
PRVI DEO - Prečišćeni tekst
Drugi deo - Osnovni tekst
Treći deo - Izmene

Pravilnik o zaštiti na radu u grañevinarstvu

Pravilnik je objavljen u "Službenom listu SFRJ", br.
42/68 i 45/68. Vidi: čl. 69. Zakona - RS, 42/91-1649.

Vidi: čl. 15. Pravilnika - RS, 31/92-1146.

I OPŠTE ODREDBE
Član 1

Ovim pravilnikom propisuju se posebne mere i normativi zaštite na radu koji
se primenjuju pri izvoñenju radova iz oblasti grañevinarstva.

Radovi iz oblasti grañevinarstva ne obuhvataju radove koji se izvode u
pogonima ili pomoćnim radionicama na gradilištu i na drugim mestima, radi
pripreme, prerade i obrade grañevinskog materijala ili grañevinskih elemenata
koji se ugrañuju u grañevinske objekte.

Član 2.
Na oruñima za rad, ureñajima i drugim sredstvima za rad koji se koriste u

grañevinarstvu sprovode se mere i normativi predviñeni ovim pravilnikom, kao i
opšte mere i normativi propisani Pravilnikom o opštim merama i normativima
zaštite na radu na oruñima za rad i ureñajima ("Službeni list SFRJ", br. 18/67).

II MERE I NORMATIVI ZAŠTITE NA RADU
1 Ureñenje gradilišta

Član 3
- prestao da se primenjuje -

+ Vidi:
čl. 15. Pravilnika - RS, 31/92-1146.

Član 4
Izvoñenje radova na gradilištu sme se otpočeti tek kad je gradilište ureñeno

prema odredbama ovog pravilnika.
Član 5

Sav materijal, ureñaji, postrojenja i oprema potrebna za izgradnju investicionog
objekta odnosno za izvoñenje odreñenog rada na gradilištu moraju kad se ne
upotrebljavaju biti složeni tako da je omogućen lak pregled i nesmetano njihovo
ručno ili mehanizovano uzimanje bez opasnosti od rušenja i slično.

Na gradilištima na kojima ne postoji mogućnost za uskladištenje grañevinskog
materijala u potrebnim količinama, dozvoljeno je dopremanje materijala samo u
količinama koje se mogu složiti bez zakrčavanja prilaza i prolaza i bez opasnosti
od rušenja.

Član 6

Pomoćne pogone na gradilištu, kao tesarske, stolarske, bravarske i druge
radionice, po pravilu, treba smeštati van opasnih zona na gradilištu. Ako to nije
moguće, moraju se predvideti i obezbediti odgovarajuće mere zaštite na radu
radnika koji rade u tim pogonima.

Ako su pomoćni pogoni na gradilištu izrañeni u celini ili delimično od
zapaljivog materijala, moraju se na gradilištu preduzeti potrebne mere za zaštitu
od požara, shodno važećim propisima.

Član 7
Da bi bili obezbeñeni odgovarajući radni uslovi u zatvorenim radnim

prostorijama, moraju se preduzeti zaštitne mere radi smanjenja štetnog dejstva
gasova i pare, visoke ili niske temperature, vlage, prašine, otrova, atmosferskog
pritiska, buke i vibracija, eksplozije gasova, svih vrsta zračenja, kao i ostalih
štetnosti, i njihovog svoñenja na granice dopuštene važećim propisima o zaštiti na
radu odnosno jugoslovenskim standardima.

Za radove koji se vrše u slobodnom prostoru pod nepovoljnim klimatskim,
atmosferskim ili drugim uticajima, radna organizacija svojim opštim aktom
odreñuje mere zaštite na radu za obezbeñenje potrebnih radnih uslova i predviña
korišćenje odgovarajućih ličnih zaštitnih sredstava odnosno opreme pri vršenju
tih radova.

Član 8
Na svakom novom gradilištu moraju se još pre početka grañevinskih radova

obezbediti higijensko-sanitarni ureñaji, klozeti, umivaonici, instalacije za pijaću
vodu, prostorije za boravak radnika za vreme vremenskih nepogoda u toku rada i
za sušenje mokre odeće i drugo, u skladu sa važećim propisima o zaštiti na radu.

Član 9
Na svakom gradilištu mora se organizovati odgovarajuća i efikasna služba prve

pomoći za vršenje hitne intervencije pri povredama radnika na radu.
Zavisno od stepena opasnosti, broja radnika, lokacije gradilišta i njegove

udaljenosti od zdravstvenih ustanova, uslova za smeštaj povreñenih radnika i
drugo, na gradilištu se moraju obezbediti potrebna sanitarna i druga sredstva i
odgovarajuće stručno osoblje za pružanje prve pomoći.

2 Zemljani radovi
Član 10

Pri izvoñenju zemljanih radova na dubini većoj od 100 cm moraju se
preduzimati zaštitne mere protiv rušenja zemljanih naslaga sa bočnih strana i
protiv obrušavanja iskopanog materijala.

Ručno otkopavanje zemlje mora se izvoditi odozgo naniže. Svako
potkopavanje je zabranjeno.

Kopanje zemlje na dubini većoj od 100 cm mora se izvoditi pod kontrolom
odreñenog lica.

Član 11
Pri mašinskom kopanju zemlje, rukovalac mašinom ili poslovoña radova

moraju voditi računa o bezbednosti radnika koji rade ispred ili oko mašine za
iskop zemlje.

Član 12

Tesarski radovi na podgrañivanju i razupiranju iskopa moraju se izvoditi
stručno, na osnovu odgovarajućih normativa ili statičkih proračuna i crteža.

Član 13
Ako se iskop zemlje vrši na mestu gde postoje instalacije gasa, elektrike, vode

ili druge, radovi na iskopu moraju se vršiti po uputstvima i pod nadzorom
stručnog lica odreñenog sporazumom izmeñu organizacija kojima pripadaju
odnosno koje održavaju te instalacije i izvoñača radova.

Ako se u toku iskopavanja naiñe na instalacije, radovi se moraju obustaviti dok
se ne obezbedi nadzor iz stava 1 ovog člana.

Član 14
Pre vršenja iskopa zemlje ili čišćenja zemljom zatrpanih jama, bunara, kanala i

drugog, mora se prethodno proveriti da li eventualno nema ugljen-monoksida
odnosno drugih štetnih, zapaljivih ili eksplozivnih gasova.

Član 15
Za silaženje radnika u iskop i izlaženje iz iskopa moraju se obezbediti čvrste

lestve tolike dužine da prelaze iznad ivice iskopa za najmanje 75 cm.
Umesto lestava iz stava 1 ovog člana može se predvideti i izrada odgovarajućih

stepenica ili rampi, ako je time obezbeñeno sigurno kretanje radnika i za vreme
padavina.

Član 16
Ako se iskop zemlje vrši miniranjem, radovi se moraju izvoditi prema važećim

propisima o miniranju.
Član 17

Pre početka rada na iskopu zemlje, a uvek posle vremenskih nepogoda,
mrazeva ili otapanja snega i leda, rukovodilac iskopavanja mora pregledati stanje
radova i, po potrebi, preduzeti odgovarajuće zaštitne mere protiv opasnosti od
obrušavanja bočnih strana iskopa.

Kopanje rovova i kanala

Član 18
Iskop zemlje u dubini od 100 cm (za temelje, kanale i sl.) može se vršiti i bez

razupiranja, ako to čvrstoća zemlje dozvoljava. Iskop zemlje u dubini većoj od
100 cm sme se vršiti samo uz postupno osiguravanje bočnih strana iskopa.

Razupiranje strana iskopa nije potrebno ako su bočne strane iskopa ureñene
pod uglom unutrašnjeg trenja tla (prirodni nagib terena) u kom se iskop vrši, niti
pri etažnom kopanju do dubine veće od 200 cm.

Član 19
Rovovi i kanali moraju se izvoditi u tolikoj širini koja omogućuje nesmetan rad

na razupiranju bočnih strana, kao i rad radnika u njima.
Najmanja širina rovova odnosno kanala dubine do 100 cm odreñuje se

slobodno. Pri dubini preko 100 cm širina rova odnosno kanala mora biti tolika da
čista širina rova odnosno kanala posle izvršenog razupiranja bude najmanje 60
cm.

Član 20

Drvo i drugi materijal koji se pri iskopavanju upotrebljavaju za razupiranje
bočnih strana rovova i kanala moraju po svojoj čvrstoći i dimenzijama odgovarati
svrsi kojoj su namenjeni, shodno važećim tehničkim propisima odnosno
jugoslovenskim standardima.

Razupiranje rovova i kanala mora odgovarati geofizičkim osobinama
rastresitosti i pritisku tla u kome se vrši iskop, kao i odgovarajućem statičkom
proračunu.

Iskopani materijal iz rovova i kanala mora se odbacivati na toliko odstojanje od
ivice iskopa da ne postoji mogućnost obrušavanja tog materijala u iskop.

Razmak izmeñu pojedinih elemenata oplate strana iskopa mora se odrediti tako
da se spreči osipanje zemlje a u skladu sa osobinama tla iz stava 2 ovog člana.

Član 21
Oplata za podupiranje bočnih strana iskopa (rov, kanal, jama) mora izlaziti

najmanje za 20 cm iznad ivice iskopa da bi se sprečio pad materijala sa terena u
iskop.

Pri izbacivanju zemlje iz iskopa, a dubine preko 200 cm moraju se
upotrebljavati meñupodovi položeni na posebne podupirače. Meñupodovi se ne
smeju opterećivati količinom iskopanog materijala većom od odreñene, sa kojom
mora radnik biti upoznat pre početka rada i moraju imati ivičnu zaštitu visoku
najmanje 20 cm.

Skidanje oplate i zasipanje iskopa mora se vršiti po uputstvu i pod nadzorom
stručnog lica. Ako bi vañenje oplate moglo ugroziti bezbednost radnika, oplata se
mora ostaviti u iskopu.

Sredstva za spajanje i učvršćivanje delova podupirača kao što su klinovi,
okovi, zavrtnji, ekseri, žica i slično, moraju odgovarati važećim jugoslovenskim
standardima.

Član 22
Ako se iskop zemlje za nov objekt vrši do dubine veće od dubine temelja

neposredno stojećeg objekta, takav rad mora se vršiti po posebnom projektu, uz
obezbeñenje mera zaštite na radu i mera za obezbeñenje susednog objekta.
+ Vidi:
Ispravku - 45/68-928.

Član 23
Pri mašinskom kopanju iskopa mora se voditi računa o stabilnosti mašine.
Prilikom mašinskog kopanja iskopanu zemlju treba odlagati na odstojanju koje

ne ugrožava stabilnost strana iskopa, ako po izvršenom iskopu treba vršiti i druge
radove u iskopu. Ivice iskopa smeju se opterećivati mašinama ili drugim teškim
ureñajima samo ako su preduzete mere protiv obrušavanja usled takvih
opterećenja.

Član 24
Ako se u rovove i kanale nerazuprtih strana iskopa polažu cevi, vodovi i slično,

na mestima na kojima je neophodan pristup radnika na dno iskopa radi vršenja
potrebnih radova na tim cevima, vodovima i sl., bočne strane rova, odnosno
kanala moraju se, u potrebnoj širini, obezbediti od obrušavanja razupiranjem,
kako je predviñeno u članu 20 stav 2 ovog pravilnika.

+ Vidi:
Ispravku - 45/68-928.

Široki iskopi

Član 25
Nagib bočnih strana širokih iskopa odreñuje se prema odredbi člana 18 stav 2

ovog pravilnika.
Iskopi za useke i zaseke pri gradnji puteva i slično smeju se izvoditi samo na

osnovu odgovarajućeg projekta.
Član 26

Putevi i rampe za odvoženje materijala moraju odgovarati čvrstoći terena i
prevoznim sredstvima. NJihov nagib ne sme biti veći od 40%.

Utovarivanje materijala pomoću utovarivača ili drugog sredstva mehanizacije
na teretno vozilo ne sme se vršiti preko kabine vozila, kao ta kabina nije zaštićena
od mehaničkog oštećenja.

Član 27
Podupiranje bočnih strana širokih i dubokih iskopa kao i izvoñenje slepih

zidova (zagata), mora se vršiti po planovima i prethodnim proračunima, vodeći
računa o mogućnosti prodora vode i povećanih pritisaka u zidovima iskopa ili
zagata.

Član 28
Ako se iskop vrši u blizini grañevinskih i drugih objekata koji mogu uticati na

izvoñenje radova, ovi radovi se moraju vršiti uz obezbeñenje mera iz člana 22
ovog pravilnika.

Kopanje bunara, šahtova i jama

Član 29
Kopanje bunara, šahtova i jama, bez obzira na njihovu namenu odnosno

upotrebu, kao i radovi na opravci i čišćenju bunara i šahtova, moraju se vršiti pod
nadzorom odreñenog stručnog lica.

Industrijski bunari i šahtovi smeju se izvoditi samo na osnovu projekta, koji
obuhvata i odgovarajuće mere zaštite na radu.

Član 30
Pre ulaska u bunar, šaht ili jamu mora se prethodno proveriti da se u njima ne

nalaze opasni gasovi. Ako se utvrdi prisustvo takvih gasova, silazak radnika u
bunar, šaht ili jamu može se dozvoliti tek posle otklanjanja tih gasova i
proveravanja da tih gasova nema.

Proveravanje prisustva opasnih gasova i njihovo otklanjanje vrši odreñeno
stručno lice.

Član 31
Pri kopanju bunara, šahtova i jama u blizini ugljenokopa, fabričkih gasnih

cevovoda, gradske odnosno industrijske kanalizacije i slično, po pravilu treba
predvideti mogućnost pojave opasnih gasova. Proveravanje prisustva takvih

gasova u bunarima, šahtovima ili jamama obavezno vrši odreñeno stručno lice
odgovarajućim metodima i sredstvima.

Član 32
Kopanje i razupiranje strana bunara, šahtova ili jama mora se vršiti na osnovu

statičkog proračuna i projekata koji sadrži i odgovarajuće mere zaštite na radu.
Član 33

Radnici koji rade u bunarima, šahtovima i jamama moraju imati zaštitni pojas
sa konopcem za izvlačenje i signalnim konopcem za davanje signala u slučaju
opasnosti.

Član 34
Radi zaštite radnika koji rade na dnu bunara, šahta ili jame od materijala koji

pada iz naprave za izvlačenje iskopane zemlje, mora se postaviti zaštitna
nastrešnica na visini od najmanje 200 cm od dna iskopa.

