
W ejÊcie w ˝ycie ustawy z 24 sierpnia 1991 r.
o ochronie przeciwpo˝arowej pociàgn´∏o za
sobà koniecznoÊç zastàpienia obowiàzujà-

cych wówczas przepisów przeciwpo˝arowych, po-
chodzàcych przewa˝nie z lat siedemdziesiàtych, no-
wymi, bardziej odpowiadajàcymi wspó∏czesnemu
poziomowi techniki. Niestety, wskutek przeciàgania
si´ prac nad wydaniem nowych warunków technicz-
nych, jakim powinny odpowiadaç budynki i ich usy-
tuowanie jeszcze przez kilka lat, do 31 marca 1995 r.,
obowiàzywa∏o wiele mocno ju˝ zdezaktualizowa-
nych przepisów dotyczàcych bezpieczeƒstwa po˝a-
rowego budynków, zawartych w rozporzàdzeniu mi-
nistra gospodarki przestrzennej i budownictwa 
z 3 lipca 1980 r. Ten brak synchronizacji w wydawa-
niu aktów prawnych sprawi∏, ˝e wiele rozwiàzaƒ nie
mog∏o wówczas zostaç wprowadzonych, gdy˝ spo-
wodowa∏oby to pojawienie si´ odmiennych regula-
cji tego samego zagadnienia w ró˝nych rozporzàdze-
niach lub wystàpienie okresowych luk prawnych.

Planujàc 10 lat póêniej dokonanie komplekso-
wych zmian w wymaganiach ochrony przeciwpo˝a-
rowej dla budynków, skorzystano z wczeÊniejszych
doÊwiadczeƒ. Przede wszystkim przyj´to za∏o˝enie,
˝e nowelizacje wszystkich aktów prawnych dotyczà-
cych tej problematyki b´dà wprowadzone w ˝ycie
w tym samym czasie, co umo˝liwi odpowiednie sko-
relowanie zapisów, a nawet przeniesienie pewnych
regulacji z jednego rozporzàdzenia do innego, zgod-
nie ze zg∏aszanymi postulatami. Za cel wprowadze-
nia kompleksowych zmian w wymaganiach uznano
uzyskanie takiego poziomu bezpieczeƒstwa po˝aro-
wego, jaki obowiàzuje w krajach Unii Europejskiej.

Powszechnie wiadomo, ˝e bezpieczeƒstwo
kosztuje niema∏o. Wobec sytuacji gospodarczej na-
szego kraju by∏oby jednak niewskazane znaczne
podnoszenie kosztów inwestycji. Postarano si´ wi´c
o to, aby niezb´dne zaostrzenie wielu wymagaƒ zre-
kompensowaç rezygnacjà z kilku innych dotychcza-
sowych przepisów, bardzo kosztownych w skutkach,
a nie majàcych niekiedy g∏´bszego uzasadnienia me-
rytorycznego, zw∏aszcza dotyczàcych usytuowania
budynków i doprowadzanych do nich dróg po˝aro-
wych.

12 kwietnia 2002 r. minister infrastruktury pod-
pisa∏ nowe rozporzàdzenie w sprawie warunków
technicznych, jakim powinny odpowiadaç budynki
i ich usytuowanie (Dz. U. nr 75, poz. 690), w którym
przepisy Dzia∏u VI „Bezpieczeƒstwo po˝arowe” zo-
sta∏y w stosunku do dotychczas obowiàzujàcych
gruntownie znowelizowane. 

16 grudnia br., równoczeÊnie z nowymi warun-
kami technicznymi, majà wejÊç w ˝ycie nowelizowa-
ne obecnie rozporzàdzenia ministra spraw we-
wn´trznych, dotyczàce:

- przeciwpo˝arowego zaopatrzenia wodnego i dróg
po˝arowych,

- ochrony przeciwpo˝arowej budynków, innych
obiektów budowlanych i terenów,

- uzgadniania projektów pod wzgl´dem ochrony
przeciwpo˝arowej.

W nowych warunkach technicznych zosta∏a za-
mieszczona klasyfikacja budynków z uwagi na prze-
znaczenie i sposób u˝ytkowania. Dotychczas by∏a
ona zawarta, w zakresie ograniczonym tylko do bu-
dynków, ich cz´Êci i pomieszczeƒ u˝ytecznoÊci pu-
blicznej, zamieszkania zbiorowego i mieszkalnych,
w rozporzàdzeniu ministra spraw wewn´trznych 
z 3 listopada 1992 r. w sprawie ochrony przeciwpo-
˝arowej budynków, innych obiektów budowlanych
i terenów (Dz. U. nr 92, poz. 460 i z 1995 r. nr 102,
poz. 507). Nowa klasyfikacja obejmuje wszystkie ro-
dzaje budynków oraz te ich cz´Êci, które stanowià
odr´bne strefy po˝arowe, nie dotyczy jednak po-
szczególnych pomieszczeƒ.

Dla budynków (i stref po˝arowych) produkcyj-
nych i magazynowych wprowadza ona okreÊlenie
PM, a dla budynków (i stref po˝arowych) inwentar-
skich - s∏u˝àcych do hodowli inwentarza - okreÊlenie
IN. Wymagania bezpieczeƒstwa po˝arowego ustano-
wione dla stref po˝arowych PM odnoszà si´ równie˝
do gara˝y, hydroforni, kot∏owni, w´z∏ów ciep∏owni-
czych, rozdzielni elektrycznych, stacji transformato-
rowych, central telefonicznych itp.

