nie mogą uderzać w elementy, które je podtrzymują. Od tych ostatnich równoważnia powinna być oddalona o co najmniej 230 mm.

Ochrona przed nieodpowiednim wykończeniem lub wadami w konstrukcji

- Materiały użyte w konstrukcji powinny być zgodne z normami oraz wytrzymałe na warunki pogodowe i klimatyczne.
- Powierzchnie urządzeń nie mogą wydzielać toksyn.
- Na nawierzchni nie wolno stosować materiałów odblaskowych.
- Należy stosować się do przepisów w zakresie budownictwa.
- Materiały drewniane powinny być chronione przed butwieniem (więcej informacji zawarto w punkcie 4.1.3. normy PN-EN 1176-1). Tylko drewno, które nie rozszczepia się i nie kruszy jest dozwolone.
- Elementy metalowe powinny być chronione przed korozją. Należy stosować specjalne, nietoksyczne pokrycia antykorozyjne.
- Tworzywa laminowane, których używa się do produkcji zjeżdżalni powinny być odpowiednio hartowane, aby na skutek zużycia nie doszło do kontaktu ciała dzieci z włóknem szklanym, które

znajduje się pod pokrywą z laminatu.

- Niedozwolone jest stosowanie niebezpiecznych substancji takich jak: azbest, ołów, formaldehyd, smary, smoła, karbolineum, polichlorek dwufenylu.
- Należy zapewnić bezpieczeństwo całości urządzeń w zgodzie z normami.
- Wszystkie materiały użyte w urządzeniach nie powinny się łuszczyć czy odpryskiwać.
- Wystające gwoździe, nity, śruby, nakrętki, ostre zakończenia drutów czy lin nie są dopuszczalne. Chropowate nawierzchnie nie powinny stwarzać zagrożeń.
- Dostępne narożniki czy krawędzie muszą być zaokrąglone o minimalnym promieniu 3 mm.
- Połączenia powinny być zabezpieczone w ten sposób, aby nie mogły zostać rozłączone. Nie mogą się także obluzować na skutek użycia lub wysychania drewnianych elementów.
- Elementy, które szybko się zużywają powinny być dostępne na tyle, aby nie mogły być wymienione. Jednocześnie muszą być zabezpieczone przed domorosłymi majsterkowiczami.
- Liny stalowe nie powinny być naciągnięte i powinny być chronione przed korozją (szczegół zawiera punkt 4.2.12. normy PN-EN 1176-1).
- Łańcuchy powinny spełniać wymogi normy międzynarodowej ISO 1834. Maksymalne otwory w ogniwach w każdym kierunku to 8,6 mm, o ile nie mamy do czynienia ze złączeniami, wówczas otwory powinny mieć mniej niż 8,6 mm lub więcej niż 12 mm. Często cały łańcuch spełnia wymogi oprócz ostatniego ogniwa, które jest przymocowane do huštawki w taki sposób, że otwory mają niedozwolony wymiar pomiędzy 8,6 mm a 12 mm.
- Fundamenty powinny spełniać wymogi normy określone w punkcie 4.2.14 normy PN-EN 1176-1 (m.in. cokoły, w zależności od sytuacji, powinny sięgać 400 mm lub 200 mm poniżej powierzchni zabawy).