Član 35
Ako se pri kopanju bunara, šahta ili jame koriste betonski ili metalni obruči za

potkopavanje, visina potkopa ne sme biti veća od 20 cm.
Član 36

Radi sprečavanja padanja materijala u bunar, šaht ili jamu, mora se po obimu
ivice postaviti puna zaštitna ograda visoka najmanje 100 cm.

Kao zaštitna ograda može poslužiti i zid bunara ili jame s tim da se on pri
eventualnom odronjavanju mora stalno doziñivati.

Član 37
Silaženje na dno bunara, šahta ili jame i izlaženje u korpi naprave za izvlačenje

materijala, zabranjeno je.
Član 38

Čekrk odnosno vitlo za izvlačenje i spuštanje materijala mora u pogledu
zaštitnih mera odgovarati važećim propisima o zaštiti na radu sa dizalicama.

Član 39
Ako se kopanje bunara, šahtova ili jama vrši miniranjem, moraju se, pored

mera zaštite na radu predviñenih važećim propisima o miniranju primenjivati i
sledeće mere:

1) paljenje mina sme se vršiti samo pomoću električnog ureñaja sa površine
terena,

2) pre ulaska u bunar, šaht ili jamu posle miniranja mora se prethodno izvršiti
provetravanje i proveravanje da nema gasova u bunaru, šahtu ili jami,

3) pre nastavljanja radova posle miniranja treba proveriti stanje bočnih strana
bunara, šahta ili jame radi uklanjanja eventualne opasnosti od obrušavanja.

Član 40
Uklanjanje oplate i podupirača pri oziñivanju bunara, šahtova ili jama mora se

vršiti odozdo naviše, postepeno sa napredovanjem oziñivanja, ali tako da ne bude
ugrožena stabilnost preostalog podupiranja.

Ako se radovi iz stava 1 ovog člana vrše u sipkom materijalu, oplata se ne sme
vaditi, nego se mora uzidati.

3 Zidarski radovi

Član 41
Pri postavljanju profila i obeležavanju pravca zidova pomoću žica, moraju se

na žice u odgovarajućim razmacima postaviti obojena upozorenja ili druge
uočljive oznake.

Član 42
Prilazi i prolazi za sva radna mesta na kojima se vrše zidarski radovi moraju da

budu izvedeni tako da se po njima mogu bez smetnje kretati radnici i prenositi i
prevoziti materijal.

Ostavljanje materijala i drugih sredstava za rad na prolazima i mestima koja za
to nisu odreñena, zabranjeno je.

Slaganje materijala uz radna mesta sme se vršiti samo u količinama koje
odgovaraju nosivosti i veličini raspoloživog prostora. Visina naslaga mora
odgovarati vrsti materijala i ne sme prelaziti visinu koja bi ugrožavala stabilnost
materijala odnosno prouzrokovala rušenje složenog materijala i time dovela u
opasnost radnike.

Rad sa krečom i pripremanje maltera

Član 43
Korito za gašenje kreča mora da se nalazi pored krečne jame i mora biti

ograñeno na mestima na kojima postoji opasnost da radnik koji gasi kreč padne u
krečnu jamu.

Krečna jama mora biti ograñena čvrstom ogradom visine najmanje 100 cm sa
strane kojom prolaze radnici.

Mesto kod krečne jame sa koga se vadi gašeni kreč mora imati radni pod i biti
obezbeñeno protiv pada radnika, a po potrebi, i osigurano čvrstom ogradom.

Alat za gašenje kreča i za vañenje gašenog kreča mora biti opremljen dugom
drvenom drškom, radi zaštite radnika od prskanja i isparavanja pri mešanju i
vañenju kreča.

Član 44
Hidratisani kreč u ambalaži mora se čuvati u suvim prostorijama, radi

bezopasnog prenošenja na mesto upotrebe (korito za gašenje).
Sudovi ili naprave za ručno prenošenje maltera moraju biti podešeni za lak

prenos maltera, bez prosipanja. Ukupna težina maltera i suda ne sme prelaziti 20
kg po radniku-muškarcu odnosno 15 kg po radniku-ženi ili omladini.

Grañenje u iskopima

Član 45
Materijal potreban za grañenje u iskopima (temelji, kanali, okna i sl.) ne sme se

slagati na ivice iskopa ili mesta gde bi rušenje materijala moglo prouzrokovati
opasnost po radnike u iskopu.

Spuštanje materijala mora se vršiti pomoću naprava (žlebovi, levci) ili pomoću
transportnih sredstava (transporteri dizalice i sl.), zavisno od vrste oblika i težine
materijala.

Spuštanje težih grañevinskih elemenata mora se vršiti sa radnicima obučenim
za takve poslove, pod nadzorom odreñenog stručnog lica.

Grañenje iznad terena

Član 46
Grañevinski i drugi radovi na prizemnim zgradama i u unutrašnjosti

višespratnih objekata, visokim do 450 cm iznad terena odnosno iznad poda
meñuspratne konstrukcije, mogu se izvoditi sa upotrebom pomoćnih skela ili
lestava uz vezivanje radnika, ako je uz korišćenje takvih sredstava moguće
izvoditi te radove bez opasnosti po život radnika.

Grañevinski i drugi radovi na objektima višim od 450 cm iznad terena odnosno
poda meñuspratne konstrukcije, moraju se izvoditi uz korišćenje odgovarajućih
skela ili na drugi podesan i bezbedan način.

Član 47
Ako pri radovima iz člana 46 ovog pravilnika postoji mogućnost da radnici

padnu van objekta, moraju se postaviti odgovarajuće zaštitne nastrešnice tako da
visina sa koje se može pasti ne prelazi 300 cm i radnici se moraju vezati
odgovarajućim zaštitnim pojasom.

Ako se pri radovima na otvorenim ivicama spratova, balkona, terasa i dr.
zaštitna ograda iz opravdanih razloga ne može postaviti ili ako su radovi koji se
vrše na takvim mestima manjeg obima ili kratkotrajni radnici koji vrše te poslove
moraju biti za vreme rada privezani pomoću zaštitnog pojasa i konopca dužine
najviše 150 cm.

Član 48
Pri grañenju zidova zidanje sa radne skele ili tla po pravilu, vrši se do visine od

najviše 150 cm od poda skele ili tla.
Opeke, malter i drugi potreban materijal moraju na radnim mestima i uz radno

mesto zidara da budu uredno, ravnomerno i stabilno složeni.
Član 49

Zidarske i ostale grañevinske radove na visini ili na mestima na kojima postoji
opasnost od pada u dubinu, smeju vršiti samo kvalifikovani zidari i grañevinski
radnici, koji su zdravstveno sposobni za radove na visini.

Grañenje fabričkih dimnjaka

Član 50
Grañenje, rekonstrukcija, montaža ili popravka visokog fabričkog dimnjaka

sme se vršiti samo na osnovu dokumentacije koja sadrži i odgovarajuće mere
zaštite na radu.

Član 51
Grañenje novih i rekonstrukciju i popravke postojećih visokih fabričkih

dimnjaka smeju vršiti samo lica kvalifikovana za takav rad, i to pod neposrednim
nadzorom odreñenog stručnog lica.

Radnici koji grade ili montiraju visoke fabričke dimnjake moraju biti
zdravstveno sposobni za radove na visini.

Pre početka radova na grañenju, rekonstrukciji, montaži ili popravkama visokih
fabričkih dimnjaka, radnici moraju biti podvrgnuti specijalističkom lekarskom
pregledu radi utvrñivanja njihove zdravstvene sposobnosti za rad na visini.

Član 52
Visoki fabrički dimnjaci moraju imali siguran pristup za penjanje na dimnjak

odnosno silazak sa dimnjaka pri grañenju i opravkama i za održavanje dimnjaka.
Lestve za penjanje na dimnjak odnosno silazak sa dimnjaka moraju imati

prečke od okruglog železa prečnika od najmanje 18 mm, na meñusobnom
vertikalnom odstojanju koje ne sme iznositi više od 300 mm. Širina lestava mora
da bude najmanje 450 mm, a udaljenost prečke od zida mora biti 160 mm.

Prva prečka lestava za penjanje sa spoljne strane dimnjaka mora da bude
ugrañena na visini od 300 cm iznad terena.

Na lestvama za penjanje na fabrički dimnjak moraju se u razmacima od najviše
500 cm ugraditi dvostruki lukovi sa razmakom od 200 mm - za leñnu zaštitu
odnosno za odmaranje pri penjanju ili silaženju. Odstojanje izmeñu sredine
prečaka za penjanje i sredine lukova za leñnu zaštitu treba da iznosi od 600 do
800 mm.

Na zidanim ili betonskim dimnjacima na kojima su prečke za penjanje i lukovi
za leñnu zaštitu ugrañeni u zid dimnjaka, mora se ugraditi čelično zaštitno uže za
privezivanje pri penjanju odnosno silaženju.

Zaštitno uže iz stava 5 ovog člana ne mora se postavljati ako je leñna zaštita
celom dužinom lestava postavljena na takvim razmacima da ne postoji opasnost
da radnik padne nauznak.

Član 53
Iznad prolaza odnosno radnih mesta oko dimnjaka u grañenju mora se postaviti

nastrešnica za zaštitu radnika od slučajnog pada materijala odnosno alata sa
visine.

Ako se dimnjak gradi sa njegove unutrašnje strane mora se na svakih 200 cm
visine postaviti radna platforma, koja ujedno služi i kao zaštita od pada
materijala.

Grañenje svodova i lukova

Član 54
Grañenje svodova i lukova sme se izvoditi samo na osnovu planova i sa

kvalifikovanim zidarima koji moraju biti upoznati sa opasnostima koje im prete
pri tim radovima.

Uklanjanje podupirača i oplata koji služe za grañenje svodova i lukova sme se
vršiti samo po nalogu rukovodioca gradilišta i pod njegovim nadzorom.

Montaža stepenica

Član 55
Montaža stepenica sme se vršiti samo na osnovu planova za montažu i

pismenih uputstava projektanta.

Za vreme montaže stepenica njihova upotreba za prolazak mora se sprečiti
pomoću odgovarajućih branika.

4. Tesarski radovi
Član 56

Oštra sečiva tesarskog alata (sekire, testere, dleta i slično) moraju pri prenosu
biti na podesan način pokrivena, radi zaštite radnika od povreñivanja.

Član 57
Rukovanje mašinama ili mehanizovanim alatom za obradu drveta na gradilištu

sme se poveriti samo kvalifikovanim ili obučenim radnicima upoznatim sa
opasnostima koje im prete pri radu sa mašinama ili mehanizovanim alatom.

Član 58
Graña posle svakog korišćenja na gradilištu mora se pregledati, očistiti od

eksera, ostataka okova i dr. i složiti. Tako ureñena sme se upotrebljavati za nove
tesarske radove.

Obezbeñenje prelaza

Član 59
Ulazi, prelazi i prolazi oko objekta u grañenju moraju biti zaštićeni od pada

materijala sa visine zaštitnim nastrešnicama izrañenim tako da mogu izdržati pad
materijala i sprečiti njegovo odbijanje i rasipanje po okolini.

Visina zaštitne nastrešnice od tla, po pravilu, ne sme biti manja od 220 cm.

Rampe i kosi prilazi i prolazi

Član 60
Rampe i kosi prilazi i prolazi (trepne) moraju biti izrañeni od čvrstog i zdravog

materijala i održavani za celo vreme grañenja u ispravnom stanju. Postavljene
rampe, kosi prilazi i prolazi moraju biti pre upotrebe i u toku radova pregledani
od rukovodioca radova ili drugog odreñenog lica.

Rampe i kosi prilazi i prolazi sastavljeni od više elemenata moraju delovati kao
celina i biti podupreti tako da se spreči prekomerni ugib odnosno ljuljanje.

Mosnice (fosne), kao i ostali elementi rampi i kosih prilaza i prolaza (nosači i
dr.), moraju se dobro meñusobno i u celini pričvrstiti za svoje podloge odnosno
oslonce.

Ako se rampe i kosi prilazi i prolazi upotrebljavaju za prenos materijala,
njihova širina ne sme biti manja od 60 cm.

Nagib rampi i kosih prilaza i prolaza ne sme biti veći od 40%.
Izuzetno pri grañenju stambenih objekata nagib rapi i kosih prilaza i prolaza iz

stava 5 ovog člana može biti i veći, u zavisnosti od visine sprata.
Rampe, kosi prilazi i prolazi na gornjoj površini moraju imati pričvršćene

letvice dimenzije 28x46 mm u jednakim razmacima do najviše 35 cm.
Rampe, kosi prilazi i prolazi na visini većoj od 100 cm iznad tla odnosno poda

etaže ili skele moraju biti ograñeni čvrstom zaštitnom ogradom visine najmanje
100 cm.

Član 61

Rampe, kosi prilazi i prolazi moraju se postavljati odnosno naslanjati na čvrste
nosače izrañene prema važećim propisima za drvene noseće konstrukcije i
predviñenom opterećenju.

Naslanjanje rampi i kosih prilaza i prolaza na nestabilne elemente objekta u
gradnji ili na gomile materijala zabranjeno je.

Član 62
Rampe, kosi prilazi i prolazi moraju se održavati u ispravnom stanju i

povremeno čistiti od prosutog materijala. Mokra i klizava mesta na njima moraju
se posipati peskom ili na drugi način obezbediti od klizanja.

Oštećene i nedovršene rampe, kosi prilazi i prolazi ne smeju se koristiti.

Lestve

Član 63
Lestve koje se upotrebljavaju za pristup na skele i slično, moraju prelaziti ivicu

poda na koju su naslonjene najmanje za 75 cm, mereno vertikalno od poda.
Strane drvenih lestava moraju biti iz jednog komada od odabranog drveta.

Presek strane mora odgovarati dužini i opterećenju lestava.
Prečke drvenih lestava moraju biti od tvrdog drveta, okruglog ili kvadratnog

preseka i usañene ili urezane u strane. Širina lestava izmeñu strana mora biti
najmanje 45 cm. Razmak izmeñu ivica prečaka ne sme biti veći od 32 cm.

Lestve duže od 400 cm moraju se osigurati i železnim utegama.
Član 64

Lestve koje se postavljaju na glatku odnosno klizavu tvrdu podlogu moraju biti
na donjem kraju opremljene posebnim osloncima (papuče i sl.), koji sigurno
sprečavaju klizanje a po potrebi na gornjem kraju - i kukama za zakačivanje.

Pri postavljanju lestava mora se voditi računa o uglu nagiba lestava da bi se
sprečilo prekomerno savijanje strana, lom lestava ili klizanje lestava po podlozi.

