

MSK a .d . K ikinda

Miloševački put bb , 23300 Kikinda, Srbija , PAK: 370796 ; tel: +381(0)230/423-050; fax: +381(0)230/426-296, 421-424;

email : info@msk.co.rs;web site: www.msk.co.rs; Matični broj: 08036403; Poreski identifikacionibroj: 100508466

MSK Q/OB-235-16/01.07.2013

PLAN MERA ZA SPREČAVANJE UDESA I OGRANIČAVANJE NJIHOVIH

POSLEDICA ZA METANOLSKO SIRĆETNI KOMPLEKS KIKINDA

AKCIONARSKO DRUŠTVO METANOLSKO SIRĆETNI KOMPLEKS KIKINDA

MILOŠEVAČKI PUT BB, 23300 KIKINDA, REPUBLIKA SRBIJA

s t r a n a 2 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

SADRŽAJ

I OPŠTI DEO ... 4

1. UVOD ... 5

1.1. CILJ IZRADE PLANA .. 8

1.2. RELEVANTNA ZAKONSKA REGULATIVA ... 9

II POSEBNI DEO ... 10

1. PODACI O NOSIOCU PROJEKTA, PROCESU I INDENTIFIKACIJA MOGUĆIH IZVORA OPASNOSTI 11

1.1. OPŠTI PODACI O PREDUZEĆU ... 11

1.2. OPIS PROCESA RADA ... 13

1.3. IDENTIFIKACIJA MOGUĆIH IZVORA OPASNOSTI ... 24

2. PREVENTIVNE MERE ZAŠTITE I MERE ZAŠTITE U TOKU REDOVNOG RADA 28

2.1. OPŠTE PREVENTIVNE MERE ZA SPREČAVANJE UDESA ... 28

2.2. MERE PREVENCIJE - TEHNIČKE I DRUGE MERE ZAŠTITE ZA SPREČAVANJE NASTANKA
UDESA 29

3. POSTUPCI I MERE ZA OGRANIČAVANJE POSLEDICA OD UDESA ... 36

3.1. SISTEM ZAŠTITE I ORGANIZACIJE U SLUČAJU UDESA ... 36

3.1.1. PLAN OBUKE, TRENINGA I PROVERA ZNANJA ZAPOSLENIH ... 43

3.1.2. OPREMA I SREDSTVA ODGOVORA NA UDES .. 45

3.1.3. MEDICINSKA SREDSTVA ZAŠTITE I ZAŠTITNA OPREMA .. 51

3.2. PROCENA VEROVATNOĆE, MOGUĆIH POSLEDICA I OCENA RIZIKA 53

3.3. UPUTSTVA O POSTUPANJU U SLUČAJU UDESA .. 58

4. LITERATURA ... 66

s t r a n a 3 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Učesnici izrade plana:

1. Kugli Albert, dipl.inženjer tehnologije

2. Agbaba Dušanka, dipl.inženjer tehnologije

3. Veljković Simić Dušica, dipl.inženjer za zaštitu životne sredine

4. Cvetković Dragana, dipl.ekolog za zaštitu životne sredine

5. Vidović Gordana, dipl.inženjer hemije

s t r a n a 4 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

I OPŠTI DEO

s t r a n a 5 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

1. UVOD

Naziv firme: "Akcionarsko društvo Metanolsko sirćetni kompleks" Kikinda

Adresa: Miloševački put bb, 23300 Kikinda, Republika Srbija

Telefon: centrala ++381 (0) 230 423-050,

Fax: +381 (0)230-424-009; +381 (0)230-421-424

Direktor: Mirko Latinović

Tel: +381 (0) 230 423 169; Tel: ++381 (0) 230 423 050 (600)

E mail: m.latinovic@msk.co.rs

E-mail: info@msk.co.rs

Pretežna delatnost: 2014 Proizvodnja ostalih osnovnih organskih hemikalija

Proizvodi: metanol, sirćetna kiselina

Registrovan kod Agencije za privredne registre: Registar privrednih subjekata pod brojem BD

25264/2005

Matični broj kod Republičkog zavoda za statistiku: 08036403

Poreski identifikacioni broj (PIB): 100508466

Broj zaposlenih: oko 535

MSK se sa svim proizvodnim pogonima nalazi u Kikindi

MSK je osnovač Društva za usluge MSK-CG d.o.o. Bar u Republici Crnoj Gori čija je jedina uloga

obavljanje poslova pretovara proizvedene sirćetne kiseline u brodove.

Certifikati: SRPS ISO 14001, SRPS OHSAS 18001, SRPS ISO 9001, Kosher

s t r a n a 6 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

MSK a.d. Kikinda je akcionarsko društvo pod nazivom "Metanolsko-sirćetni kompleks" Kikinda.

Sedište i proizvodna postrojenja MSK a.d. Kikinda nalaze se u neposrednoj blizini grada Kikinde,

130km severoistočno od Beograda.

MSK a.d. Kikinda ostvaruje godišnji promet od oko 80.000.000 EUR.

MSK a.d. Kikinda je osnivač i 100% vlasnik "MSK-CG" sa sedištem u Baru u Republici Crnoj Gori

gde se nalazi i terminal za pretovar sirćetne kiseline iz železničkih cisterni u brodove.

Razvojni program MSK je usmeren ka višem stupnju valorizacije metanola i sirćetne kiseline i

delimičnoj zameni prirodnog gasa jeftinijim sirovinama. Cilj su smanjenje udela gasa u ceni proizvoda,

povećanje kaptivne upotrebe metanola i sirćetne kiseline i proširenje asortimana proizvoda, čime bi

se omogućilo lakše prilagođavanje stanju na tržištu metanola, sirćetne kiseline i njihovih derivata.

Najznačajniji razvojni programi su:

1. Optimizacija postojećih procesa, ušteda energenata i rešavanje problema otpadnih materijala

2. Povećanje proizvodnog kapaciteta metanola i sirćetne kiseline na bazi jeftinije sirovine

3. Izgradnja pogona za proizvodnju vinilacetat monomera i polivinilacetata na bazi derivata

metanola i sirćetne kiseline.

Misija MSK a.d. Kikinda je da valorizacijom prirodnih resursa (prirodni gas, vazduh i voda) u više

vredne proizvode metanol i sirćetnu kiselinu, stabilnim i rentabilnim radom obezbedi kontinualno

snabdevanje svojih inostranih i domaćih kupaca; da proizvodnjom visko kvalitetnih proizvoda

predstavlja značajnu kariku u reprodukcionom lancu bazne hemije regiona i da, samim tim, svojim

zaposlenim obezbedi sigurnu budućnost.

Vizija MSK a.d. Kikinda je da bude:

• lider u pogledu izvozne orjentacije bazno-hemijske industrije regiona

• konkurentan na svetskom tržištu metanola i sirćetne kiseline u pogledu kvaliteta

proizvoda, cene i stepena iskorišćenja kapaciteta

• savremeno oranizovana, inovativna, tržišno orjentisana kompanija

• organizacija koja potpuno upravlja svim vrstama i količinama otpada

• organizacija koja okuplja školovane, energične, inventivne kadrove spremne na stalno

učenje i preuzimanje liderskih uloga.

s t r a n a 7 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Proizvodni program

Standardni proizvodi MSK su:

� metanol, tehnički, 99,85%

� metanol, purissimum, 99%

� sirćetna kiselina, tehnička, 99,85% i 80%,

� sirćetna kiselina prehrambena,

� sirćetna kiselina purum i farmaceutska

Nestandardni proizvodi MSK a.d. Kikinda su:

� metanol i sirćetna kiselina raznih koncentracija, po zahtevu kupca

Tehnološki postupci

Primenjeni tehnološki postupci su licencni. U MSK a.d. Kikinda postoji pet proizvodnih jedinica. Naziv,

tehnologija i kapacitet proizvodnih jedinica je sledeći:

Maksimalni projektovani i planirani kapaciteti

1. Razdvajanje vazduha radi proizvodnje kiseonika i azota

� kapacitet 19.000 Nm3/h kiseonika

� licenca firme L'air Liquide, Francuska

2. Proizvodnja sinteznog gasa

� kapacitet 300.000 t/god

� licenca firme Texaco, SAD,

3. Proizvodnja metanola

� kapacitet 200.000 t/god

� licenca firme ICI, Engleska

4. Proizvodnja ugljenmonoksida

� kapacitet 55.000 t/god

� licenca firme KTI, Holandija

5. Proizvodnja sirćetne kiseline

� kapacitet 100.000 t/god

� licenca firme Monsanto, SAD

s t r a n a 8 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

 Slika 1: Deo postrojenja MSK a.d. Kikinda

1.1. CILJ IZRADE PLANA

Preduzeća i drugi subjekti privređivanja, koji koriste opasne materije u vršenju određenih delatnosti,
obavezni su da vode podatke o vrstama i količinama opasnih materija, da određuju i sprovode
preventivne i druge mere zaštite životne sredine, da organizuju postupanje u slučaju udesa, u skladu
sa odredbama Zakona o zaštiti životne sredine (“Službeni glasnik RS“ broj 135/04 i 36/2009
72/09,43/11 i 14/16).

Seveso postrojenje, odnosno postrojenje u kojem se obavljaju aktivnosti u kojima je prisutna ili može

biti prisutna opasna materija u jednakim ili većim količinama od propisanih, jeste tehnička jedinica

unutar kompleksa gde se opasne materije proizvode, koriste, skladište ili se njima rukuje. Postrojenje

uključuje svu opremu, zgrade, cevovode, mašine, alate, interne koloseke i depoe, dokove, istovarna

pristaništa za postrojenja, pristane, skladišta ili slične građevine, na vodi ili kopnu, a koje su nužne za

funkcionisanje postrojenja.

Udes jeste iznenadni i nekontrolisani događaj koji nastaje oslobađanjem, izlivanjem ili rasipanjem

opasnih materija, obavljanjem aktivnosti pri proizvodnji, upotrebi, preradi, skladištenju, odlaganju ili

dugotrajnom neadekvatnom čuvanju.

Cilj izrade Plana, pre svega, je da se utvrdi postupak za sprečavanje nastanka udesa prilikom redovnih

radnih operacija i smanjivanje obima mogućih posledica po životnu sredinu u slučaju mogućih

udesnih situacija.

