
BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

Kasa Rolniczego
Ubezpieczenia Społecznego

WARSZAWA 2006

BEZPIECZNA
OBSŁUGA
MASZYN I URZĄDZEŃ
W GOSPODARSTWIE
ROLNYM

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

Zgłaszanie wypadków

Szanowni Państwo!

Kasa Rolniczego Ubezpieczenia Społecznego życzy Państwu pracy

bezwypadkowej. Jeśli jednak zdarzy się wypadek przy pracy rolniczej, należy

zgłosić go do najbliższej placówki terenowej Kasy jak najwcześniej,

Jest to wynikający z artykułu 45 ustawy z dnia 20 grudnia 1990 r.

o ubezpieczeniu społecznym rolników (Dz. U. z 1998 r., Nr 7, poz. 25

z późn. zm.).

Zgłoszenia wypadku może dokonać poszkodowany lub inna osoba,

bezpośrednio w siedzibie KRUS, za pośrednictwem poczty, telefonicznie lub

pocztą elektroniczną.

PlacówkaterenowaKRUSjestzobowiązanadoustaleniaprzyczyn i wszystkich

okoliczności wypadku, a upoważniony pracownik ma prawo do:

– dokonania oględzin miejsca i przedmiotów związanych z wypadkiem,

– przeprowadzenia postępowania dowodowego na podstawie zeznań

poszkodowanego i świadków.

W toku postępowania dowodowego ustala się też, czy zaistniała zwłoka

w zgłoszeniu wypadku. Konsekwencje niedopełnienia tego obowiązku bierze

się pod uwagę przy ustalaniuokoliczności iprzyczynwypadku,które

Zgłoszenie wypadku

w jak najkrótszym terminie leży więc w interesie poszkodowanego.

Poszkodowany lub inna osoba zgłaszająca wypadek powinna w szcze-

gólności:

1) zabezpieczyć w miarę możliwości miejsce i przedmioty związane z wy-

padkiem,

2) udostępnić miejsce wypadku i przedmioty związane z wypadkiem,

3) wskazać świadków wypadku,

4) dostarczyć posiadaną dokumentację leczniczą,

5) udzielić informacji i wszechstronnej pomocy w prowadzeniu postępowania

dowodowego w sprawie ustalenia okoliczności i przyczyn wypadku.

bez
zbędnej zwłoki, jednak nie później niż w terminie 6. miesięcy od dnia jego
zaistnienia.

obowiązek

mogąmieć
takżewpływ na odmowę przyznania odszkodowania.

Wszelkie informacje uzyskasz na szkoleniach w zakresie bhp organizowanych przez

KRUS oraz w najbliższej placówce terenowej lub oddziale regionalnym Kasy

Rolniczego Ubezpieczenia Społecznego.

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

KASA ROLNICZEGO UBEZPIECZENIA SPOŁECZNEGO

BEZPIECZNA OBSŁUGA

MASZYN I URZĄDZEŃ
W GOSPODARSTWIE ROLNYM

WARSZAWA 2006

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

Opracowanie techniczne, skład i druk:
Wydział Poligrafii KRUS w Warszawie

Zam. nr 60/2006

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

3

Maszyny czynią pracę lżejszą i wydajniejszą. Trudno sobie dziś
wyobrazić gospodarstwo rolne bez maszyn. Mechanizacja prac

niesie jednak zagrożenia dla zdrowia i życia rolników, jeżeli maszyny

są źle użytkowane, niewłaściwie skonstruowane lub zużyte czy

niekompletne. Cechą maszyn rolniczych jest to, że są one

przeznaczone do cięcia, rozdrabniania, miażdżenia itp. oraz mają
wiele odkrytych roboczych części. Do tego dochodzi brak rozwagi lub

umiejętności niektórych użytkowników. W efekcie np.

