MAGYAR ELEKTROTECHNIKAI EGYESÜLET

ÉRINTÉSVÉDELMI

FELÜLVIZSGÁLÓK

KÉZIKÖNYVE
[image: image1]
BUDAPEST

2014
MAGYAR ELEKTROTECHNIKAI EGYESÜLET

ÉRINTÉSVÉDELMI

FELÜLVIZSGÁLÓK

 KÉZIKÖNYVE

Tanfolyami jegyzet

a 14/2004. (IV. 19.) FMM rendelet, valamint
 az MSZ 2364/MSZ HD 60364 és az MSZ EN 50522
szabványsorozatok alapján, oktatási célra
Ötödik átdolgozott kiadás
BUDAPEST

2014
Szerkesztette:
 Arató Csaba
A kézikönyvet írta: Arató Csaba és Magyar Gábor,

– a Magyar Elektrotechnikai Egyesület által a korábbi években belső használatra kiadott „ÉRINTÉSVÉDELEM SZABVÁNYOSSÁGI FELÜLVIZSGÁLATA” című jegyzet felhasználásával, amelynek szerzői: Arató Csaba, dr. Göbl Gábor, Hódosi László, Jánki József, Kádár Aba, László József, Magyar Gábor, Moré István, Szabó Iván és Veres Sándor.

A kéziratot szakmailag ellenőrizte:
Kádár Aba
 Somorjai Lajos

dr. Szandtner Károly

 dr. Barka Attila
Számítógépes szerkesztés:

Bodor Bernadett

 Farkas László

Kőszegi Zsolt

 Számvéber László

(Arató Csaba, 2014
Kiadja a Magyar Elektrotechnikai Egyesület

Felelős kiadó: Günthner Attila

Készült: 1000 példányban
A kézirat lezárva: 2014. július 1.
ISBN 978-963-9299-14-6XXXX
Tartalomjegyzék

Előszó
1. Bevezetés

2. Az érintésvédelem fogalma, felülvizsgálata 2.1. Érintésvédelem

2.2. Felülvizsgálatok 2.3. Ki végezheti a felülvizsgálatokat? 2.4. Az érintésvédelemmel kapcsolatos előírások

3. Az érintésvédelem ellenőrzési feladatai
3.1. A biztonsági kockázat

3.2. Az ellenőrzési rendszer 3.3. Az üzemeltető ellenőrzési feladatai 3.4. Az üzemi vizsgálatok megszervezése 3.5. Hatósági ellenőrzés

4. Kisfeszültségű rendszerek áramütés elleni védelme

4.1. Bevezetés 4.2. MSZ 2364/MSZ HD 60364 sorozat: Kisfeszültségű villamos berendezések 4.3. Az MSZ 2364/MSZ HD 60364 sorozat bevezető részei (MSZ HD 60364-1, MSZ 2364-200)
4.4. Az áramütésről és az áramütés elleni védelemről 4.5. Az MSZ HD 60364-4-41 szabványról: Áramütés elleni védelem

4.5.1. Bevezetés
4.5.2. A táplálás önműködő lekapcsolása védelmi mód
4.5.3. TN-rendszer
4.5.4. TT-rendszer

4.5.5. IT-rendszer

4.5.6. A táplálás önműködő lekapcsolásának megvalósítása

4.5.7. Az olvadóbiztosítókról

4.5.8. A kismegszakítókról

4.5.9. Az áram-védőkapcsolókról

4.5.10. Gyártmányok érintésvédelmi kialakítása

4.5.11. Kettős vagy megerősített szigetelés védelmi mód

4.5.12. Villamos elválasztás védelmi mód

4.5.13. Törpefeszültség

4.5.14. Kiegészítő védelmek

4.5.15. A szabvány mellékletei: különleges védelmi módok

4.5.16. Korlátozott zárlati teljesítményű áramkör alkalmazása 4.6. A kisfeszültségű berendezések védelme a nagyfeszültségű rendszer hibájától
 (MSZ HD 60364-4-442)
4.7. Villamos szerkezetek kiválasztása és szerelése (MSZ HD 60364-5-51, MSZ HD 60364-5-54)
4.8. A villamos berendezések és szerkezetek közös védelmi szempontjai (MSZ EN 61140)
4.9. Különleges berendezésekre vagy helyekre vonatkozó követelmények (MSZ HD 60364-7)
4.10. Pezsgőfürdők és hidromasszázs berendezések

4.11. Kapcsolódó szabványok (MSZ EN 60529, MSZ EN 60445, MSZ 447, MSZ 2040) 4.12. A kommunális és lakóépületek érintésvédelmi szabályzata (KLÉSZ: 8/1981.(XII.27.)IpM r.)
4.13. Robbanásveszélyes térségek érintésvédelme (MSZ EN 60079)
5. Nagyfeszültségű berendezések áramütés elleni védelme
5.1. Hálózati jellemzők összefoglalása

5.1.1. Nem közvetlenül földelt hálózatok (MSZ 172-2:1994)

5.1.2. Közvetlenül földelt hálózatok (MSZ 172-3:1973)

5.1.3. Kis zárlati áramú berendezés táphálózata (MSZ 172-4:1978) 5.2. Általános alapelvek 5.3. Nem közvetlenül földelt rendszerű berendezések érintésvédelme (MSZ 172-2:1994)

5.3.1. Alkalmazható érintésvédelmi módok

5.3.2. Méretezés

5.3.3. Szabadvezetéki oszlopok

5.3.4. Védekezés feszültség-áthatolás ellen

5.3.5. A védőföldelés kialakítása

5.3.6. A védő- és földelővezetők kiviteli előírásai

5.3.7. Kiegészítő érintésvédelmi módok

5.3.8. Ellenőrzés, nyilvántartás

5.4. A közvetlenül földelt rendszerű berendezések érintésvédelme (MSZ 172-3:1973)

5.4.1. Alkalmazható érintésvédelmi módok

5.4.2. Méretezés (alapelvek)

5.4.3. A földelőháló

5.4.4. Szabadvezetékek érintésvédelme

5.4.5. Védekezés feszültségáthatolás ellen

5.4.6. Földelővezetők és földelések

5.4.7. Felülvizsgálatok, nyilvántartás
5.5. Nagyfeszültségű berendezések érintésvédelmi előírásai az európai szabványokban

 (MSZ EN 50522:2011)
5.6. Kis zárlati áramú berendezések érintésvédelme (MSZ 172-4:1978)

5.6.1. Kis zárlati áramú berendezés táphálózata

5.6.2. Alkalmazható érintésvédelmi mód

5.6.3. Az érintésvédelem alapelve

5.6.4. A védelmi mód szabványos kialakítás

 5.6.5. Az érintésvédelem vizsgálata
6. Az érintésvédelem felülvizsgálatának módszerei 6.1. A jelenleg érvényes szabványok 6.2. Az MSZ 2364/MSZ HD 60364 szabványsorozat felülvizsgálati előírásai

6.2.1. Első ellenőrzés

6.2.2. Időszakos ellenőrzések 6.3. Az MSZ EN 61557 szabványsorozatról

6.4. Az MSZ 4851 szabványsorozatról

6.4.1. Általános szabályok és a védővezető vizsgálata

6.4.2. A földelési ellenállás mérése

6.4.3. A védővezetős érintésvédelmi módok ellenőrzése

6.4.4. Feszültség-védőkapcsolások

6.4.5. Védővezetőt nem igénylő érintésvédelmi módok vizsgálati módszerei

7. Mérések és felülvizsgálatok lebonyolítása

7.1. Általános szempontok

7.1.1. Módszerek és előírások

7.1.2. Feszültségmentesítés
7.2. Az érintésvédelmi felülvizsgálatok személyi és tárgyi feltételei
7.2.1. Személyi feltételek

7.2.2. Tárgyi feltételek 7.3. Az érintésvédelem helyszíni vizsgálata
7.3.1. Általános érintésvédelmi mód
7.3.2. Az általános érintésvédelmi mód tisztázása 7.4. Nullázásos érintésvédelem vizsgálatai

7.4.1. Nullázásos általános érintésvédelmi rendszerű telephely vizsgálata

7.4.2. Épületen belüli vizsgálatok
7.4.3. Helyiségekben végzett ellenőrzés

7.4.4. A fogyasztókészülékek nullázásának ellenőrzése

7.4.5. A megengedettnél nagyobb hurokellenállás okának feltárása

7.4.6. Információtechnikai berendezések ellenőrzése
7.5. Védőföldeléses érintésvédelmek vizsgálatai

7.5.1. Közvetlenül földelt hálózatoknál alkalmazott védőföldelés ellenőrzése

7.5.2. Földeletlen hálózatoknál alkalmazott védőföldelés ellenőrzése

7.6. Védővezető nélküli érintésvédelmek ellenőrzése

7.6.1. Érintésvédelmi törpefeszültség ellenőrzése

7.6.2. Villamos elválasztás ellenőrzése

7.6.3. Törpefeszültségű és védőelválasztással védett kéziszerszámok ellenőrzése

7.6.4. A kettős vagy megerősített szigetelésű készülékek ellenőrzése

7.6.5. Nagy kiterjedésű, jól földelt fémszerkezetek között használt készülékek ellenőrzése

7.6.6. Környezet elszigetelése és földeletlen egyenpotenciálra-hozás ellenőrzése

7.7. A feltárt hibák minősítése

7.8. Az érintésvédelem szerelői ellenőrzése 7.9. A KLÉSZ hatálya alá tartozó létesítmények vizsgálata (8/1981.(XII.27.)IpM r.)