Mere prevencije, pripravnosti i odgovora na udes obezbeđuju da se pravovremeno i na adekvatan

način reaguje kako bi se posledice mogućeg udesa izbegle ili zadržale u granicama kontrolisanog.

s t r a n a 9 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Ovim Planom mera za sprečavanje udesa utvrđuje se postupak za sprečavanje nastanka

udesa prilikom redovnih radnih operacija i smanjivanje obima mogućih posledica po životnu sredinu u

slučaju udesa.

MSK a.d. Kikinda u saradnji sa „Proces Projekt Inženjeringom d.o.o” iz Beograda je izradio „Izveštaj o
bezbednosti” i „Plan zaštite od udesa“ za MSK a.d. Kikinda u skladu sa Zakonom o zaštiti životne
sredine i Pravilnikom o sadržini i metodologiji izrade Izveštaja o bezbednosti i Plana zaštite od udesa
(Sl.gl.RS br.41/10). MSK a.d. Kikinda je dobio saglasnost nadležnog republičkog organa na Izveštaj o
bezbednosti i Plan zaštite od udesa.

Izveštaj o bezbednosti bio je na javnom uvidu u Ministarstvu i u Opštini Kikinda,gde je održana

prezentacija sa strane stručnjaka MSK a.d. Kikinda i održana javna rasprava s prisutnim

zainteresovanim stranama.

1.2. RELEVANTNA ZAKONSKA REGULATIVA

• Zakon o zaštiti životne sredine (“Službeni glasnik RS“, broj 135/04 i 36/09 72/09,43/11 i 14/16)

• Zakon o upravljanju otpadom (“Službeni glasnik RS”, broj 36/09 i 88/2010 i 14/16)

• Zakon o zaštiti od požara („Službeni glasnik RS“, broj 111/09 i 20/2015)

• Zakon o vodama (“Službeni glasnik RS” br. 30/2010, 93/2012 i 101/16)

• Pravilnik o Listi opasnih materija i njihovim količinama i kriterijumima za određivanje vrste

dokumenta koje izrađuje operater seveso postrojenja, odnosno kompleksa; („Sl. Glasnik RS“,

broj 41/10 i 51/15)

• Pravilnik o sadržini obaveštenja o novom seveso postrojenju, odnosno kompleksu, postojećem

seveso postrojenju, odnosno kompleksu i o trajnom prestanku rada seveso postrojenja,

odnosno kompleksa, („Sl. Glasnik RS“, broj 41/10).

• Pravilnik o klasifikaciji, pakovanju, obeležavanju i oglašavanju hemikalije i određenog

proizvoda u skladu sa Globalno harmonizovanim sistemom za klasifikaciju i obeležavanje UN

(„Službeni glasnik RS“, broj 105/2013 i 52/2017).

• Pravilnik o klasifikaciji, pakovanju, obeležavanju i reklamiranju hemikalije i određenog

proizvoda („Službeni glasnik RS“, broj 59/2010, 25/2011 i 5/2012).

s t r a n a 10 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

II POSEBNI DEO

s t r a n a 11 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

1. PODACI O NOSIOCU PROJEKTA, PROCESU I IDENTIFIKACIJA MOGUĆIH
IZVORA OPASNOSTI

1.1. OPŠTI PODACI O PREDUZEĆU

Kratak opis makrolokacije

Opština Kikinda se nalazi u severnom delu Banata na ukupnoj površini od od 782 km² u kojoj živi

67002 stanovnika. Obuhvata grad Kikindu i 9 naseljenih mesta: Banatska Topolu, Banatsko Veliko

Selo, Bašaid, Iđoš, Mokrin, Nakovo, Nove Kozarce, Rusko Selo i Sajan. Prosečna širina teritorije

opštine Kikinda pravac zapad – istok, je oko 25 km, dužina sever-jug oko 35km. Njen centar grad

Kikinda zauzima prostor između 45° i 31" severne geografske širine i 20° i 20" istočne geografske

dužine, sa prosečnom nadmorskom visinom od 82 m.

Sa istoka opština naleže na državnu granicu sa Republikom Rumunijom, sa jugoistoka se graniči sa

opštinom Srpska Crnja, sa juga sa opštinom Zrenjanin, sa jugozapada sa opštinom Novi Bečej, sa

zapada sa rekom Tisom i na severu sa opštinom Čoka.

Opština Kikinda je sedište Severnobanatskog okruga koji obuhvata opštine: Kikinda, Ada, Čoka, Senta,

Kanjiža i Novi Kneževac.

Slika 2: Opština Kikinda

Metanolsko-sirćetni kompleks (MSK a.d. Kikinda) nalazi se na ravnom terenu, izvan gradskog

naselja – Kikinde, a na udaljenosti od oko 7,5 km od centra grada, okružen poljoprivrednim

zemljištem, a pored puta koji od Kikinde vodi prema Novom Bečeju.

s t r a n a 12 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Kompleks se nalazi na zapadu, u delu šireg gradskog područja Kikinde. Krug je približnih dimenzija

600/600 m, odnosno površine oko 36 hektara, i direktno povezan putnim i železničkim

saobraćajnicama.

Putni pristup kompleksu je sa severne i železnički sa istočne strane.

Izgrađenost kompleksa je relativno velika, s tim što je južni deo neizgrađen, a u tom delu su smešteni

uređaji za biološko prečišćavanje otpadnih voda kompleksa.

Slobodne površine su planirane za izgradnju novih postrojenja.

Interne saobraćajnice ortogonalno seku kompleks, prilagođene rasporedu pojedinih pogona, odnosno

proizvodnih objekata, i direktno, odnosno indirektno, su povezane na spoljnu putnu mrežu.

Slika 3: Položaj MSK u odnosu na grad Kikinda

Informacije o preduzeću

Akcionarsko društvo “Metanolsko sirćetni kompleks” Kikinda (MSK a.d. Kikinda) je počelo sa

radom 1987. godine. MSK a.d. Kikinda bavi se proizvodnjom metanola i sirćetne kiseline.

Standardni proizvodi su:

• metanol, tehnički, 99,85%

• metanol, purissimum,99%

• sirćetna kiselina, tehnička, 99,85% i 80%

• sirćetna kiselina, prehrambena,

• sirćetna kiselina purum i farmaceutska;

a nestandardni proizvodi su metanol i sirćetna kiselina raznih koncentracija, po zahtevu kupca.

s t r a n a 13 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Kapacitet proizvodnje i planirani obim godišnje proizvodnje

Kapaciteti proizvodnje:

metanol 200.000 t

sirćetna kiselina 100.000 t

Planirani obim godišnje proizvodnje :

metanol 180.221 t

sirćetna kiselina 95.030 t

električna energija * 86.900.000 kWh

Napomena - * električna energija se proizvodi i koristi za sopstvene potrebe.

Uspešnost uspostavljenog sistema menadžmenta je potvrđena objedinjenim sertifikatom za

sistem kvaliteta po standardu SRPS ISO 9001:2015, za sistem menadžmenta zaštitom životne sredine

prema standardu SRPS ISO 14001:2015 i za sistem zaštite zdravlja i sigurnosti na radu OHSAS

18001:2008, izdatim od strane nemačkog sertifikacionog tela TÜV Thüringen e.V.

MSK a.d. Kikinda takođe poseduje Kosher sertifikate za sirćetnu kiselinu prehrambenu EN 13189,

sirćetnu kiselinu aditiv za prehrambenu industriju i sirćetnu kiselinu tehničku.

MSK a.d. Kikinda je uveo sistem upravljanja zaštitom životne sredine prema standardu SRPS

ISO 14001:2015. Ekološki učinak se prati putem kontrole uticaja aktivnosti, proizvoda ili usluga na

životnu sredinu u skladu sa definisanom politikom i zakonskim propisima.

1.2. OPIS PROCESA RADA

Metanol i sirćetna kiselina su hemijski proizvodi koji se proizvode kontinualnim procesom

proizvodnje iz prirodnog gasa. Metanol se proizvodi na bazi sinteznog gasa dobijenog parcijalnom

oksidacijom prirodnog gasa, a sirćetna kiselina karbonilacijom metanola. Prirodni gas se doprema

cevovodom koji je vezan za centralni magistralni gasovod. Pored proizvodnih jedinica MSK a.d.

Kikinda poseduje postrojenja za proizvodnju svih potrebnih energetskih i pomoćnih fluida kao i

postrojenje za tretman otpadnih voda.

Slika 4: Šematski prikaz procesa proizvodnje

s t r a n a 14 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Osnovna sirovina za proizvodnju metanola i sirćetne kiseline je:

Prirodni gas (98.05%CH4, 0.81% N2, 0.9% C2H6, 0.3% C3H8), a najvažnije hemikalije:

1. Toluen (C6H5CH3)

2. Bakar hlorid (CuCl)

3. Aluminijumhlorid (AlCl3)

4. Rodijumtrijodid (RhJ3)

5. Jod (J2)

6. Natrijumhidroksid rastvor (NaOH)

7. NALCO hemikalije

8. Hlorovodonična kiselina (HCl)

9. Sumporna kiselina (H2SO4)

10. Jonoizmenjivačke mase

11. Katalizator za proizvodnju metanola ICI 51-8

Prva u zatvorenom lancu proizvodnje je:

1.) JEDINICA ZA RAZDVAJANJE VAZDUHA (U-11)

licenca L'Air Liquide, France, (proizvodnja 19000Nm3 kiseonika na sat)

Karakteristike sirovina i proizvoda:

Postrojenje po licenci firme L’ AIR LIQUIDE proizvodi kiseonik koji je potreban za proizvodnju

sinteznog gasa.

Postrojenje je projektovano da proizvodi 19.000 Nm3/h gasovitog kiseonika čistoće 99,5 %, 1.500

Nm3/h azota srednjeg pritiska čistoće 200 ppm v. 02 i 325 Nm3/h tečnog azota i tečnog kiseonika.