Najwięcej wypadków ma miejsce przy obsłudze m.in. pilarek

tarczowych i łańcuchowych, heblarek, pras do słomy i siana,

rozrzutników obornika, sieczkarni, sadzarek do ziemniaków,

siewników zbożowych, kosiarek, śrutowników, rozdrabniaczy

okopowych, elektronarzędzi oraz różnego typu przekładni pasowych,

ciągników i wielu innych maszyn.

najczęściej :

– – szczególnie brak osłon i hamul-

ców, użytkowanie maszyn i urządzeń aż do całkowitego ich

zniszczenia, maszyn własnej produkcji, nierzadko wykonanych

z części złomowanych, zużytych i „zmęczonych”, a także

remontowanie i naprawianie we własnym zakresie, bez

kwalifikacji, zaplecza warsztatowego i odpowiednich narzędzi;

pochwyceniu,
uderzeniu i skaleczeniu przez ruchome części maszyn ulega
corocznie około 4 tysiące osób, a 20 ponosi śmierć.

Przyczyną wypadków jest
zły stan techniczny maszyn

Brak osłon przekładni

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

4

Nieosłonięty wał przegubowo-teleskopowy, przenoszący napęd do
prasy zbierającej, przeznaczonej do zbioru słomy.

fot. OR Sztum

– będących ;manipulowanie przy maszynach w ruchu

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

5

– materiałów bezpośrednio ;

– zbyt (rękawy, poły, rękawice, szaliki).

Podczas pracy z maszynami narażony jesteś na:

lub przez ruchome części,

przez zerwany element – pas, linę, łańcuch lub np.

poderwany kamień,

przez przewożony materiał lub maszynę (np. pod-

czas sprzęgania),

,

,

, .

W niniejszej broszurze przedstawiono podstawowe zasady

bezpiecznej obsługi maszyn i urządzeń w gospodarstwie rolnym.

Przestrzeganie tych zasad zwiększy Twoje bezpieczeństwo. Weź je

pod uwagę!

osoby dorosłe,

zdrowe,

przeszkolone w zakresie obsługi danej maszyny i bezpieczeństwa

pracy (zasad bhp),

posiadające wymagane uprawnienia (np. prawo jazdy kategorii ,

jeśli kierują ciągnikiem).

po wypiciu choćby kieliszka alkoholu!

jeżeli odczuwasz jakiekolwiek dolegliwości lub masz złe

samopoczucie.

popychanie rękami
luźny ubiór

pochwycenie skaleczenie
uderzenie

przygniecenie

upadek
poparzenie
przejechanie potrącenie

przestrzegające
T

●

●

●

●

●

●

●

●

●

●

●

●

Kto może obsługiwać maszyny?

Kiedy nie powinieneś obsługiwać maszyn?

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

6

Poza tym:

umiejętnej obsługi

●

●

●

Od czasu do czasu rób przerwy w pracy! Pamiętaj, że zmęczenie,

podobnie jak choroba, znacznie obniża twoją sprawność.

Nie zezwalaj na obsługiwanie sprzętu rolniczego osobom

niesprawnym lub niedołężnym i dzieciom! Dziecku, jeśli nawet jest
bardzo zdolne, sprytne, sprawne, w niebezpiecznej sytuacji może
zabraknąć doświadczenia i wyobraźni!

Zadbaj, aby kobiety nie pracowały na ciągniku! Praca na ciągniku

jest dla nich szkodliwa.

Właściwa eksploatacja maszyn

Bezpieczeństwo podczas pracy z maszynami w bardzo dużym

stopniu zależy od ich . Dlatego, zanim uru-

chomisz maszynę, dokładnie zapoznaj się z instrukcją obsługi.

Instrukcję tę powinieneś otrzymać przy zakupie. Jeśli nie jest

dość jasno sformułowana, poproś sprzedawcę o dodatkowe wy-

jaśnienia. Gdy wypożyczasz maszynę (np. od sąsiada), poproś

też o instrukcję obsługi. Nie uruchamiaj maszyny, jeśli masz

jakiekolwiek wątpliwości!