Zabranjena je upotreba lestava sa prečkama prikovanim ekserima za strane,
kao i lestava sa polomljenim ili nedostajućim prečkama ili drugim oštećenjima
(napukla strana ili prečka i sl.).

Član 65
Dvokrake lestve moraju biti osigurane protiv prekomernog razmicanja krakova

pomoću čvrste veze izmeñu krakova (lanac, kaiš, čvrsto uže i sl.).
Donji krajevi (oslonci) dvokrakih lestava moraju biti opremljeni posebnim

osloncima (papučama i sl.), radi sprečavanja klizanja po podlozi.

Radni pod

Član 66
Svaki radni pod (platforma za rad i sl.) postavljen na visini većoj od 100 cm

mora biti izrañen od zdravih dasaka, priljubljenih jedna uz drugu i položenih
vodoravno na čvrste nosače.

Širina radnog poda mora odgovarati prirodi posla koji se na njemu vrši, ali ne
sme biti manja od 60 cm ako se na podu vrši rad bez slaganja ili pripremanja
materijala.

Ako se na radnom podu odlaže materijal, vrši pripremanje materijala ili
postavljaju nogari i slično, širinu radnog poda treba odrediti tako da za kretanje
radnika po njemu bude slobodnog prostora najmanje 60 cm.

Dimenzije elemenata radnog poda moraju odgovarati predviñenom
maksimalnom opterećenju poda.

Član 67
Ako nastavak dasaka radog poda nije izveden u istom nivou nego polaganjem

dasaka jedne na drugu, mora se na sastavu dasaka pričvrstiti trouglasta letvica,
radi sprečavanja spoticanja radnika i olakšanja prelaska kolica prilikom prevoza.

Član 68
Ako se radni pod postavlja uza zid objekta i na visini većoj od 100 cm iznad tla

ili poda prostorije ivica radnog poda ne sme biti udaljena od zida više od 20 cm.
Član 69

Prenošenje, prevoženje i slaganje grañevinskog materijala i težih grañevinskih
elemenata na radnim podovima mora se vršiti pažljivo i bez bacanja.

Sav potreban materijal na radnom podu mora biti uredno složen i rasporeñen
prema predviñenoj nosivosti i opterećenju poda. Za radne podove postavljane na
visini većoj od 200 cm, nosivost i opterećenje poda moraju biti na ogradi poda
uočljivo obeleženi (tabla, natpis u boji i sl.).

Zaštitne ograde

Član 70
Sva radna mesta na visini većoj od 100 cm iznad terena ili poda, kao i ostala

mesta (prelazi, prolazi i sl.) na gradilištu i na grañevinskom objektu sa kojih se
može pasti, moraju biti ograñena čvrstom zaštitnom ogradom visine najmanje 100
cm.

Zaštitna ograda mora biti izrañena od zdravog i neoštećenog drveta ili drugog
podesnog materijala. Razmak i dimenzije stubića i ostalih elemenata ograde
moraju odgovarati horizontalnom opterećenju na rukohvatu ograde od najmanje
30 kp/m.

Visina zaštitne ograde ne sme biti manja od 100 cm mereno od tla.
Razmak elemenata popune zaštitne ograde ne treba da bude veći od 30 cm. Pri

dnu zaštitne ograde (na radnom podu, skeli i dr.) mora se postaviti puna ivična
zaštita (daska) visine najmanje 20 cm.

Umesto uzdužne popune od dasaka (kolenska zaštita), za popunu zaštitne
ograde može se koristiti žičana mreža sa otvorima okaca od najviše 2x2 cm.

Za zaštitne ograde većih dužina i sa većim opterećenjima i za ograde na
velikim visinama moraju se izraditi odgovarajući nacrti i statički proračuni.

Ako se zaštitna ograda zbog prirode posla mora u toku rada privremeno
ukloniti, radnici na takvim radnim mestima moraju biti privezani za zaštitne
pojaseve i rad se mora vršiti pod nadzorom odreñenog stručnog lica na gradilištu.

Zaštita otvora

Član 71

Otvori u meñuspratnim konstrukcijama grañevinskog objekta odnosno u
radnim platformama, prilazima i prolazima koji služe za prolazak radnika ili za
prenošenje materijala, za vreme rada kao i za vreme prekida rada, moraju se
ograditi čvrstom ogradom visine najmanje 100 cm sa strane koje nisu potrebne za
prolazak radnika i prenošenje materijala u toku rada, odnosno sa svih strana za
vreme prekida rada.

Otvori koji ne služe za svrhe iz stava 1. ovog člana moraju biti stalno pokriveni
čvrstim poklopcem ugrañenim na otvor tako da se ne mogu pomerati,
dimenzionisanim za predviñena opterećenja na njima.

Otvori u zidovima do visine od 100 cm od poda odnosno radnog patosa moraju
se opremiti zaštitnom ogradom odnosno odgovarajućom popunom.

Prilazi šahtovima za liftove i drugo u objektu moraju se naročito obezbediti
protiv pada radnika u dubinu.

Član 72
Otvori izmeñu drvenih, betonskih, železnih i drugih nosača meñuspratnih ili

krovnih konstrukcija moraju se na mestu rada ili u okolini radnih mesta
obezbediti radnim platformama ili prelazima sa čvrstom zaštitnom ogradom na
strani na kojoj preti opasnost od pada u dubinu.

Ako otvore iz stava 1 ovog člana nije moguće obezbediti predviñenim
platformama odnosno prelazima (montažna gradnja i sl.), ispod radnih mesta
moraju se postaviti odgovarajuće prihvatne mreže na dubini ne većoj od 300 cm.

5 Skele
Član 73

Pod skelama, u smislu ovog pravilnika, podrazumevaju se pomoćne
konstrukcije koje služe za vršenje radova u grañevinarstvu na visini većoj od 150
cm iznad tla.

Član 74
Skele moraju biti grañene i postavljene prema planovima koji sadrže dimenzije

skele i svih njenih sastavnih elemenata, sredstva za meñusobno spajanje sastavnih
elemenata, način pričvršćivanja skele za objekt odnosno tle, najveće dopušteno
opterećenje vrste materijala i njihov kvalitet, statički proračun nosećih elemenata
kao i uputstvo za montažu i demontažu skele.

Za tipske skele sa atestom o sigurnosti i upotrebljivosti skele, dokumentacija iz
stava 1 ovog člana daje se u obimu koji osigurava potpunu bezbednost radnika na
radu.

Dokumentacija iz st. 1 i 2 ovog člana mora biti overena potpisom projektanta
skele odnosno odgovornog lica na gradilištu, i mora se čuvati do demontaže skele
na gradilištu.

Član 75
Skele mogu postavljati, prepravljati, dopunjavati i demontirati samo stručno

obučeni radnici, zdravstveno sposobni za rad na visini i to pod nadzorom
odreñenog stručnog lica na gradilištu.

Član 76

Ako se pri postavljanju skele naiñe na električne vodove ili druge prepreke,
lice iz člana 75 ovog pravilnika mora obustaviti rad i preduzeti kod nadležne
organizacije mere za isključenje struje odnosno uklanjanje prepreka.

Član 77
Za vezivanje pojedinih elemenata skele smeju se upotrebljavati samo tipska

sredstva ili sredstva predviñena jugoslovenskim standardima (ekseri, zavrtnji,
klanfe, spojnice i drugo).

Vezivanjem pojedinih elemenata skele u konstruktivnu celinu ne sme se
umanjivati njihova predviñena nosivost.

Član 78
Elementi poda skele (daske, limene ploče i drugo) moraju se pre upotrebe

pažljivo pregledati. Oštećeni odnosno dotrajali elementi ne smeju se ugrañivati u
pod skele.

Elementi poda moraju u potpunosti ispunjavati prostor izmeñu nosećih stubova
skele.

Odstojanje poda skele od zida objekta ne sme biti veće od 20 cm.
Čista širina poda skele ne sme biti manja od 80 cm.

Član 79
Zaštitna ograda na skeli mora odgovarati odredbama člana 70 ovog pravilnika.
Izuzetno od odredbe člana 70 stav 4 ovog pravilnika, kod ograde metalnih

skela razmak izmeñu elemenata popune ne sme biti veći od 35 cm.
Član 80

Na svaki sprat skele mora da bude izgrañen siguran pristup odnosno silazak.
Ako se za pristup na svaki sprat skele koriste prilazi, oni moraju odgovarati

odredbama člana 60 ovog pravilnika.
Ako se za pristup na svaki sprat skele koriste lestve, one moraju odgovarati

odredbama člana 63 ovog pravilnika.
Član 81

Skela na grañevinskim objektima postavljena neposredno pored ili iznad
saobraćajnica mora biti na spoljnoj strani po celoj dužini i visini prekrivena
pokrivačima (trska, juta, gusta metalna mreža i sl.) koji sprečavaju padanje
materijala u dubinu.

Član 82
Ispravnost skele mora se proveravati od strane lica iz člana 75 ovog pravilnika

najmanje jedanput mesečno, a naročito posle vremenskih nepogoda, prepravki,
oštećenja i slično.

Proveravanje ispravnosti skele upisuje se u kontrolnu knjigu skele uz overu
odreñenog lica na gradilištu.

Skele na nogarima

Član 83
Nogari na koje se postavlja radni pod moraju biti izrañeni tako da mogu sa

sigurnošću da podnose vertikalna i horizontalna opterećenja.

Nastavljanje nogu nogara sme se vršiti elementima istog preseka, uz
povezivanje odgovarajućom vezom. Povećavanje visine nogara podmetanjem
opeka, klinova ili drugih provizornih predmeta, nije dopušteno.

Ako je debljina daske radnog poda najmanje 50 mm, razmak nogara ne sme
biti veći od 200 cm (mereno od osovine do osovine nosača nogara).

Član 84
Skele na nogarima mogu se postavljati jedne iznad druge najviše u dva reda s

tim da visina poda gornje skele ne prelazi 400 cm od podloge na kojoj stoje
nogari.

Noge skele na nogarima moraju se letvama, papučama i slično obezbediti od
uzdužnog odnosno poprečnog pomeranja na podlozi na koju se postavljaju.

Član 85
Nogari se smeju postavljati samo na čvrstu i vodoravnu podlogu.
Nepropisno napravljeni ili oštećeni nogari ne smeju se upotrebljavati.
Postavljanje skele na nogarima na viseće i konzolne skele zabranjeno je.
Postavljanje dizalica ili drugih teških ureñaja ili naprava na radni pod skele na

nogarima nije dopušteno, ako posebnim statičkim proračunom i projektom nije
drukčije predviñeno.

Skele na lestvama

Član 86
Za lakše grañevinske radove na održavanju i opravkama objekata (malterisanje,

krečenje i drugi slični radovi) sa upotrebom malih količina materijala, mogu se
koristiti skele na lestvama.

Lestve za nošenje radnog poda (skele moraju biti izrañene od zdravog drveta i
imati dobro učvršćene odnosno usañene prečke od tvrdog drveta osigurane
gvozdenim zategama koje čvrsto vezuju obe strane lestava.

Nastavljanje lestava vrši se samo pomoću preklopa dužine najmanje 150 cm,
koji je osiguran čvrstim zategama.

Konzolne skele

Član 87
Konzolna (izbočena) skela sme se postavljati samo za vršenje lakših

grañevinskih radova, ako postoji mogućnost sigurnog učvršćenja skele za objekt
ili njegovu konstrukciju i ako je to crtežima i proračunima dokazano.

Nosači konzolnih skela moraju biti od zdravog i neoštećenog materijala (drvo
ili metal).

Upotreba dasaka (fosni) za nosače konzolne skele, nije dozvoljena.
+ Vidi:
Ispravku - 45/68-928.

Član 88
Na konzolnoj skeli mora se na vidnom mestu istaći upozorenje o broju lica i

težini materijala kojima se skela sme opteretiti.

Skele na stubovima

Član 89
Odstojanje izmeñu nosećih stubova skele na stubovima mora odgovarati

dimenzijama stubova i predviñenom opterećenju skele, ali ne sme biti veće od
250 cm kod zidarskih skela (na novogradnjama) niti veće od 350 cm kod skela za
opravke i održavanje postojećih grañevinskih objekata, ako statičkim proračunom
odnosno projektom skele nije drukčije odreñeno.

Član 90
Prečnik oblog drvenog stuba skele na stubovima ne sme na gornjem delu biti

manji od 80 mm.
Podloga stubova mora biti ureñena tako da onemogućuje njihova horizontalna i

vertikalna pomeranja.
Nastavljanje stubova može se vršiti pomoću preklopa dužine najmanje 200 cm,

uz sigurno povezivanje odgovarajućim sredstvima (klanfama i dr.).
Gornji kraj stuba mora dopirati iznad predviñene (na novogradnji) odnosno

postojeće nastrešnice objekta (popravke i održavanje) i mora biti vezan za
vodoravnu gredu pričvršćenu za objekt.

Kod sastava dveju skela na uglu jednog grañevinskog objekta, ugaoni stub sa
spoljne strane skele mora da bude udvostručen i po potrebi, ukopan u zemlju.

Član 91
Uzdužne grede moraju biti položene vodoravno uz stubove ili na grede nosača

(konzole) i moraju biti čvrsto vezane za njih. Spoljna mesta produženja i veze
uzdužnih greda smeju se izvoditi samo iznad stubova ili na nosačima položenim
preko stubova.

Poprečne grede skela moraju imati isti presek i moraju biti položene na
uzdužne grede na istim odstojanjima. Kod jednorednih skela na stubovima,
poprečne grede moraju se oslanjati na zid u dužini od najmanje 20 cm.

Upotreba dasaka za poprečne nosače, umesto greda, zabranjena je.

Viseće skele

Član 92
Viseće skele smeju se koristiti samo za radove na opravkama i održavanju

grañevinskih objekata. Izuzetno, viseće skele smeju se upotrebljavati i za vršenje
lakših zidarskih radova (fasada i slično).

Član 93
Viseća skela sme se koristiti ako su nosači (drvene grede ili čelični profili) koji

služe za nošenje odnosno vešanje viseće skele položeni pod pravim uglom na zid
objekta i ako su ispunjeni ostali uslovi iz člana 87 ovog pravilnika.

Upotreba vreća sa peskom ili drugim materijalom i nagomilavanje kakvog
drugog nekompaktnog materijala radi opterećenja i održavanja ravnoteže nosača
viseće skele zabranjeni su.

Član 94

Svi elementi koji služe za vezivanje i učvršćivanje viseće skele za nosače na
objektu, moraju biti izrañeni od atestiranog materijala i dimenzionirani prema
najvećem dozvoljenom opterećenju viseće skele.

