

WYMAGANIA DLA ORGANIZATORÓW IMPREZ Z UDZIAŁEM PONAD 50 OSÓB, W TYM BALI SYLWESTROWYCH

1. Organizator imprezy każdorazowo przed jej rozpoczęciem powinien zapewnić bezpieczeństwo pożarowe i sprawdzić warunki jego przestrzegania w obiekcie, zwracając uwagę m.in. na takie elementy jak:

1. Warunki ewakuacji ludzi, a w szczególności zapewnienie:

- co najmniej dwu wyjść ewakuacyjnych z pomieszczeń, w których przebywać może więcej niż 50 osób, lub których powierzchnia przekracza 300 m², z drzwiami o szerokości dostosowanej do liczby osób mogących jednocześnie przebywać w pomieszczeniu, licząc 0,6 m na 100 osób, lecz nie mniej niż 0,9 m na każde drzwi o wymaganym kierunku otwierania się zgodnie z kierunkiem ewakuacji,
- odległości od najdalszego miejsca, w którym może przebywać człowiek do wyjścia z pomieszczenia, nie przekraczającej 40 m,
- odległości od wyjścia z pomieszczenia do drzwi klatki schodowej lub drzwi prowadzących na zewnątrz budynku dopuszczanej maksymalnie 20 m, niemniej z uwagi na możliwą ewakuację jednocześnie ponad 50 osób zalecanej 10 m,
- drożności dróg ewakuacyjnych - nie zastawiania ich, nie składowania na nich materiałów palnych itp.,
- pewnego otwierania drzwi ewakuacyjnych z pomieszczeń na klatki schodowe, z klatek schodowych i na zewnątrz budynku.

2. Wykończenie wnętrza:

- zakaz stosowania do wykończenia wnętrza materiałów i wyrobów łatwo zapalnych, których produkty rozkładu termicznego są bardzo toksyczne lub intensywnie dymiące,
- zakaz stosowania na drogach komunikacji ogólnej, służących celom ewakuacji, materiałów, w tym luźno zwisających i wyrobów budowlanych łatwo zapalnych.

3. Sprawność działania urządzeń przeciwpożarowych, stanowiących zabezpieczenie przeciwpożarowe obiektu, takich jak:

- systemów sygnalizacji pożarowej,

- stałych urządzeń gaśniczych,
- dźwiękowych systemów ostrzegawczych,
- telefonów umożliwiających łączność z najbliższą jednostką Państwowej Straży Pożarnej,
- gaśnic i innych urządzeń, znajdujących się w obiekcie.

4. Zapewnienie dostępu do:

- gaśnic,
- miejsc uruchamiania urządzeń przeciwpożarowych,
- przeciwpożarowych wyłączników i tablic rozdzielczych prądu elektrycznego oraz kurków instalacji gazowej,
- wyjść ewakuacyjnych.

5. Oznakowanie zgodnie z Polskimi Normami:

- dróg ewakuacyjnych,
- miejsc usytuowania i uruchamiania urządzeń przeciwpożarowych, telefonów, przeciwpożarowych wyłączników prądu i kurków głównych instalacji gazowej oraz gaśnic.

6. Umieszczenie w miejscach widocznych wykazów telefonów alarmowych oraz instrukcji postępowania na wypadek pożaru.

7. Znajomość przez pracowników obsługi i służbę ochrony obiektu zasad postępowania na wypadek powstania pożaru, a w szczególności:

- zasad organizacji i prowadzenia ewakuacji,
- sposobu alarmowania Państwowej Straży Pożarnej oraz służb ratowniczych działających w obiekcie,
- zasad użycia gaśnic oraz uruchamiania urządzeń przeciwpożarowych znajdujących się w obiekcie.