Zanim kupisz nowe urządzenie lub maszynę, sprawdź, czy

posiada znak „CE” – Certyfikat Europejski obowiązujący

od 1.05.2004 roku, a także deklarację zgodności z

przepisami obowiązującymi w państwach Wspólnoty

Europejskiej „WE”, zawartą w instrukcji obsługi, oraz znak

bezpieczeństwa „B” – obowiązkowy dla maszyn

wprowadzanych do obrotu do 30 kwietnia 2004 r.,

a dobrowolny – od 1 maja 2004 r.

Najlepiej zrobisz, jeśli wybierzesz maszynę oznaczoną

dodatkowo „Znakiem Bezpieczeństwa Kasy Rolniczego

Ubezpieczenia Społecznego”. Znakiem tym obecnie 19.

producentów oznacza 123 wyroby.

C E

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

7

Na maszynach znajdziesz też inne symbole i napisy. Zwykle mówią

one o zagrożeniach związanych z obsługą maszyny. Warto się z nimi

zapoznać.

Staraj się .używać maszyn wyłącznie zgodnie z ich przeznaczeniem

●

●

●

●

●

●

●

Nie wykorzystuj kombajnu do omłotów w pomieszczeniach

(z uwagi na niebezpieczeństwo pochwycenia przez zespół żniw-

ny i zagrożenie pożarowe).

Nie uruchamiaj ciągnika i maszyn samobieżnych w pomie-

szczeniach drewnianych z uwagi na zagrożenie pożarowe.

Nie używaj ciągników i silników do napędu maszyn nie

przystosowanych do tego konstrukcyjnie (np. starych sieczkarni).

Nie przewoź ludzi w skrzyni rozsiewacza nawozów mineralnych.

Nie przewoź ludzi w skrzyni rozrzutnika obornika, jeśli jest

zamontowany wał przegubowo-teleskopowy i adapter roztrzą-

sający, a tylna burta skrzyni ładunkowej jest zdemontowana i nie

ma siedzeń.

Nie dopuszczaj do długotrwałej pracy ciągnika i maszyn samo-

bieżnych w pomieszczeniach o słabej wentylacji ze względu na

możliwość zatrucia spalinami.

Nie wykorzystuj kombajnów oraz ciągników kołowych bez kabiny

lub ramy ochronnej do pracy na znacznych pochyłościach

(o większym kącie nachylenia niż 12 , a kombajnów – na

pochyłościach większych niż 10).

°
°

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

8

●

●

●

●

●

●

●

●

●

Nie zezwalaj na jazdę na ładunku, błotnikach, zaczepach, bur-

tach; na wsiadanie i wysiadanie w czasie jazdy; na przebywanie na

ciągniku i maszynach kogokolwiek poza konieczną obsługą!

Nie zezwalaj nikomu na przebywanie między ciągnikiem a ma-

szyną współpracującą oraz na wchodzenie na dyszle, zaczepy,

ramy i inne części ciągnika lub maszyn rolniczych w czasie

pracy!

Jeśli pozostawiasz maszynę na pochyłości, musisz mieć pew-

ność, że nie zjedzie sama po niej. Podłóż pod koła podstawki

(kliny), a gdy maszyna posiada hamulec postojowy, zaciągnij go.

Cały czas musisz panować nad maszyną. Musisz kontrolować nie

tylko jej pracę, ale i otoczenie. Musisz wiedzieć, co dzieje się wo-

kół maszyny.

Aby zmniejszyć ryzyko wypadku, maszyny wyposaża się w elementy

ograniczające kontakt z niebezpiecznymi częściami – osłony,

obudowy, podajniki.

Ponieważ kolor symbolizuje , a

– , osłony zwykle maluje się na żółto, a niebezpiecz-

ne części – na czerwono (lub inny kolor, kontrastujący z obudową).