Vešanje radnog poda viseće skele za nosače mora se vršiti sa dva noseća i dva
sigurnosna (zaštitna) čelična užeta istih preseka.
Čelična noseća i sigurnosna (zaštitna) užad visećih skela moraju u pogledu

izrade i kvaliteta materijala odgovarati važećim jugoslovenskim standardima.
Sigurnosno (zaštitno) uže mora biti na gornjem kraju dobro pričvršćeno za

nosače viseće skele, a na donjem kraju usidreno u tlo. Hvatači (mačke)
pričvršćeni na krajevima radnog poda skele, moraju biti izvedeni tako da čvrsto
zahvate (uklješte) sigurnosno zaštitno uže u slučaju da noseće uže skele popusti
ili pukne.

Najveće dozvoljeno opterećenje nosećeg i sigurnosnog (zaštitnog) užeta ne
sme prelaziti 1/10 jačine na kidanje užeta.

Član 95
Čekrci i noseća užad na visećim skelama moraju u pogledu zaštitnih mera

odgovarati odredbama važećih propisa o zaštiti na radu sa dizalicama i
omogućavati nesmetano i lako dizanje i spuštanje skele.
Čekrci iz stava 1 ovog člana moraju biti pričvršćeni za noseću konstrukciju

skele gvozdenim vezama koje prolaze do ispod radne platforme a koje su odozdo
dobro pričvršćene i osigurane.

Kočnice čekrka viseće skele moraju biti podešene za držanje najvećeg
dozvoljenog opterećenja skele (težina radne platforme sa težinom ljudi i
materijala), sa koeficijentom sigurnosti od najmanje 1,5.

Član 96
Pre upotrebe viseća skela se mora ispitati probnim statičkim i dinamičkim

opterećenjem.
Probno statičko opterećenje viseće skele vrši se teretom većim za 50% od

maksimalne nosivosti skele sa ravnomerno rasporeñenim teretom na radnom
podu tako da se platforma podigne na visinu od 10 cm iznad tla sa zadržavanjem
na toj visini najmanje 10 minuta, a potom se spusti na tle i proveravaju se
eventualne deformacije na konstrukciji skele.

Probno dinamičko opterećenje viseće skele vrši se teretom za 10% većim od
maksimalne nosivosti tako da se skela podigne od tla do najviše tačke dizanja, a
potom se spusti.

O izvršenom ispitivanju iz st. 2 i 3 ovog člana posle svakog premeštanja i
ponovnog postavljenja viseće skele na objektu, mora se voditi uredna evidencija
u kontrolnoj knjizi viseće skele, uz overu odreñenog stručnog lica na gradilištu.

Član 97
Radni pod viseće skele mora biti sa svih strana ograñen čvrstom i, po pravilu,

puno izvedenom zaštitnom ogradom visine najmanje 100 cm.
Ako se za popunu ograde koriste uzdužne prečke (metalne šipke) ili čvrsta

žičana mreža, radni pod mora da ima najmanje 20 cm visoku punu ivičnu zaštitu
(daska, lim) radi sprečavanja padanja materijala ili alata sa poda viseće skele.

Na ogradi viseće skele mora se pričvrstiti tablica sa podacima o najvećoj
dozvoljenoj nosivosti skele odreñenoj od proizvoñača skele.

Član 98
Za pojedine lakše i kratkotrajne radove na fasadama grañevinskih objekata

smeju se, umesto viseće skele, izuzetno upotrebljavati i druge naprave, kao
pokretne fasadne skele, posebne košare i slično. Ove naprave i košare moraju biti
čvrsto grañene i osigurane od pada odnosno prevrtanja.

Član 99
Za vreme jačeg vetra mora se rad na visećoj skeli obustaviti i skela spustiti na

tle ili obezbediti od njihanja vezivanjem za objekt ili na drugi podesan način.
Ugroženi prostor na tlu ispod viseće skele mora se ograditi zaštitnom ogradom

sa upozorenjem na opasnost od eventualnog pada materijala.

Noseće skele

Član 100
Noseće skele za izvoñenje betonskih, armirano-betonskih i sličnih radova

(skele za nošenje oplata), kao i skele za oblaganje fasada, zidova i plafona
kamenom i drugim materijalom, ne smeju se koristiti ako u svemu nisu izgrañene
prema odredbama člana 74 ovog pravilnika.

Postavljene skele iz stava 1 ovog člana moraju se za vreme nošenja
predviñenog opterećenja i izvoñenja radova pregledati, a naročitu pažnju treba
obratiti na elemente veza i oslonaca (klanfe, podupirači, ukrućenja i drugo).

Ako se za podupirače koristi obla graña, njihov prečnik ne treba da bude manji
od 80 mm.

Kvalitet materijala upotrebljenog za izradu nosećih skela mora u svemu
odgovarati važećim jugoslovenskim standardima.

Član 101
Podupirači oplate za betoniranje nosećih ploča ili betonskih nosača mogu se

sastavljati od najviše dva komada drveta, s tim da mesto sastavka ne sme biti u
srednjoj trećini dužine podupirača.

Veza nastavka podupirača iz stava 1 ovog člana mora odgovarati važećim
tehničkim propisima.

Broj nastavljenih podupirača za podupiranje oplate betonske ploče ne sme
prelaziti polovinu, a kod noseće betonske grede - 1/3 ukupnog broja potrebnih
podupirača.

Član 102
Pri demontaži nosećih podupirača oplate za betonske ploče odnosno grede,

pored nosećih podupirača moraju se postaviti zaštitni podupirači, radi
obezbeñenja od eventualnog rušenja.

Broj i raspored zaštitnih podupirača odreñuje se projektom.
Član 103

Pri postavljanju noseće skele za podupiranje oplate na visini većoj od 300 cm
iznad terena, treba, po potrebi, postaviti zaštitne prihvatne skele, mrežu i slično.

Vršenje pojedinačnih kratkotrajnih radova na nosećim skelama iz stava 1 ovog
člana bez postavljanja zaštitnih prihvatnih skela, mreže i slično, sme se izuzetno
dopustiti, ali uz obavezno vezivanje radnika.

Član 104

Skidanje oplate i demontaža noseće skele ne sme se izvoditi bez pismenog
naloga izdatog od odreñenog stručnog lica na gradilištu.

Zaštitne nastrešnice i zaštitne prihvatne skele

Član 105
Zaštitne nastrešnice i zaštitne prihvatne skele moraju biti izrañene i postavljene

tako da u potpunosti zaštićuju radnike od pada u dubinu i od padanja materijala,
alata i drugih predmeta sa visine.

Zaštitne nastrešnice i prihvatne zaštitne skele moraju se postavljati do najviše
300 cm ispod mesta izvoñenja radova odnosno eventualnog padanja materijala.

Širina zaštitne nastrešnice odnosno zaštitne prihvatne skele odreñuje se zavisno
od vertikalnog odstojanja izmeñu skele i mesta pada, i treba da iznosi za
odstojanja od 200 cm najmanje 130 cm, a za odstojanja od 300 cm najmanje 150
cm.

Član 106
Kod višespratnih objekata ne sme se vršiti demontaža zaštitne nastrešnice

odnosno zaštitne prihvatne skele dok se ne izgradi nova na odgovarajućem
odstojanju.

Grañevinski materijal koji je napadao na zaštitnu nastrešnicu odnosno zaštitnu
prihvatnu skelu mora se redovno uklanjati.

Član 107
Ako pri radovima na visini ne postoji mogućnost upotrebe prihvatnih skela, a

rad se ne vrši pojedinačno (pri grañenju industrijskih objekata na halama,
dvoranama i slično) moraju se ispod ugroženih radnih mesta postaviti mreže za
prihvatanje radnika u slučaju pada.

Prolazak radnika ispod mreže mora se, po potrebi, ograničiti ili zabraniti, ako
postoji opasnost probijanja mreže usled pada materijala odnosno radnika.

Metalne skele

Član 108
Metalne skele mogu se postavljati i upotrebljavati samo u skladu sa

predviñenom namenom i na osnovu dokumentacije iz člana 74 ovog pravilnika.
Sastavni delovi metalnih skela (čelični štapovi, cevi, spojne i čvorne veze i

drugo) moraju biti meñusobno čvrsto vezani u stabilnu i jedinstvenu
konstruktivnu celinu.

Elementi metalnih skela, u pogledu oblika, dimenzija i kvaliteta materijala,
moraju odgovarati važećim jugoslovenskim standardima.

Član 109
Za sastavljanje metalnih skela smeju se upotrebljavati samo ravne i neoštećene

čelične cevi, štapovi i drugi elementi.
Svaki element metalne skele mora se pre ugrañivanja u skelu detaljno

pregledati. Rñom ili na drugi način oštećeni elementi metalnih skela ne smeju se
ugrañivati.

Član 110

Vertikalni noseći štapovi metalne skele moraju biti položeni na posebne
elemente skele (oslonci, papuče), pričvršćene na ravnu podlogu skele (gredice,
beton, ploča i drugo).

Svi vertikalni štapovi stubova skele moraju biti u uzdužnom i poprečnom
pravcu vezani i učvršćeni pomoću dijagonalnih veza postavljenih pod uglom od
45° u oba pravca.

Odstojanje izmeñu nosećih vertikalnih štapova odreñuje se projektom skele
zavisno od predviñenih opterećenja i visine skele.

Član 111
Pri sastavljanju metalnih skela mora se sa sastavnim delovima, a naročito sa

spojnicama (čvorišta) za meñusobno spajanje štapova, pažljivo postupati. Kod
spojnica sa vijcima, zatezanje vijaka mora se vršiti pomoću momentnih ključeva
odnosno prema uputstvu proizvoñača.

Zatezanje vijaka spojnica metalne skele nastavljenim ključevima (pomoću cevi
i slično), zabranjeno je.

Vertikalnost i horizontalnost čeličnih štapova mora se proveravati u toku
postavljanja skele i posle završetka skele.

Član 112
Samostojeće metalne skele i metalne skele čija je visina veća od objekta u

gradnji ili drugog objekta u neposrednoj blizini skele, moraju biti zaštićene od
udara groma po važećim tehničkim propisima.

6 Radovi na betoniranju
Član 113

Betonski radovi većeg obima na visinama i u dubinama (hidrocentrale, brane,
visokogradnje i drugo) mogu se izvoditi samo sa stručno obučenim i zdravstveno
sposobnim radnicima, upoznatim sa opasnostima pri tim radovima, i pod
nadzorom odreñenog stručnog lica na gradilištu.

Član 114
Pre početka betoniranja svi oštri vrhovi ili ivice sredstava za spajanje pojedinih

delova skele (ekseri, spone, žice i drugo), koji vire iz oplate i drugih delova
drvene konstrukcije skele za betoniranje, moraju se podviti ili pokriti.

Član 115
Sa radovima na betoniranju sme se početi tek po proveravanju od strane

odreñenog stručnog lica na gradilištu da li je noseća skela propisno izrañena i da
li su izvršeni svi potrebni prethodni radovi.

Član 116
Nasilno skidanje (čupanje) oplate pomoću dizalice ili drugih ureñaja, nije

dopušteno.
Pri klizanju i skidanju oplate pomoću posebnih ureñaja za dizanje (dizalice

Tirfor i sl.) zabranjeno je stajanje radnika na napravi za prihvatanje oplate
(saonice i sl.).

7 Pripremanje i izrada armature
Član 117

Metalne šipke za izradu armature, kao i gotova armatura, moraju biti pregledno
i prema dimenzijama složene na gradilištu tako da rad sa njima ne prouzrokuje
opasnost za radnike.

Ispravljanje, sečenje, savijanje i ostali radovi na obradi šipki za armaturu mora
se vršiti na naročito za to odreñenom mestu na gradilištu, sa odgovarajućim
ureñajima, napravama i alatom i uz preduzimanje odgovarajućih zaštitnih mera
predviñenih važećim propisima o zaštiti na radu pri preradi i obradi metala.

Sa polaganjem armature sme se otpočeti tek posle izvršenja mera iz čl. 114 i
115 ovog pravilnika.
+ Vidi:
Ispravku - 45/68-928.

8 Radovi na krovovima
Član 118

Radove na krovovima smeju da vrše samo radnici za to stručno osposobljeni i
zdravstveno sposobni za rad na visinama.

Osiguranje radnika od pada sa krova, po pravilu, vrši se privezivanjem radnika
na zaštitni pojas i zaštitno uže, ili pomoću prihvatnih skela, kao i drugim merama
u zavisnosti od vrste krova.

Član 119
Na krovovima pokrivenim salonitom, limom i sličnim pokrivačima

(industrijski krovovi), koji ne podnose veća opterećenja, moraju se pre početka
radova sprovesti posebne mere radi sprečavanja loma krovnog pokrivača i pada
radnika u dubinu.

Na ravnim krovovima i krovovima sa padom, pokrivenim pokrivačima iz stava
1 ovog člana (industrijske hale i sl.), moraju se postaviti sigurni prelazi, prolazi i
radne platforme za bezbedan rad pri pokrivanju krova i drugim grañevinskim
radovima na krovu.

Prelazi i radne platforme iz stava 2 ovog člana moraju biti široki najmanje 80
cm, a po potrebi snabdeveni i čvrstom zaštitnom ogradom.

Svetlarnici i okna sa staklenim pokrivačem koji leže iznad industrijskih i
drugih hala odnosno prostorija, moraju biti iznad ravnine krova.

Pri čišćenju snega ili održavanju krova kod svetlarnika i okana iz stava 4 ovog
člana moraju se preduzeti zaštitne mere za obezbeñenje radnika od eventualnog
propadanja.

Član 120
Svi industrijski krovovi, bez obzira na njihov oblik i vrstu pokrivača, moraju

imati siguran pristup i stalne bezbedne prelaze (metalne lestve, rampe i slično).
Prostor ispod krova odnosno odgovarajući prostor oko objekta mora biti

obezbeñen od pristupa lica koja nisu zapošljena na gradilištu.

9 Montažno grañenje
Član 121

Montažno grañenje sme se izvoditi samo na osnovu posebno izrañenog
programa.

Program iz stava 1 ovog člana mora sadržati i mere zaštite na radu pri svim
radovima koji čine montažnu gradnju (pri izradi i opremanju pojedinih montažnih

delova, utovaru i istovaru montažnih elemenata, dizanju, nameštanju i
učvršćivanju montažnih elemenata, obradi i doradi već ugrañenih montažnih
elemenata na objektu i drugo).

Montažno grañenje na gradilištu sme se izvoditi samo pod neposrednim
nadzorom odreñenog stručnog lica na gradilištu.