Opis procesa

Prva faza u proizvodnji kiseonika je prečišćavanje vazduha. Vazduh u sebi sadrži vodu, ugljen-

dioksid, ugljovodonike, mašinsko ulje poreklom iz mašina kao i čvrste čestice. Na vazdušnom filteru

zadržavaju se čvrste čestice. Ugljen-dioksid i voda se otklanjaju depozitom suvog leda u

izmenjivačima. Posle filtriranja kroz filter vazduh je komprimovan do 5,6 bara pomoću turbo-

kompresora 11K T 01. Kompresor je direktno pokretan kondenzacionom turbinom sa intermedijarnim

odvodom koji proizvodi paru niskog pritiska. Brzina turbine se ručno reguliše. Profiltriran,

komprimovan i ohlađen vazduh uvodi se u postrojenje za razdvajanje vazduha ureverzibilne

izmenjivače koji se sastoje od dve odvojene baterije. U izmenjivačkoj liniji temperatura vazduha je

smanjena.

Tako prečišćen vazduh i ohlađen do blizu tačke rose poslat je na dno kolone srednjeg pritiska 11 C 01.

U ovoj rektifikacionoj koloni postignut je prvi stepen separacije vazduha.

Azot je proizveden na gornjoj sekciji kolone srednjeg pritiska 11 C 01 a kiseonik pri dnu kolone niskog

pritiska 11 C 02. Pothlađivanje se vrši u pothlađivaču i ekspanduje se u koloni 11 C 02 kroz regulacioni

ventil.

s t r a n a 15 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Struja čistog gasovitog azota je izvučena sa vrha kolone srednjeg pritiska i delimično provodi kroz

reverzibilne izmenjivače. Drugi deo te struje je ekspandovan u ekspanzionoj turbini i omogućava

stvaranje hladnoće za rad jedinice. Čisti azot ekspandovan ktoz turbinu ohlađen je u nižem delu

podhlađivača pre ulaska u reverzibilne izmenjivače u kojima se zagreva pre napuštanja hladnog bloka

u protivstruji sa ulaznim vazduhom. Finalna separacija vazduha se odigrava u koloni niskog pritiska 11

C02 na oko 0,5 bara. Tehnički azot se skladišti u rezervoaru 11 W 01.

Gasoviti kiseonik dobijen iz hladnog bloka na niskom pritisku (0,13 bara) se komprimuje do do

potrebnog pritiska pre nego što se pošalje u jedinicu za proizvodnju sinteznog gasa.Ta kompresiona

jedinica se sastoji od turbokompresora 11 KT 02 (sa dva kućišta) i klipnog kompresora 11 K 03 A / B

(jedan kao rezerva) sa dva stepena kompresije.

2.) PARCIJALNA OKSIDACIJA PRIRODNOG GASA (U –12 i U – 13)

 Licenca Texaco, USA , (proizvodnja 300000 t/god sinteznog gasa)

Opis jedinice U-12

U jedinici 12 vrši se kompresija prirodnog gasa. Prirodnim gasom MSK se snabdeva iz gasovodne

mreže.

Na granici kompleksa gas dolazi pod pritiskom od 15 – 45 bara, na temperaturi od 10o C. U posudi 12

B 01 se vrši odvajanje vlage od gasa. Iz 12 B 01 jedan deo gasa se odvaja ka mreži za energetiku a

potrebna količina gasa se uvodi u dvostepeni klipni kompresor. Kompresor ima mogućnost da

komprimuje prirodni gas sa 15- 45 na potreban pritisak za rad jedinice.

Opis jedinice U-13

Proizvod jedinice je sintezni gas koji se sastoji uglavnom od vodonika i ugljen(II) oksida.

Komprimovan gas uvodi se u peć za predgrevanje prirodnog gasa u konvekcionu sekciju, gde se

zagreva do 3500C min, da bi se u reaktoru 13 R 02 A / B, koji rade serijski vršila desulforizacija gasa na

optimalnim uslovima. Desulforizacija se vrši na Zn0 po reakciji:

Zn0 + H 2S → ZnS + H20

Katalizator nije regenerativan. Iza desulforizacijonog reaktora ubacuje se para visokog pritiska zbog

podešavanja sastava sinteznog gasa. Para i gas ulaze u radijacioni deo peći i dodatno se zagrevaju.

Kiseonik se pomoću kompresora 11 K 02 i 11 K 03 A/B komprimuje do potrebnog pritiska.

Na ulazu u reaktor 13 R 01 kiseonik i prirodni gas su na potrebnom pritisku.

Reakcija se može predstaviti jednačinama:

4CH4 + 2O2 → 2C H4 + CO2 + 2H2O

CH4 + CO2 → 2CO + 2H2O

CH4 + H2O →CO + 3H2

CO + H2O → H2 + CO2

s t r a n a 16 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Reakcija se odvija na temperaturi od preko 1300 oC. Prva je egzotermna a druge dve su

endotermne. Ukupno posmatrajući oslobađa se velika količina toplote. U reaktoru nastali sintezni gas

se uvodi u izmenjivač (bojler) 13 E 02 gde se hladeći, sintezni gas ispod 350oC proizvodi paru od 83

bara i ~300oC.

Sintezni gas se hladi zagrevajući demineralizovanu vodu. Nakon hlađenja, sintezni gas se uvodi

u kolonu za “pranje” sinteznog gasa 13 C 02. Voda iz kolone odnosi čađ, NH3, i druge sporedne

komponente iz sinteznog gasa.

U striperu 13 C 02 se otpadna voda stripuje vodenom parom. Iz vode se oslobađa NH3 i druge lako

isparljive komponente koje se vode ka baklji na sagorevanje, oslobađajući vodu koja se vodi na

tretman otpadnih voda. Sa vrha stripera 13 C 01 odvodi se sintezni gas opran, odnosno oslobođen od

čađi, NH3 i ohlađen do 43oC.

Apsorbcija Zn0 se vrši u posudama 13 R 03 A/B koji rade u seriji. Absorbent nije regenerativan.

Sintezni gas se deli na dve struje:

1. Ka jedinici za sintezu i destilaciju metanola (U-20) u količini od: ¾ ukupne mase

2. Ka jedinici za proizvodnju CO (U-30) u količini od: ¼ ukupne mase.

3.) JEDINICA ZA SINTEZU I DESTILACIJU METANOLA (U- 20)

Licenca ICI Great Britain (Proizvodnja 200000 t/god metanola)

 Karakteristike sirovina i proizvoda

- Za sintezu metanola se koriste sledeće gasne struje kao sirovine:

- Sintezni gas iz jed. 13, i gas bogat vodonikom iz jed. 30.

- Proizvod je metanol.

- Sastav: CH3OH - 99,85 % tež. ; H2O - 0,1 %

- Sporedni proizvod je gorivo ulje.

Hemizam procesa

Reakcija sinteze metanola je katalitička i odigrava se između H2 - CO i CO2 u reaktoru napunjenim ICI

katalizatorom:

CO + 2H2 ↔ CH3OH

CO2 + 3H2 ↔ CH3OH + H2O

Zbirna reakcija je: CO + CO2 + 5H2 ↔ 2CH3OH + H2O

Reakcije su egzotermne što se manifestuje povećanjem temperature reakcione smeše. Da bi se

usporilo nekontrolisano povećanje temperature katalizatora i reakcione smeše, u reaktor se

ubrizgava hladna struja sinteznog gasa t ~ 100°C (toplo raspršivanje) i time se održava temperatura

sinteze u zadatom intervalu . Stepen konverzije u jednom prolazu kroz katalizator je oko 12 %, te se

do potpune konverzije, ulazna sintezna smeša mora osam (8) puta recirkulisati.

s t r a n a 17 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Opis procesa

a) Sintezna sekcija

Sintezni gas iz jedinice parcijalne oksidacije (jed. U-13) se meša sa strujom bogatom sa vodonikom iz

jedinice U-30 i recirkulacionim gasovima iz posude 21 B 01. Ovako stvoreni sintezni gas ulazi sintezni

krug metanola pomoću kompresora 21 K 01, koji mu povećava potrebni pritisak.

Sintezna struja nakon uzlaza iz reaktora 21 R 01 se deli na dva dela. Prvi deo prolazi kroz izmenjivač

21 E 01, a drugi deo kroz 21 E 04 čiji je zadatak da predaje toplotu zatvorenom krugu “ vruće vode “.

Ova voda služi za zagrevanje rebojlera 22 E 01 i 22 E 08 na destilacionim kolonama 22 C 01 i 22 C 02.

Cirkulaciju vruće vode obezbeđuju pumpe 21 P 01 A/B .

Kondenzacija metanola, vode itd. se vrši u vazdušnom kondenzatoru 21 A 01.

Razdvajanje neizreagovane sintezne gasne smeše od tečne faze (sirovi metanol) se vrši u posudi 21 B

01 nakon koje se ona spaja sa svežim sinteznim gasom i proces recirkulacije se ponavlja. Inertne

komponente iz neizreagovane sintezne smeše (N2, CH4, itd.) se izdvajaju iz 21 B 01 pod regulacijom

pritiska i koriste se za zagrevanje pregrejača pare 51 F 02 u pogonu energetike.

Sirovi metanol se oslobađa od pritiska (flešuje) u posudi 21 B 02 do 2,0 bara uz efekat izdvajanja lako

isparljivih komponenata kao: H2, CH4, CO, CO2, itd. Ovom fazom se završava sinteza metanola, a

dobijeni metanol se skladišti u rezervoaru 54 T 01 iz kojeg se vodi u destilacionu sekciju.

b) Destilaciona sekcija

Sirovi metanol se uvodi u destilacionu kolonu 22 C 01 u kojoj se vrši izdvajanje lakše isparljivih

komponenata (metil estar, ketoni, benzen itd) od teže isparljivih (metanol, voda i viši alkoholi).

Sirovom metanolu se prethodno dodaje određena količina vode (koja se izdvaju sa dna kolone 22

C02). Dodatak vode služi za efikasno odvajanje lako isparljivih komponenata (nečistoća).

Gasovita (lakše isparljiva) faza se izdvaja sa vrha destilacione kolone i hladi u vazdušnom

kondenzatoru.

Tu se kondenzuju prisutne količine metanola i odvaja se od lakše isparljivih komponenata u reflux

posudi 22 B 01. Sva tečnost skupljena u 22 B 01 se vraća na vrh kolone 22 C 01 pod regulacijom nivoa.

Nekondenzovani otpadni procesni gasovi se vode na sagorevanje u 13 F 01. Metanol oslobođen od

lakih frakcija se skuplja na dnu kolone 22 C 01 i prebacuje u rafinacionu kolonu 22 C 02.