8. Przejezdność dróg pożarowych i dostęp do obiektu dla jednostek ratowniczych.

9. Właściwy dobór i wykonanie ogrzewania oraz instalacji elektroenergetycznych.

10. Aktualne badania instalacji elektrycznych i odgromowych.

II. W trakcie trwania imprezy należy zwrócić uwagę na:

- zapewnienie stałego nadzoru nad przebiegiem imprezy przez wyznaczone służby lub osoby, zapoznane z zasadami postępowania na wypadek powstania pożaru,
- przestrzeganie zakazu używania ognia otwartego i palenia tytoniu w miejscach do tego celu nie przeznaczonych,
- utrzymanie drożności dróg ewakuacyjnych i możliwości natychmiastowego otwarcia drzwi ewakuacyjnych,
- zapewnienie przejezdności dróg pożarowych i zachowanie dostępu do obiektu dla jednostek ratowniczych,
- sprawność urządzeń nagłaśniających i oświetleniowych,
- zachowanie bezpieczeństwa podczas stosowania efektów specjalnych,
- przestrzeganie zakazu używania wyrobów pirotechnicznych wewnątrz pomieszczeń,
- stosowanie się do postanowień instrukcji obsługi wyrobów pirotechnicznych,
- przestrzeganie wymagań i zaleceń w zakresie używania wyrobów pirotechnicznych,
- przestrzeganie ogólnych zasad bezpieczeństwa przez uczestników imprezy.
-

III. Imprezy masowe

Zgodnie z ustawą z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych (**tekst jednolity: Dz. U. 2013 r. poz. 611**), poprzez imprezę masową rozumie się imprezę artystyczno-rozrywkową lub sportową, na której liczba miejsc dla osób na stadionie, w innym obiekcie niebędącym budynkiem lub na terenie umożliwiającym przeprowadzenie imprezy masowej wynosi - nie mniej niż 1.000, a w przypadku hali sportowej lub innego budynku umożliwiającego przeprowadzenie imprezy - nie mniej niż 500 dla imprezy artystyczno-rozrywkowej oraz nie mniej niż 300 dla imprezy sportowej (nie dotyczy imprez odbywających się w teatrach, operach, operetkach, filharmoniach, kinach, muzeach, bibliotekach, domach kultury i galeriach sztuki lub w innych podobnych obiektach, także imprez organizowanych w szkołach i placówkach oświatowych przez zarządzających tymi szkołami i placówkami, organizowanych w ramach współzawodnictwa sportowego dzieci i młodzieży, imprez sportowych organizowanych dla sportowców niepełnosprawnych oraz sportu powszechnego o charakterze rekreacji ruchowej, ogólnodostępnym i nieodpłatnym, organizowanych na terenie otwartym).

Bezpieczeństwo imprez masowych

Obowiązek zabezpieczenia imprezy masowej spoczywa na organizatorze, a w zakresie określonym w ustawie o bezpieczeństwie imprez masowych i innych przepisach także na: wójtzie, burmistrzu, prezydencie miasta, wojewodzie, Policji, Państwowej Straży Pożarnej i innych jednostkach organizacyjnych ochrony przeciwpożarowej.

Bezpieczeństwo imprezy masowej polega na spełnieniu przez organizatora imprezy wymogów w zakresie:

1. zapewnienia bezpieczeństwa osobom uczestniczącym w imprezie;
2. ochrony porządku publicznego;
3. zabezpieczenia pod względem medycznym;
4. zapewnienia odpowiedniego stanu technicznego obiektów budowlanych wraz ze służącymi tym obiektom instalacjami i urządzeniami technicznymi, w szczególności przeciwpożarowymi i sanitarnymi.

Organizator zapewnia:

1. spełnienie wymogów określonych, w szczególności, w przepisach prawa budowlanego, w przepisach sanitarnych i przepisach dotyczących ochrony przeciwpożarowej;
2. udział służb porządkowych, służb informacyjnych oraz kierującego tymi służbami kierownika do spraw bezpieczeństwa;
3. pomoc medyczną;
4. zaplecze higieniczno-sanitarne;
5. wyznaczenie dróg ewakuacyjnych oraz dróg umożliwiających dojazd pojazdom służb ratowniczych i Policji;
6. warunki do zorganizowania łączności pomiędzy podmiotami biorącymi udział w zabezpieczeniu imprezy masowej;
7. sprzęt ratowniczy i gaśniczy oraz środki gaśnicze niezbędne do zabezpieczenia imprezy masowej w zakresie działań ratowniczo-gaśniczych;
8. wydzielone pomieszczenia dla służb kierujących zabezpieczeniem imprezy masowej.