7.9.1. Milyen létesítmények tartoznak a KLÉSZ hatálya alá?

7.9.2. Vizsgálatok a KLÉSZ szerint

7.10. A felülvizsgálatok szempontjai
8. Az érintésvédelmi vizsgálatok dokumentálása 8.1. A vizsgálatokról 8.2. A szerelői ellenőrzés dokumentálása

8.2.1. Az „első” szerelői ellenőrzés dokumentálása
8.2.2. Az időszakos szerelői ellenőrzés dokumentálása

8.2.3. A szerelői ellenőrzés dokumentumának felépítése és tartalma 8.3. A szabványossági felülvizsgálat dokumentálása

8.3.1. A dokumentáció felépítése
8.3.2. Új berendezés érintésvédelmi szabványossági felülvizsgálata

8.3.3. Üzemelő berendezés érintésvédelmi szabványossági felülvizsgálata

8.3.4. Gáz csatlakozások és gázkészülékek egyenpotenciálú hálózatba való bekötésének

dokumentálása
8.4. Ajánlott minták az ellenőrzések dokumentálására
9. Villamos balesetek, mentés 9.1. Villamos balesetek és megelőzésük

9.1.1. Bevezetés

9.1.2. A villamos berendezések üzemeltetése (MSZ 1585:2012)

9.1.3. Személyi követelmények

9.2. Az áramütés

9.3. Az emberi test ellenállása

9.4. Az áram élettani hatása
9.5. A baleset súlyosságát meghatározó tényezők 9.6. Műszaki mentés
9.6.1. Műszaki mentés 1000 V-nál nem nagyobb feszültségű berendezésen
9.6.2. Műszaki mentés 1000 V-nál nagyobb feszültségű berendezéseken
9.6.3. A kiszabadítást követő teendők
9.7. Egészségügyi ellátás
9.7.1. Egészségügyi alapismeretek
9.7.2. Elsősegélynyújtás

9.7.3. Újraélesztés

9.7.4. Újraélesztés után

10. Villamos mérések

10.1. Méréstechnikai alapfogalmak

10.1.1. Mutatós (analóg) műszerek osztálypontossága

10.1.2. A műszerállandó

10.1.3. A műszerek fogyasztása (belső ellenállás)

10.1.4. Digitális mérőműszerek 10.2. A műszerek kiválasztása 10.3. A mérési kapcsolás megtervezése 10.4. Mérési útmutató
10.4.1. Bevezetés

10.4.2. Tájékoztató a mérések lebonyolításáról

10.4.3. Mérési (laboratóriumi) szabályzat

Ellenőrző lap
10.5. Mérési gyakorlatok
I. Mérési gyakorlat: földelési ellenállásmérés

II. Mérési gyakorlat: hurokellenállás mérés

III. Mérési gyakorlat: védőkapcsolások ellenőrzése

IV. Mérési gyakorlat: védővezető nélküli év. módok mérései
11. Szabványrendszerek, intézmények, tanúsítás (Tájékoztatás!)
11.1. Európai direktívák

 11.2. A szabványokról

11.2.1.Magyarországi szabványosítás

11.2.2. Nemzetközi szabványosítás

11.2.3. A szabványok témakörei

11.2.4. Az előszabványokról
11.3. Szabályzatok, műszaki biztonsági szabályozás

11.4. Hatósági intézményi rendszer

11.5. A villamossági termékek vizsgálata, ellenőrzése és tanúsítása

11.6. Nemzetközi tanúsítási rendszerek és biztonsági jelek

11.6.1. Tanúsítási rendszerek

11.6.2. CE – jelölés

11.7. Mérésügyi kérdések

11.8. A hálózati jellemzők szabványos értékei

11.8.1. Áttérés 220 V-ról 230 V-ra

11.8.2. Szabványos villamos feszültségek

11.9. ISO szerinti minőségbiztosítási rendszerek

11.10. Feliratok, jelölések, kezelési útmutató

11.11. Feszültség alatti munkavégzés

11.12. Elektromágneses összeférhetőség
11.13. Kivonat néhány jogszabályból

11.13.1. Veszélyes anyagok és készítmények

11.13.2. A szakmai felelősségről

11.14. A villamos berendezések felülvizsgálatával kapcsolatos előírások összefoglalása

11.15. A villamos berendezésekkel kapcsolatos előírások

11.15.1. Vonatkozó jogszabályok
11.15.2. Szabványjegyzék
11.15.3. A visszavont szabványokról
11.16. Tájékoztató a jelölésekről
11.16.1. Vizsgálóintézeti jóváhagyási jelek

11.16.2. Készülék jelölések
11.16.3. CCE védettségi jelek
11.16.4. Műszer jelölések
11.17. Biztonsági figyelmeztető táblák

11.18. Az IP védettség magyarázata

12. Összefoglaló (ellenőrző) kérdések 12.1. Érintésvédelmi szabványismeret, létesítés 12.2. Nagyfeszültségű berendezések érintésvédelme
12.3. Érintésvédelmi mérések

12.4. Felülvizsgálat, dokumentációk 12.5. Elsősegélynyújtás

13. Tesztkérdések

13.1. Előszó 13.2. Tesztkérdések
13.2.1. Jogszabályismeret, a felülvizsgálat feltételei
13.2.2. Érintésvédelmi alapismeretek

13.2.3. MSZ 2364/MSZ HD 60364 szabványsorozat

13.2.4. Nagyfeszültségű berendezések érintésvédelme

13.2.5. Érintésvédelmi felülvizsgálati módszerek

13.2.6. A villamos berendezések helyszíni vizsgálata

13.2.7. A felülvizsgálatok dokumentálása

13.2.8. Villamos balesetek, mentés

13.2.9. Fakultatív kérdések 13.3. A tesztkérdések helyes válaszai
Utószó

ELŐSZÓ
Amikor ma valaki foglalkozást választ, akkor nem csupán a szigorúan szakmai szempontokat igyekszik figyelembe venni, hanem azt is, hogy van-e az adott foglalkozásra „fizetőképes kereslet”. Vajon a közeljövőben – amikor minden előírás kötelezősége lazulni látszik – nem várható-e az, hogy megszűnik, vagy legalábbis megritkul az érintésvédelmi idő​sza​kos vizsgálatokra vonatkozó igény? Ez nem valószínű. Minden műszakilag fejlett állam​ban – így az Európai Unió államaiban is – fokozott figyelem irányul a berendezések kar​ban​tar​tására és működőképes állapotának biztosítására. Az európai CENELEC szabványok is szabályozták az ilyen felülvizsgálatok műszaki módszereit és követelményeit. A szabvány meg​jegyzi, hogy a gyakoriságot az egyes tagállamoknak kell jogszabályban kötelezően elő​ír​ni, de ajánlásként ugyanazt javasolja, mint a hazai előírás: általánosságban három​évenként, egyes veszélyesebb helyeken ennél sűrűbben, a háztartásokban és hasonló helyeken ennél rit​káb​ban. Változás csupán annyiban várható (és ez sem a közeljövőben), hogy az államok többsé​géhez hasonlóan nálunk is összekapcsolódik – vagy akár egybe is olvad – az érintés​vé​del​mi felülvizsgálat a villamos berendezések tűzvédelmi felülvizsgálatával.

A másik félelem az, hogy minden szabály, előírás megváltozik, s – mivel a beren​de​zé​sek megmaradhatnak az építésük idején érvényes szabványok szerinti kialakításban – teljesen áttekinthetetlen lesz, milyen követelmények alapján kell a felülvizsgálat során a berendezések állapotát minősíteni. Az európai szabványok átvételével a szabványelőírások szerkezetében és szövegezésében valóban alapos vál​to​zások történtek, de a műszaki követelményekben nem. Az utolsó alapvető változás 1986-ban következett be, amikor is általánossá lett az érintésvédelmi kötelezettség és az egyenpotenciálra hozó hálózat (EPH) alkalmazása és megszűnt az érintésvédelem „egyszerű” és „fokozott” fokozatokra osztása. Azóta csupán részlet​mó​dosítások történnek, amelyek nem nyúl​nak bele az elvi megfontolásokba.

Megnehezíti a felülvizsgálók helyzetét az is, hogy megszűnt a szabványok kötelező alkalmazása, a szabványelőírásokban foglalt biztonsági szint a mértékadó. Így valamely nem előírásos, de a szabványossal azonos biztonságú más megoldás is kie​légítheti a követelményeket. Sokkal nehezebbé, de sokkal szebbé is vált ez által a felül​vizsgáló munkája: adott esetben nem elegendő az előírások teljesítésének „kipipálása”. Ezentúl, tehát semmiképpen nem lesz elegendő a szabványelőírások „lexikális”, szó szerinti ismerete, gondolkodni is kell, é​r​teni is kell az előírás szándékát, és ez alapján kell dönteni. Szabványeltérés esetén általában az azonos biztonságról a tervező, kivitelező és beruházó nyilatkozatát célszerű a felülvizsgálónak elfogadnia. Elvben dönthet ugyan erről saját maga is, de ekkor magára von olyan felelősséget, ami alapjában véve nem lenne az övé.
Ez a jegyzet ehhez kíván segítséget nyújtani: elsősorban az előírások hátterét kívánja megvilágítani. A döntéshez számos információt, segédanyagot is szeretnénk nyújtani (ennélfogva, ahogy a cím is mutatja, a jegyzet kézikönyvnek minősül), amelyekről elegendő azt tudni, hogy van​nak, s szükség esetén itt megtalálhatók.

Azt szeretnénk, ha Önökből – a vizsga letétele után – nem „paragrafusrágó bü​rok​ra​ták”, hanem hozzáértő, valódi műszaki gondolkodású, segítőkész partnerek válnának. Ehhez kívánunk jó munkát, jó tanulást.

Kádár Aba

 a Magyar Elektrotechnikai Egyesület

 Érintésvédelmi Munkabizottságának
 örökös tiszteletbeli elnöke

Ezt a kézikönyvet a Magyar Elektrotechnikai Egyesület (MEE) adja ki. Az Egyesületnek kezdettől fogva fő célkitűzései között szerepelt a villamos biztonságtechnikai kérdésekkel való foglalkozás, a villamos szakemberek ilyen irányú oktatása, továbbképzése és a villamos biztonságtechnikai előírások kidolgozása. E célok érdekében alakult meg 1959-ben az Egyesület keretében az Érintésvédelmi Munkabizottság, amely az érintésvédelmi szakemberek és a felülvizsgálatokat végző kollégák rendszeres szakmai találkozóhelye lett.

A munkabizottság hosszú fennállása alatt mindig figyelemmel kísérte a hazai és nemzetközi szabványváltozásokat, az érintésvédelem különféle műszaki megoldásait és újdonságait, a vizsgálati és ellenőrzési módszereket és ezek fejlődését. Gyakran tartottak helyszíni üléseket a készülékgyártóknál, elemezték a bekövetkezett villamos baleseteket, és mindig volt arra lehetőség, hogy az üléseken résztvevők elmondhassák aktuális problémáikat, amelyre választ vártak.