Metanol oslobođen lakih frakcija napaja rafinacionu kolonu 22 C 02 pod regulacijom protoka.

Pare metanola izlaze na vrhu kolone, kondenzuju se u vazdušnom kondenzatoru 22 A 03.

Temperatura kondenzacije se reguliše dejstvom na samopodesive ventilatore u hladnjaku, čime se

izbegava mogućnost zaostatka metanola u gasnoj fazi.

Metanol se skuplja u refluks posudi 22 B 03 i vraća u kolonu pod regulacijom nivoa u 22 B 0 3 i

diferencijalnog protoka. Metanol, kao produkt, se izdvaja iz kolone sa 90-og poda i hladi u

izmenjivačima 22 E 03 i 22 E 04 i šalje u smenske tankove 54 T 02 A/B.

s t r a n a 18 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Ostale teže isparljive komponente padaju sa vrha kolone prema dnu. Tako se teži alkoholi

nagomilavaju pri dnu kolone i izdvajaju iz se pod nazivom “gorivo ulje “.

Voda se skuplja na dnu kolone kao teže isparljiva komponenta. Deo vode se meša sa sirovim

metanolom i ulazi u 22 C 01, dok se druga količina javlja kao otpadna voda skupla u jami 22 Z 01.

Nakon provere kvaliteta šalje se na tretman otpadnih voda.

4.) JEDINICA ZA PROIZVODNJU UGLJENMONOKSIDA (U-30)

licenca KTI Holandija; proizvodnja 55000 t / godišnje ugljenmonoksida

Ova jedinica se zove i Cosorb jedinica. Svrha jedinice je da izdvoji ugljenmonoksid iz dela

sinteznog gasa koji se proizvodi u jedinici parcijalne oksidacije (U-13). Ugljenmonoksidom se napaja

jedinica za proizvodnju sirćetne kiseline (U-40) a preostali gas bogat vodonikom se odvodi u jedinicu

(U-20) za proizvodnju metanola.

Karakteristike produkata:

- Ugljenmonoksid ka jedinici (U-40):

CO 99.5% min

- Vodonikom bogat gas ka (U-20):

H2 95.5% min.; CO2 3.5%

Kapacitet jedinice (U-30)

Jedinica proizvodi 55000 t/god. za 7920 sati rada. Donji kapacitet jedinice je 30% od max. kapaciteta.

Radni kapacitet jedinice se podešava po mogućnosti kapaciteta U-13 i potreba jedinica U-40 i U-20.

Hemizam procesa izdvajanja CO iz sinteznog gasa

Proces se zasniva na hemijskoj apsorpciji ugljenmonoksida za Cosorb solvent. Cosorb solvent je

kompleksno jedinjenje: toluena, bakar-hlorida i aluminijum-trihlorida rastvoren u u toluenu.

Reakcija je povratna pri čemu se ugljenmonoksid hemijski apsorbuje na ambijentnoj temperaturi i

povišenom pritisku, a desorbuje se na povišenoj temperaturi i nižem pritisku.

Adsorpcija CO

Na vrh kolone 31C01 ubacuje se osiromašen Cosorb solvent preko pumpe. Kolona 31C01 je punjena

sa dva pakovanja pall prstenova da bi se povećala površina kontakta gasne struje koja ide ka vrhu

kolone i Cosorba koji pada na dno. Reakcija adsorpcije je egzotermna (oslobađa se toplota) pa je

temperatura Cosorba bogatog ugljenmonoksidom na izlazu iz kolone 31C01 povišena.

Prečišćavanje struje vodonikom bogatog gasa

Gasna faza koja izlazi sa vrha kolone 31C01, prolazi kroz vodeni hladnjak, a zatim i amonijačni

hladnjak gde se pothladi. Na ovoj temperaturi se kondenzuju pare toluena koje se izdvajaju u

separatoru. Kondenzovani toluen se pod kontrolom nivoa iz posude odvodi u kolonu 31C02.

Struja bogata vodonikom preko kontrole pritiska odlazi ka jedinici U-20.

s t r a n a 19 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Prečišćavanje obogaćenog Cosorb solventa

Obogaćeni Cosorb solvent sa dna kolone 31C01 se uvodi u fleš resorpcionu kolonu 31C02. Usled

naglog obaranja pritiska, nepoželjne komponente koje su fizički vezane za Cosorb solvent se

oslobađaju i odlaze na vrh kolone 31C02. Da ne bi došlo do gubitka i male količine CO na vrh kolone

31C02 se ubacuje Cosorb koji vezuje oslobođeni CO i nosi ga ka dnu kolone.

Otpadni gasovi odlaze sa vrha kolone 31C02 u amonijačni hladnjak gde se pothlade. Na ovoj

temperaturi se kondenzuju pare toluena koje se izdvajaju u separatoru. Odvojeni toluen se odvodi u

tank Cosorba. Otpadni gasovi pod kontrolom pritiska se odvode na sagorevanje ka baklji za

spaljivanje.

Desorpcija CO iz Cosorb kompleksa

Obogaćen Cosorb solvent se pumpom odvodi u desorpcionu kolonu 31C03.

Na povišenoj temperaturi ugljenmonoksid se desorbuje i odlazi na vrh kolone 31C03. Osiromašen

Cosorb solvent sa dna kolone se kroz sistem serijski vezanih izmenjivača hladi i odvodi u skladišni tank

33T01 A/B.

Prečišćavanje struje CO

Izdvojeni ugljenmonoksid sa vrha kolone se provodi kroz vazdušni hladnjak i odlazi u trostepeni klipni

kompresor 32K01 A/B gde se pod pritiskom šalje u jedinicu za proizvodnju sirćetne kiseline (U-40).

5.) JEDINICA ZA PROIZVODNJU SIRĆETNE KISELINE (U-40)

licenca Monsanto, USA kapacitet 100000 tona /godišnje

Proces proizvodnje sirćetne kiseline (AcOH) utemeljen na Monsantovoj tehnologiji, bazira se

na reakciji metanola (MeOH) i ugljen-monoksida (CO) u prisustvu rodijumovog kompleksa (RhJ3) kao

katalizatora i metil-jodida (MeJ) - jodovodonika (HJ) kao promotora.

Reakcija sinteze (karbonilovanja) se odigrava u posudi (reaktoru), a jedini proizvod je glacijalna

sirćetna kiselina čistoće 99,9% sa malim primesama nečistoća (voda, propionska kiselina,

komponente joda). Prisustvo navedenih nećistoća mora biti usaglašeno sa zahtevima i potrebama

kupca. Sporedni produkti su propionska kiselina, vodonik, ugljen-dioksid i dr.

Jedinica sirćetne kiseline može se podeliti u pet funkcionalnih oblasti (sekcija), i to:

1. Sekcija sinteze (reakcija)

2. Sekcija za prečišćavanje (destilacija)

3. Sekcija za izdvajanje lakih frakcija

4. Sekcija za pripremu i regeneraciju katalizatora i proizvodnju promotora i

5. Skladište i pomoćni sistemi.

s t r a n a 20 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

REAKCIJA SINTEZE

Kako je već navedeno u uvodu, sirćetna kiselina se dobija sintezom MeOH i CO uz prisustvo

katalizatora RhJ3 i promotora MeJ-HJ, na određenoj temperaturi i pritisku.

Reakcija sinteze:

CH3 + CH3COOH → H2O + CH3COOCH3

CH3COOCH3 + HJ → CH3COOH + CH3J

CH3J + Rh-komplex → Rh (CH3J) komplex

Rh (CH3J) komplex + CO + H2O →CH3COOH + HJ + Rh komplex

Zbirna reakcija: CH3OH + CO → CH3COOH

U reaktoru V-101 dolazi do kontakta između MeOH i CO sa katalitičkim sistemom u homogenoj tečnoj

fazi.

Reakciona smeša se kontinualno odvodi u fleš-tank S-101, gde se dobija parno-tečna struja.

Tečnost koja sadrži katalizator se recirkuliše u V-101 preko pumpe. Para koja se izdvaja iz S-101 i

sadrži AcOH odvodi se u sekciju destilacije.

Gas iz reaktora koji sadrži CO2, CO, H2 i MeJ hladi se i vodi se u sekciju za izdvajanje lakih frakcija.

PREČIŠĆAVANJE (DESTILACIJA)

Napojna smeša iz S-101 uvodi u kolonu D-201. Kao teže isparljiva komponenta na dnu kolone se

skuplja katalizator, koja se vraća u reakcionu sekciju. Sirćetna kiselina se sa sredine kolone odvodi u

kolonu D-202. Na vrhu kolone D-201 se izdvaja promotor, kao lakše isparljiva komponenta, odakle se

pumpom vraća u reakcionu sekciju.

Zadatak kolone D-202 je odstrani vodu iz sirćetne kiseline, dok se sirćetna kiselina kao teže isparljiva

komponenta, sakuplja na dnu kolone. Voda sa vrha kolone se vraća prema reaktoru, dok se sa dna

kolone pumpom suva sirćetna kiselina prebacuje u kolonu teških frakija D-203.

Kolona teških frakcija (D-203) služi za odvajanje propionske kiseline od AcOH kao i za finalno

prečišćavanje AcOH od nečistoća.

Napojna struja dolazi sa dna kolone za sušenje gde se teže isparljive komponente izdvajaju na dnu

kolone, odakle se odvodi u rezervoar otpadne kiseline i u kasnijoj fazi spaljuje.

AcOH kao lakše isparljiva komponenta, odvodi pri vrha kolone, kondenzuje i pod regulacijom protoka

uvodi u smenske tankove T-502/1,2.

IZDVAJANJE LAKIH FRAKCIJA

Zona za izdvajanje lakih frakcija ima za cilj da izdvoji promotor iz gasnih struja, pre njihovog

odvođenja na baklju. Ona se sastoji od: absorbera visokog pritiska, absorbera niskog pritiska i

desorbera (stripera).

s t r a n a 21 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Absorber visokog pritiska (D-301) vrši izdvajanje promotora iz izlaznih gasova reakcione zone,

pranjem sa čistom AcOH. Struja bogata sa promotorom, šalje se u desorber D-303, a oprani gasovi sa

vrha kolone se odvode na baklju.