Organizator opracowuje instrukcję postępowania w przypadku powstania pożaru lub innego miejscowego zagrożenia w miejscu i w czasie imprezy masowej.

Instrukcja, zgodnie z rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z dnia 13 sierpnia 2009 r. w sprawie zakresu instrukcji postępowania w przypadku powstania pożaru lub innego miejscowego zagrożenia w miejscu i w czasie imprezy masowej (Dz. U. Nr 135, poz. 1113) obowiązującym od dnia 9 września 2009 r., zawiera następujące elementy:

- opis procedury postępowania służb porządkowych i informacyjnych w przypadku powstania pożaru lub innego miejscowego zagrożenia, a w szczególności ich współpracę z jednostkami ochrony przeciwpożarowej,
- opis systemu ostrzegania (komunikaty głosowe, sygnały ostrzegawcze),
- opis organizacji ewakuacji i sposobu jej przeprowadzenia,
- część opisową instrukcji (charakterystyka imprezy i obiektu),
- opis graficznego planu obiektu lub terenu.

Rozporządzenie doprecyzowuje także zakres:

- charakterystyki ogólnej imprezy,
- charakterystyki pożarowej obiektu lub terenu oraz przewidywanego zagrożenia,
- opisu graficznego planu obiektu lub terenu o jego elementy, które wymagają oznaczenia.

IV. Zezwolenia na przeprowadzenie imprezy masowej

Organizator nie później niż na 30 dni przed planowanym terminem rozpoczęcia imprezy masowej występuje z wnioskiem m.in. do komendanta miejskiego PSP o wydanie opinii o niezbędnej wielkości sił i środków potrzebnych do zabezpieczenia imprezy masowej, zastrzeżeniach do stanu technicznego obiektu (terenu) oraz o przewidywanych zagrożeniach.

Do wniosku organizator załącza:

1) graficzny plan obiektu (terenu), na którym ma być przeprowadzona impreza masowa, wraz z jego opisem, zawierający:

- a) oznaczenie dróg dojścia i rozchodzenia się osób uczestniczących w imprezie masowej, dróg ewakuacyjnych i dróg dojazdowych dla pojazdów służb ratowniczych i Policji,
- b) oznaczenie punktów pomocy medycznej, punktów czerpalnych wody do picia i do celów przeciwpożarowych oraz punktów informacyjnych,
- c) oznaczenie lokalizacji hydrantów przeciwpożarowych, zaworów, przyłączy wody, gazu i energii elektrycznej oraz innych elementów mających wpływ na bezpieczeństwo użytkowników obiektu lub terenu.

2) instrukcję postępowania w przypadku powstania pożaru lub innego miejscowego zagrożenia w miejscu i w czasie imprezy masowej, która powinna być złożona w terminie 14 dni przed terminem rozpoczęcia imprezy masowej,

- 3) terminarz rozgrywek lub innych imprez masowych – w przypadku imprez organizowanych cyklicznie,
- 4) informację o liczbie miejsc dla osób na imprezie masowej, kierownikowi bezpieczeństwa, identyfikacji osób, urządzeniach rejestrujących,
- 5) program i regulamin imprezy masowej wraz z informacją o sposobie udostępnienia go uczestnikom imprezy masowej,
- 6) pisemną instrukcję określającą zadania służby porządkowej oraz informacyjnej,
- 7) warunki łączności pomiędzy podmiotami biorącymi udział w zabezpieczeniu imprezy masowej.