[image: image2]
Az Egyesület vezetősége javasolja az Érintésvédelem Szabványossági Felülvizsgálata című tanfolyamot elvégző és ilyen munkát végző, – de más érdeklődő kollégának is, hogy keressék fel és vegyenek részt a MEE Érintésvédelmi Munkabizottság munkájában. Itt ugyanis találkozhatnak a hasonló munkát végző, illetve érdeklődésű szakemberekkel, így megbeszélhetik szakmai problémájukat, és mindig informálódhatnak az érintésvédelemmel kapcsolatos szakmai újdonságokról, szabványokról, műszaki-méréstechnikai megoldásokról, módszerekről – ami elengedhetetlenül fontos ezt a szakmát gyakorló és ebből élő szak​em​bereknek.

Budapest, 2014. augusztus 31.
MAGYAR ELEKTROTECHNIKAI EGYESÜLET

1. BEVEZETÉS

Az „Érintésvédelem szabványossági felülvizsgálata” c. tanfolyam jegyzetét veszi most kézbe az olvasó. A tanfolyamnak hagyományai vannak: már több évtizede hirdeti meg rendszeresen a Magyar Elektrotechnikai Egyesület az egykori Energiafelügyelettel együtt, sok szakember közreműködésével. Ez idő alatt több ezer erősáramú szakember kapott az érintésvédelem szabványossági felülvizsgálatára feljogosító bizonyítványt – ezzel is teljesítette az Egyesület az egyik alapvető célkitűzését, amely az elektrotechnika szakmai kultúrájának terjesztése, az elektrotechnikusok továbbképzésében és oktatásában való részvétel.

Az új kiadás szükségképpen különbözik az előzőektől, – az oktatási tapasztalataink hasznosításán kívül több okból is.

• Az utóbbi években felgyorsultak a rendszerváltáskor beindult folyamatok: alapvetően megváltoztak a tulajdonviszonyok, megváltozott az intézmények és hierarchikus rendszere, a jogi és műszaki szabályozó rendszer, továbbá a szemléletmód is gyökeresen átalakult.

• Az Európai Unióhoz való csatlakozásunk, és az európai szabványszervezetekbe történt felvételünk is további alapvető változtatást eredményezett. Így többek között Magyarország nemzeti szabványainak legalább 85%-ának meg kellett egyeznie az európai szabványokkal. Ez a villamos bizton​ságtechnika és ezen belül az érintésvédelem területét is érintette: 2003-ban lépett érvénybe az új villamos létesítési és érintésvédelmi szabvány: az MSZ 2364/MSZ HD 60364 jelzetű sorozat, amely átvette az eddig használatos magyar kisfeszültségű létesítési és érintésvédelmi szabványok funkcióját. Az új szabványok műszaki tartalmában nincs nagyobb arányú különbség, annál nagyobb viszont a szemléleti, szerkezeti eltérés, ami sok gondot okoz az előző szabványokhoz szokott szakembereknek.

• A villamos biztonságtechnikában – és ennek felülvizsgálata során – is előtérbe kerültek a minőségi szempontok: a felülvizsgálat utáni minősítést mindig egyértelműen kell megadni, a vizsgálatoknak és a kiértékelésnek határozottan a javítás iránymutatóinak kell lenniük. Így a „NEM FELEL MEG” minősítés mellett pontosan meg kell adni, hogy hol és mit kell javítani, és arra is utalni kell, hogy mennyire sürgős a megjelölt javítások elvégzése, mi legyen a javítás módja, és ki kell emelni az ismétlődő hibákat, megjelölve ezek okát.

• A gazdasági vezetőket egyértelmű felelősség terheli azért, hogy a jó minőségű termékeket eredményező termelési feltételeket úgy valósítsák meg, hogy a biztonságtechnikai és munkavédelmi szempontokat – bennük a villamos biztonsági és érintésvédelmi szem​pon​tokat – is figyelembe vegyék a termelés szervezésének teljes folyamatában. Ehhez nekünk villa​mos-biztonságtechnikai szakembereknek segítséget kell nyújtanunk, és olyan optimális villamos-biztonsági rendszerek alkalmazását kell javasolnunk, amely ésszerűen a minimálisra0 csökkenti a biztonsági kockázatot, elfogadható költségkihatás mellett.

A villamos-biztonságtechnika felügyeletét – kormányrendeletek alapján – a Magyar Kereskedelmi Engedélyezési Hivatal Piacfelügyeleti és Műszaki Felügyeleti Osztálya látja el. A Műszaki Felügyeleti Osztály, mint Műszaki Biztonsági Hatóság (a következőkben röviden: MKEH-MB Hatóság) és ennek helyi, területi szervei tartják a kapcsolatot az ügyfelekkel, illetve végzik az ellenőrzéseket. A hatóság jogosult egyedi esetekben az általános szabályokon túlmenő, konkrét előírást is tenni, ennek végrehajtását „határozattal” kikényszeríteni, sőt olykor – a közérdek biztosítása céljából – büntetni is. Mint hatóság rákényszerül néha erre, azonban e helyett sokkal szívesebben előzi meg az ilyen helyzeteket, és műszaki vagy szervezési tanáccsal igyekszik ellátni az e téren hozzá fordulókat. Ehhez szeretné partnerként megnyerni ezen tanfolyam elvégzőit is.

Az érintésvédelmi felülvizsgálatoknak minden​kép​pen a hibás berendezésrészek feltárására és javítására kell irányulnia. A tapasztalat szerint ezt a célt legjobban azok a felülvizsgálatok érik el, amelyeket az adott cég alkalmazásában álló belső munkatársak végeznek el. Ugyanis ők ismerik a helyi problémákat és ők tudják leg​jobban megadni a javítás legcélszerűbb módját és időpontját. Ezért összhangban az új szabályozó rendszer elvárásaival minden gazdasági társaságnak arra kell törekednie, hogy legyen olyan erősáramú villamos szakképesítésű dolgozója, aki saját maga is elvégezheti az érintésvédelmi szabványossági felülvizsgálatot. Ha erre az adott cégnek még nincs lehetősége, akkor külső szakemberrel vagy szolgáltató céggel kell elvégeztetni az előírt felül​vizs​gálatokat. Ez esetben a felülvizsgálatot végző szakembernek mindig gondolnia kell arra, hogy ő nem hatóságként, hanem a felülvizsgált cég által felkért tanácsadóként teszi. Ennek meg​fe​lelően megállapításai sem lehetnek „hatósági felszólítások”, hanem olyan javaslatokat is tar​tal​mazó leírásnak kell lennie, amelyet a megrendelő cég a hibák kijavításakor közvetlenül jól fel tud használni.

Még valamiről nem szabad elfelejtkezni: a felelősségről. Nagyon komoly jogi – súlyosabb esetben büntetőjogi – felelősséggel tartozik az a tulajdonos vagy üzemeltető, aki elmulasztja a felülvizsgálatok elvégeztetését, illetve a felülvizsgálatok során feltárt hibák, hiányosságok kijavítását és így az adott létesítmény balesetveszélyessé válik, esetleg sérü​lés​sel járó, vagy halálos kimenetelű villamos baleset következik be.

Ugyanígy (büntető) jogilag is felelős a felülvizsgálatot végző személy is, ha munkáját tudatlanságból vagy figyelmetlenségből nem az előírások, szakmai szabályok szerint végzi, vagy téves megállapításokat tesz, és emiatt baleset következik be.

Mindezek a gyakorlatban a foglalkozás körében elkövetett veszélyeztetést valósíthatják meg, ami törvényben szabályozott jogi felelősségre vonást is jelenthet az 2012. évi C. törvény (BTK) alapján.

* * *

A jegyzet a korábbi tartalmi felépítést követi: külön tárgyalja a kisfeszültségű-, majd a nagyfeszültségű berendezések érintésvédelmi (hibavédelmi) előírásait, ugyanakkor mindig megadjuk a jegyzet írásakor közzétett, érvényes vonatkozó magyar nem​ze​ti szabványokat.

A jegyzet természetesen nem helyettesíti a benne leírt jogszabályok és szabványok szövegének ismeretét, és a munka során azok állandó használatát, inkább csak ezek össze​füg​géseit kimutatva magyarázni kívánja azokat.

E jegyzetet azzal a reménnyel bocsátjuk útjára, hogy hasznos segítőtársa lesz a felülvizsgálatot végzőkön kívül azoknak is, akik a felülvizsgálatokat végeztetik és a javí​tá​sokat elvégzik.

2. AZ ÉRINTÉSVÉDELEM FOGALMA, FELÜLVIZSGÁLATA

Jegyzetünk címe: „Érintésvédelmi felülvizsgálók kézikönyve”. Mi az érintésvédelem – mai elnevezéssel: áramütés elleni védelem – és miért kell azt felülvizsgálni?

2.1. Áramütés elleni védelem

Az áramütés elleni védelem, hagyományos köznyelvi kifejezéssel: érintésvédelem – más szóval: közvetett érintés elleni védelem, vagy az MSZ EN 61140 szabvány kifejezésével: „hibavédelem” – azokat a műszaki intézkedéseket jelenti, amelyek az üzemszerűen feszültségmentes, tehát feszültség alatt nem álló, de meghibásodás (általában szigetelési hiba) következtében a földhöz képest veszélyes mértékű feszültség alá kerülő részek érintésekor az áramütés bekövetkezését akadályozzák meg. A közvetlen (meg)érintés elleni védelem – azaz az „alapvédelem” pedig az aktív (üzemszerűen feszültség alatt álló) részek megérintését akadályozza meg. A szakmai köznyelv – hagyományosan – a hibavédelmet (a közvetett érintés elleni védelmet) nevezi röviden érintésvédelemnek – a jegyzetünknek és a tanfolyamnak tulajdonképpen ez a fő témaköre.