Absorber niskog pritiska (D-302) vrši izdvajanje promotora iz izlaznih gasova zone prečišćavanja –

destilacije. Pranje sa vrši hladnom AcOH, a struja AcOH bogata sa promotorom se takođe šalje u

desorber D-303. Izlazni gasovi sa vrha kolone se spajaju sa gasovima iz D-301 i odlaze na baklju.

U desorberu (striperu) (D-303) se odvaja promotor od sirćetne kiseline. Gasovi bogati

promotorom se izdvajaju sa vrha kolone i vraćaju u zonu prečišćavanja - destilacije, dok se absorberi

D-301 i D-302 ponovo napajaju čistom sirćetnom kiselinom.

PRIPREMA KATALIZATORA I PROIZVODNJA PROMOTORA

Ova sekcija ima za cilj da proizvodi svež rastvor katalizatora, svež promotor.

Proizvodnja svežeg katalizatora se vrši kuvanjem u V-401, uz prisustvo ugljenmonoksida.

Proizvodnja promotora se vrši u dva stepena. Prvo se elementarni jod kuva u V-403. Kad je sav jod

izreagovao, prevodi se u promotor i skladišti u tanku T-401

SKLADIŠTE I POMOĆNI SISTEMI

U pogonu sirćetne kiseline, pod skladištem se podrazumevaju određene posude velike zapremine

(tankovi), koji služe za odlaganje gotovog proizvoda, otpadnih tečnosti. To su:

- dnevni tankovi gotovog proizvoda AcOH (T-502/ 1 i 2 zapremine po 300m3),

- dnevni tank proizvoda AcOH off-specifikacije (T-509 zapremine 300 m3),

- tank otpadne kiseline (T-503 zapremine 32 m3).

6.) ENERGETIKA (U-50)

Da bi mogao da se odvija proces proizvodnje neophodni su energija i energetski fluidi. Pogon

energetike se sastoji od:

- HPV (hemijska priprema vode)

- SISTEM RASHLADNE VODE (sistem rashladne vode za procesna postrojenja)

- KOTLOVSKO POSTROJENJE – KOTLARNICA (postrojenje za proizvodnju pare -energije)

- TOV (tretman otpadnih voda iz postrojenja)

HPV (Hemijska priprema vode)

Postrojenje HPV se bavi proizvodnjom demineralizovane i pitke vode za potrebe celokupne fabrike

MSK. Pogon se sastoji iz dve paralelno povezane linije koje mogu da rade i zajedno i odvojeno, a

kapaciteti su sledeći:

Demineralizovana voda 2 x 70 m3/h, a Pitka voda 10 m3/h

Prečišćavanje vode se vrši po principu jonske izmene materija koje se nalaze u vodi sa određenim

masama (monodisperznim makroporoznim jonoizmenjivačkim smolama) koje se nalaze u filterima.

s t r a n a 22 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

U pogonu se koriste još rastvori hlorovodonične kiseline i natrijum-hidroksida za regeneraciju

navedenih masa, natrijum-hlorid za periodično pranje masa, kao i natrijum-hipohlorit za dezinfekciju

pitke vode.

Ovako proizvedena demineralizovana voda se skladišti u tanku odakle se koristi za rad kotlova.

Sistem rashladne vode

Sistem sirove vode

Sistem sirove vode obuhvata osam bunara na teritoriji fabrike oznaka 80W00 – 80W07 u obliku

prstena koji su povezani cevovodima i rezervoara sirove vode 55 T02 zapremine 1000 m3. Sirova voda

se dalje distribuira preko pumpi sirove vode prema ostalim potrošačima.

Sam kapacitet svake bunarske pumpe je projektovan na 80 m 3/h osim bunara 80W00 koji ima

kapacitet od 40 m3/h (nije u funkciji). U normalnom radu fabrike najčešće su u eksploataciji dva

bunara.

Sistem rashladne vode

Rashladni sistem se sastoji iz rashladnog tornja, pumpi rashladne vode, potisnog i povratnog

cevovoda, potrošača i dozir uređaja.

Zapremina rashladnog sistema sa strane rashladne vode je oko 1700 m3.To je otvoreni sistem sa

recirkulacijom rashladne vode koja kruži.

Voda u rashladnom tornju je tretirana sirova voda, što znači da se bunarskoj vodi dodaju inhibitori,

biocidi, disperzanti i biodisperzanti.

Na vrhu tornja nalaze se tri kupole, ventilatori sa reduktorima, vratilima i elektromotorima izvan

kupole (na krovnoj konstrukciji tornja).

Na rashladnom tornju se vrši protivstrujna izmena toplote između vode koja pada dole i vazduha koji

se usisava pomoću ventilatora koji struji odozdo na gore.

Ohlađena voda se pomoću pumpi rashladne vode kroz potisne cevovode šalje do potrošača, u kojima

prima toplotu od hlađenih fluida (sa kojima ne dolazi u direktan kontakt) i kroz povratne cevovode

vraća na rashladni toranj. Ovde ona predaje toplotu vazduhu i nastavlja da kruži u sistemu.

Neposredno uz rashladni toranj nalazi se pumpna stanica u kojoj su smeštene tri pumpe rashladne

vode 52 P04 A/B/C i jedna manja pumpa prioritetne rashladne vode 52 P05. Pumpe 52 P04 potiskuju

ohlađenu rashladnu vodu u sistemu CW. Od ove tri pumpe dve rade, a jedna je u pogonskoj

pripravnosti, spremna za automatski start kada opadne pritisak u sistemu.

Hemijski tretman rashladne vode se vrši NALCO hemikalijama, a svakodnevno se dodaje i

natrijumhipohlorit u svojstvu biocida.

KOTLOVSKO POSTROJENJE – KOTLARNICA

Kotlovsko postrojenje u okviru kompleksa MSK bavi se produkcijom raznih nivoa pregrejane pare.

s t r a n a 23 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Glavni izlazni proizvod kotlovskog postrojenja je pregrejana para visokog pritiska (HS para) čiji su

parametri 77 barg, 455 oC. Osnovno gorivo koje sagorevaju kotlovi i kotao pregrejač je prirodni gas.

Kotlovsko postrojenje obuhvata 4 sekcije:

• Kotlovsku sekciju koju čine 3 kotla i kotao pregrejač sa pripadajućim ventilatorima svežeg

vazduha i dimnih gasova i 2 dimnjaka;

• Sekciju kondenzata i napojne vode koju čine rezervoari zaprljanog i čistog kondenzata,

pumpe kondenzata, napojni rezervoari i pumpe napojne vode;

• Sekciju pare koju čine razdelnici pare, parni vodovi od kotlova do razdelnika pare i od

razdelnika pare do potrošača i redukciono-rashladne stanice;

• Prateću opremu koju čine svi cevovodi, armatura i merno-regulacioni instrumenti, instalacije

i uređaji za doziranje hemikalija i posude za odmuljenje i odsoljenje kotlova.

TRETMAN OTPADNIH VODA

Postrojenje za preradu otpadnih voda projektovao je Petrolinvest Sarajevo 1982 godine.

Postrojenje je projektovano za biološku preradu otpadnih voda koje se stvaraju u procesu

proizvodnje metanola i sirćetne kiseline. Od proizvodnih pogona, skladišnog prostora i sistema baklje

podzemnim cevovodom otpadna voda dovodi se na postrojenje za preradu otpadne vode (podzemna

BD mreža).

Takođe celokupna sanitarna otpadna voda koja se skuplja na celom kompleksu podzemnim

cevovodom se doprema i prerađuje u ovom postrojenju (podzemna SD mreža).

Postrojenje za biološki tretman sastoji se iz homogenizacionog bazena radne zapremine 600 m3, u

bazen dotiču sve otpadne vode BD mrežom, sanitarnog bazena u koji dotiče otpadna voda SD

mrežom, aeracionog bazena gde se aktivnim muljem (bio masa) u aerobnim uslovima prerađuje

otpadna voda zapremine 500 m3, taložnik u kome se gravitacionim taloženjem odvaja bio masa,

postoksidaciona jama (protočna) gde se vrši naknadno obogaćivanje prerađene vode kiseonikom. Za

funkcionisanje ovog sistema u homogenizacioni bazen, bazen sanitarne otpadne vode i taložnika

postoje pumpe kojima se otpadna voda prebacuje u aeracioni bazen. U aeracionom bazenu nema

pumpi za prebacivanje, voda se preko preliva prebacuje u taložnik. Na dnu homogenizacionog bazena

i aeracionog bazena nalazi se sistem aeracionih difuzora za obogaćivanje vode kiseonikom. Za

obogaćivanje vode kiseonikom koristi se procesni vazduh.

Aktivnim muljem razgrađuje se metanol i sirćetna kiselina koje dolaze otpadnom vodom BD

mrežom i organske materije koje dolaze sanitarnom otpadnom vodom. Aktivni mulj se iz taložnika

vraća u aeracioni bazen.

Olujni bazen je krajnji recipijent u kome se skupljaju sve prečišćene otpadne vode.

Maksimalna zapremina iznosi 6000 m3 prihvatne vode. Voda se pužnom pumpom transportuje ka

sisitemu kanala DTD.

s t r a n a 24 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Filtraciono polje služi za prihvat vode sa postrojenja parcijalne oksidacije i vode sa aktivnim muljem sa

tretmana otpadnih voda.

Bazen zauljenih voda prihvata vodu koja može da sa sobom nosi ulja. Ulje se skida sa površine

a voda bez ulja prebacuje se u olujni bazen.

1.3. IDENTIFIKACIJA MOGUĆIH IZVORA OPASNOSTI

Identifikacija opasnosti podrazumeva proces sagledavanja i definisanja izvora opasnosti, koji

mogu da dovedu do udesa pri odvijanju opasnih i rizičnih aktivnosti.

Identifikacija opasnosti obuhvata identifikaciju kritičnih tačaka, odnosno mesta u procesu ili

na postrojenju koja predstavljaju najslabije tačke ili moguće izvore opasnosti sa aspekta nastajanja

udesa. U okviru identifikacije se posebno analizira ljudski faktor kao mogući uzrok udesa.