Član 122
Oblik i dimenzije montažnih elemenata moraju biti podešeni za lako i

bezbedno prenošenje do mesta ugrañivanja i za sigurno pričvršćivanje na objektu.
Prilikom prenosa nekvalitetno izrañenih kao i napuklih ili na drugi način

oštećenih montažnih elemenata, kao i prilikom rukovanja takvim elementima,
moraju se preduzeti posebne mere zaštite na radu.

Član 123
Montažno grañenje sme se izvoditi samo uz upotrebu odgovarajućih i za tu

svrhu podešenih mehanizovanih transportnih sredstava, kao i ureñaja za dizanje,
prenošenje i spuštanje montažnih elemenata.

Član 124
Sastavljanje i pričvršćivanje montažnih elemenata i druge montažne radove na

objektu smeju vršiti samo lica zdravstveno sposobna za rad na visinama, koja su
uz to i stručno osposobljena za vršenje montažnih radova.

Opremanje, transport i montaža elemenata

Član 125
Svaki montažni element mora biti na odgovarajući način, vidno i pogodno

obeležen, u skladu sa programom montažnog grañenja. Pored te oznake, na
elementu mora biti označen i datum izrade i težina elementa u kilogramima.

Montažni elementi na gradilištu moraju biti uredno i prema programu montaže
složeni na odreñenom mestu.

Član 126
Svaki montažni element mora, pored metalnih delova za ugrañivanje i

pričvršćivanje elementa na objektu, imati pomoćne metalne delove koji
omogućavaju sigurno prenošenje i ugrañivanje elementa na mestu montaže (kuke
i slično).

Član 127
Transport elemenata od mesta njihove izrade do gradilišta odnosno mesta

ugrañivanja mora biti organizovan tako da se montažni elementi mogu bez
zastoja ugrañivati u objekt bez zatrpavanja gradilišta.

Ugovor, prevoz i istovar montažnih elemenata na gradilištu sme se vršiti samo
odgovarajućim i ispravnim prevoznim sredstvima, uz primenu zaštitnih mera
propisanih Pravilnikom o zaštiti na radu pri utovaru tereta u teretna motorna
vozila i istovaru tereta iz takvih vozila ("Službeni list SFRJ", br. 17/66).

Član 128
Zakačivanje elemenata za kuku i njihovo otkačivanje sa kuke dizalice pri

utovaru montažnih elemenata u prevozna sredstva (motorna i druga vozila) i

istovaru montažnih elemenata iz prevoznih sredstava, po pravilu, treba vršiti bez
penjanja radnika na prevozno sredstvo odnosno na elemente.

Za vreme spuštanja i dizanja montažnih elemenata na motorno vozilo pomoću
dizalice, vozač ne sme biti u kabini vozila.

Za vreme dizanja, prenošenja i spuštanja montažnog elementa na vozilo,
signalist ne sme stajati na vozilu.

Član 129
Ugrañivanje svakog pojedinog montažnog elementa u grañevinski objekt mora

se vršiti po odreñenom redu, prema programu montažnog grañenja.
Montaža elemenata višeg sprata na objektu ne sme početi pre nego što se

obezbedi siguran prilaz na taj sprat (pomoćno stepenište sa sigurnom ogradom i
slično).

Ugrañivanje teških montažnih elemenata (ploča, grede i drugo) sme se vršiti
samo po prethodnoj pripremi pomoćnih sredstava za prenošenje, postavljanje i
učvršćivanje tih elemenata na objektu (jarmovi, okviri za prenos i drugo).

Pomoćna sredstva iz stava 3 ovog člana moraju se pre upotrebe pregledati a, po
potrebi, i ispitati na opterećenje.

Član 130
Pri prenošenju, postavljanju i pričvršćivanju svakog pojedinog montažnog

elementa na objekt, lice koje daje znakove dizaličaru (signalist) i dizaličar moraju
pažljivo pratiti put montažnog elementa do mesta ugrañivanja kao i rad montera
na postavljanju i učvršćivanju tog elementa.

Monter iz stava 1 ovog člana mora javiti posebnim znakom signalistu odnosno
dizaličaru da je operacija prenošenja i ugrañivanja elementa u objekt završena.

Član 131
Delovi armature koji izlaze iz elementa posle izvršene montaže i koji bi mogli

prouzrokovati zapinjanje odeće i povreñivanje radnika moraju se na podesan
način otkloniti (odsecanjem, savijanjem i slično).

Otvori u podovima i zidovima spratova na kojima se radi moraju se pokriti
čvrstim poklopcima ili ograditi zaštitnim ogradama.

Ako se pri montaži elemenata koriste lestve, one moraju odgovarati odredbama
čl. 63 do 65 ovog pravilnika i biti obezbeñene od klizanja.

Član 132
Pri izvoñenju montažnih radova na objektu gde postoji mogućnost pada

radnika, odreñeno lice na gradilištu dužno je primeniti odredbe čl. 105 do 107
ovog pravilnika a, po potrebi, i vezivanje radnika zaštitnim opasačem i užetom.

Član 133
Ako se spajanje armature i drugih metalnih delova montažnih elemenata vrši

pomoću gasnog ili električnog zavarivanja, primeniće se zaštitne mere propisane
Pravilnikom o zaštiti na radu i o tehničkim merama za razvijače acetilena i
acetilenske stanice ("Službeni list SFRJ", br. 6/67), kao i drugi važeći tehnički
propisi.

10 Grañevinsko-zanatski radovi
Član 134

Izvoñači grañevinsko-zanatskih i drugih montažnih radova na gradilištu
(opreme, instalacije i slično) i organizacija koja gradi investicioni objekt odnosno
investitor sporazumno obezbeñuju sprovoñenje zaštitnih mera na radu kao i
odgovorno lice za njihovo sprovoñenje na gradilištu.

Ako odgovorno lice iz stava 1 ovog člana primeti da izvoñač grañevinsko-
zanatskih ili drugih montažnih radova ne primenjuje pojedine zaštitne mere pri
svom radu, zabraniće mu dalji rad dok ne sprovede te mere zaštite.

11 Rušenje objekta
Član 135

Za rušenje objekta ili nekog njegovog dela, bez obzira da li se rušenje vrši
ručno, pomoću mašina ili miniranja, mora se prethodno izraditi odgovarajući
program radova i mera zaštite na radu, zavisno od vrste objekta i stepena
opasnosti koje pri tom radu prete.

Član 136
Pre početka rušenja mora se ugroženo područje ograditi zaštitnom ogradom ili

obezbediti na odgovarajući način, zavisno od načina rušenja. Zaštita ugroženog
područja mora trajati do završetka radova na rušenju.

Član 137
Rušenje objekta sme se vršiti samo sa radnicima stručno osposobljenim i

obučenim za odnosni način rušenja i pod neposrednim i stalnim nadzorom
odreñenog stručnog lica na radilištu.

Član 138
Ručno rušenje objekta mora se izvoditi postepeno odozgo naniže. Pojedini

delovi zidova i dimnjaci ne smeju se ostavljati neporušeni, nego se moraju rušiti
istovremeno sa ostalim delovima objekta.

Rušenje meñuspratne odnosno tavanske konstrukcije sme otpočeti tek po
rušenju i uklanjanju svih porušenih delova iznad nivoa te konstrukcije.

Ručno rušenje slobodno stojećeg zida (obimni i pregradni zid, ograda, stub i
slično) sme se izvoditi samo pomoću odgovarajućih radnih skela.

Rušenje zidova potkopavanjem, zabranjeno je.
+ Vidi:
Ispravku - 45/68-928.

Član 139
Demontirane grede, nosači i drugi teški ili glomazni delovi konstrukcije smeju

se sa objekta uklanjati odnosno spuštati samo pomoću odgovarajućih naprava ili
ureñaja (čekrk, dizalica, rampa i drugo).

Uklanjanje rastresitog i prašinastog materijala sa ruševine na tlo sme se vršiti
samo pomoću potpuno pokrivenih drvenih korita, kroz metalne limene cevi ili na
drugi način koji sprečava širenje prašine.

Pri rušenju višespratnih objekata prikupljanje porušenog materijala na
pojedinim spratovima, zabranjeno je.

Član 140
Ako se rušenje objekta odnosno njegovih delova vrši pomoću mašina (traktor-

guseničar i drugo), mašina se mora nalaziti na odstojanju koje je najmanje za 1,5
put veće od visine objekta odnosno dela koji se ruši.

Jačina na kidanje čeličnog užeta pomoću koga se prenosi vučna snaga potrebna
za rušenje objekta, mora biti najmanje triput veća od vučne snage mašine.

Vučna snaga mašine mora se na površinu objekta odnosno njegovog dela koji
se ruši (zid, stub i drugo) prenositi ravnomerno pomoću podmetnutih dasaka,
greda i slično.

Izvlačenje zatrpanih betonskih stubova, čeličnih nosača i drugih delova objekta
iz ruševine pomoću mašina, bez prethodnog oslobañanja od ostalog porušenog
materijala, zabranjeno je.

Korišćenje traktora-točkaša za rušenje ili izvlačenje teških delova
grañevinskog objekta, zabranjeno je.

Član 141
Pri rušenju pojedinih delova ili celog grañevinskog objekta miniranjem,

primenjuju se važeći propisi o zaštitnim merama pri rukovanju eksplozivnim
sredstvima i miniranju.

12 Grañenje puteva
Član 142

Ako se pri grañenju puteva vrši ručno iskopavanje zemlje, moraju se pri tom
radu primenjivati zaštitne mere iz člana 10 ovog pravilnika.

Ako se za zemljane radove pri grañenju puteva koriste mehanička sredstva,
moraju se, pored zaštitnih mera predviñenih u članu 11. ovog pravilnika,
primenjivati i zaštitne mere na mašinama predviñene ovim pravilnikom.

Prilikom zemljanih radova pri grañenju puteva pomoću mehaničkih sredstava
(buldožer, skreper, grejder, planer i drugo), rukovanje mašinama sme se poveriti
samo radnicima stručno obučenim za taj posao i upoznatim sa opasnostima koje
prete pri tom radu.

Član 143
Pri grañenju potpornih zidova i propusta sa strmim nagibom visine veće od 10

m, moraju se za dopremanje kamena i drugog grañevinskog materijala izraditi
odgovarajuće ustave (kaskade).

Član 144
Ako se ručni prevoz materijala vrši vagonetima po radnom koloseku

(dekoviljski kolosek) preko skela (privremeni mostovi), skele moraju biti čvrsto
izgrañene i kolosek osiguran od iskliznuća vagoneta pri prelasku preko njih. Ako
je kolosek izgrañen pod padom, vagoneti moraju imati kočnice.

Pri ručnom prevozu materijala vagonetima na radnom koloseku, brzina
vagoneta ne sme biti veća od 15 km na sat.

Radni kolosek mora se održavati stalno u ispravnom stanju za saobraćaj.
Član 145

Pri opravci puteva preko kojih se u toku radova saobraćaj ne prekida, moraju
se preduzeti mere da se radnici na delu puta koji je u grañenju zaštite od vozila. U
tu svrhu deo puta (polovina puta) mora se zatvoriti i obeležiti uočljivim
saobraćajnim znakovima.

Na jako frekventnim saobraćajnicama (auto-put, savremeni put, ulica i drugo)
gde se saobraćaj ne može sasvim obustaviti, moraju se postaviti na oba kraja

deonice koja se opravlja čuvari koji će upravljati saobraćajem na polovini
deonice, naizmenično u oba pravca.

Član 146
Drobilice se moraju postavljati na čvrsto kameno, betonsko ili drveno postolje i

za njega biti dobro pričvršćene.
Ako je drobilica pokrivena nastrešnicom, njena visina ne sme biti manja od

200 cm iznad gornjeg gabarita drobilice.
Cilindrična sita, elevatori i konvejeri moraju biti dobro učvršćeni na posebnim

postoljima ili za konstrukciju pogona drobilice.
Član 147

Ako se pripremanje kamena - tucanika vrši u posebnom pogonu (drobilica, sita
- granulatori, elevatori i transporteri), moraju se izmeñu pojedinih ureñaja ostaviti
prolazi široki najmanje 100 cm, a po potrebi postaviti i radne platforme za
održavanje i opravku tih ureñaja.

Stepenice i radne platforme oko ureñaja za preradu kamena na visini većoj od
100 cm od poda moraju imati čvrste ograde visoke najmanje 100 cm.

Član 148
Čišćenje i podmazivanje svih ureñaja za drobljenje i pripremanje kamena

smeju se vršiti kao kad su mašine zaustavljene.
Član 149

Na drobilicama kamena i drugim ureñajima za pripremanje tucanika
(cilindrična i druga sita, konvejeri, elevatori i drugo) moraju biti istaknuta
uputstva o zaštitnim merama, a u samom pogonu pripremanja kamena - i uputstvo
o prvoj pomoći u slučaju povrede radnika.

Član 150
Kod drobilica kamena treba zaštititi radnika od iskakanja kamena iz čeljusti

drobilice, od zahvata pogonskog remena drobilice, od zahvata lanca elevatora od
pada niz tucanik na elevator ili konvejer i od pada izmeñu konstrukcije drobilice.

Zabranjeno je stajati neposredno kod otvora drobilice za ubacivanje kamena i
uvlačiti ruke u otvor radi vañenja zaglavljenog kamena. Za odglavljivanje
kamena treba koristiti posebne kuke.

Otvor za ubacivanje kamena mora biti obezbeñen čvrstom radnom platformom,
sa ogradom visokom najmanje 100 cm.

Član 151
Radnici koji rade neposredno na drobilici moraju biti zaštićeni od kamene

prašine respiratorima ili polivanjem kamena vodom, kao i zaštitnim naočarima.
Korišćenje zaštitnih naočara mora se redovno kontrolisati.

Član 152
Materijal koji se koristi pri asfaltiranju puteva (bitumen, katran i drugi derivati

nafte) smeju se zagrevati samo u posebnim zatvorenim sudovima.
Zagrevanje materijala iz stava 1 ovog člana u otvorenim sudovima, bez obzira

na mesto upotrebe, zabranjeno je.
Član 153

Kotlovi ureñaja za zagrevanje asfaltnih masa moraju imati poklopce, radi
sprečavanja prskanja te mase i izbijanja požara.

Za posluživanje kotla odnosno ureñaja moraju biti postavljene radne platforme
sa čvrstom zaštitnom ogradom.

Podesnim razmeštajem više ureñaja za zagrevanje i mešanje asfaltne mase na
gradilištu, mora se onemogućiti prenošenje odnosno širenje požara ili eksplozije
sa jednog ureñaja na drugi.