Jelenleg a hibavédelem és az alapvédelem tehát az érintésvédelem műszaki-biztonsági követelményeit és feltételrendszerét a – létesítéssel együtt – honosított európai szabványok rögzítik: az MSZ 2364/MSZ HD 60364 sorozat egyes szabványai, ezen belül a kisfeszültségű berendezések áramütés elleni védelmét az MSZ HD 60364-4-41 szabvány tartalmazza. A nagyfeszültségű berendezések érintésvédelmi követelményeit a 2011. februárja óta érvényes MSZ EN 50522 jelű szabvány foglalja össze. (Az addig általánosan használt és közismert MSZ 172-1-es szabványt már 2003-ban visszavonták az MSZ 1600-as szabványsorozat nagy részével együtt. Az MSZ 172 szabványsorozat -2. és -3. szabványát 2013. november 1-jén vonták vissza, míg a sorozat -4. szabványa 1978 óta változatlanul érvényes!) Itt mondjuk el azt, hogy amióta a szabványok nem kötelezőek, azóta nem „előírásai”, hanem „követelményei” vannak a szabványoknak. (Az értelmező szótár szerint az előírás az parancs, a követelmény pedig igény.)
 Ezeket kiegészítik a következő európai eredetű szabványok: az MSZ EN 60079 jelzetű szabványsorozat a robbanóképes gázközegekben és a gyúlékony porok jelenlétekor történő létesítésről, az MSZ EN 60529 jelzetű szabvány a védettségi fokozatok meghatározásáról – ezek mindegyike tartalmaz(hat) érintésvédelmi (jellegű) előírásokat. Az 1 kV-nál nagyobb váltakozó feszültségű erősáramú berendezések létesítésére (a korábbi MSZ 1610 jelű magyar szabványsorozat helyett) az MSZ EN 61936-1:2011 jelű szabvány van érvényben 2011. óta.
 Az MSZ 2364/MSZ HD 60364-es szab​vány​sorozat, az eddigiektől lényegesen eltérő szerkezetben együtt tárgyalja a létesítés és érintésvédelem témakört. Az új szabványsorozat műszaki tartalma – kismértékű eltérések kivételével – szerencsére megegyezik az eddigi hazai gyakorlattal. A szabvány alkalmazását segíti a szabványsorozat magyarázatos kiadása.

Az érintésvédelem tehát tulajdonképpen a villamos áramütéses balesetek elleni védelemre szolgál, ahol a veszélyt a villamos áram, illetve a villamos áramnak az élő emberi szer​ve​zetre gyakorolt hatása jelenti. Az áramütés körülményeitől függően ez a hatás széles skálán mozog​hat: a gyenge „rázás” érzetétől a halálos balesetig. Az elektromos áram veszélyességét az is fokozza, hogy az ember közvetlen érintésen kívül fizikailag nem érzékeli a számára veszélyes, vagy általa nem várt helyen, rendellenes módon jelenlévő feszültségeket, – szemben más veszély​for​rásokkal ahol fizikai jelzést is kaphat a veszélyről pl. szag, hőmérséklet, optikai vagy hang​je​lenség formájában. Ebből követ​ke​zően lényegesen eltér az áramütéses balesetek megelőzését szolgáló műszaki-biztonsági in​téz​kedések (jogszabályok, szabályzatok, szabványok) jellege a másfajta baleseteket megelőző intéz​ke​désektől. Ugyanígy a sajnálatos módon bekövetkezett balesetek után is eltérő intézkedéseket kell tenni egy áramütéses baleset, illetve egy más jellegű baleset után (pl. műszaki mentés, elsősegélynyújtás stb., ezekről majd a később szólunk részletesen).

2.2. Felülvizsgálatok

A villamos energia az élet minden területén nélkülözhetetlen, de amint ezt az előzőekben láttuk, veszélyt is jelenthet számunkra. Ezen veszélyek csökkentésére jogi és szakmai előírásokat, szabványokat dolgoztak ki, amelyek figyelembevételével létesített villamos beren​de​zé​sek biztonságosnak tekinthetők. Ezen szabványosan kivitelezett berendezések üzem közbeni állapotának, „kopásának”, elhasználódásának, azaz biztonságos állapotának ellenőrzésére szolgálnak az időszakos felülvizsgálatok. A felülvizsgálatokkal kapcsolatban először tisztáznunk kell két gyakran használt fogal​mat: mit jelent az, hogy „villamos szerkezet” és „villamos berendezés”, mi a különbség közöttük?

A villamos szerkezet kifejezés gyakorlatilag a vezeték anyagok kivételével magába foglalja az összes villamos gyártmányt és terméket, amelyek a villamos energia termelésére, átalakítására, szállítására, vagy felhasználására szolgálnak, beleértve a helyszíni szerelés által elő​állított szerelési egységet is, pl. elosztótáblát, vezérlőszekrényt is, de nem vonatkozik ezek be​épített alkatrészeire. Villamos szerkezetek például a villamos gépek, transzformátorok, készü​lékek, mérőeszközök, védelmi szervek, szerelvények és fogyasztó készülékek. A villamos berendezés pedig a különböző összehangolt jellemzőjű villamos szerkezetek meghatározott célra vagy célokra egymással és a tápláló áramforrással áramkörileg (vezetékkel) összekötött, helyileg behatárolható, összetartozó, összeszerelt együttese. Röviden a villamos berendezés a villamos szerkezetekből és a vezetékrendszer(ek)ből áll, ezek áram​körileg összefüggnek. A villamos berendezések általában lehetnek erősáramúak: energiaátviteli célúak és a vil​lamos áram munkavégző-képességének fel​használására; gyengeáramúak: információ-átviteliek (pl. jelátvitelre), vagy komplex beren​dezések (információ-technikai részeket – pl. számítógépes vezér​lő, szabályozó áramköri egységeket tar​tal​mazó erősáramú berendezések) és irányítás technikai berendezések.

A felülvizsgálónak általában a létesített, tehát a beépített villamos berendezések, a hálóza​tok ellenőrzése a feladata, a hálózathoz csatlakozó villamos szerkezetek, gyártmányok kiala​kí​tását általában nem kell ellenőriznie. A villamos szerkezeteket (tehát a villamossági termékeket és gyárt​má​nyokat) a gyártónak a forgalomba hozatal előtt részletes típusvizsgálatnak, és minden egyes darabot darabvizsgálatnak kell alávetnie. Ezért a felülvizsgálatok során elég ezek állapotának megtekintéses ellenőrzése és elfogadjuk az adat​táb​lán megadott jellemzőket. (Kivétel: az érintésvédelmi, biztonsági törpefeszültséget előállító és biztonsági védőelválasztó transzformátorok, valamint a II. érintésvédelmi osztályú fémtestű kéziszerszámok, amelyeknél villamos méréseket is kell végezni, ahogy ezt a későbbi​ek​ben ismertetjük.)

Annak eldöntésére, hogy egy adott villamos berendezés létesítése valóban minden szük​séges szakmai és biztonsági előírás figyelembevételével történt-e, az első ellenőrzés szolgál, amit az újonnan elkészített villamos berendezéseken kell elvégezni, még az üzembe helyezés előtt. Csak megfelelőnek minősített berendezéseket szabad véglegesen üzembe helyezni. A ké​sőb​bi​ek​ben az üzem során meghatározott időközönként ismét felül kell vizsgálni a be​ren​dezéseket. Ennek célja, mint említettük, annak ellenőrzése, hogy az üzemben lévő berendezés biztonsági szintje természetes öregedés, elhasználódás, vagy esetleges meghibásodás következtében nem csökkent-e. Célja továbbá a hibák, károsodások feltárása, és javaslat a szükséges intézkedések megtételére. Termé​sze​tesen a berendezések felülvizsgálhatók soron kívül is, pl. meghibásodás esetén, vagy ha valamilyen okból a biztonsági szint csökkenésének a gyanúja merül fel.

Az érintésvédelem előírás szerinti megvalósítására, valamint a felülvizsgálatok fajtáira és tartalmára jelenleg az MSZ 2364/MSZ HD 60364 sorozat egyes szabványai határoznak meg követelményeket. A felülvizsgálatok időpontjáról intézkedik a 191/2009. (IX. 15.) Korm. rendelet (a villamos berendezés első ellenőrzése) és a módosított 14/2004. (IV. 19.) FMM rendelet (időszakos felülvizsgálatok).

 A Kommunális és Lakóépületek Érintésvédelmi Szabályzata (KLÉSZ) – amelyet a 8/1981.(XII.27.) IpM rendelet léptetett hatály​ba, – az előző bekezdés szerinti általános előírásoktól eltérően – előírja a kommunális és lakóépületek érintésvédelmének időszakos szerelői ellen​őr​zését 6 évenként, ugyanakkor az ilyen létesítményeknél időszakos szabványossági felül​vizs​gálatot a szabályzat szerint nem kell végezni. Új létesítmények üzembe helyezése előtt, meglévő beren​de​zések bővítésekor, átalakításakor azonban a KLÉSZ is kötelezően írja elő az érintésvédelmi szab​ványossági felülvizsgálatok elvégzését. A KLÉSZ hatálya alá tartozó létesítményekben lévő munkahelyekre a kockázat értékelés alapján szigorúbb felülvizsgálati feltételek vonatkoznak!
2.3. Ki végezheti a felülvizsgálatokat?

Az 21/2010. (V. 4.) NFGM rendelet határozza meg az egyes ipari és kereskedelmi tevékenységek gyakorlásához szükséges képesítéseket. A rendelet előírása szerint: a lakó és kommunális épületek, ipari léte​sít​mények érintésvédelmi felülvizsgálatát csak „Érintésvédelmi szabványossági felülvizsgáló” képesítéssel rendelkező személy végezheti. A képesítés meg​szer​zésének előfeltétele: erősáramú végzettség és szakmai gyakorlat, amelyeket igazolni kell.

A rendelet szerinti felülvizsgálói képesítés szerepel az Országos Képzési Jegyzékben (OKJ), legutolsó változata: 150/2012. (VII. 6.) Korm. rendelet. (OKJ száma, 101. sorszám alatt: 35 522 03). A szakképesítés szakmai és vizsgakövetelményeit szintén rendeletben határozták meg. Természetesen a felülvizsgáló ezzel nem kap hatósági felhatalmazást, ő változatlanul szolgáltatást végző szakember, aki a megbízójának szakértője (tanácsadója). A felülvizsgálónak tehát rendelkeznie kell a rendeletben meghatározott szakmai isme​re​tekkel, elsősorban az MSZ 2364/MSZ HD 60364 szabványsorozatok és kapcsolódó szabványok alapján. Ismernie kell az érintésvédelem elméleti kérdéseit, és a szabvány követelmények gyakorlati alkalmazását, így a fe​lül​vizs​gálati és mérési módszereket.

 Tekintettel arra, hogy az érintésvédelmi felülvizsgáló személy feszültség alatt álló berendezéseken dolgozik (üzemben lévő berendezéseken méréseket végez) vagy feszültség alatt álló be​ren​de​zé​sek közelében ténykedik (pl. szemrevételezéses ellenőrzést végez), így ismernie kell a villamos berendezések üzemeltetésével foglalkozó és a magatartás biztonsági követelményeit tartalmazó szabványt is (MSZ 1585), különösen az ilyen körülmények közötti munkavégzés szabályait és biztonsági követelményeit. Ugyanígy ismernie kell (és szükség esetén alkal​mazni is tudni kell) a szabvány mellékletében található műszaki mentési és elsősegély-nyújtási ismereteket.