Osłonięte powinny być

:

silniki,

koła pasowe i zębate,

pasy, łańcuchy pędne,

wały,

przekładnie,

przeguby,

Osłony, obudowy, podajniki i inne zabezpieczenia

żółty ostrzeżenie czerwony
niebezpieczeństwo

mechanizmy napędowe i układy
przekazu mocy

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

9

●

●

wały przegubowo-teleskopowe

(na całej długości),

końcówki wałów wystające

poza korpus maszyny,

●

●

●

●

płaskie pasy napędowe, np. w młocarniach, stertnikach,

sieczkarniach, dmuchawach.

Aby zabezpieczyć się przed uderzeniem lub pochwyceniem

przez pas, należy go na całej długości otoczyć osłoną z siatki,

lin, płotków lub poprzeczek.

Osłonięte powinny być także , np.:

noże, bijaki (osłonami zamontowanymi na stałe),

tarcza piły (osłoną regulowaną),

elementy tnące maszyn żniwnych (osłonami zdejmowanymi

wyłącznie na czas pracy).

Jeśli

zdjąłeś osłonę na czas remontu lub smarowania, załóż ją z po-

wrotem po wykonaniu tych czynności.

Jeśli posiadasz lub nabyłeś maszynę zdekompletowaną, wyposaż

ją koniecznie w brakujące osłony.

mechanizmy robocze

Nie pozbawiaj maszyn i urządzeń osłon fabrycznych!

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

10

Zanim rozpoczniesz pracę z kosiarką rotacyjną, glebogryzarką,

różnego typu rozdrabniaczami, rozrzutnikami obornika oraz roz-

siewaczami nawozów, uprzedź osoby znajdujące się na polu, aby

nie zbliżały się do nich. Przebywanie podczas pracy tych ma-

szyn w odległości mniejszej niż 50 m jest bardzo niebezpieczne.

Wszędzie tam, gdzie za-

chodzi konieczność poda-

wania materiału do obrób-

ki, a tym samym istnieje

n i e b e z p i e c z e ń s t w o p o -

chwycenia rąk – w siecz-

karniach, rozdrabniaczach,

piłach tarczowych – należy

wykorzystywać

lub zamontować

uniemo-

żliwiające wciągnięcie ręki,

a lbo mechan izm zmiany

kierunku obrotów lub zatrzy-

mania maszyny w razie niebez-

pieczeństwa.

podajniki,

popychacze

zabezpieczenia

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

11

Do pracy z rozrzutnikiem obornika nie przystępuj bez zainstalo-

wanej siatki na przedniej burcie.

Przy zrywce drewna w lesie należy wykorzystywać tylko

ciągniki z kabiną, której tylna szyba zabezpieczona jest siatką

przed uderzeniem zerwaną liną.

Aby zmniejszyć prawdopodobieństwo upadku lub pośliźnięcia,

ciągniki, przyczepy, maszyny wyposaża się w lub

i ułatwiające wchodzenie i schodzenie,

a podesty robocze – w . Zadbaj, aby były one solidnie

przymocowane i na bieżąco oczyszczane (np. ze smarów,

błota). W czasie zwózki zabieraj ze sobą na pole długą drabinę,

aby po załadunku użyć jej do zejścia. Nie pozwalaj na

zeskakiwanie z przyczepy, wchodzenie lub schodzenie po

dyszlach i kołach.

schodki

drabinki uchwyty

barierki

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

12

Aby ułatwić agregowanie maszyn lub przyczep z ciągnikiem

i wyeliminować udział drugiej osoby (narażonej w czasie sprzęga-

nia na przygniecenia), montuje się

, a ciągniki wypo-

saża w układ „HITCH-TRONIC” i szybkosprzęg. Znacznie zwię-

kszają one bezpieczeństwo.