Član 154
Ložište peći kotla mora biti zaštićeno tako da je nemoguće izbijanje plamena iz

ložišta napolje.
Vozilo na kome je ugrañen kotao za zagrevanje asfaltne mase mora biti

opremljeno sigurnim kočnicama.
Član 155

Zahvatanje vrele rastopljene asfaltne mase sme se vršiti samo pomoću za to
izrañenih sudova.

Vrela rastopljena asfaltna masa sme se prenositi samo u posebno izrañenim
sudovima sa poklopcima. Ovi sudovi ne smeju se prepunjavati.

Član 156
Otvor kotla za punjenje krečnim brašnom, agregatom tucanika i smolom na

ureñaju za kuvanje i mešanje asfaltne mase mora imati zaštitni poklopac, radi
sprečavanja širenja prašine i štetnih gasova.

Ureñaji iz stava 1 ovog člana moraju imati odgovarajuće naprave za odvoñenje
gasova, dima i prašine iz neposredne okoline radilišta.

Član 157
Premazivanje i kvašenje valjka za ravnanje asfalta vrši se pomoću naročito za

to izrañene naprave.
Zabranjeno je da radnik idući ispred motornog valjka za ravnanje isti

premazuje i kvasi.
Član 158

Zapaljena asfaltna masa u sudovima ne sme se gasiti vodom.
Sredstva za gašenje zapaljene asfaltne mase (pesak, cirade i drugo) moraju se

unapred pripremiti i stajati na raspolaganju u blizini radova.
Radnici koji rade sa zagrejanom asfaltnom masom moraju biti obučeni u

gašenju zapaljenih asfaltnih smola.
Član 159

Asfalterske radove smeju vršiti samo zdravstveno sposobna i za te radove
posebno obučena i opremljena lica.

Za lica iz stava 1 ovog člana mora se na radilištu obezbediti topla voda za
umivanje posle završenog rada.

13 Grañenje mostova

Kesonski radovi

Član 160
Pri pneumatičkom fundiranju stubova za mostove, kesoni po svojoj

konstrukciji, u pogledu bezbednosti, moraju odgovarati savremenim tehničkim
dostignućima.

Unutrašnja šupljina kesona (kesonska komora) mora imati visinu od najmanje
2,20 m, sa belo krečenim zidovima radi bolje vidljivosti. Kesonska komora mora
biti na odgovarajući način osvetljena. Ako keson ima električno osvetljenje,
električna instalacija mora biti osigurana da ne doñe do paljenja eksplozivnih
smesa ("S" izrada) ako postoji opasnost od eksplozivnih gasova.

Član 161
Pretkomora ili vazdušna komora kesona treba da ima zapreminu od najmanje

2,5 m3 i visinu od najmanje 1,85 m.
Radna temperatura u komori i pretkomori kesona mora biti umerena i stalna i

kontrolisana odgovarajućim termometrima.
Radi održavanja uslova iz stava 2 ovog člana treba leti koristiti podesne

zaklone od sunca (mokre vreće i drugo), a zimi - električne grejalice i slično.
Član 162

Kompresor za snabdevanje kesona vazduhom pod pritiskom, mora imati
automatski sigurnosni ventil za sigurno zatvaranje daljeg dovoda vazduha čim se
postigne granični pritisak predviñen za rad u kesonu.

Ako se za pogon kompresora koristi električna energija, mora postojati
rezervni kompresor za čiji se pogon koristi motor sa unutrašnjim sagorevanjem.

Dovodna cev komprimiranog vazduha mora na svom ulazu u keson imati
automatski ventil za sigurno zatvaranje u slučaju kvara na kompresoru.

Za kontrolu vazdušnih pritisaka u kesonskoj komori i pretkomori moraju se
spolja postaviti manometri.

Kesonska komora i pretkomora moraju imati ureñaje za telefonsku i
signalizacionu vezu (svetlosna ili zvučna) sa spoljnim svetom odnosno odreñenim
licem na gradilištu.

Pre početka svakog rada u kesonu mora biti ispitana ispravnost instalacije za
dovoñenje vazduha i signalizacionih ureñaja.

Član 163
Kompresori za stvaranje vazdušnog pritiska u kesonu i električni agregat za

pogon i osvetljenje kesona, po pravilu, postavljaju se na obali, a u izuzetnim
slučajevima na plovnom objektu.

Svi ureñaji potrebni za nesmetan rad u kesonu moraju imati rezervne delove.
Opravke ureñaja i instalacije za održavanje odreñenih pritisaka, pri kojima se

remete ti pritisci u toku rada u kesonu, ne smeju se izvoditi.
Član 164

Stepenice koje vode u radnu komoru moraju biti dovoljno široke i uvek dobro
osvetljene električnim osvetljenjem. Za slučaj kvara osvetljenja svaki radnik
mora imati ručnu električnu lampu. Za eventualno izvlačenje radnika iz kesona
mora biti pripremljeno odgovarajuće čvrsto uže.

Član 165
Vazduh koji se ubacuje u keson mora biti svež i čist. Za svakog radnika

zapošljenog u kesonu mora da se obezbedi najmanje 30 m2 vazduha na sat. U
toku rada, a naročito za vreme betoniranja, moraju se vršiti analize vazduha radi
utvrñivanja količine ugljen-dioksida i drugih štetnih gasova u vazduhu radne
komore i pretkomore. Pri radovima u poroznom materijalu ili u zemljištu sa

organskim primesama, treba obezbediti jaku ventilaciju. Atmosferski vazduh
temperature iznad 25°C ili ispod 10°C mora se veštački hladiti odnosno zagrevati.

Član 166
Prelazak radnika iz slobodne atmosfere normalnog pritiska u vazdušnu

odnosno radnu komoru sa odreñenim vazdušnim pritiskom iznad normalnog
pritiska (natpritisak), i obratno, mora se vršiti pažljivo i prema odredbama člana
167 ovog pravilnika.

Član 167
Pri ulasku radnika u radnu komoru
1) sa natpritiskom u radnoj komori do 1 atmosfere, vreme zadržavanja radnika

u pretkomori odnosno vreme za izjednačavanje natpritisaka u pretkomori i radnoj
komori ne sme biti kraće od 8 minuta,

2) sa natpritiskom u radnoj komori iznad 1 atmosfere, vreme zadržavanja
radnika u pretkomori odnosno vreme za izjednačavanje natpritisaka u pretkomori
i radnoj komori produžava se za po 30 sekundi (posle isteka 8 minuta) za svaku
dalju desetinu (0,1 atm) natpritiska iznad 1 atmosfere.

Pritisak se mora povećavati postepeno i ravnomerno u vremenskim intervalima
iz stava 1 ovog člana.

Član 168
Pri izlasku radnika iz radne komore
1) sa natpritiskom u radnoj komori od 1 atmosfere, vreme zadržavanja radnika

u pretkomori odnosno vreme za izjednačavanje natpritisaka radnoj komori i
pretkomori ne sme biti kraće od 10 minuta,

2) sa natpritiskom u radnoj komori iznad 1 atmosfere, vreme zadržavanja
radnika u pretkomori odnosno vreme za izjednačavanje natpritisaka u radnoj
komori i pretkomori produžava se za 2 minuta (posle isteka 10 minuta) za svaku
dalju desetinu (0,1 atm) natpritiska iznad 1 atmosfere.

Pritisak se mora smanjivati postepeno i ravnomerno u vremenskim intervalima
iz stava 1 ovog člana.

Vreme za dovoñenje natpritiska u pretkomori, na normalan pritisak ne sme biti
kraći od

5 minuta za natpritisak do 0,5 atm,
10 minuta za natpritisak do 1,0 atm,
24 minuta za natpritisak do 1,2 atm,
28 minuta za natpritisak do 1,4 atm,
32 minuta za natpritisak do 1,6 atm,
36 minuta za natpritisak do 1,8 atm,
40 minuta za natpritisak do 2,0 atm

Član 169
Za ravnomerno i postepeno regulisanje pritiska iz čl. 167 i 169 ovog pravilnika

odgovorno je posebno odreñeno lice na gradilištu, koje u tu svrhu kontroliše
pritisak na manometru i časovniku postavljenim u pretkomori. Regulisanje
pritiska mora se registrovati odgovarajućim barografima.

Vreme odreñeno za regulisanje pritiska u pretkomori mora biti jasno označeno
na tabli istaknutoj u pretkomori. Imena svih lica koja su sišla u keson, kao i

posebno odreñenog rukovaoca vazdušne komore, moraju biti ispisana i istaknuta
na tabli ispred kesona. Isti takav spisak mora se predati i evidentičaru.

Član 170
Lica koja rade u kesonu ne smeju pre polaska u komoru preopterećivati stomak

ni piti alkoholna pića. U kesonu se ne sme pušiti.
Po izlasku iz kesona radnik se mora utopliti i preći u zagrejanu prostoriju

posebno izgrañenu u blizini kesona, radi odmora od 0,5 do 2 sata i dobiti toplo
bezalkoholno piće po preporuci lekara.

Ako se na radniku primete simptomi tzv. kesonske bolesti (bolovi u
zglobovima, u stomaku ili u grudima, svrab kože, aeremija kože, vrtoglavica,
glavobolja, povraćanje, srčane tegobe, krvarenje na koži ili iz nosa i slično),
radnik se mora uneti u dekompresionu komoru i staviti pod vazdušni pritisak do
nivoa radnog kesonskog pritiska, gde će ostati do prestanka simptoma oboljenja.
Posle toga, pritisak će se smanjiti za po 0,1 atm u toku dvostrukog i trostrukog
vremenskog intervala predviñenog za normalno smanjivanje pritiska vazduha.

U vazdušnu komoru kesona ne sme ući veći broj lica nego što je za tu komoru
odreñeno.

Član 171
Rukovanje ureñajima za komprimiranje vazduha za kesone sme se poveriti

samo naročito obučenim licima koja su upoznata sa tehnikom rukovanja
kesonskim ureñajima, kao i sa načinom za ukazivanje prve pomoći licima
obolelim od povećanja vazdušnog pritiska (kesonska bolest).

Član 172
Gradilište mora imati i sredstva za pružanje prve pomoći (boce sa kiseonikom,

pulmotori i druga odgovarajuća oprema za veštačko disanje). U neposrednoj
blizini kesona mora se obezbediti i posebna prostorija za odmor radnika koja se
može zagrevati. Uz ovu prostoriju mora biti prostorija za umivanje i pranje
toplom vodom, kao i odeljenje za smeštaj i sušenje vlažne odeće. U blizini ovih
prostorija mora se nalaziti dekompresioni ureñaj (dekompresiona komora) za
ponovno stavljanje radnika pod pritisak radne komore u slučaju pojave simptoma
kesonske bolesti.

Član 173
Na kesonskim radovima pod povećanim vazdušnim pritiskom mogu se

zapošljavati samo lica telesno potpuno zdrava. Kesonski radnici koji su
odsustvovali više od dva dana sa rada, kao i posle svakog bolovanja, moraju se
podvrgnuti ponovnom lekarskom pregledu pre nego što nastave rad u kesonu.

Radnici koji prvi put stupaju na rad u kesonu moraju se posle specijalističkog
lekarskog pregleda podvrgnuti probnom ispitivanju za rad pod pritiskom iznad
normalnog pritiska, pri čemu se povećavanje pritiska vrši oprezno u vremenskim
razmacima od najmanje 1 min za 0,1 atm pritiska. Pod takvim radnim pritiskom
novi radnik mora ostati i izdržati najmanje jedan sat. Ispitivanje se vrši u
dekompresionoj komori.

Radnici iz stava 2 ovog člana smeju ostati na radu prvog dana samo polovinu
odreñenog radnog vremena, drugog i trećeg radnog dana po 2/3 radnog vremena,
a tek četvrtog dana, ako se nisu pojavili nikakva oboljenja ili simptomi kesonske
bolesti, mogu provesti celo odreñeno radno vreme. Simptomi kesonske bolesti,

kao i zdravstveno stanje ovih radnika utvrñuju se lekarskim pregledom
svakodnevno u toku trajanja probnog ispitivanja.

Član 174
Radnik u kesonu može bez prekida da radi najviše šest nedelja, a izuzetno dva

meseca. Posle ovog vremena mora se radniku dati odmor ili rad na slobodnom
vazduhu za onoliko vremena koliko je trajao rad u kesonu.

Lica koja imaju gnojni katar u nosu, zapaljenje srednjeg uva, oštećenu bubnu
opnu, kao i lica kojima su oboleli organi za disanje ili krvotok ili koja su sklona
piću ili gojaznosti, i lica starija od 40 godina ne smeju da rade u kesonu pod
vazdušnim pritiskom.

Pobijanje šipova makarama

Član 175
Pri pobijanju šipova pomoću makara, pomeranje postolja makara sme se vršiti

samo sa spuštenim maljem. Premeštanje makara zajedno sa šipom, nije
dozvoljeno. Pri vršenju opravke na glavi šipa, malj mora biti pričvršćen za svoje
voñice.

Makarama koje rade pomoću eksploziva ili motornim makarama za pobijanje
šipova sme rukovati samo stručno lice obučeno za taj posao. U blizini mesta
pobijanja šipova ne smeju se nalaziti, osim rukovaoca makarama i rukovaoca
pobijanjem šipova, druga lica. Posle završenog pobijanja šipa mora se pregledati
mehanizam i postolje makara.

Montažni radovi na grañenju mostova

Član 176
Ureñaji za dizanje montažnih delova mosta (čekrk, koturača, montažna igla,

auto-dizalice, dizalice na gusenicama i drugo) moraju biti sigurno pričvršćeni za
svoju podlogu. Čelična užad, lanci i druga oprema ureñaja za dizanje moraju
odgovarati važećim propisima o zaštiti na radu sa dizalicama.

Pri dizanju teških i drugih konstruktivnih delova (teški profili, betonske grede,
rešetke, stubovi i slično) mora se na podesan način sprečiti njihovo
nekontrolisano okretanje. Za vreme dizanja takvih delova radnici koji ne
učestvuju u tom radu ne smeju se zadržavati ni prolaziti ispod tereta odnosno
dizalice.

Član 177
Pri izvoñenju radova iznad vode gradilište mora raspolagati čamcima sa

osposobljenim spasiocima, za slučaj pada radnika u vodu.
Pri montažnim radovima na mostu, radnici moraju imati zaštitni pojas i biti

vezani zaštitnim užetom za konstrukciju mosta.

14 Grañenje tunela, štolni i potkopa
Član 178

Pri izvoñenju tunelskih radova, pored odredaba ovog pravilnika primenjivaće
se mere propisane Pravilnikom o tehničkim merama i zaštiti na radu pri
rudarskim podzemnim radovima ("Službeni list SFRJ", br. 11/67).