*
A szociális és munkaügyi miniszter rendeletben jogosította fel a Magyar Elektrotechnikai Egyesületet (MEE) a szakképesítések megszerzéséhez szükséges oktatás és szakmai vizsgák megszervezésére. A Közép-Magyarországi régió egyik szakmai továbbképző szervezete az Egyesületet. E felhatalmazás alapján végzi tehát a MEE az oktatást, vizs​gáz​tatást, és adja ki a képesítéshez a szükséges tanfolyami jegyzeteket. Az egyesület általában évente két vizsgát szervez tavasszal és ősszel, amelyre a Titkárságon lehet jelentkezni. A je​lent​kezéskor a hallgatók megkapják a tanfolyami jegyzeteket és minden szükséges felvilágosítást.

2.4. Az érintésvédelemmel kapcsolatos előírások

A jegyzet írásának időszakában Magyarországon az érintésvédelemmel és annak felülvizsgálatával kapcsolatos követelményeket az MSZ 2364/MSZ HD 60364, az MSZ 4851 jelű szabvány​sorozatok és a kapcsolódó szabványok tartalmazták. Ezért – szerkezetileg és tartalmilag is – a jegyzet ezekre a szab​ványokra épül.

a) Az érintésvédelemmel kapcsolatos legfontosabb jogszabályok

1995. évi XXVIII. törvény

a nemzeti szabványosításról, módosította: 2001. évi CXII. törvény,

8/1981.(XII.27.) IpM rendelet

a Kommunális és Lakóépületek Érintésvédelmi Szabályzatáról (KLÉSZ),

4/2004. (IV. 19) FMM rendelet

 a munkaeszközök és használatuk biztonsági és egészségügyi követelményeinek minimális
szintjéről, módosította: 22/2005. (XII.21.) FMM rendelet.

21/2010. (V. 4.) NFGM rendelet

 egyes ipari és kereskedelmi tevékenységek gyakorlásához szükséges képesítésekről,

b) Az érintésvédelemmel kapcsolatos legfontosabb szabványok a következők:
MSZ 2364/MSZ HD 60364 sorozat

 Kisfeszültségű villamos berendezések, ebből különösen:

MSZ HD 60364-1 – Alapelvek, általános jellemzők elemzése, fogalommeghatározások

MSZ HD 60364-4-41 – Áramütés elleni védelem

MSZ HD 60364-5-54 – Földelőberendezések és védővezetők

MSZ HD 60364-6 – Ellenőrzés

MSZ EN 50522

1 kV-nál nagyobb feszültségű létesítmények földelése

MSZ EN 60204 sorozat

Gépi berendezések biztonsága

MSZ EN 61008 és 61009 sorozatok, MSZ EN 62423 és MSZ HD 639 S1 szabványok
 Áram-védőkapcsolók …
MSZ EN 61140
 Áramütés elleni védelem. A villamos berendezésekre és a villamos szerkezetek termékszabványainak kialakítására
vonatkozó közös szempontok

MSZ EN 61557 sorozat

 A ... kisfeszültségű elosztórendszerek villamos biztonsága. A védelmi intézkedések
vizsgálatára, mérésére vagy megfigyelésére szolgáló berendezések
MSZ EN 61558 sorozat

 Teljesítménytranszformátorok, tápegységek és hasonlók biztonsága

MSZ 172-1
Érintésvédelmi szabályzat (kisfeszültségű berendezések számára) VISSZAVONVA!
MSZ 172 sorozat -2, -3 szabványai
Érintésvédelmi szabályzat (nagyfeszültségű berendezések számára) VISSZAVONVA!
MSZ 172-4

1000 V-nál nagyobb feszültségű kis zárlati áramú berendezések
MSZ 447

Közcélú kisfeszültségű hálózatra kapcsolás

MSZ 1585

Erősáramú üzemi szabályzat (összeszerkesztve az MSZ EN 50110-1 szabvánnyal!)

MSZ 1600 sorozat -11, -13, -14, -16 szabványai

Létesítési biztonsági szabályzat 1000V-nál nem nagyobb feszültségű erősáramú

villamos berendezések számára

MSZ 2040

Egészségügyi intézmények villamos berendezéseinek létesítése. VISSZAVONVA!
MSZ 4851-1...6 sorozat

Érintésvédelmi vizsgálati módszerek

MSZ-07-5017

Villamos üzemű, helyi tömegközlekedés áramellátási rendszereinek érintésvédelme

További részletes jogszabály és szabvány listát és lásd a 11. fejezetben.
[image: image3]
 Megjegyzések:

• Jegyzetünkben a hatályos jogszabályok és az érvényes szabványok jelzetét mindig dőlt kövér betűkkel, a hatálytalan jogszabályokat és a visszavont, érvénytelen szabványokat pedig normál betűkkel írjuk!

• A jelenleg csak angol nyelven hozzá férhető szabványokat (A) betűvel jelöljük.

3. Az érintésvédelem ellenőrzési feladatai

3.1. A biztonsági kockázat
Technikai berendezéseknél (beleértve a villamos berendezéseket is) nem töreked​hetünk a teljes biztonságra. Bármely biztonságtechnikai megoldás biztonsági szintje töb​blet​ráfordítással tovább növelhető, de minél nagyobb a biztonsági szint (minél kevésbé valószínű az adott meg​ol​dás mellett a baleset – illetve súlyos baleset – bekövetkezése), annál drágább a biz​tonság további növelése, s a teljes biztonság még elméletileg sem érhető el (a legdrágább megoldások alkalmazásával sem). Minden biztonságtechnikai megoldás magában foglal – ezeknek meg​fe​le​lően – bizonyos kockázatot. E kockázat megfontolása a szabványok és a sza​bályzatok alkotóinak és a hatóságoknak a feladata (egy adott esetre ezt számszerűen meg​határozni igen nehéz lenne).

Az egyes rendeletek, szabályzatok, szabványok rendelkezései a kockázati meg​fon​to​lások alapján készül​tek. Ezért, ha valaki pontosan betartja az előírásokat, akkor nem tehető fele​lőssé a „kockázaton belül” bekövetkezett balesetekért (szerencsére ezek igen ritkák, a több évtizede nyilvántartott villamos baleseti statisztikák szerint mind​össze két halálos vil​lamos ba​le​set történt ez idő alatt, a szabályok maradéktalan betar​tása mellett). A kockázatot növelni (a biz​tonság elő​írásszintjét csökkenteni) senkinek sem szabad, az abból bekövetkező esetleges bale​setért a szabály megszegője nemcsak anyagilag, de büntetőjogilag is felelős. Ugyanakkor viszont általában indo​ko​latlan terheket róna a gazdaságra a túlzott biztonságra való törekvés, az előírt bizton​sági szabá​lyokon túlmenő intézkedések gyakori és alapos megfontolás nélküli megkö​vetelése.

Tulajdonképpen az ilyen túlzás az adott helyen ugyan csökkentheti a baleset bekövet​kez​tének való​színűségét: de esetleg más munkavédelmi intézkedések betartásától vonja el az anyagi eszkö​zöket, így ez országos méretekben végered​ményben a bale​setek való​szí​nűségét még növelheti is. Ezért az előírt biztonságtechnikai intéz​kedé​seken túlmenő intézkedéseket meg​követelni csak kivé​teles esetben lehet indokolt, csak akkor, ha az adott hely jóval veszélyesebb a más hasonló helyeknél: s ezért feltéte​lez​hető, hogy a szabályok kialakításánál az adott hely különleges veszé​lyeit nem vették (nem vehették!) figyelembe.

Az érintésvédelem olyan villamos biztonságtechnikai védelmi rendszer, amely azt kívánja mege​lőzni, hogy villamos berendezések üzemszerűen fe​szült​ség​mentes (tehát nyugodtan megfogható) részei a berendezésben fellépő testzárlat következtében balesetet okoz​hassanak. Különösen fontos ezen a területen az ellenőrzés, mert a testzárlat – a legtöbb esetben – a kezelő által nem érzékelhető, így az ebből eredő baleseti veszély még a kezelőktől elvárható nagyfokú gondos​sággal sem lenne megakadályozható az érintésvédelem ellenőrzése nélkül.

A felülvizsgálatnak azt kell megállapítani, hogy az érintésvédelem állapota megfelel-e az előírá​soknak, mik a hibák és hogyan kell azokat kijavítani. De az érintésvédelem felül​vizs​gá​lója sok szempontból könnyebb helyzetben van, mint a szabályok alkotója vagy a létesítmény tervezője: ő a konkrét beren​dezéseket látja, mégpedig többéves használat után. Ő tehát az adott helyen valóban megál​la​pít​hatja, milyen töb​blet​veszélyek vagy enyhítő körülmények vannak a helyszínen, s mennyire áll ellen az adott helyen az érin​tés​védelmi berendezés a környezet ártalmas behatásainak. Így ő tény​le​gesen elbírál​hatja, indokolt lehet-e itt az előírásokon túlmenő valamilyen védelem alkalmazása, sőt még azt is, hogy az adott helyen valamilyen nem tervezett, de ténylegesen fennálló körül​mény nem tekinthető-e egyéb védelemnek.

 Itt jegyezzük meg, hogy az érintésvédelmi felülvizsgáló elsősorban a létesítmények érintésvédelmi rendszerének helyességével foglalkozik. A létesítményben alkalmazott szer​ke​zeteknek (gyártmányok, készülékek) csupán az épségét és állapotát vizsgálja, de azokról feltételezi, hogy új állapotukban megfeleltek az adattáblájukon feltüntetett adatoknak.

Nagyon fontos azt is tudnunk, hogy a villamos berendezések általában csak a léte​sí​tésük idején már kötelezően alkalmazásban lévő előírásokat kötelesek kielégíteni! (Kivétel az MSZ 172-50 szabvány, amelynek egyedülálló különlegessége az, hogy elrendelte az akkor meglevő beren​de​zések 8 éven belüli kötelező átalakítását.) Ezért tájékoztatásul megadjuk a különböző kiadású MSZ 172 szabványok hatályba lépésének, illetve kötelező alkalmazásba vételének és visszavonásának időpontjait:

MSZ 172-50:

1950. július 10.
kisfeszültségű berendezések

1951. július 26.
nagyfeszültségű berendezések

1958. október 1.
régi berendezések átalakítási határideje

MSZ 172/1-62:

1963. július 1.

hatályba lépés

1965. július 1.

kötelező alkalmazásba vétel

MSZ 172/1-72

1973. október 1.
hatályba lépés

1975. október 1.
kötelező alkalmazásba vétel

MSZ 172/1-72 K(1978)
1978. július 1.

hatályba lépés

MSZ 172/1-72 M(1981)
1981. június 1.
hatályba lépés

MSZ 172-1:1986

1988. július 1.
hatályba lépés

1990. július 1.
kötelező alkalmazásba vétel

MSZ 172-1:1986/1M:1989
1990. július 1.

hatályba lépés

MSZ 172-1:1986+1M:1989 VISSZAVONVA: 2003. február!
MSZ 172/2-72

1973. október 1.
hatályba lépés

MSZ 172-2:1994

1994. április 1.
hatályba lépés, VISSZAVONVA: 2013.november!