Agreguj maszyny i przyczepy sam: nie dopuszczaj, by między

ciągnikiem i doczepianą maszyną lub przyczepą przebywały inne

osoby.

zaczepy podwieszane na

sprężynach lub wyposażone w podpórki

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

13

Ciągnik i maszyny samobieżne wyposaż w oraz

w proszkową, a kombajn – dodatkowo – w gaśnicę

pianową. W gaśnice (śniegowe lub proszkowe) wyposaż także

pomieszczenia, w których pracują maszyny stwarzające

zagrożenie pożarowe. Pamiętaj, że przynajmniej dwa razy w roku

trzeba je konserwować!

Zanim uruchomisz ciągnik lub maszynę samobieżną, sprawdź:

układ kierowniczy,

układ hamulcowy,

ogumienie,

światła,

sygnał dźwiękowy.

Jeśli z ciągnikiem zagregowana jest maszyna, sprawdź, czy

odłączone jest jej zasilanie (w przypadku kilku punktów odbioru

mocy, skontroluj wszystkie). Potem sprawdź stan osłon,

zabezpieczeń, mechanizmów napędowych i układów przekazu

mocy (w szczególności pasów i łańcuchów) oraz połączenie

maszyny z ciągnikiem.

Zanim uruchomisz maszynę, uświadom sobie, do jakiego stopnia

ogranicza ona pole widzenia. To bardzo ważne! Może się okazać,

że dorosłego maszyna nie przesłania, ale dziecko – tak!

Zanim włączysz parnik, sprawdź, czy pokrywa jest szczelnie

zamknięta i zablokowana, sprawdź też stabilność stojaka

i zawieszenie kotła.

Systematycznie sprawdzaj i utrzymuj w dobrym stanie instalację

elektryczną urządzeń (wyłączniki, przewody, bezpieczniki, spirale

itp.).

apteczkę
gaśnicę

Przygotowanie maszyn i urządzeń do pracy

●

●

●

●

●

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

14

Przerwa w pracy

Jeśli chcesz zatrzymać maszynę obsługiwaną zespołowo,

(pomocników). Przed rozpoczęciem pracy

powinniście uzgodnić sygnalizację. Pamiętaj, że bez zapowiedzi

nie wolno też maszyny uruchamiać!

Nie wolno ci opuszczać ciągnika lub maszyny samobieżnej, jeśli

nie wyłączysz uprzednio silnika i napędu wału odbioru mocy

(napędu WOM)! Jeśli zatrzymałeś się na stoku, zaciągnij hamulec

ręczny i włącz najniższy bieg przeciwstawny do kierunku

staczania się ciągnika.

Jeśli nawet zamierzasz przerwać pracę tylko na chwilę, wyłącz

silnik i napęd WOM!

uprzedź pomocnika

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

15

Bieżące naprawy, konserwacja

Zanim zaczniesz naprawiać, konserwować, sprawdzać,

regulować lub czyścić ciągnik, maszynę z nim zagregowaną lub

samobieżną,

. Jeśli siłą pociągową są konie,

wyprzęgnij je. Nie zapomnij o wyłączeniu silnika i odłączeniu

zasilania, jeśli naprawiasz urządzenie elektryczne!

Także zakładanie sznurka, regulacja przyrządu wiążącego,

smarowanie pasa transmisyjnego i koła pasowego jest

bezpieczne dopiero po wyłączeniu silnika i odłączeniu napędu.

Jeśli chcesz otworzyć komorę maszyny rozdrabniającej pasze,

wyłącz napęd i poczekaj, aż zatrzyma się wirnik.

Jeśli musisz korzystać z podnośnika, zanim zaczniesz naprawiać

maszynę podstaw podpórki, aby na ciebie nie opadła.

wyłącz silnik i napęd oraz poczekaj, aż
zatrzymają się elementy robocze

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

Szczególnej ostrożności wymaga wymiana, naprawa i ostrzenie
elementów tnących (np. maszyn żniwnych), a nawet zdejmowanie
z nich osłon i zakładanie ich. Nie możesz się wtedy spieszyć, nie
powinieneś być zmęczony.