Identifikacija mogućih izvora opasnosti obuhvata evidentiranje svih kritičnih aktivnosti, procesa i

tačaka na postrojenjima i opremi, posebno opasnosti od udesa unutar instalacija, između pojedinih

instalacija i objekata, unutar pojedinih sekcija i kompleksa u celini, uključujući i opasnosti udesa u

toku transporta na lokaciji kompleksa.

 Kompleks MSK a.d. Kikinda spada u grupu postrojenja i kompleksa sa povećanim opasnostima

od udesa koji zagađuju životnu sredinu ili gde postoji opasnost od nastanka požara i eksplozija.

Navedeno proizilazi iz vrsta hemijskih materija koje se upotrebljavaju u tehnološkom procesu i

njihovih količina, te načina i uslova vođenja proizvodnog procesa, skladištenja i transporta. Osim toga,

pojedini objekti po veličini, značaju i stepenu povećane opasnosti spadaju u kategoriju objekata, koji

zahtevaju posebnu pažnju u pogledu zaštite od požara.

Zbog fizičko-hemijskih i toksikoloških karakteristika hemikalija koje se koriste u MSK a.d. Kikinda,

opasnost od toksičnog delovanja pri eventualnom izlivanju hemikalija je manja od požarne i

eksplozivne opasnosti.

Većina sirovina i drugih materija poseduje zapaljive i eksplozivne osobine, kao manje značajno

poseduju i toksične osobine, zbog te osobine nemaju značaj za zagađenje zemljišta i voda u odnosu

na značaj u pogledu požara.

Analizirajući potencijalne uzroke eventualnih udesa u MSK a.d. Kikinda mogu se pretpostaviti sledeći:

� udesi prouzrokovani ljudskom greškom

� poremećaj u dopremi energenata, fluida i hemikalija

� udesi prouzrokovani kvarom pojedinih komponenata opreme

� kvarovi na sistemima dojave požara

� udesi prouzrokovni prirodnim nepogodama

� udesi prouzrokovani događajima van kompleksa.

Popis opasnih materija i lokacija SEVESO hemikalija

 Tabelarni prikaz svih opasnih (seveso) materija prema Pravilniku o Listi opasnih materija i njihovim

količinama i kriterijumima za određivanje vrste dokumenta koje izrađuje operater seveso postrojenja,

odnosno kompleksa ("Sl. glasnik RS", br. 41/2010 i 51/2015).

s t r a n a 25 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Tabela 1: Popis svih opasnih (seveso) materija prema Pravilniku o listi opasnih materija koje se nalaze u kompleksu

Red.
broj

Hemijski naziv
INDEX broj, CAS broj,

EC broj i UN broj

Glavna seveso
kategorija /

Ostale seveso
kategorije

(Klase opasnosti
iz Tabele 2

Pravilnika o listi
opasnih

materija)

Tabela I i II
Granične količine (t)

Maksimalno
moguće količine
koje su prisutne

ili mogu biti
prisutne (t)

Kolona 1 Kolona 2

1.Politika
prevencije

udesa

1.Izveštaj o
bezbednosti
2.Plan zaštite

od udesa

1. Amonijak
(bezvodni)
IUPAC
name:ammonia
anhydrous

Indeks br.:007-001-00-5
EC broj:231-635-3
CAS broj:7664-41-7
UN broj:1005

Tabela 2: 2 -
toksično
9i-veoma
toksično za
organizme u
vodi
6-zapaljivo

50 200 3,5

2. Bakar hlorid
IUPAC name:
copper chloride

Index br. 029-001-00-4
EC broj: 231-842-9
CAS broj: 7758-89-6
UN broj: 3288

Tabela 2:
9i-veoma
toksično za
organizme u
vodi

100 200 70

3. Jod
IUPAC name:
Iodine

Index br. 053-001-00-3
CAS broj: 7553-56-2
EC broj: 231-442-4
UN broj: 1759

Tabela 2:
9i-veoma
toksično za
organizme u
vodi

100 200 10

4. Kiseonik
IUPAC name:
oxygen

Index br. 008-001-00-8
EC br:231-956-9
CAS br:7782-44-7
UN br: 1073

(imenovane
materije, Tabela

1-25)
200 2 000 50

5. Hidrazin hidrat 25%
(Levoksin 15)
IUPAC name:
diazan

EC Index br.007-008-00-
3
EC broj: 206-114-9
CAS broj: 302-01-2
UN broj: 3293 (vodeni
rastvor <37 %)

(imenovane
materije, Tabela

1-33)
0,5 2 4

6. Metil alkohol
IUPAC name:
methanol

Index br.603-001-00-X
CAS broj: 67-56-1
EC broj: 200-659-6
UN broj: 1230

(imenovane
materije,
Tabela 1-22)

500 5000 16000

7. Metil jodid
IUPAC name: methyl
iodide

Index br. 602-005-00-9
CAS broj: 74-88-4
EC broj: 200-819-5
UN broj: 2644

Tabela 2:
2- Toksično

50 200 4

8. Prirodni gas
(za metan)
IUPAC name:
methane

Index br. 601-001-00-4
EC broj: 200-812-7
CAS broj: 74-82-8
UN broj: 1971

(imenovane
materije,
Tabela 1-18)

10 50 3,5

9. Sirćetna kiselina
(Etanska kiselina)
IUPAC name:
acetic acid… %

Index broj: 607-002-00-6
CAS broj: 64-19-7
EC broj: 200-580-7
UN: 2789

Tabela 2:
6, Zapaljivo

5000 50 000 10 000

10. Toluen
IUPAC name:
Methylbenzene

Index broj: 601-021-00-3
CAS broj: 108-88-3
EC broj: 203-625-9
UN broj: 1294

Tabela 2:
7b- Lako
zapajive tečnosti

5 000 50 000 350

11. Ugljen monoksid
IUPAC Name:
Carbonic oxide

Index br. 006-001-00-2
EC broj: 211-128-3
CAS broj: 630-08-0
UN broj: 1016

Tabela 2:
2-toksično
8-veoma lako
zapaljivo

50 200 4

12. Vodonik
IUPAC name:
hydrogen

Index broj: 001-001-00-9
CAS broj: 1333-74-0
EC broj: 215-605-7
UN broj: 1049

(imenovane
materije,
Tabela 1-15)

5 50 0,5

s t r a n a 26 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Slika 4: Situacioni plan MSK a.d. Kikinda sa obeleženim lokacijama opasnih materija sa legendom

s t r a n a 27 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Legenda:

1 Putnička portirnica 35 Jedinica parcijalne oksidacije

2 Upravna zgrada 36 Kompresornica K1

3 Podstanica sa gasovima (aneks za boce) 37 Jedinica za proizvodnju metanola

4 Laboratorija (SAK/KOP) 38 Jedinica za proizvodnju CO i H2

5 Restoran 39 Pumpna stanica za metanol

6 Služba kvaliteta i Služba zaštite 40 Skladišni prostor za sirovi metanol

7 Prazan plato 41 Skladišni rezervoari rafinisanog metanola

8 Magacin tehničke robe (zatvoren) 42 Pumpna stanica za sirćetnu kiselinu

9 Magacin tehničke robe (otvoren) 43 Skladišni prostor dnevni za sirćetnu kiselinu

10 Teretna portirnica 44 Skladišni rezervoari sirćetne kiseline

11 Održavanje 45 Magacin hemikalija

12 Radionica 46 Magacin hemikalija

13 Rezervoar za toluen 47 Magacin boca sa gasovima

14 Rezervoar za “Cosorb” 48 Zgrada STP i SKL

15 Postrojenje za proizvodnju Cosorb Solventa 49 Auto utakalište

16 Rezervni rezervoari 50 Vagon utakalište

17 Prostorija za rukovaoce 51 Bazen zauljenih voda

18 Protivpožarna zgrada 52 Olujni bazen

19 Rezervoar PP vode 53 Industrijski kolosek

20 Rezervoar sirove vode 54 Garaža za loko-traktor

21 Jedinica za razdvajanje vazduha 55 Biološki tretman

22 Vazdušni hladnjaci 56 Parking za teretna vozila

23 Postrojenje hemijske pripreme vode 57 Parking za putnička vozila

24 Kotlarnica 58 API separator

25 Kompresornica K2 59 Izlivna građevina

26 Rezervoar za dizel agregat 60 Rezervoar demi vode

27 Rashladni tornjevi 61 Skladište hemikalija u HPV

28 Rashladna jedinica 62 Smenski tankovi za rafinisani metanol

29 Spaljivač 63 Tank za gorivo ulje

30 Filtraciono polje 64 Tank za nespecificiranu sirćetnu kiselinu

31 Baklja 65 Punionica sirćetne kiseline u burad

32 Jedinica za proizvodnju sirćetne kiseline 66 Plato za utovar otpada za reciklažu

33 Elektro podstanica 67 Bunari

34 Komandno-kontrolna zgrada 68 Ograda

s t r a n a 28 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

2. PREVENTIVNE MERE ZAŠTITE I MERE ZAŠTITE U TOKU REDOVNOG
RADA

2.1. OPŠTE PREVENTIVNE MERE ZA SPREČAVANJE UDESA

Prevencija je skup mera i postupaka koji se preduzimaju na mestu eventualnog udesa (u

preduzeću, opštini, odnosno gradu i Republici), a imaju za cilj sprečavanje i smanjivanje verovatnoće

nastanka udesa i mogućih posledica.

 Pod preventivnim merama podrazumeva se sve ono što se preduzima sa svrhom da se onemogući

nastajanje udesne situacije. Obučenost osoblja da se u slučaju nastanka udesa adekvatno reaguje, da

se osigura brzo opažanje situacije koja se razlikuje od očekivane, kao i obezbedi brzo alarmiranje

nadležnih i odgovornih službi i lica koja organizuju akciju efikasnog lokalizovanja i saniranja posledica,

važan je preduslov kako za nastanak, tako i za sprečavanje širenja udesa.

Pri redovnom procesu rada neophodno je preduzimanje odgovarajućih preventivnih mera

zaštite prilikom rada, pri održavanju opreme za rad, kao i održavanju kruga kako bi se rizik od udesa

sveo na najmanju moguću meru.