1996. április 1.
kötelező alkalmazásba vétel
MSZ 172-50 K(1955), később az MSZ 172/3-54 hivatkozási számot kapta.

A korábbi kivitelű közvetlenül földelt 60 kV és ennél nagyobb feszültségű berendezések kötelező átalakításának határideje: 1957. február 15.

MSZ 172-3:1973

1974. július 1.

hatályba lépés, VISSZAVONVA: 2013.november!

1976. július 1.

kötelező alkalmazásba vétel

MSZ 172-4:1978

1979. július 1.

hatályba lépés ÉRVÉNYBEN VAN!

A kötelező alkalmazásba vétel időpontja azt jelenti, hogy a szabvány hatályba lépé​sé​nek időpontja előtt készült tervek alapján létesülő berendezések a szabvány hatályba lépése után még 2 évig kivitelezhetők voltak a szabvány régebbi kiadásának előírásai szerint. (Megjegyezzük: jelenleg mniden szabvány alkalmazása önkéntes! Lásd a 2001. évi CXII. törvénnyel módosított 1995. évi XXVIII. törvényt a nemzeti szabványosításról. Korábban, e törvény hatályba lépése előtt a szabványok jogszabályként funkcionáltak, alkalmazásuk kötelező volt, ezért írtuk azt az előző felsorolásban, hogy hatályba léptek. Jelenleg a szabványok érvényességéről és nem hatályáról beszélünk!)
Az MSZ 2364 jelzetű létesítéssel foglalkozó szabványsorozatot, amely az IEC 60364, illetve a HD 60364 nemzetközi szabványokon alapul, 1992-ben kezdték kiadni érvénybehelyezés nélkül előzetes tájékoztatási céllal. A sorozatot végül is 2003. februárjában helyezték érvénybe, az MSZ 172-1 és az MSZ 1600-as sorozat nagy részének egyidejű visszavonásával. Ugyanakkor a teljes sorozat magyarázatos változatát is kiadták. Jelenleg MSZ HD 60364 jelzettel és „Kisfeszültségű villamos berendezések” főcímmel adják ki a sorozat egyes szabványait. A sorozat érintésvédelemmel kapcsolatos szabványait a 3.1. táblázat tartalmazza.
 * * *

Természetesen a felülvizsgáló nem hatóság: csak a mértékadó szabványokban meg​ha​tá​rozott műszaki megoldásokat javasolhatja a megbízónak, ezektől való eltérés esetén a meg​bízó (illetve a felelős tervező és kivitelező) viseli a teljes felelősséget. A helyi körül​mé​nyek mérle​ge​lé​sével, felhívhatja a figyelmet a szabványtól való helytelen eltérésekre és tehet arra javas​la​tot, hogy valamely hiányos​ságot azon​nal, vagy csak a legközelebbi üzem​leállás, esetleg fel​újítás alkalmával pótoljanak
3.1.táblázat:

Az MSZ 2364/MSZ HD 60364 szabványsorozat érintésvédelemmel kapcsolatos szabványai
	A szabvány

	jelzete:
	címe:

Kisfeszültségű villamos berendezések. –
	érvényessége:

	MSZ 2364-100:1995
	– 1. rész: Alkalmazási terület
	1995.08.01.- 2004.02.01.

	MSZ 2364-100:2004
	– 1. rész: Alkalmazási terület, tárgy és
alapelvek
	2004.02.01.- 2011.05.01.

	MSZ HD 60364-1:2009
	– 1. rész: Alapelvek, általános jellemzők elemzése, fogalommeghatározások
	2009.03.01.-

	MSZ 2364-200:2002
	– 2. rész: Nemzetközi elektrotechnikai
szótár, 826. kötet
	2002.11.01.-

	MSZ 2364-300:1995
	– 3. rész: Általános jellemzők elemzése
	1995.12.01.- 2011.05.01.

	MSZ 2364-410:1999

+ 1M:2004
	– 41. kötet: Áramütés elleni védelem
	1999.04.01.- 2009.02.01.

	
	
	2004.02.01.- 2009.02.01.

	MSZ HD 60364-4-41:2007
	– 4-41. rész: Áramütés elleni védelem
	2007.11.01.-

	MSZ 2364-442:1998
	– 44. kötet, 442. főfejezet: A kisfeszült- ségű villamos berendezések védelme a nagyfeszültségű rendszerek földzárlata esetén
	1998.06.01.- 2014.12.07.

	MSZ HD 60364-4-442:

 2012
	– 4-442. rész: Biztonság. Védelem a nagy- feszültségű rendszer földzárlata és a kisfe- szültségű rendszerhibája miatt keletkező átmeneti túlfeszültségek ellen
	2012.08.01.-

	MSZ 2364-470:1995 MSZ 2364-470:2002
	– 47. kötet, 471. főfejezet: Áramütés elleni védelmi módok
	1995.08.01.- 2002.11.01.
2002.11.01.- 2009.02.01.

	MSZ 2364-540:1995
	– 54. kötet: Földelőberendezések és védővezetők
	1995.11.01.- 2009.06.01.

	MSZ HD 60364-5-54:2007
	– 5-54. rész: Földelőberendezések, védő- vezetők és védő egyenpotenciálra hozó vezetők
	2007.11.01.- 2014.04.27.

	MSZ HD 60364-5-54:2012
	– 5-54. rész: Földelőberendezések és védővezetők
	2012.12.01.-

	MSZ 2364-610:1998
	– 61. kötet: Első felülvizsgálat
	1998.06.01.- 2005.10.01.

	MSZ 2364-610:2003
	– 6-61. rész: Ellenőrzés. Első ellenőrzés
	2003.12.01.- 2009.09.01.

	MSZ HD 60364-6:2007
	– 6. rész: Ellenőrzés
	2007.11.01.-

	
A témakörhöz kapcsolódó európai szabványok:

	MSZ EN 50310:2001
	Egyenpotenciálú összekötések és földelé- sek alkalmazása olyan épületekben, ame- lyekben informatikai berendezések vannak
	2001.11.01.- 2008.10.01.

	MSZ EN 50310:2006
	
	2006.08.01.- 2011.05.01.

	MSZ EN 50310:2011
	
	2011.05.01.-

	MSZ EN 61140:2001
	Áramütés elleni védelem. A villamos be- rendezésekre és a villamos szerkezetekre

vonatkozó közös szempontok
	2001.12.01.-2003.01.01.

	MSZ EN 61140:2003
	
	2003.01.01.-

Megjegyzés: Egyes különleges jellegű helyekre vonatkozóan az MSZ 2364/MSZ HD 60364 szabványsorozat 7. rész szabványai külön követelményeket is adnak!
3.2. Az ellenőrzési rendszer

A villamos berendezéseket első alkalommal az elkészülésük után, az üzembe helyezést megelőzően kell ellenőrizni. Ez az ellenőrzés a kiviteli munkák (új létesítések, felújítások, bővítések, átalakítások) befejező része. Így az átadás előtti első érintésvédelmi felülvizsgálat elvégzéséről is a kivitelezőnek kell gon​doskodnia.

A berendezések üzembe helyezése után nemcsak valamilyen hiba észlelésekor, de idősza​kon​ként a látszó​lag hibátlan állapot esetén is ellenőrizni kell azt, hogy az érintés​védelem vala​milyen hiba folytán nem vesztette-e el a hatásosságát. Minden, az üzembe helyezés utáni vizsgálat már az üzemeltető hatáskörébe tartozik. Termé​szetesen más szervek: hatóságok viszont ellenőrizhetik azt, hogy az üzemeltető eleget tett-e ellen​őr​zési (és hiba esetén) javí​tási kötelezettségének.

Az üzembe helyezés utáni ellenőrzések:

SYMBOL 183 \f "Symbol" \s 10 \h
önellenőrzés (ez az üzemeltető kötelessége)

SYMBOL 183 \f "Symbol" \s 10 \h
hatósági ellenőrzés

(ez csak a hatóságok – pl. MKEH-MB Hatóság vagy munkavédelmi felügyelő – joga).

Az önellenőrzés tehát kötelezettség, amit az üzemeltető köteles az előírt gyakorisággal elvégezni (elvégeztetni), míg a hatósági ellenőrzés: jogi lehetőség, amit az erre jogosult szervek – a felügyelt berendezések igen nagy száma miatt – csak szúró​próba​sze​rű​en tudnak végezni. A vállalati önállóság növekedése, másrészt a privatizációs folyamat növeli a hatósági ellenőrzés súlyát és jelentőségét (csupán alkal​mai és módjai változhatnak). Ez azonban sohasem helyettesítheti az önellenőrzést, mert amíg az önellenőrzés tételes, mindenre kiter​jedő, addig a hatósági ellenőrzés csak szúrópróbaszerűen azt ellenőrzi, elvégezték-e és a szabályoknak meg​fe​lelően, illetve kellő alapossággal végezték-e el az önel​lenőrzést, és megtették-e ennek alapján a kellő intézkedéseket a hibák kijavítására, majd végül csak szúrópróbaszerűen ellenőrzi a tényleges javítást.

3.3. Az üzemeltető ellenőrzési feladatai

Hazánkban az ipari, mezőgazdasági, kereskedelmi, közlekedési és kulturális létesít​mények üzemel​tetői döntő többségükben gazdasági társaságok, vállalatok vagy más jogi személyek. A jogi személy​nek azonban csak anyagi felelőssége lehet, büntetőjogi nem. Az életveszélyt okozó hibák eltűrése (mint amilyen pél​dául az érintésvédelmi felülvizsgálat elvégzé​sének vagy az ennek során kimutatott hibák kija​ví​tá​sának elmulasztása) bün​te​tőjogi követ​kezményekkel is járhat. A társaságért (vagy más jogi személyért) bün​te​tőjogilag mindig az adott társaság, cég, vállalat vezetője (pl. ügyvezető igazgató) felel saját személyében, de ez a felelősség csak a tőle elvár​ható intézkedésekre, illetve a mulasztásokra vonatkozik.