Jeśli chcesz naprawiać maszyny i narzędzia zawieszane na
ciągniku, opuść je najpierw na ziemię.

Ostrożności wymaga też naprawa kół z pierścieniami sprężystymi.
Umieść koło w osłonie z mocnych prętów lub płaskowników, jeśli
chcesz je napompować albo zdjąć lub założyć pierścień.

Nie naprawiaj maszyn prowizorycznie!

Nie używaj lin, łańcuchów, pasów naprawianych za pomocą nitów,
śrub, drutu!

Wymieniaj uszkodzone osłony i zabezpieczenia, uzupełniaj
brakujące!

Unikaj urządzeń domowej konstrukcji!

Nigdy nie włączaj napędu rozrzutnika obornika, aby ułatwić mycie.
Pomyśl o kupnie myjki wysokociśnieniowej.

Nie usuwaj zapchań kombajnów, kopaczek, a szczególnie pras,
jeśli nie wyłączyłeś napędu.

Bardzo dużo ciężkich wypadków na wsi wydarza się podczas pracy z

pilarkami tarczowymi (krajzegami, cyrkularkami), dlatego

poświęcamy im specjalną uwagę.

Pilarka, aby była bezpieczna,

Czy praca pilarką tarczową
może być bezpieczna?

nie może mieć uszkodzonej lub

nadmiernie zużytej tarczy. Musi być wyposażona w odpowiednie

osłony i podajniki.

16

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

17

● Osłonięta musi być tarcza piły (nad i pod stołem!).

● Pilarka do cięcia wzdłużnego powinna być wyposażona w klin

rozszczepiający.

●

●

Pilarka do cięcia poprzecznego – w mechanizm doprowadzający

materiał: sanki, ruchomy stół lub kozioł wahadłowy. Podajniki

powinny mieć uchwyty przytrzymujące materiał, powinny być też

zabezpieczone przed wypadnięciem z prowadnic.

Nie używaj pilarek domowej konstrukcji! Nie demontuj osłon,

przyzwyczajaj się do korzystania z podajników!

osłona górna
klin
rozszczepiający

stół

osłona dolna

wysyp wiórów

przecinane
drewno

Ustawienie klina rozszczepiającego
powinno zawsze być następujące:

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

18

● Jeśli już musisz korzystać z pilarki domowej konstrukcji, wyposaż

ją w klin rozdzielczy, osłony i urządzenie podające materiał do

poprzecznego cięcia drewna. Popatrz na niżej przedstawione

pilarki tarczowe, posiadające takie urządzenia.

Ponieważ istnieje bardzo duże prawdopodobieństwo uderzenia

obrabianym materiałem warto pracować w kasku i osłonie

twarzy. Warto też zabezpieczyć się przed nadmiernym hałasem

i zapyleniem. Jeśli kupujesz pilarkę, kup też ochrony osobiste –

. Zadbaj o skuteczną wentylację pomieszczenia, w którym

pracuje piła. Nie dopuszczaj do gromadzenia się pyłu drzew-

nego. U niektórych osób wywołuje on lub inne choroby

układu oddechowego.

Ważne są nie tylko ochrony osobiste. Odpowiednie ubranie także

zmniejsza ryzyko wypadku. Aby maszyna nie pochwyciła cię,

(np. z szerokimi lub

zbyt długimi rękawami). . No

i oczywiście, aby uniknąć przewrócenia się lub potknięcia,

powinieneś utrzymywać porządek wokół piły. Co jakiś czas rób

przerwy w pracy, wyłączaj maszynę i

ochronniki słuchu, maseczki przeciwpyłowe i kask z osłoną
twarzy

astmę

nie

możesz mieć rozpiętego lub luźnego ubrania

Nie możesz mieć też śliskich butów

sprzątaj!