W przypadku gdy właściciel, posiadacz, użytkownik obiektu lub zarządzający obiektem, na terenie którego ma być przeprowadzona impreza masowa, rozpoczął jego użytkowanie zgodnie z przepisami prawa budowlanego, a charakter imprezy masowej jest zgodny z przeznaczeniem obiektu, organizator do wniosku o wydanie zezwolenia na przeprowadzenie imprezy masowej, dołącza ważne opinie m.in. komendanta powiatowego (miejskiego) PSP.

Na podstawie powyższych informacji i na podstawie lustracji obiektu (terenu) wydawana jest opinia komendanta powiatowego (miejskiego) PSP.

Opinia komendanta powiatowego (miejskiego) PSP zachowuje ważność przez 6 miesięcy od dnia jej wydania.

Brak opinii, m.in. komendanta powiatowego (miejskiego) PSP oraz wymaganych dokumentów i niespełnienia przez organizatora wymogów powyżej określonych, wynikających z ustawy o bezpieczeństwie imprez masowych, jest podstawą do odmowy wydania zezwolenia.

V. Warunki ewakuacji ludzi z obiektów użyteczności publicznej (obiekty handlowe, sale zabaw, dyskoteki)

W przypadku konieczności ewakuacji ludzi z obiektu, osoby odpowiedzialne za jej przeprowadzenie powinny stosować się do następujących zasad.

1. Niezwłocznie powiadomić wszystkie osoby przebywające w zagrożonych pomieszczeniach o powstaniu i charakterze zagrożenia oraz konieczności przeprowadzenia ewakuacji.
2. Kierujący akcją ewakuacyjną wyznacza osoby odpowiedzialne za przebieg ewakuacji osób.
3. Najpierw należy ewakuować osoby z tych pomieszczeń, w których powstał pożar lub które znajdują się na drodze rozprzestrzeniania się ognia oraz z pomieszczeń, z których wyjście lub dotarcie do bezpiecznych dróg ewakuacji może zostać odcięte przez pożar lub zadymienie.

4. Po zakończeniu ewakuacji należy sprawdzić, czy wszystkich ewakuowano. W razie podejrzenia, że ktoś pozostał w zagrożonej strefie, należy natychmiast zgłosić ten fakt kierującemu akcją ratowniczą.
5. Po przybyciu jednostek Straży Pożarnej, kierujący przebiegiem akcji zgłasza się do dowódcy tych jednostek, celem złożenia informacji o podjętych działaniach i przekazania kierownictwa akcją ratowniczą.

Zasady postępowania podczas ewakuacji.

1. Należy podporządkować się poleceniom osób odpowiedzialnych za przebieg ewakuacji.
2. Należy kierować się do wyjść ewakuacyjnych zgodnie z kierunkiem znaków ewakuacyjnych lub instrukcji przekazywanych poprzez dźwiękowy system ostrzegawczy.
3. Przy silnym zadymieniu dróg ewakuacyjnych należy poruszać się w pozycji pochylonej, starając się trzymać głowę jak najniżej ze względu na mniejsze zadymienie panujące w dolnych partiach pomieszczeń i dróg ewakuacyjnych. Usta i drogi oddechowe należy w miarę możliwości zasłaniać chustką zmoczoną w wodzie - sposób ten ułatwia oddychanie. Podczas ruchu przez mocno zadymione odcinki dróg ewakuacyjnych należy poruszać się wzdłuż ścian, by nie stracić orientacji co do kierunku ruchu.
4. Po opuszczeniu obiektu wolno wrócić do niego dopiero po uzyskaniu zgody osób kierujących ewakuacją.
5. W czasie ewakuacji nie wolno używać wind.

UWAGA

Właściciel, zarządca lub użytkownik obiektu bądź jego części stanowiącej odrębną strefę pożarową, przeznaczonego do wykonywania funkcji użyteczności publicznej, zgodnie z wymaganiami rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109, poz. 719), zobowiązany jest do opracowania instrukcji bezpieczeństwa pożarowego, która powinna między innymi zawierać:

1. warunki ochrony przeciwpożarowej, wynikające z przeznaczenia obiektu i sposobu jego użytkowania,
2. sposoby postępowania na wypadek pożaru i innego zagrożenia,
3. sposoby praktycznego sprawdzania organizacji i warunków ewakuacji ludzi,
4. sposoby zaznajamiania użytkowników obiektu z treścią tej instrukcji oraz z przepisami przeciwpożarowymi.