Ha tehát az érintésvédelmi felülvizsgálatok végzésével megfelelő szakképzettség és az eddigi minő​sítése alapján nagy gyakorlatú munkatársát bízza meg, s tőle megfelelő időn​ként be​számolást kér, akkor az ellenőrzés tényleges és kellő alapossággal történő elvég​zé​sé​ért, vala​mint az ellenőrzések során talált hiányosságok kiküszöböléséért, vagy legalábbis az ez irányban tőle elvárható intéz​ke​dé​sek megtételéért már büntető​jo​gilag is ez a megbízott felel.

Ha a vállalatnak nincs a felülvizsgálat elvégzésére megfelelő szakképesítésű dol​go​zója, akkor magát a vizsgálatot szolgáltatásként más vállalattól, vagy akár magánszakértőtől is meg​rendelheti, de ennek a megoldásnak számos hátránya van:

– a szolgáltató cég nem ismeri a vizsgált berendezés villamos és technológiai részle​teit, ezért munka​védelmi szempontból az üzemeltetőnek villamosan képzett kísérőt kell adnia mellé, és folya​matosan tájékoztatni kell az üzem sajátságairól,

– a szolgáltató cég általában nem tud alkalmazkodni a vizsgált vállalat munka​rend​jéhez, leállítási, kar​ban​tartási és más idő​pontjaihoz, melyeket a vizsgálat elvégzésekor egyéb​ként célsze​rűen fi​gye​lembe kell venni,

– a szolgáltató cég általában csak a vizsgálatra vállalkozik, a javításra nem: de ha még vállal​​kozna is a javításra, annak tételes elszámolása igen fontos számára: ezért gyakran javítás helyett hiá​nyos​ságként jegyzőkönyvbe vesznek olyan hibákat, is, ame​lyek kijavítása kisebb munkát jelen​​tene, mint jegyzőkönyvezésük,

– a szolgáltató cég – nem ismerve a vizsgált vállalat üzemviteli sajátságait – ritkán tud meg​felelő és elfogadható javaslatot készíteni a hibák kijavításának időpontjára (számára a leg​egysze​rűbb és legkevésbé felelősségteljes minden hiba azonnali kija​ví​tását java​so​l​ni),

– a szolgáltató cég igénybevétele lényegesen nagyobb költséget jelent a vállalat részére, mint a saját erőből végzett felülvizsgálat, s a hibák kijavítása is igen elhú​zód​hat, mert csak a felül​vizs​gá​lati jegyzőkönyv elkészülte (és átadása) után kezd​het​nek a javításra vállalkozót keresni (igen gyakran a vállalkozó az olcsón elvégez​hető javítás helyett a számára kifizetődőbb teljes felújí​tást javasolja.)

Mindezek alapján egyre több üzemeltető ismeri fel, hogy e vizsgálatok saját erővel történő elvégzése sokkal több előnnyel jár, mint amennyi hátrányt jelent. Az üzemel​tető ellenőrzési kötelezettsége nem merül ki a kötelező felülvizsgálatok elvégzésében, illetve elvégez​te​té​sében és a jegyzőkönyv megőr​zé​sében, hanem köteles a szükséges javítások elvégzésére ütem​ter​vet is készíteni, s ennek az ütemtervnek alapján a szükséges javításokat elvégezni, ill. elvégez​tetni.

Az érintésvédelem önellenőrzéses vizsgálatai kétfélék: szerelői ellenőrzés és szabványossági felülvizsgálat.

• A szerelői ellenőrzés az egysze​rűbb, méré​seket és azok kiértékelését általában nem igénylő vizsgálati mód, amelyet bármely erősáramú villamos szakember minden külön szak​vizsga nélkül elvégezhet. Régebben ezt évente kellett végezni, ma csak a beren​de​zések szerelése, átalakítása, javítása után, vagy hiba észle​lése esetén van általánosan előírva. Hiba észlelése nélkül csak a kéziszerszámokon és hordozható biztonsági transzformátorokon kell évenként végezni az ellenőrzést. Az áram-védőkapcsolókon és a korábbi szabványok alapján létesített feszültség-védő​kapcsolókon havonta, a többi üzemi berendezésnél csak akkor, ha a helyi munkavédelmi szabályozás ezt kifejezetten előírja. A jegyzet írásának idején a Kommunális és Lakó​épületek Érintésvédelmi Szabályzata (KLÉSZ), hatálya alá tartozó berendezések (lakó​házak, üzletek, templomok, stb.) érintésvédelmét (az elkészülés, bővítés és javítás kivéte​lével) csak szerelői ellenőrzéssel kell vizsgálni 6 évenként, s ezeken a helyeken szab​vá​nyos​sági felül​vizs​gálatot csak abban az esetben kell végezni, ha egyáltalán nincs a beren​de​zésről korábbi felül​vizsgálati jegyzőkönyv.

• A szabványossági felülvizsgálat részletesebb: méréseket és e mérések számításokkal való kiértékelését is igénylő ellen​őrzési mód. Szabványossági felülvizsgálatot kell végezni a beren​dezések létesítése és olyan átalakítása, javítása után, amelyek során akár az érintés​védelmet jellemző adatok, akár az ezen adatokkal szemben támasztott igények lényegesen megváltoztatták. Ezen túlmenően minden üzemi (ipari, mezőgazdasági stb.) berendezésen háromévenként el kell vé​gezni az érintésvédelmi szab​ványossági felül​vizsgálatot. A szabványossági felül​vizs​gá​lattal egy időben – annak bevezető része​ként – mindig szerelői ellenőrzést is kell végezni. A szerelői ellenőrzést azért kell a szabványossági felülvizsgálat előtt elvégezni, mert védővezető-szakadás esetén maga a vizsgálat is okozhatna balesetet.

Az érintés​védelem önellenőrzése élet​​vé​delmi célú, helyzetfeltáró, műszaki vizsgálat. Célja a hibák, hiá​nyosságok feltárása, az érin​tés​vé​de​lem minősítése és a feltárt hibák, hiá​nyos​ságok kikü​szö​bö​lé​sének lehetővé tétele. Nem célja viszont a felelősség megállapítása, az esetleges mulasz​tá​sok okainak vizsgálata. Ez az ellenőrzés nem a villamos berendezések tervszerű megelőző karbantartása (TMK-ja), azt nem pótol​hatja vagy helyettesítheti. Rendszeres TMK ese​tén a szabványossági vizs​gálat inkább csak tervezési, létesítési hiányosságokat mutat ki, a beren​dezés elrom​lása, érintkezési hibák kevésbé valószínűek. Igen gondosan kell kiválasztani az érintés​védelmi vizsgálatokat végző dolgozókat. Helyes, ha ők alapos helyi (mind hálózati, mind pedig technológiai) ismertekkel rendelkeznek, ismerik a vizsgált vállalat adott​ságait, nehézségeit és lehetőségeit: de ugyanakkor nem lehetnek ellenérdekeltek a tény​le​gesen fennálló hibák fel​tá​rásban, és megfelelő tekintéllyel kell rendel​kezniük ahhoz, hogy a termelési érdekekre való hivat​ko​zással ne lehessen őket a hibák elhall​ga​tására rábírni. A termelési érdekeket ter​mészetesen figye​lembe lehet, sőt kell is venni, de nem a hiányosságok elhallgatásával, ha​nem a javítási ütem​terv elkészítésekor (és ez elsősorban vezetői döntés kérdése). A szabványossági felülvizsgálatok végzését a jegyzet írásának idején a 22/2005. (XII. 21.) FMM rendelettel módosított 14/2004. (IV. 19.) FMM szakminiszteri rendelet írja elő.
3.4. Az üzemi vizsgálatok megszervezése

Az új létesítmények üzembe helyezés előtti felülvizsgálata, valamint a bővítések és átalakítások utáni érintésvédelmi vizsgálatok el​végzése lénye​gében e létesítések, bővítések és átalakítások szerves (befejező) részé​nek tekint​he​tő, ezért ezek meg​szer​vezéséről itt nem beszélünk. Külön szervezési munkát igényel az előírt rendszeres vizs​gálatok elvégzése. Ehhez szükséges olyan nyil​ván​tartás, amiből egyér​tel​műen és könnyen meg​ál​la​pítható, hogy mely berendezések mikor voltak utoljára felül​vizsgálva, mi volt ezeknek a vizs​gá​la​toknak az eredménye, kija​ví​tották-e az azokon észlelt hibákat és hiányosságokat, s mikor ese​dékes a követ​kező felül​vizs​gá​lat. Mindezek alapján össze kell vetni ezt az igényt a szóban forgó üzem​​rész üzemi lehe​tő​sé​geivel, eset​le​ges üzem​leállításainak vagy más vizsgálatainak idő​pont​jával, s így kell kitűzni a leg​kö​ze​lebbi felül​vizs​​gálat időpontját. Az előírt (pl. hároméves) gyakoriság nem naptári évet jelent! Az érintésvédelmi felülvizsgálatokkal kapcsolatban az Országos Munkavédelmi és Munkaügyi Főfelügyelőség Munkavédelmi Főosztályának 2009. februári állásfoglalása a mérvadó, amely a 14/2004. (IV.19.) FMM rendelet előírásain alapul. E szerint két ellenőrző vizsgálat között nem telhet több idő, mint a rendeletben megszabott időköz (a vizsgálat fajtájától függően 1 hónap, 1 év, 6 év vagy 3 év). Tehát az érintésvédelmi vizsgálatokat napra pontosan az előírt határidőn (pl. 3 év) belül el kell végezni és nem lehet a lejárati év végére hagyni!