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

19

Przenośne pilarki łańcuchowe

Są to urządzenia coraz częściej stosowane w gospodarstwach

rolnych.

Niewłaściwe ich użytkowanie i nieumiejętne posługiwanie się może

doprowadzić do wielu groźnych wypadków.

Najniebezpieczniejszym elementem pilarki jest ruchoma piła

łańcuchowa, która przy okrzesywaniu i przecinaniu drzew może

powodować powstawanie urazów kończyn dolnych.

Zagrożeniem jest tzw. „zjawisko odbicia” pilarki występujące przy

ścinaniu, przecinaniu i okrzesywaniu drzew.

Hałas i drgania mogą być przyczyną zaburzeń stanu zdrowia (utrata

słuchu, choroba wibracyjna), a gorące elementy pilarki (tłumik i silnik)

– poparzeń.

Zdrowiu mogą też zagrażać gazy spalinowe, oleje i smary.

Nieumiejętne obchodzenie się z pilarką elektryczną może

powodować porażenie prądem elektrycznym.

Niebezpieczeństwo stwarzają sprężynujące i spadające gałęzie

drzew oraz obalane drzewa.

Środki ochrony indywidualnej wymagane podczas pracy pilarką:

Pamiętaj!

● Stosuj podczas pracy pilarką odpowiednie techniki i sprzęt

ochronny.

ochronniki słuchu kask ochronny z siatką

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

20

okulary ochronne
ewentualnie siatkowa ochrona twarzy

rękawice ochronne zapewniające
pewność chwytu

buty ze wzmocnionymi noskami
oraz przeciwpoślizgowymi

podeszwami

koszula lub kurtka
(w jaskrawych kolorach),

przepuszczająca powietrze

spodnie ochronne
z wkładkami

antyprzecięciowymi

● Przed rozpoczęciem pracy pilarką
tj.:

(chroni dłoń przed uderzeniem odcinanej

gałęzi),

(chroni dłoń w przypadku zerwania lub

spadnięcia łańcucha),

(uruchamia się, gdy wystąpi

odbicie oraz przesunięcie osłony lewej ręki do przodu),

(zabezpiecza przed przypadkowym

przesunięciem dźwigni),

(zmniejszają poziom drgań uchwytów

zmniejszając zmęczenie ramion i dłoni),

(unieruchamia łańcuch w razie

jego pęknięcia lub wypadnięcia),

(umożliwia szybkie zatrzymanie pilarki).

sprawdź, czy funkcjonują
zabezpieczenia,

– osłona prawej ręki

– osłona lewej ręki

– hamulec łańcucha tnącego

– blokada dźwigni gazu

– amortyzatory

– chwytacz łańcucha tnącego

– wyłącznik zapłonu

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

21

kombinezony lub spodnie-ogrodniczki i bluzę.

Nie pracuj w donaszanych garniturach, ani

w rozciągniętych swetrach. Zadbaj o kom-

pletność zapięć (guzików, suwaków itp.).

Nie zbliżaj się do maszyn w ubraniu z roz-

wianymi połami czy rękawami.

Często przyczyną wypadków są też luźne

końce szalików, chust, a nawet włosy.

Stosuj rękawice, ale nie przy pracy pilarkami

tarczowymi, heblarkami, szlifierkami itp. (groź-

ba pochwycenia przez wirujące części).

●

●

●

●

●

●

Nie zapominaj o regularnym

Zanim przystąpisz do ścinki drzew, upewnij się, czy w promieniu co

najmniej dwóch długości drzewa (do obalenia) nie ma innych

ludzi.

Unikaj pracy w pojedynkę.

Noś odzież ochronną w jaskrawych kolorach, aby być widocznym.

Zanim przystąpisz do ścięcia i obalenia drzewa, weź pod uwagę

następujące czynniki: pochylenie drzewa, jego ukształtowanie

i ewentualne zmurszenie, kierunek wiatru, bliskość dróg,

zabudowań, przewodów elektrycznych itp.