WYMAGANIA PRZY ORGANIZACJI POKAZÓW Z UŻYCIEM WYROBÓW PIROTECHNICZNYCH

Przy organizacji pokazów z użyciem wyrobów pirotechnicznych, oprócz wymagań przepisów o ochronie przeciwpożarowej, należy uwzględnić wymagania rozporządzenia Ministra Gospodarki i Pracy z dnia 18 lutego 2011 r. w sprawie sposobu prowadzenia prac z użyciem materiałów wybuchowych przeznaczonych do użytku cywilnego oraz podczas oczyszczania terenów (Dz. U. Nr 42, poz. 216), które określa sposób i warunki zabezpieczenia pokazu pirotechnicznego, a w szczególności minimalne odległości usytuowania publiczności w stosunku do odpalanych ładunków pirotechnicznych na terenie pokazu pirotechnicznego, przedstawione w poniższej tabeli:

L	Rodzaj odpalanego materiału pirotechnicznego	Opis działania	Minimalna odległość od publiczności [m]
1	2	3	4
1	Wyroby pirotechniki teatralnej oraz filmowej	Snopy lub kaskady iskier, napisy, dymy	odległość ustalana jest w zależności od stopnia zagrożenia, zgodnie z § 5 ust. 3 rozporządzenia
2	Wyroby pirotechniki widowiskowej niewzlatujące, w szczególności fontanny, wulkany, wodospady, ognie bengalskie, słońca	Snopy lub kaskady iskier, napisy, dymy	30
3	Bomby pirotechniczne kuliste (w tym wodne) bez efektu hukowo-błyskowego jako podstawowego. Moździerze	Wystrzeliwane z rur pokazowych, tzw. moździerzy. Podczas działania efekt rozpryskowy w postaci bukietu iskier	1 x kaliber bomby w milimetrach, ale nie mniej niż 50 m

4	Bomby pirotechniczne cylindryczne niezależnie od efektu i kuliste z efektem hukowo-błyskowym jako podstawowy	Wystrzeliwane z rur pokazowych, tzw. moździerzy. Podczas działania efekt hukowo-błyskowy	1,2 x kaliber bomby w milimetrach, ale nie mniej niż 60 m
5	Miny, bukiety pirotechniczne	Wystrzeliwane z rur pokazowych, tzw. moździerzy. Efekty snopu iskier w różnych układach, niewzlatujące w postaci zwartej bryły	0,8 x kaliber wyrobu w milimetrach, ale nie mniej niż 40 m
6	Rakiety i inne wyroby latające z napędem własnym (np. latające koła UFO)	Wyroby napędzane silnikiem pirotechnicznym ze stabilizatorem lub bez. Podczas działania efekt hukowo-błyskowy lub rozpryskowy w postaci bukietu iskier	200 m w kierunku lotu rakiety, 125 m w pozostałych kierunkach
7	Baterie, wyrzutnie wielostrzałowe, rzymskie ognie o kalibrze do 60 mm. Wyrzutnie i rzymskie ognie o kalibrze powyżej 60 mm należy traktować w zależności od efektu jako bomby kuliste lub bukiety	Wyroby wielostrzałowe, w skład których wchodzi wiele rur połączonych układem odpalania. Podczas działania efekt hukowo-błyskowy lub rozpryskowy w postaci bukietu iskier	50 dla kalibru pojedynczej wyrzutni 30 mm
			70 dla kalibru pojedynczej wyrzutni 31-60 mm

Objaśnienie:

Podane w powyższej tabeli wielkości wyliczono, przyjmując, że strzelanie odbywa się pionowo lub z odchyleniem od pionu do 10°; nie uwzględniono wpływu wiatru; miejsce strzelania jest położone na tym samym poziomie co publiczność.