Az utolsó felülvizsgálat dokumentációja alapján fel lehet készülni az újabb vizsgálatra. Ha van az adott cég alkalmazásában a vizsgálat elvégzésére alkalmas, megfelelő erősáramú szak​képzettségű, érvényes vizsgával rendelkező személy vagy személyek, célszerű saját dol​go​zóval elvégeztetni a felülvizsgálatot. Ha a vizsga hiányzik, ezt kellő időben történő jelent​kezés esetén tanfolyam hallgatásával és vizsga letételével, illetve tanfolyam nélküli vizsga leté​telével lehet pótolni. Nagyobb cégeknél, intézményeknél érdemes e vizsgálatok el​vég​zésére külön mérő​cso​portokat alakítani, akiknek munkaköri kötelessége lesz a vizs​gá​latok elvégzése. Mint említettük célszerűbb saját dolgozóval elvégeztetni a vizsgálatokat, a helyi ismeretek ez esetben igen nagy előnyt jelentenek, de egyszerűbb lehet a munkák és az időbeosztás megszervezése is, és rend​sze​rint ez az olcsóbb megoldás. Ha erre nincs lehetőség, akkor megfelelő képesítésű szakemberrel rendelkező külső szolgáltató céggel, vagy érvényes szak​ké​pesítéssel rendelkező szakemberrel kell elvé​geztetni a felülvizsgálatot. A külső szak​em​be​reket tájékoztatni kell az elvégzendő munkáról, a helyi viszonyokról és egyeztetni kell velük az időpontokat és a szükséges részleteket. Mindene​setben ki kell jelölni és meg kell bízni a vizsgálatot végző, és a vizsgálatokban résztvevő, saját dolgozókat. Ha idegen szolgáltató végzi a vizsgálatokat, ki kell jelölni a kapcsolattartó személyt, aki megfelelő helyismerettel rendelkezik, segíti a felülvizsgálókat a munkájukban és a vizs​gá​latok helyszínére való beju​tásban, ha kell, felügyeletet biztosít és megszervezi az esetleg szük​séges részleges üzem​le​ál​lásokat. Az ő feladata a felülvizsgálati dokumentáció átvétele, ellen​őrzése és intézkedés a vizsgálatok során tapasztalt hibák, hiányosságok kijavításáról.

3.5. Hatósági ellenőrzés

A hatósági ellenőrzés – az önellenőrzéstől eltérően – elsősorban nem magának az érin​tés​​​véde​lemnek, hanem inkább az önellenőrzésnek a hibáit és hiányosságait kívánja feltárni. Ennek megfe​le​lően nem csupán műszaki jellegűek, hanem személyi mulasz​tá​sokat tárnak fel, fe​le​​lősségre vonnak és intézkedésre köteleznek. E vizsgálatok kifeje​zet​ten szúró​pró​ba​szerűek, így soha nem pótol​hatják az önellenőrzés elvégzését, s nem is veszik át a fe​le​lősséget sem a vizsgált üzem veze​tő​jétől, sem az önvizsgálat végzőjétől.

A hatósági ellenőrzést kizárólag a jogszabály által hatósági hatáskörrel felruházott szervek végez​hetik a jogszabályban meghatározott hatáskörükben és illetékes​sé​gükben. A hatáskör itt szakmai körül​határolást jelent, tehát pl. a MKEH-MB Hatóság hatásköre kiterjed – többek között – minden villamos biztonságtechnikai kér​désre. Az illetékesség területi körül​ha​tárolást jelent (pl. egy területi szerv csak a saját, jogszabályban kijelölt, területén járhat el). A hatóság feladata a közérdek képviselete, ezért kiadhat kényszerítő erejű hatá​ro​za​tokat, amelyek túlmennek az általános kötelező előírásokon (pl. a rendőr elküldheti a gép​kocsit olyan helyről is, ahol nincs általános várakozási tilalom elrendelve, a MKEH-MB Hatóság adott helyre elrendelhet olyan villamos biztonsági kö​telezett​séget is, amely túlmegy a szabvány álta​lá​nosan kötelező előírásain). E kényszerítő erejű határozatok természetesen csak kiadásuk idő​pont​jától kötelezőek (nem lehet fele​lős​ségre vonni valakit azért, mert nem kerültek el egy balesetet azzal, hogy saját kezde​mé​nyezésből nem tettek meg olyan biztonsági intézkedést, amit később a hatóság kö​telezően előírt), de a határozatban megjelölt határidő eltelte után már büntetés jár a határozat nem teljesítéséért.

Általában a hatóságok – a rájuk vonatkozó jog​sza​bályok által meg​szabott keretek között – büntethetnek is. A hatóságok az állam​igazgatási törvény szerint foly​tatják le eljá​rá​sa​i​kat. Az eljárással feltárt tényállást ható​sági jegyzőkönyvben rögzítik, köte​le​zé​seiket hatá​ro​zat​ban tudatják a kötelezett (és esetleg az ügyben érdekelt más) személyekkel. A hatá​rozat mindig megadja a végre​hajtás határidejét és azt is, hogy kinek kell címezni és milyen határ​időig lehet beadni az esetleges fellebbezést. (A fellebbezést egyébként mindig ahhoz a szerv​hez kell beadni, aki az eredeti határozatot hozta, s ez a szerv továbbítja ezt – az ügy eredeti irata​ival és saját véle​ményével kiegészítve – a fellebbviteli hatósághoz.)

A hatósági ellenőrzés tehát a hatóságoknak hatáskörükben és illetékességűkben vég​zett ellenőrzési tevé​kenysége. A hatóságnak joga van ellenőrzést végeznie, de általában nem köteles ilyet az adott helyen végezni. A hatósági ellenőrzések ezért általában szúró​próbaszerűek, de a közérdeket felte​hetően sértő esetekben (pl. súlyos villamos baleset után, súlyosabb hiá​nyosság észlelése esetén, feljelentés alapján stb.) egye​dileg is lehet hatósági vizsgálatot el​rendelni.

A villamos biztonságtechnika hatósági ellenőrzését első fokon a területi mérésügyi és műszaki biztonsági hatóság, másod​fokon a MKEH központi szerve végzi. Ezen túlmenően azonban más hatóságok hatás​körébe is beletartozhatnak villamos biztonságtechnikai kérdések. Így pl. minden munkavédelmi kér​désben a Nemzeti Munkaügyi Hivatal Munkavédelmi és Munkaügyi Igazgatósága (NMH-MMI), valamint fővárosi és megyei kormányhivatalok munkavédelmi és munkaügyi szakigazgatási szerve az eljáró hatóság. A hatáskörébe tartozó területeken a Magyar Bányászati Hivatal is jogosult ilyen kérdésekben eljárni. Mindezek a szervek tehát jogosultak hatósági ellen​őrzést végezni.

A Magyar Kereskedelmi Engedélyezési Hivatal valamint a területi műszaki biztonsági hatóság jogállását, hatás​körét és területi illetékességét a 320/2010.(XII.27.) Korm. r. határozza meg. E szerint az iparügyekért felelős miniszter irányítása alatt működő központi hivatal, országos hatáskörrel. Feladata a villamos bizton​ság​technikai téren: a villamos áram által okozott balesetek megelőzése, a bekö​vet​kezett villamos balesetek műszaki értékelő vizsgálata. A MKEH területi műszaki biztonsági hatóságainak szúró​próbaszerűen végzett ellenőrzései kiter​jedhetnek a villamos gyártmányokra (gyártók, forgalmazók), a villamos berendezések létesítésének körére (tervezők, beru​házók, kivitelezők) és a villamos berendezések üzemeltetésére (a beren​de​zések élet-, vagyon- és üzembiztonságára, a kezelés körülményeire, a kezelők szakképzett​sé​gé​re, a berendezések állapotára, karbantartására, felülvizsgálatára, javítására stb. is).

A MKEH-MB Hatóság által végzett hatósági vizsgálatok elsősorban a villamos bizton​ság​technikai előírások, valamint a fennálló hiányosságok kiküszöbölésére irányulnak. A szükséghez mér​ten hely​színi szemlékre, mérések végzésére is sor kerül. A Hatóság eljáró dolgozói műsza​ki szakem​berek, így elsősorban a műszaki kérdéseket vizs​gálják, ezekben a kér​désekben adnak tanácsot, foglalnak állást és határozataik is első​sorban ezekre irányulnak. A MKEH-MB Hatóság határozatainak teljesítését – egy ügyben többszöri nem teljesítés esetén ismételten is kiszabható – végrehajtási birság​gal kényszerítheti ki (a birság mindig személyre szó​ló, sohasem a vállalatot sújtja): de itt is hangsúlyozni kívánjuk, hogy sem a ható​sági ellenőrzések, sem az ezek nyomán kiadott határozatok teljesítése vagy a végrehajtási birság kifizetés nem mentesíti a vizs​gált vállalatokat, és ezek dolgozóit a saját mulasztásaik anyagi és büntetőjogi követ​kezményei alól.

Ha tehát például baleset következik be abból, hogy az önellenőrzési kötelezettséget nem, vagy nem megfelelően végezték, vagy az önellenőrzés során feltárt hibákat nem javították ki, akkor ennek jogi következményeitől nem mente​sül​hetnek a felelősök azon a címen, hogy a MKEH-MB Hatóság ezt követően hatósági ellen​őr​zést tartott, s ebben nem tárta fel ezeket a hiányos​sá​gokat, vagy feltárta ugyan, de kiküszöbölésükre későbbi határidőt enge​dé​lyezett. Egy adott esetben a bíróság a „lehetetlenségre senki sem köteles” régi jogi elv alap​ján vizsgálja az elvárhatóság kérdé​sét a biztonsági intézkedések kiadásának és elhúzódásának vonat​kozásában is, de egy, a MKEH-MB Hatóság által megszabott (vagy egyeztetett) határidő nem lehet menlevél arra, hogy a szóban forgó intézkedést korábban – még a MKEH-MB Hatóság határozatától függetlenül – elmulasztották. Itt jegyezzük meg, hogy a MKEH-MB Hatóság határozatának fellebbezési határidejét feltétlen be kell tartani, mert ennek elmulasztása esetén az jogerőssé, végrehajthatóvá válik és a büntetéseket akkor is be kell fizetni, ha később a műszaki kérdésben a fellebbezőnek adnak igazat.

 Végül még egyszer szeretnénk hangsúlyozni, hogy minden ellenőrzés leg​fon​tosabb célja a hiányos​ságok, hibák kijavítása. Mind az önellenőrzés, mind a hatósági ellen​őrzés elsősorban erre irányul. A feladat tehát nem az, hogy felelősöket keressünk, vagy éppen felelősséget hárítsunk át valakire, hanem az, hogy a hibákat és hiányosságokat olyan konkrétan és olyan rész​le​tességgel jelöljük meg, hogy ezek alapján kijavíthatók legyenek. Az önel​len​őr​zést végzőknek nincs joga „hatóságot játszani”, a hatósági ellenőrzés pedig elsősorban segítség kíván lenni és nem „büntető hadjárat”.

[image: image1]
- 8 -

[image: image4.bmp][image: image5.jpg]