Član 179
Pri upotrebi drvene grañe za radove u tunelima sme se koristiti samo zdravo i

neoštećeno oblo ili tesano drvo četinara.
Izuzetno od odredbe stava 1 ovog člana, dozvoljena je i upotreba rezane grañe

ako to zahteva tehnika izvoñenja radova.
Noseći elementi i daske upotrebljene za oplatu moraju biti bez pukotina i

drugih oštećenja.
Dimenzije grañe iz st. 1 i 2 ovog člana moraju odgovarati pritisku i

opterećenjima koji pri radu mogu nastati.
Član 180

Delovi metalne oplate, kao i druga savremena sredstva korišćenja za oplatu u
tunelima, moraju odgovarati geološkim i drugim uslovima na mestu na kome se
postavljaju. Korišćenje oplate vrši se prema uputstvu proizvoñača.

Član 181
Sredstva za spajanje i vezivanje delova oplate, kao klinovi, kopče, zavrtnji i

slično, moraju odgovarati važećim jugoslovenskim standardima.
Veze moraju biti stručno izvedene, jednostavne i čvrste, tako da se mogu brzo

sastavljati i rastavljati.
Član 182

Podgrañivanje potkopa (štolna, tunel) mora se vršiti uporedo sa ostalim
radovima u potkopu.

Slobodna visina potkopa ne sme biti manja od 200 cm, i širine ne manje od 230
cm, od čega za slobodan prolazak radnika mora ostati najmanje 40 cm.

Član 183
Ako se za odvoženje materijala iz potkopa koriste vertikalna okna koja vode u

donji potkop, otvori okana moraju biti pokriveni poklopcem, koji se posle
završenog sipanja materijala mora zatvoriti.

Član 184
Pri miniranju u tunelima (potkopi, štolne) moraju se preduzimati zaštitne mere

propisane važećim propisima o miniranju pri podzemnim radovima.
Pri električnom miniranju u tunelu, po pravilu, treba koristiti električne

upaljače sa rascepom.
Za vreme nepogode (grmljavine) moraju se radovi na električnom miniranju

obustaviti.
Član 185

Radi zaštite radnika od eksplozije i štetnih gasova nastalih pri eksploziji,
moraju se na podesnim mestima i u zidovima tunela izgraditi odgovarajuća
skloništa.

Član 186
Tuneli (potkopi, štolne) moraju biti dobro osvetljeni. Električna instalacija za

osvetljenje mora biti izvedena prema važećim tehničkim propisima. Ako postoji
mogućnost da se pojave lako zapaljivi gasovi u tunelu (metan i slično), električna
instalacija, svetiljke i drugi pripadajući ureñaji moraju biti izvedeni u specijalnoj
izradi, prema važećim tehničkim propisima za upotrebu električnih ureñaja i za

izvoñenje električnih instalacija u podzemnim rudnicima koji su ugroženi od
jamskih gasova.

Upotreba karbidskih lampi za osvetljavanje tunela, zabranjena je.
Član 187

Radna mesta u tunelu, a naročito ona na čelu potkopa, moraju biti dobro
provetravana veštačkom ventilacijom. Sistem provetravanja (dovoñenje svežeg
vazduha odnosno odvoñenje nečistog) mora odgovarati lokaciji i dužini tunela,
kao i štetnostima koje nastaju pri radu u tunelu (gasovi, prašina, SiO2 i slično).

Količine štetnih materija, utvrñene merenjima mikroklime na radnim mestima
iz stava 1 ovog člana, moraju se kretati ispod dozvoljenih granica maksimalno
dopuštenih koncentracija prema važećem jugoslovenskom standardu.

Član 188
Instalacija za dovoñenje vode u tunel ili odvoñenje vode iz tunela mora biti

izvedena i ureñena tako da ne može doći do poplave i oštećenja drvene grañe,
odnosno do rušenja slojeva zemlje u tunelu.

Član 189
Komprimirani vazduh za pogon pneumatskih čekića i bušilica mora se dovoditi

do čela potkopa čeličnim bešavnim cevima, koje svojim položajem ne smeju
ometati rad u tunelu.

Član 190
Pri prevoženju iskopanog materijala iz tunela pomoću vagoneta, ne smeju se

vagoneti prepunjavati.
Ako se vagoneti pokreću ljudskom snagom, prostor izmeñu šina koloseka mora

biti popločan čvrstim daskama odnosno drugim podesnim materijalom.
Ako se prevoženje materijala u tunelu vrši motornom vučom, krajevi

kompozicije moraju se osvetliti crvenim svetiljkama.

15 Minerski radovi
Član 191

Pri minerskim radovima u grañevinarstvu primenjuju se zaštitne mere
predviñene važećim propisima o zaštitnim merama pri rukovanju eksplozivom i
lagumanju (miniranju) u rudnicima i kamenolomima kao i pri drugim radovima.

16 Kamenolomi i majdani šljunka, gline i peska
Član 192

Pri vañenju, obrañivanju i prerañivanju kamena, šljunka, gline i peska za
potrebe grañenja, moraju se primenjivati zaštitne mere propisane posebnim
propisima o zaštiti na radu pri proizvodnji grañevinskog materijala.

Član 193
Masovna miniranja u kamenolomu ili majdanu gline smeju se izvoditi samo na

osnovu stručno izrañenog plana eksploatacije kamenoloma odnosno majdana.
Miniranje iz stava 1 ovog člana sme se vršiti samo pod neposrednim nadzorom

stručnog lica odreñenog za radove na miniranju.

17 Grañevinske mašine i ureñaji
Član 194

Oruña za rad na mehanizovani pogon (u daljem tekstu grañevinske mašine i
ureñaji) koja se upotrebljavaju u grañevinarstvu, u pogledu zaštite na radu moraju
odgovarati specifičnim uslovima grañevinarstva. Zaštitne naprave ugrañene na
grañevinskim mašinama i ureñajima moraju odgovarati uslovima rada i stepenu
ugroženosti radnika koji njima rukuju, vremenskim uslovima, vrsti i osobinama
materijala koji se obrañuje (drvo, kamen i slično), kao i stepenu obučenosti
radnika.

Član 195
Grañevinske mašine i ureñaji, pre postavljanja na mesto rada (gradilište,

radilište i slično) moraju biti pregledani i provereni u pogledu njihove ispravnosti
za rad.

Rokovi, način odnosno postupak i lica za ispitivanje grañevinskih mašina i
ureñaja odreñuju se opštim aktom radne organizacije.

Član 196
Radnici koji rade sa grañevinskim mašinama i ureñajima sa povećanim

stepenom ugrožavanja (cirkular, mešalica betona i drugo) moraju biti upoznati sa
uputstvom o rukovanju.

Član 197
Radna mesta kod grañevinskih mašina i ureñaja postavljenih na otvorenom

prostoru i izloženih vremenskim neprilikama (kiša, sneg, mraz i slično) moraju
biti na podesan način zaštićena od uticaja tih neprilika.

Član 198
Rukovalac grañevinskom mašinom ili ureñajem koji pokreće motor sa

unutrašnjim sagorevanjem, mora biti zaštićen od štetnog dejstva izduvnih gasova
motora.

Član 199
Buka grañevinskih mašina odnosno ureñaja ne treba da prelazi granicu od 80

fona.
Radnici zapošljeni kod ureñaja sa jakim vibracijama (separacije, vibratori i

slično), moraju biti zaštićeni na podesan način (posebni temelji za mašine,
platforme na elastičnim podmetačima i drugo).

Član 200
Grañevinske mašine i ureñaji sa ugrañenim elektromotorima ili električnom

instalacijom, moraju biti zaštićeni od udara električne struje, prema važećim
tehničkim propisima.

Član 201
Svi lako dostupni rotirajući i pokretni delovi mašina i ureñaja za obrañivanje i

prerañivanje raznog grañevinskog materijala (mešalice za beton, mašine za
kuvanje i polaganje asfalta i drugo) moraju biti na podesan način opremljeni
zaštitnim napravama radi zaštite radnika od mogućeg povreñivanja.

Zaštitne naprave na mašinama i ureñajima iz stava 1 ovog člana moraju biti po
potrebi ugrañene tako da se bez njih mašina odnosno ureñaj ne može staviti u
pogon.

Otvori za ubacivanje odnosno dodavanje materijala na mašinama sa valjcima,
noževima i drugim oštrim alatima, moraju biti osigurani od zavlačenja ruku
radnika u opasnu zonu noževa ili drugih oštrih alata.

Komandne poluge i dugmad sklopki moraju na mašini biti smešteni tako da je
nekontrolisano uključivanje mašine onemogućeno.
+ Vidi:
Ispravku - 45/68-928.

Član 202
Delovi samohodnih grañevinskih mašina (bageri, buldožeri, plugovi, valjci,

utovarivači, demperi, ježevi i drugo) moraju biti lako i bez opasnosti zamenljivi.
Mesto za rukovanje mora biti na mašini smešteno tako da je rukovaocu mašinom
omogućena laka preglednost terena na kome se kreće.

Ramovi pokretnih delova mašine (raonik, korpa utovarivača i slično) moraju
biti obojeni žutim ili belim trakama pod uglom od 45° prema horizontali radi
upozorenja na opasnost.

Samohodne grañevinske mašine moraju imati napravu za davanje zvučnih
signala.

Član 203
Ostale mašine i ureñaji koji se koriste u grañevinarstvu (mašine za obrañivanje

drveta i metala, razvijači acetilena i drugo), u pogledu zaštite na radu moraju
odgovarati važećim propisima.

18 Rad sa ručnim i mehanizovanim alatom
Član 204

Ručni alat koji se koristi u grañevinarstvu (lopata, motika, budak, testera,
svrdlo, čekić, dleto, sekira i drugo), u pogledu materijala, oblika i dimenzija mora
odgovarati važećim jugoslovenskim standardima.

Član 205
Ručni alat na gradilištu mora biti uredno i pregledno složen i čuvan u posebnim

skladištima.
Lice čija je dužnost da čuva i slaže ručni alat na gradilištu, mora svakodnevno

proveravati ispravnost alata i oštećeni ili neispravni alat odmah isključiti iz
upotrebe.

Izdavanje na upotrebu neispravnog i oštećenog alata (sa napuklim radnim
površinama, zupcima i drškama i sličnim oštećenjima), zabranjeno je.

Član 206
Mehanizovani alat koji se koristi u grañevinarstvu (pneumatski čekići za

kamen, beton, asfaltni pokrivač i tvrdu zemlju, električni ručni alat za obrañivanje
drveta i drugo) mora biti oblika i težine podesnih za lako prenošenje i rukovanje i
pod otežanim uslovima rada (uska i neudobna mesta, rad iznad glave i slično).

19 Ureñaji i naprave za dizanje i prenošenje grañevinskog materijala
Član 207

Ureñaji i naprave za dizanje i prenošenje slobodno visećeg tereta u
grañevinarstvu (kabl-dizalica, grañevinska stubna dizalica, koturača i drugo)
moraju, u pogledu zaštitnih mera na ureñajima i pri radu, odgovarati odredbama
važećih propisa o zaštiti na radu sa dizalicama i kabl-dizalicama.

Član 208
Na gradilištu na kome se za dizanje i prenošenje tereta koriste pokretne

dizalice sa kukama i drugim zahvatnim napravama koje vise na čeličnom užetu,
moraju se obezbediti organizacione i druge mere za zaštitu od pada tereta - lica
koja rade u ugroženoj zoni.

Član 209
Za pravilno i stručno postavljanje, rukovanje i održavanje dizalice na

gradilištu, kao i za njenu demontažu i prenošenje na drugo gradilište, odgovorna
su stručna lica odreñena opštim aktom radne organizacije.

Lica iz stava 1 ovog člana izradiće za svaki složeni odnosno pokretni ureñaj za
dizanje i prenošenje tereta (kabl-dizalice, stubna dizalica i drugo) odgovarajuća
uputstva za postavljanje, rukovanje, održavanje i demontažu, kao i za prenošenje
dizalice na drugo mesto rada (gradilište).

Član 210
Sva pomoćna noseća sredstva za dizanje tereta (čelična užad i užad od drugog

materijala, lanci, karike, kuke i druga zahvatna noseća sredstva) koja se koriste na
dizalicama ili samostalno, u pogledu zaštitnih mera moraju odgovarati važećim
propisima o zaštiti na radu sa dizalicama.

Član 211
Zahvatne naprave i druga sredstva za prenošenje sipkog i sličnog materijala,

svojom konstrukcijom i oblikom moraju odgovarati vrsti materijala koji se u
njima prenosi. Ispadanje materijala iz ovih naprava za vreme prenošenja mora biti
onemogućeno.

Zahvatne naprave u obliku suda smeju se puniti samo do visine označene ispod
gornje ivice suda. Ti sudovi moraju biti uobličeni tako da bude sprečeno njihovo
zapinjanje o okolne delove objekta. Na sudovima mora biti vidno označena
njihova sopstvena težina i zapremina (u kp i m3). Sudovi moraju biti podešeni za
lak utovar i istovar materijala.

Član 212
Prostor ispod viseće grañevinske koturače mora se ograditi (ograda od letava i

slično) i na ogradu staviti upozorenje na opasnost.
Ispred ili oko vitla mora se, po potrebi staviti zaštitna ograda ili mreža radi

zaštite od udarca užeta u slučaju njegovog prekidanja.
Član 213

Nosači ili konzole (grede i slično) za koje su pričvršćene konzolne dizalice
(vrabac i slično) moraju biti izvedeni tako da mogu sa sigurnošću preuzeti radno
opterećenje konzolne dizalice.

Član 214
Radno mesto radnika koji prima materijal sa konzolne dizalice mora biti

ograñeno čvrstom ogradom, a radnik vezan užetom za zaštitni pojas radi zaštite
od pada.

Član 215
Pri dizanju dugačkih predmeta konzolnom dizalicom i slično (grede, daske,

šipke za armiranje, cevi i slično), radnici koji primaju i skidaju teret ne smeju
uklanjati zaštitnu ogradu.

Pri dizanju tereta iz stava 1 ovog člana, po celoj visini grañevinskog objekta
moraju se ukloniti istureni delovi ili postaviti zaštitne ograde koje će sprečiti
zapinjanje tereta.

Član 216
Ispod naprava odnosno ureñaja za dizanje tereta ugroženo područje mora se

ograditi ili postaviti upozorenje sa zabranom prolaska odnosno pristupa na to
područje.

Član 217
Električni kabl za napajanje strujom motora dizalice iz člana 215 ovog

pravilnika mora biti zaštićen od oštećivanja za vreme dizanja tereta (metalna cev,
drvena obloga i slično).