 Pod preventivnim merama podrazumeva se sve ono što se preduzima sa ciljem:

- da se spreči nastajanje udesa
- da se osigura brzo opažanje situacije koja se razlikuje od očekivane
- da se u slučaju nastanka udesa adekvatno reaguje
- kao i da se obezbedi brzo alarmiranje nadležnih i odgovornih službi i lica koja

organizuju akciju efikasnog lokalizovanja i saniranja posledica

Primena preventivnih mera pri radu sa opasnim materijama, pre svega kontrole parametara

procesa i vizuelne kontrole opreme, značajno utiče na smanjenje opasnosti od hemijskog udesa.

Sistem zaštite i bezbednosti u fabrici podrazumeva stalnu kontrolu radne discipline zaposlenih u

obavljanju svojih radnih zadataka, uz poštovanje sledećih opštih preventivnih mera koje se pre svega

odnose na zaposlene u fabrici:

- strogo pridržavanje radnih procedura, koje su propisane na nivou fabrike
- upoznavanje radnika (obuka) sa opasnostima kojima mogu biti izloženi u toku rada, sa

procedurama u slučaju udesa, osnovnim performansama zaštitne opreme i načinom
upotrebe

- manipulaciju sa opasnim materijama (istakanje, pretakanje i dr.) mogu da vrše samo za

to stručno obučena lica, odnosno i druga lica, ali pod nadzorom obučenih lica, i u

slučaju akcidenta sa otrovnim materijama striktno se pridržavati uputstava za postupke

u ovakvim situacijama

- zaposleni moraju biti upoznati sa načinom sprovođenja preventivnih mera zaštite od

požara i eksplozija, kao i sa upotrebom uređaja, opreme i sredstava za gašenje požara

Prema Zakonu o bezbednosti i zdravlju na radu (“Službeni glasnik RS” broj 101/2005 i

91/2015) svi zaposleni su dužni da budu obučeni za bezbedan i zdrav rad prilikom zasnivanja radnog

odnosa, odnosno premeštaja na druge poslove, prilikom uvođenja nove tehnologije ili novih

s t r a n a 29 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

sredstava za rad, kao i kod promene procesa rada koji može prouzrokovati promenu mera za

bezbedan i zdrav rad od nadležnih pravnih lica. Na osnovu Zakona o bezbednosti i zdravlju na radu

mora se zaključiti kolektivni ugovor, kojim se utvrđuje da je rad skladu sa normama utvrđenim

pozitivnim propisima.

Prema Zakonu o zaštiti od požara (“Službeni glasnik RS” broj 111/2009 i 20/2015), radnici se

takođe moraju upoznati sa opasnostima od požara na radnom mestu, merama zaštite, upotrebom

sredstava i opreme za gašenje požara, postupkom u slučaju požara, kao i sa odgovornošću zbog

nepridržavanja propisanih ili naloženih mera zaštite od požara. Najmanje jednom u tri godine mora se

vršiti obuka svih radnika iz oblasti zaštite od požara, s tim da se najmanje jednom u toku godine vrši

praktična provera znanja.

2.2. MERE PREVENCIJE - TEHNIČKE I DRUGE MERE ZAŠTITE ZA SPREČAVANJE
NASTANKA UDESA

U ovom delu se navode mere koje su planirane i projektovane i mere koje su realizovane u

cilju upravljanja rizikom.

 Pod preventivnim merama podrazumeva se ono što se preduzima sa svrhom da se onemogući

nastajanje udesne situacije, da se u slučaju nastanka udesa adekvatno reaguje, da se osigura brzo

opažanje situacije koja se razlikuje od očekivane, kao i obezbedi brzo alarmiranje nadležnih i

odgovornih službi i lica koji organizuju akciju efikasnog lokalizovanja i saniranja posledica.

Mere i postupci prevencije se određuju na osnovu podataka dobijenih procenom opasnosti od udesa.

Mere prevencije su:

• mere koje su predviđene i/ili realizovane prostornim planiranjem, projektovanjem i

izgradnjom objekta postrojenja odnosno kompleksa.

• mere koje su predviđene i/ili realizovane izborom tehnologije proizvodnje, tehnološke

opreme, opreme za upravljanje procesima i druge tehničke opreme

• mere koje su predviđene u sistemu bezbednosti. Nadzor, upravljanje sistemima

bezbednosti i sistemima zaštite, detekcija i identifikacija opasnosti, upozorenje i odgovor

na opasnost.

• mere koje su predviđene u cilju obuke i osposobljavanja ljudi za upravljanje i odgovor na

udes

• mere koje su preduzete za zaštitu ljudi i dobara izvan kompleksa u slučaju udesa

(obaveštavanje, mere zaštite, evakuacija, podaci za izradu eksternih planova)

• snage i tehnička sredstva koja su planirana i obezbeđena za preventivno delovanje i

odgovor na udes

• ostale mere operatera

s t r a n a 30 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Mere koje su predviđene i/ili realizovane prostornim planiranjem, projektovanjem i izgradnjom

objekta postrojenja odnosno kompleksa

Kompleks MSK a.d. Kikinda kao važan kompleks u širem urbanom okruženju, predstavlja celinu

od značaja, čije je korišćenje i izgradnja od opšteg interesa.

Koncept prostornog plana je urađen uz uvažavanje stečenih planskih obaveza, postojeće fizičke

strukture, mreže infrastrukture i planirane saobraćajne infrastrukture. Baziran je na funkcionalnom i

tehničko-tehnološkom principu i principu uspostavljanja urbanističkih celina i režima korišćenja

prostora prema planiranim namenama.

Pravilima uređenja utvrđen je način, uslovi i ograničenja i izgradnje u kompleksu, njegovim

celinama i opšti i posebni uslovi koje je potrebno ispuniti za izgradnju objekata na lokaciji, kao i opšti

uslovi zaštite životne sredine.

 Unutar formiranih celina u okviru granice kompleksa, planom su određene dispozicije objekata, na

osnovu gabarita postojećih i planiranih objekata. Definisana je namena objekata prema postojećoj

tehničko-tehnološkoj dokumentaciji. Sve intervencije unutar urbanističkih celina u kompleksu moraju

biti u skladu sa pravilima građenja ovog Plana.

U tehnološkom smislu MSK a.d. Kikinda sačinjava dve osnovne celine koje doprinose zagađenju

životne sredine i koji predstavljaju opasnost od hemijskog udesa: proizvodni blok i energetski blok,

koji čine sledeće proizvodne jedinice:

Slika 5: Proizvodni i energetski blok u MSK a.d. Kikinda

Proizvodni blok

1. JEDINICA ZA RAZDVAJANJE VAZDUHA (U-11) licenca L'Air Liquide, France (proizvodnja
19000Nm3 kiseonika na sat)

2. PARCIJALNA OKSIDACIJA PRIRODNOG GASA (U –12 i U – 13) Licenca Texaco, USA
(proizvodnja 300000 t/god sinteznog gasa)

3. JEDINICA ZA SINTEZU I DESTILACIJU METANOLA (U- 20) Licenca ICI Great Britain(Proizvodnja
200000 t/god metanola)

4. JEDINICA ZA PROIZVODNJU UGLJENMONOKSIDA (U-30) (licenca KTI Holandija) (proizvodnja
55000 t / godišnje ugljenmonoksida)

s t r a n a 31 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

5. JEDINICA ZA PROIZVODNJU SIRĆETNE KISELINE (U-40) (licenca Monsanto, USA kapacitet
100000 tona /godišnje

Energetski blok

1. Sistem sirove vode i sistem rashladne vode: MSK-PP-2131-0001 Procedura rada
hidroenergetike

2. Hemijska priprema vode: MSK-SP-2160-0001 Procedura za laboratorijska ispitivanja
hemikalija/sirovina

3. Proizvodnja pare: MSK-PP-2134-0001 Procedura rada kotlovskog postrojenja
4. Tretman otpadnih voda: MSK-SP-2133-0001 Procedura za tretman otpadnih voda na

kompleksu MSK a.d. Kikinda
5. Proizvodnja električne energije: MSK-SP-2240-0001 Procedura za proizvodnju električne

energije

Preventivne mere sprovedene projektovanjem i izgradnjom

Ove mere podrazumevaju sve radnje i postupke u fazi:

• izbora tehnologije

• izrade projekata

• izgradnji tehnoloških postrojenja i građevinskih objekata.

Generalnim urbanističkim planom grada Kikinda bilo je predviđeno da se može vršiti izgradnja

proizvodnih, skladišnih, energetskih i drugih objekata unutar proizvodnog kompleksa MSK.

Sva procesna i vanprocesna postrojenja, kao i građevinski objekti izgrađeni su u saglasnosti sa

pozitivnim zakonskim normama i tehničko-tehnološkim standardima. Izbor lokacije u pogledu

stepena seizmičnosti (VII stepen Merkalijeve skale) obezbeđuje veliku pouzdanost u pogledu

stabilnosti-trustnosti područja. Lokacija kompleksa MSK a.d. Kikinda u odnosu na ružu vetrova ima

povoljnu situaciju u pogledu nošenja dima i otrovnih gasova koji nastaju u požaru.

Na osnovu predhodne analize može se zaključiti da je sa aspekta zaštite životne sredine i aspekta

maksimalno moguće bezbednosti stanovništva, lokacija povoljno izabrana. Na osnovu napred

navedenog ocenjuje se da su ispunjeni uslovi predviđeni urbanistickim planom Kikinde.

Mere koje su predviđene i/ili realizovane izborom tehnologije proizvodnje, tehnološke opreme,

opreme za upravljanje procesima i druge tehničke opreme

• Oprema je od materijala otpornog na fluide na radnim parametrima (p,T)

• Elektro i instrumentalna oprema je u Ex izvedbi u zonama opasnosti

• Oprema pod pritiskom je obezbeđena sigurnosnim ventilima

• Svi otpadni zapaljivi gasovi i pare se spaljuju u kotlarnici ili na baklji na visini od 65 metara

• Automatski blok ventili u slučaju ispada postrojenja zauzimaju sigurnosni položaj

• Procesna oprema se nalazi na otvorenom prostoru

• Upravljanje procesima proizvodnje se vrši iz centralizovane komandne sale.

s t r a n a 32 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Preventivne mere u tehnološkom vođenju procesa proizvodnje:

• Tehnološki proces proizvodnje se vodi prema zadatim karakteristikama i radnim uputstvima

uz zastupljenu automatiku i predviđeni sistem kontrole regulacije i zaštite;

• Vrši se pravilno i redovno stručno održavanje postrojenja prema uputstvu proizvođača;

• Vrši se periodične preglede i ispitivanje postrojenja i rezervoara na način i u rokovima

propisanim zahtevima proizvođača, tehničkim normativima i zakonom;

• Održava se čistoća radnih prostora oko uređaja i postrojenja;

• istaći zabranu prilaza nezaposlenim licima, otvorenog plamena, pušenja, kao i opasnosti od

požara eksplozije i opasnih materija;

• Određuju se mesta na kojima je dozvoljeno pušenje

• za rad u ovom sistemu primenjuje se radno uputstvo za bezbedan rad, standardna sigurnosna

procedura koja je predviđena za rukovanje sa opremom, kontrola i upravljanje procesom.