Zwraca się również uwagę, że lokalizacja miejsca pokazów powinna uwzględniać spełnienie wymogów co do odległości od terenów leśnych, stogów itp., wynikających z rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. Nr 109, poz. 719).

Warunki przechowywania i sprzedaży wyrobów pirotechnicznych widowiskowych

Sprzedaż wyrobów pirotechnicznych dozwolona jest, jeżeli spełniono wymagania określone w przepisach:

- rozporządzenia Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 9 listopada 2003r. w sprawie bezpieczeństwa i higieny pracy przy produkcji, transporcie wewnątrzzakładowym oraz obrocie materiałów wybuchowych, w tym wyrobów pirotechnicznych (Dz. U. Nr 163, poz. 1577, z późn. zm.),
- rozporządzenia Ministra Gospodarki z dnia 27 października 2010 r. w sprawie pomieszczeń magazynowych i obiektów do przechowywania materiałów wybuchowych, broni, amunicji oraz wyrobów o przeznaczeniu wojskowym lub policyjnym. (Dz. U. Nr 222, poz. 1451),
- rozporządzenia Ministra Gospodarki i Pracy z dnia 29 lipca 2005 r. sprawie wykazu wyrobów pirotechnicznych, na których nabywanie, przechowywanie lub używanie nie jest wymagane uzyskanie pozwolenia (Dz. U. Nr 158, 1329).

oraz przepisach o ochronie przeciwpożarowej.

Pomieszczenia, w których jest prowadzony obrót wyrobami pirotechnicznymi, dzieli się na pomieszczenia:

- 1) sklepowe - przeznaczone do realizacji bezpośredniej stałej sprzedaży;
- 2) zaplecza - przeznaczone do przechowywania ilości wyrobów pirotechnicznych zapewniających ciągłość sprzedaży;
- 3) magazynowe - przystosowane do składowania wszystkich rodzajów wyrobów pirotechnicznych w ilościach przekraczających łączną masę 1000 kg brutto, nieprzerwanie przez okres co najmniej 90 dni w roku, oraz do sprzedaży wyrobów pirotechnicznych widowiskowych klasy 4, wyrobów pirotechnicznych przeznaczonych do użytku teatralnego klasy T2 oraz pozostałych wyrobów pirotechnicznych klasy P2;
- 4) doraźnej sprzedaży - przeznaczone do realizacji okolicznościowej sprzedaży wyrobów pirotechnicznych widowiskowych, nie dłużej niż 21 dni w roku.

W pomieszczeniach sklepowych i pomieszczeniach zaplecza mogą znajdować się wyłącznie wyroby pirotechniczne widowiskowe klasy 1, 2 i 3, wyroby pirotechniczne przeznaczone do użytku teatralnego klasy T1 oraz pozostałe wyroby pirotechniczne klasy P1, w ilościach nieprzekraczających 1000 kg brutto ich łącznej masy, odpowiednio dla każdego z tych pomieszczeń.

W pomieszczeniach doraźnej sprzedaży mogą znajdować się wyłącznie wyroby pirotechniczne widowiskowe klasy 1, 2 i 3, w ilości nieprzekraczającej 300 kg brutto ich łącznej masy.

Prowadzenie sprzedaży wyrobów pirotechnicznych w innych obiektach handlowych musi odbywać się wyłącznie na wyodrębnionych do tego celu stoiskach, bez możliwości sprzedaży samoobsługowej.

Pomieszczenia sklepowe oraz zaplecza, przystosowane na obrót materiałami pirotechnicznymi, można eksploatować jeżeli:

- 1) temperatura w pomieszczeniach przy pomiarze na wysokości 1 m od podłogi nie przekracza 30 °C (303 K) i zainstalowane są środki techniczne gwarantujące spełnienie tego wymogu;
- 2) są wyposażone w co najmniej dwie gaśnice pianowe o minimalnej 6-litrowej pojemności środka gaśniczego oraz w koc gaśniczy;
- 3) przechowywane wyroby pirotechniczne posiadają zabezpieczenie przed powstawaniem w nich niekorzystnych przemian chemicznych lub fizycznych, mogących powodować zwiększenie wrażliwości materiału na bodźce, pogorszenie trwałości chemicznej oraz powodujących inicjację wybuchu lub zapłon;
- 4) posiadają konstrukcję zabezpieczającą przechowywane materiały przed kradzieżą oraz dostępem nieuprawnionych osób;
- 5) posiadają system wentylacji wyciągowej;
- 6) są usytuowane w obiekcie, który posiada sprawną instalację odgromową, spełniającą wymagania ochrony przed wyładowaniami atmosferycznymi;
- 7) urządzenia i instalacje elektryczne są sprawne technicznie i spełniają wymagania bezpieczeństwa zgodnie z Polskimi Normami dotyczącymi instalacji elektrycznych w obiektach budowlanych;
- 8) elementy i przewody grzewcze w pomieszczeniach są rozmieszczone przynajmniej w odległości 1 m od opakowań zawierających wyroby pirotechniczne, a ich temperatura nie przekracza 120°C (393 K);
- 9) drzwi ewakuacyjne otwierają się na zewnątrz pomieszczenia w wyniku pchnięcia lub rozsuwają się po stronie zewnętrznej pomieszczenia;
- 10) okna służące za wyjścia awaryjne otwierają się na zewnątrz, natomiast otwory okienne posiadają wymiary co najmniej 0,75 m x 0,75 m;
- 11) wymiary wewnętrzne pomieszczeń zapewniają bezpieczne operowanie opakowaniami składowanych wyrobów oraz swobodne poruszanie się osób kupujących i personelu;
- 12) półki, regały i inne wyposażenie pomieszczeń są wykonane z materiałów trudno zapalnych, uniemożliwiających tworzenie się w czasie pożaru szkodliwych substancji chemicznych, zagrażających zdrowiu lub życiu ludzi.

Strefa ochrony dla pomieszczeń sklepowych, zaplecza oraz miejsc sprzedaży doraźnej, wydzielonych przeciwpożarowo w sposób określony w przepisach dotyczących ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów, obejmuje obszar tych pomieszczeń, a w przypadku braku wydzielenia przeciwpożarowego tych pomieszczeń, obejmuje obszar wokół nich o pasie szerokości co najmniej 8 m.

W strefie ochrony pracodawca nie powinien dopuścić do:

- 1) palenia tytoniu;
- 2) prowadzenia prac niebezpiecznych pod względem pożarowym, w szczególności:

- a) używania otwartego ognia,
 - b) prowadzenia prac spawalniczych lub prac związanych z wytwarzaniem iskier mechanicznych,
 - c) prowadzenia innych prac mogących stworzyć warunki dla zapłonu lub wybuchu zgromadzonych wyrobów pirotechnicznych;
- 3) gromadzenia i przechowywania materiałów palnych innych niż wynikające z wyposażenia obiektu handlowego.

Jeżeli pomieszczenia, stanowiące części obiektów handlowych nie są pomieszczeniami wydzielonymi przeciwpożarowo, wokół nich wyznacza się strefę ochrony, w której poza czynnościami niedopuszczalnymi, nie należy przechowywać substancji i preparatów sklasyfikowanych jako łatwopalne, skrajnie łatwopalne bądź wysoce łatwopalne oraz butli zawierających sprężony gaz.

Używając wyrobów pirotechnicznych należy pamiętać, że w wielu przypadkach wojewodowie lub władze samorządowe prawem miejscowym wprowadzają zakaz lub ograniczenia używania wyrobów pirotechnicznych w miejscach publicznych, a możliwość organizowania pokazów uzależniają od uzgodnienia ich z właściwymi organami PSP.

Szczegółowe wymagania dla pomieszczeń magazynowych, przeznaczonym do składowania widowiskowych wyrobów pirotechnicznych, nieprzerwanie przez okres co najmniej 90 dni w roku, określają przepisy wspomnianego na wstępie rozporządzenia Ministra Gospodarki z dnia 27 października 2010 r.