Član 218
Pri noćnom radu opšta osvetljenost gradilišta mora biti najmanje 50 luksa, a

lokalna osvetljenost kod dizalica i na mestima rada (vezivanje i odvezivanje
tereta) - najmanje 75 luksa.

Vrh stuba i kraj kraka stubne dizalice mora imati crveno signalno svetlo ako je
dizalica viša od 20 m i ako to zahtevaju mesne prilike (blizina aerodroma i
slično).

Član 219
Dizalice sa voñicama (teretni grañevinski liftovi), postavljene u šahtu ili

izmeñu stubova, moraju odgovarati savremenim tehničkim dostignućima.
Prostor oko dizalice (šaht, okno i drugo) mora biti sa svih strana ograñen

punom ogradom od dasaka, trske ili drugog pogodnog materijala, ako tovarna
platforma dizalice nije ograñena.

Ako je tovarna platforma dizalice iz stava 2 ovog člana zatvorena ili je pod
platforme ograñen, puna ograda oko okna (šahta) odnosno kaveza dizalice ne
mora biti izvedena po celoj dužini lifta nego samo kod pristupa na spratovima -
do visine od najmanje 200 cm od poda.

Ako se za ograñivanje okna upotrebljava metalna mreža, okca mreže ne smeju
biti veća od 20x20 mm.

Član 220
Svi otvori za prilaz platformi dizalice iz člana 219 ovog pravilnika koji se

koriste za utovar ili istovar materijala, moraju imati vrata ili čvrste pokretne
ograde koje se moraju posle utovara ili istovara materijala zatvarati.

Član 221
Svaka dizalica sa kavezom ili platformom (teretni grañevinski lift) mora imati

automatski ureñaj za kvačenje u slučaju prekida užeta, kao i napravu za
automatsko sprečavanje dizanja kaveza odnosno platforme iznad dozvoljene
visine.

Za sporazumevanje izmeñu rukovaoca dizalicom i radnika koji vrše utovar
odnosno istovar materijala, dizalice iz stava 1 ovog člana smeštene u oknu moraju
imati električnu signalizaciju.

Član 222
Dizalice sa voñicom na stubu (skip-dizalice) moraju biti konstruisane, grañene

i postavljane tako da ne ugrožavaju bezbednost radnika.

Mesto utovara i istovara tereta na spratovima kod dizalica iz stava 1 ovog člana
mora biti obezbeñeno, da ne bi došlo do pada radnika sa sprata za vreme rada.

Pristup u ugroženi prostor ispod teretne platforme dizalice iz stava 1 ovog
člana dozvoljen je samo radnicima koji vrše utovar ili istovar materijala.

Platforma dizalice mora odgovarati uslovima bezbednog prenosa tereta
odnosno materijala.

Član 223
Za prenošenje japanera, kolica i drugih sredstava za prevoženje materijala na

gradilištu, teretna platforma dizalice mora imati poseban sigurnosni ureñaj za
pričvršćivanje tih sredstava za platformu dizalice.

Član 224
Mehanizovane transportne trake za prenošenje sipkog materijala moraju biti na

gradilištu izgrañene i postavljene tako da ne ugrožavaju radnike koji njima rukuju
ili oko njih rade.

Trake iz stava 1 ovog člana moraju imati ureñaj za automatsko zaustavljanje
rada trake, radi sprečavanja hoda trake u slučaju prekida električne struje.

20 Prevoženje grañevinskog materijala na gradilištu
Član 225

Za prevoženje grañevinskog materijala na gradilištima smeju se upotrebljavati
samo ispravna vozila koja svojim oblikom odgovaraju vrsti i težini materijala.

Član 226
Ako se prevoženje grañevinskog materijala vrši železničkim vagonima, na rad i

sredstva za prevoz i na železnički kolosek primenjivaće se važeći propisi o
zaštitnim merama u železničkom saobraćaju.

Član 227
Ako se za prevoženje grañevinskog materijala na gradilištu koriste šinska

vozila, tlo na koje se kolosek polaže mora biti prethodno dobro nivelisano i
nabijeno.

Dimenzije pragova i njihov razmak, kao i profil šina koloseka moraju
odgovarati maksimalnom opterećenju vagoneta za prevoženje materijala po
koloseku.

Šine koloseka moraju biti propisno pričvršćene za pragove.
Uzdužni nagib grañevinskog koloseka ne treba da prelazi odnos 1:100.

Član 228
Odstojanje koloseka od stalnih i privremenih prepreka na gradilištu

(grañevinski objekt, stubovi, složen materijal i slično) mora biti toliko da
prevoženi teret ne ugrožava bezbednost radnika pri prolasku u blizini koloseka.

Slobodno odstojanje izmeñu gabarita vagoneta i prepreka iz stava 1 ovog člana
ne sme biti manje od 70 cm - mereno horizontalno.

Član 229
Ako se na kolosek iz člana 228 ovog pravilnika postavlja okretnica, ona mora

imati osigurač za sprečavanje obrtanja ploče okretnice pri prelaženju preko nje.
Na krajevima grañevinskog koloseka mora se postaviti čvrst branik (popreko

na šine pričvršćen prag ili branik pričvršćen za obe šine).
Član 230

Vagoneti za prevoženje grañevinskog i drugog materijala moraju biti
konstruisani i izrañeni tako da je rukovanje njima bezbedno. Oštećeni vagoneti
moraju se isključiti iz upotrebe.

Vagoneti sa preklopnom korpom moraju imati osigurač koji sprečava
preturanje korpe za vreme vožnje. Preklopni mehanizam na vagonetu mora biti
podešen tako da se vagonet pri preklapanju (istovaru materijala) ne može preturiti
odnosno spasti sa koloseka.

Kvačila za spajanje vagoneta moraju biti laka za rukovanje i sigurna.
Vagoneti na kolosecima sa nagibom iznad 1:100 moraju imati ugrañene

kočnice.
Član 231

Pri kretanju vagoneta koji se pokreću ljudskom snagom po vodoravnom
koloseku, odstojanje izmeñu pojedinih vagoneta ne treba da bude manje od 10 m
pri brzini normalnog hoda radnika koji gura vagonet.

Vagonet zaustavljen na koloseku, mora se podmetanjem papuče osigurati od
pomeranja.

Zabranjeni su pokretanje vagoneta vučom radnika, kao i vožnja radnika na
vagonetima.

Član 232
Pri stočnoj vuči vagoneta, oprema zaprege (lanci ili užad) ne sme biti kraća od

2,50 m. Tegleća stoka mora se voditi po koloseku ili pored koloseka. Na deonici
koloseka sa nagibom većim od 1:100, pored lica koje vodi tegleću stoku mora biti
i lice kod vagoneta, radi eventualnog kočenja.

Pri vuči iz stava 1 ovog člana, odstojanje izmeñu pojedinih vozova ne sme biti
manje od 20 m.

Član 233
Kolosek podešen za pokretanje vagoneta ljudskom snagom ili stočnom vučom

mora imati nasutu i izravnatu stazu u nivou pragova izmeñu koloseka.
Član 234

Na koloseke i sredstva za spuštanje (svoznica) ili dizanje materijala (uspinjača)
primenjivaće se zaštitne mere predviñene važećim propisima o zaštitnim merama
na površinskim otkopima uglja i metalnih i nemetalnih mineralnih sirovina.

Član 235
Posebna vozila za prevoženje grañevinskog materijala (utovarivač, demper i

drugo) smeju se upotrebljavati samo za svrhe za koji su konstruisana i izrañena.
Rukovanje ovim vozilima sme se poveriti samo vozačima osposobljenim i
kvalifikovanim za rukovanje odgovarajućom vrstom vozila.

Član 236
Za prevoženje grañevinskog materijala teretnim motornim vozilima na

gradilištima primenjuju se odredbe Pravilnika o zaštiti na radu pri održavanju
motornih vozila i prevozu motornim vozilima ("Službeni list SFRJ", br. 55/65) i
Pravilnika o zaštiti na radu pri utovaru tereta u teretna motorna vozila i istovaru
tereta iz takvih vozila ("Službeni list SFRJ", br. 17/66).

21 Električne instalacije na gradilištu
Član 237

Električne instalacije, ureñaji, oprema i postrojenja na gradilištima moraju
svojom izradom i izvoñenjem odgovarati važećim tehničkim propisima i
jugoslovenskim odnosno stranim standardima. U pogledu zaštite na radu, ove
instalacije, ureñaji, oprema i postrojenja moraju odgovarati odredbama važećih
propisa o zaštitnim merama protiv opasnosti od električne struje u radnim
prostorijama i na gradilištima.

Član 238
Pri ureñivanju gradilišta prema odredbama člana 3 ovog pravilnika, električne

instalacije smeju izvoditi, popravljati, održavati i uklanjati samo stručno
osposobljeni i kvalifikovani radnici, upoznati sa opasnostima koje pri tim
radovima prete.

Pri vršenju radova iz stava 1 ovog člana radnik se mora držati uputstava
odgovarajućeg stručnog lica na gradilištu.

Član 239
Slobodni električni vodovi ili kablovi na gradilištu moraju biti položeni tako da

ne postoji opasnost od njihovog mehaničkog oštećenja (visina iznad tla, slobodan
prostor van manevarskog prostora dizalica i drugih sredstava mehanizacije).

Električni ureñaji (sklopke, elektromotori i drugo) smešteni na slobodnom
prostoru, moraju biti zaštićeni od atmosferskih nepogoda. Sklopke i drugi ureñaji
za uključivanje i isključivanje pogonske struje moraju biti postavljeni u
ormanima na pristupačnom mestu i opremljenim za zaključavanje u isključenom
položaju.

Član 240
Prenosni ručni ureñaji na električni pogon koji se koriste na gradilištu, moraju

biti priključeni na sniženi zaštitni napon do 42 V.
Član 241

Pri noćnom radu, radna mesta na gradilištu moraju biti osvetljena veštačkom
svetlošću jačine najmanje 75 luksa.

Električne svetiljke koje služe za osvetljavanje gradilišta smeju biti priključene
na napon od 220 V ako služe za stalno osvetljavanje i ako se nalaze na visini
iznad dohvata ruke radnika.

Prenosne električne svetiljke koje se koriste na gradilištu, smeju se priključivati
samo na sniženi zaštitni napon do 24 V.

Član 242
Električna instalacija, ureñaji i oprema na gradilištu smeju se pustiti u rad tek

posle prethodnog proveravanja ispravnosti zaštitnog uzemljenja (merenje otpora
uzemljenja).

Periodična ispitivanja ispravnosti zaštitnog uzemljenja vrše se, po pravilu,
dvaput godišnje (u letnjem i zimskom periodu).

O rezultatima merenja otpora uzemljenja mora se sačiniti zapisnik i voditi
uredna evidencija.

22 Rad sa opasnim materijama na gradilištu
Član 243

Pod opasnim materijama na gradilištu, u smislu ovog pravilnika,
podrazumevaju se materije koje mogu prouzrokovati požar, eksploziju, trovanje i
slične štetne posledice.

Član 244
Lako zapaljivi grañevinski materijal (daske, grede, letve i drugo) mora se na

gradilištu slagati na mestima udaljenim od toplotnih izvora. Otpaci od drveta
(strugotine, šuške, iverje i drugo) moraju se uklanjati na mesta obezbeñena od
požara.

Na svim mestima na gradilištu na kojima postoji opasnost od paljenja lako
zapaljivog materijala, moraju se sprovesti zaštitne mere predviñene važećim
propisima o zaštiti od požara.

Član 245
Zapaljive tečnosti sa lako eksplozivnim isparenjima, kao etar benzol, benzin,

nafta i razna ulja, smeju se na gradilištu čuvati samo u posebnim skladištima,
obezbeñenim od požara i eksplozije u smislu važećih propisa.

Pri prevoženju, prenošenju i korišćenju zapaljivih tečnosti moraju se
primenjivati preventivne zaštitne mere predviñene važećim propisima.

Član 246
Eksplozivi i eksplozivna sredstva smeju se na gradilištima čuvati samo u

posebnim skladištima, izgrañenim prema važećim propisima, a čija je upotreba za
tu svrhu odobrena od nadležnog opštinskog organa.

Pri prevoženju, prenošenju i korišćenju eksploziva i eksplozivnih sredstava
moraju se primenjivati preventivne zaštitne mere predviñene uputstvima
proizvoñača i važećim propisima.

Član 247
Stvaranje ugljen-monoksida mora se na gradilištu sprečavati primenom

sledećih zaštitnih mera:
1) efikasnim provetravanjem prostorija pri sušenju prostorije užarenim koksom

u otvorenim korpama - pre ulaska radnika u takve prostorije,
2) sigurnim odvoñenjem sagorelih gasova iz motora sa unutrašnjim

sagorevanjem ili zabranom rada takvih motora u zatvorenim prostorijama,
3) zabranom zagrevanja zatvorenih prostorija na gradilištu pomoću otvorenog

ili provizornog ložišta (mangala i slično),
4) zabranom ulaženja radnika u zatvorene sudove u kojima se čuvaju naftni

derivati (čišćenje cisterne i drugo), bez preduzimanja odgovarajućih mera zaštite i
slično.

23 Sredstva lične zaštite na radu i lična zaštitna oprema
Član 248

Pre početka radova u grañevinarstvu kod kojih preti stalna ili povremena
opasnost od povreñivanja tela ili oštećivanja zdravlja radnika, radna organizacija
mora staviti ugroženim radnicima na raspolaganje odgovarajuća lična zaštitna
sredstva i ličnu zaštitnu opremu, zavisno od vrste opasnosti odnosno štetnosti,
prema odredbi člana 3 stav 2 tačka 12 ovog pravilnika.

Član 249

Za radove u vodi ili na vlazi radnici moraju imati nepropustljivu obuću, a po
potrebi i odeću koja ne propušta vodu.

Član 250
Za radove na otvorenom prostoru i pod uticajem atmosferskih neprilika,

radnicima se moraju staviti na raspolaganje lična zaštitna sredstva odnosno
oprema za zaštitu od štetnih posledica (kišna kabanica, bunda, rukavice).

III ZAVRŠNE ODREDBE
Član 251

Danom stupanja na snagu ovog pravilnika prestaju da važe:
1) Pravilnik o higijenskim i tehničkim zaštitnim merama u grañevinarstvu

("Službeni list FNRJ", br. 46/47),
2) Pravilnik o tehničkim i zdravstveno-tehničkim zaštitnim merama pri

grañenju puteva, mostova i železnica (Prilog br. 4 - "Službeni list FNRJ", br.
80/49).

Član 252
Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom

listu SFRJ".

Sledeći deo