W pobliżu miejsca ścinki powinna znajdować się apteczka

pierwszej pomocy.

Podczas pracy z maszynami istnieje niebezpieczeństwo po

chwycenia przez ruchome części. Dlatego ubranie robocze

powinno być wygodne, ale nie może być zbyt luźne. Stosuj

ostrzeniu piły łańcuchowej

(łańcucha).

Ubranie robocze

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

22

Ochrony osobiste – osłony twarzy, maski, ochronniki słuchu, oku-

lary, kaski, rękawice, fartuchy – powinny być dostosowane do ro-

dzaju zagrożeń, np.:

jeżeli masz opróżnić parnik, włóż gumowy fartuch, aby zapo-

biec poparzeniu.

podczas nawożenia gleby środkami pylistymi korzystaj z py-

łoszczelnej odzieży ochronnej i półmaski przeciwpyłowej.

z chemicznymi środkami ochrony roślin pracuj w specjalnej

odzieży i ochronach osobistych.

(Szczegóły w broszurze pt. „Bezpieczna praca z chemicznymi

środkami ochrony roślin”).

do prac z użyciem młotka, przecinaka, szlifierki – załóż oku-

lary ochronne.

●

●

●

●

Odpowiedzialność

Odpowiedzialny jesteś za sprawność techniczną, prawidłowe

wyposażenie i przygotowanie do pracy obsługiwanych maszyn.

Pamiętaj, że zaniedbanie może być przyczyną wypadku.

Nie możesz dopuścić do tego, aby złe połączenie przyczepy

z ciągnikiem spowodowało rozłączenie się ich w czasie jazdy.

Sworzeń zaczepu musi być zabezpieczony przed wypadaniem.

Nie możesz pozwolić na to, by przewożony ładunek spadał

podczas jazdy. Do transportu materiałów objętościowych

używaj wyłącznie przyczep z podwyższonymi burtami lub

obudową siatkową. Zabezpieczaj przewożone ładunki uniwer-

salnymi pasami transportowymi.

●

●

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

23

Nie zapominaj, że obowiązują cię wymogi kodeksu drogowego,

a w szczególności:

●

●

●

bezpieczna prędkość,

wyposażenie przyczep i maszyn zagregowanych (współpracu-

jących) w światła,

oznakowanie ładunku i zabezpieczenie go przed spadaniem.

Na pewno sam tego doświadczyłeś, że po zapadnięciu zmroku

nie widać nieoświetlonych pieszych, rowerzystów, furmanek.

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

24

Nie wyjeżdżaj w nocy na drogę publiczną bez oświetlenia. Wpro-

wadź w swojej rodzinie zwyczaj noszenia latarek lub

przynajmniej świateł (folii) odblaskowych!

Musisz dbać nie tylko o własne bezpieczeństwo, ale i bezpieczeń-

stwo innych!

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

Wózki gospodarcze wyróżnione przez Prezesa KRUS
podczas Targów „SAWO” i „POLAGRA”.

Producent

Spółdzielnia Kółek Rolniczych AGROMECH

87-152 ŁUBIANKA k/Torunia

tel. 0 (prefix 56) 678-81-58

ALOŚ VI

GRZEŚ III

Wyroby zwiększające bezpieczeństwo pracy
w gospodarstwie rolnym

BEZPIECZNA OBSŁUGA MASZYN I URZĄDZEŃ W GOSPODARSTWIE ROLNYM

Producent

Sp. z o.o.HUSQVARNA-POLAND

03-371 WARSZAWA, ul. Wysockiego 15B;

tel. (0 prefix 22) 330-96-00

www.husqvarna.pl

Traktor HUSQVARNA YTH 150 XP wraz z przyczepą
PROFI i zestawem do odśnieżania ciągów komunikacyjnych
w gospodarstwie rolnym.

Wyrób zwiększający bezpieczeństwo pracy

w gospodarstwie rolnym