Kryteria zaliczania budynków i stref po˝aro-
wych do kategorii ZL zosta∏y powa˝nie zmodyfiko-
wane. Do ZL I zalicza si´ te z nich, które zawierajà
pomieszczenia przeznaczone do jednoczesnego
przebywania ponad 50 osób nie b´dàcych ich sta∏y-
mi u˝ytkownikami, a nie przeznaczone przede
wszystkim do u˝ytku dla ludzi o ograniczonej zdol-
noÊci poruszania si´. B´dzie tu wi´c zaliczona strefa
po˝arowa zawierajàca du˝à sal´ konferencyjnà w bu-
dynku hotelu, ale ju˝ nie w biurowcu - je˝eli sala ta
przeznaczona jest dla pracowników biura.

Archiwa, muzea i biblioteki, zaliczane dotych-
czas do ZL V, sà obecnie traktowane tak, jak inne bu-
dynki u˝ytecznoÊci publicznej (ZL I lub ZL III). 
ZL V obejmuje natomiast budynki i strefy po˝arowe
przeznaczone do zamieszkania zbiorowego, nie zali-
czone do ZL I ani ZL II.

Inaczej ni˝ dotychczas, strefy po˝arowe majàce
przeznaczenie mieszane (np. biurowe i zamieszka-
nia zbiorowego) lub przeznaczenie zmieniajàce si´
okresowo mogà byç zaliczane do kilku kategorii za-
gro˝enia ludzi i oznaczane np. ZL III +V. B´dà wte-
dy musia∏y spe∏niaç wymagania okreÊlone dla ka˝dej
z tych kategorii. Trzeba te˝ zaznaczyç, ˝e budynek
mo˝na w ca∏oÊci zakwalifikowaç do jednej kategorii
ZL tylko wtedy, gdy stanowi jednà stref´ po˝arowà

lub gdy sk∏ada si´ z kilku stref po˝arowych tej samej
kategorii. W innych przypadkach w opisie b´dzie
musia∏a znaleêç si´ informacja, ˝e w sk∏ad budynku
wchodzà np. cztery strefy po˝arowe ZL V i dwie stre-
fy po˝arowe ZL I.

Klasa odpornoÊci po˝arowej budynków wyso-
koÊciowych ZL I, II, III i V zosta∏a zwi´kszona z B na
A, budynków wysokich ZL IV oraz Êrednio wysokich
ZL III z C na B. Zniesiono te˝ mo˝liwoÊç wykonywa-
nia budynków ZL w klasie E odpornoÊci po˝arowej,
z wyjàtkiem takich, w których jest to dopuszczone ze
wzgl´du na zastosowanie sta∏ych urzàdzeƒ gaÊni-
czych wodnych:
- budynków jednokondygnacyjnych, z wyjàtkiem

ZL II,
- budynków dwukondygnacyjnych ZL III, w których

poziom stropu nad pierwszà kondygnacjà jest na
wysokoÊci nie wi´kszej ni˝ 9 m.

Poj´cie odpornoÊci ogniowej zosta∏o zastàpione
przez klasy odpornoÊci ogniowej, przy czym klasy
oznaczono symbolami R, E oraz I, obowiàzujàcymi
w Unii Europejskiej i stosowanymi ju˝ w normach
badawczych. Wprowadzono zwi´kszone w stosunku
do dotychczasowych wymagania klasy odpornoÊci
ogniowej dla Êcian zewn´trznych budynków i jedno-
znacznie odniesiono je do pasa mi´dzykondygnacyj-
nego oraz jego po∏àczeƒ ze stropem. Sprecyzowano
te˝ wymagania dotyczàce klasy odpornoÊci ogniowej
stropu tworzàcego antresol´ i jego konstrukcji no-
Ênej.

Dla przekryç budynku majàcych powierzchni´
przekraczajàcà 1000 m2 wprowadzono wymaganie
nierozprzestrzeniania ognia, przy czym cz´Êç noÊna
powinna byç wykonana z materia∏ów niepalnych
i mieç klas´ odpornoÊci ogniowej co najmniej E 15,
je˝eli przekrycie zawiera palnà izolacj´ cieplnà.

W zmodyfikowany sposób zdefiniowano poj´-
cie strefy po˝arowej. Kondygnacja ka˝dego budyn-
ku, nie tylko ZL, stanowi stref´ po˝arowà jedynie
wtedy, gdy jest oddzielona od innych kondygnacji
stropami oddzielenia przeciwpo˝arowego, a klatki
schodowe i szyby dêwigowe sà obudowane, zamyka-
ne drzwiami co najmniej EI 30 i zabezpieczone
przed zadymieniem. Wymagana klasa odpornoÊci
ogniowej stropu oddzielenia przeciwpo˝arowego
w budynku ZL zosta∏a przy tym obni˝ona do po∏owy
wartoÊci obowiàzujàcej w pozosta∏ych budynkach
i zrównana z klasà zwyk∏ych stropów budynków
o tej samej klasie odpornoÊci po˝arowej, z wyjàt-
kiem budynków klasy E, w której dla zwyk∏ych stro-
pów brak wymagaƒ, a dla stropów oddzielenia prze-
ciwpo˝arowego wymagane jest obecnie REI 30.

Jak wynika z powy˝szego, ka˝da kondygnacja
budynku nie musi byç wykonywana jako odr´bna
strefa po˝arowa. W obr´bie jednej strefy po˝arowej

OCHRONA PRZECIWPO˚AROWA•2002•NR 1 3

OCHRONA PRZECIWPO˚AROWA W BUDOWNICTWIE

Zmiany w wymaganiach 
ochrony przeciwpo˝arowej dla budynków

t