• u slučaju curenja svaki skladišni rezervoar ima betonsku tankvanu ili kanal za prihvat iscurelih

količina

• u slučaju poremećaja procesa u zoni, obustavljaju se aktivnosti uskladištenja novih količina

materijala.

• spoljni rukovaoci u pogonu i osoba zadužena za rad kompresora - kompresorista obilaze

pogon najmanje jednom u sat vremena, pri čemu se zapisuju parametri i pregleda se sistem

na moguća procurenja.

Mere prevencije udesnih situacija

Postojanje povišene temperature i visokog pritiska u kolu sinteznog gasa i činjenica da dominantno

prisustvo vodonika u sastavu sinteznog gasa (mali molekul visoke pokretljivosti) doprinose

mogućnosti nekontrolisanog isticanja sinteznog gasa i nastajanja udesnih situacija prema napred

navedenim scenarijima. Da bi se smanjile mogućnosti nastajanja udesnih situacija neophodno je

sprovoditi sledeće korektivno-preventivne mere:

- svakodnevni obilazak svih procesnih tokova sinteznog gasa i provera koncentracije gasa

primenom prenosnog detektora gasa

- redovna provera stanja ventila, spojnih mesta

- zamena zaptivača u skladu sa propisanim resursima

- redovno održavanje i servisiranje sistema protivpožarne zaštite

- redovna obuka i trening radnog personala i pripadnika vatrogasne jedinice MSK

s t r a n a 33 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Osnovne mere za prevenciju eksplozija u uređajima za razdvajanje vazduha – prijem čistog

vazduha za preradu sa takvog mesta i s takvim proračunom, da pri bilo kom pravcu vetra sadržaj

eksplozivnih primesa ne bi prešao preko ustanovljenih maksimalnih veličina; detaljno prečišćavanje

vazduha od eksplozivnih primesa i sistematska kontrola njihovog sadržaja u tehnološkim tokovima

uzorcima tečnog kiseonika i vazduha obogaćenog kiseonikom iz različitih delova aparata, prema

zahtevima tehnološke regulative.

Za čišćenje tečnog vazduha i kiseonika od acetilena postrojenje za razdvajanje vazduha treba

da bude snabdeveno adsorberima acetilena, koji su postavljeni na liniji tečnosti prikupljene iz kolone

visokog pritiska. Neophodno je konstantno kontrolisati sadržaj acetilena pre i posle adsorbera, dobro

očistiti vazduh od ulja, produkata njegovog razlaganja i ugljendioksida ispred adsorbera. Sadržaj

acetilena u tečnom vazduhu ne sme biti viši od 2ppmvol.

Za obezbeđenje prečišćavanja vazduha neophodno je detaljno proveriti kvalitet adsorbenta –

silikagela (kontrola prema specifikaciji), pravilnost opterećenja adsorbera i poštovanje kapacitetnih

resursa (periodična zamena nakon regeneracije). Pri svakom zaustavljanju bloka za razdvajanje iz

adsorbera treba odliti tečnost i odmah ga podvrći kontinualnom produvavanju azotom ili regeneraciji,

da bi se sprečilo nastajanje u njemu eksplozivne smeše ugljovodonika.

U tečnom kiseoniku acetilen ne sme da bude prisutan. Pri pojavi tragova acetilena u tečnosti

kondenzatora, koji ne prelazi 1 ppmvol, adsorber treba biti u radnom režimu, a ako sadržaj acetilena

prelazi ovu vrednost, onda uređaj za razdvajanje vazduha obavezno treba prevesti na zagrevanje.

Neophodno je popraviti prečišćavanje sabijenog vazduha od tečnog ulja, za šta se koriste savremeni

efikasni odvajači ulja i vlage.

Koncentrisani kiseonik, naročito onaj koji se nalazi pod visokim pritiskom, intenzivno oksidiše masti i

ulja sa bljeskom ili eksplozijom, čak i pri njihovom zanemarljivom sadržaju u materijalu ili na površini

materijala.

Da bi se izbegle havarije sa kiseoničnim uređajima i instalacijama neophodno ih je povremeno

odmašćivati (u toku intervencija i remonta), u skladu sa propisanom radnom instrukcijom U-11.

Pri izboru mesta, pri realizaciji zavarivačkih radova, koji se rade u sistemu acetilen-kiseonik na lokaciji

MSK a.d. Kikinda, mora se voditi računa da to bude dalje od usisne grane jedinice za

niskotemperaturno razdvajanje vazduha U-11 i uz uzimanje u obzir trenutnog pravca i smera vetra.

s t r a n a 34 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

U slučaju nastanka udesa na jedinici za razdvajanje vazduha, došlo bi do njenog oštećenja i ispada iz

rada tehnološke linije. Intenzitet eksplozije, odnosno njeni efekti i prateće posledice u korelaciji su sa

udelom reakcione mase u nekontrolisanoj hemijskoj reakciji, praćenoj učešćem unetih nečistoća

(opasnih primesa) u tehnološki proces, iako bi i sam kontakt acetilena i čistog kiseonika izazvao

eksploziju i razaranje opreme. Intenzitet eksplozije zavisio bi od količine acetilena sadržane u tom

trenutku u samoj jedinici.

Pretpostavka je da do stradanja radnog personala ne bi došlo usled nastale primarne eksplozije.

Održavanje procesne opreme

U cilju održavanja funkcionalnosti opreme i bezbednog rada postrojenja, povećanja sposobnosti

opreme i smanjenja vremena zastoja, izvode se aktivnosti preventivnog i korektivnog održavanja

mašina i opreme, a prema dokumentaciji za održavanje procesne opreme i procedurama održavanja.

Procesi održavanja opreme su kategorisani u procese podrške prema procesnom modelu MSK a.d.

Kikinda. Vlasnik procesa održavanja opreme je direktor održavanja.

Održavanje najvećeg broja jedinica opreme se obavlja od strane službi održavanja, dok se ona

oprema za koju u MSK a.d. Kikinda ne postoje specijalisti održava kod ovlašćenih organizacija. Takvi

primeri su transportna sredstva, računari, oprema za zaštitu, laboratorijska oprema, itd. Ugovaranje

usluga održavanja ove opreme se radi po MSK-SP-7010-0001. U MSK a.d. Kikinda se primenjuju tri

vrste održavanje: tekuće, plansko i interventno.

Kontrola opreme

 Radi ispravnog dijagnosticiranja stanja opreme, planiranja i preduzimanja odgovarajućih mera u vezi

sa opremom postoji specijalizovana služba u okviru održavanja – Služba kontrole opreme. Kontrola

opreme se obavlja metodama bez razaranja kao što su ultrazvučno merenje debljine zidova opreme i

cevovoda, merenje tvrdoće materijala, radiografska kontrola zavarenih spojeva, utvrđivanje prisustva

spoljašnjih defekata na materijalu metodom obojenih penetranata, vizuelni pregled, merenje stanja

ležajeva, utvrđivanje brzine korozije na opremi pomoću korozionih kupona, merenje vibracija, itd.

Pored toga, radnici ove službe iniciraju redovne preglede sudova pod pritiskom koji podležu inspekciji

parnih kotlova i vrše nadzor nad hidroprobama sudova (hidroprobe izvode zaposleni u službi

mašinskog održavanja stacionarne opreme) i cevovoda koji ne podležu inspekcijskom nadzoru.

Takođe, obavljaju nadzor nad stanjem i izvođenjem radova na antikorozivnoj zaštiti, predlažu i uvode

nove sisteme zaštite metala i vrše nadzor nad sistemom katodne zaštite pozemnih cevovoda u MSK.

Zaposleni u ovoj službi su prošli sve obuke neophodne za kvalitetno izvođenje ovih poslova.

Kontrola opreme je podproces procesa održavanja mašinske opreme. Vlasnik podprocesa kontrole

opreme je rukovodilac službe kontrole opreme koji prati izmene i dopune u zakonskim zahtevima koji

se odnose na kontrolisanje i ispitivanje opreme i sprovodi iste. Proces je definisan procedurom MSK-

SP-2260-0001.

Nakon izvršene kontrole opreme izrađuju se odgovarajući zapisi (izveštaji, elaborati) koji se

dostavljaju odgovarajućoj službi održavanja i korisniku opreme. Posude pod pritiskom su specificirane

u planu MSK-PL-3040-0006.

s t r a n a 35 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Bezbedni uslovi rada

Prilikom izvođenja radova na opremi radi smanjenja rizika po zdravlje i bezbednost zaposlenih

potrebno je stvoriti bezbedne uslove rada.

Služba zaštite propisuje potrebne aktivnosti i mere radi dovođenja rizika na tolerantan nivo, da bi se

mogli obaviti potrebni radovi na bezbedan način za zaposlene MSK, kao i za zaposlene drugih

poslodavaca. Za svaku intervenciju ekipe održavanja na procesnim postrojenjima, Služba zaštite izdaje

dozvolu za rad, gde su definisane posebne specifične mere radi bezbednog izvođenja radova.

s t r a n a 36 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

3. POSTUPCI I MERE ZA OGRANIČAVANJE POSLEDICA OD UDESA

3.1. SISTEM ZAŠTITE I ORGANIZACIJE U SLUČAJU UDESA

MSK a.d. Kikinda predstavlja složenu tehnološku celinu, pa samim tim se postavljaju posebni

uslovi za zaštitu ljudi, flore, faune i materijalnih dobara. Visoki pritisci, temperatura, protoci zatim rad

sa opasnim, otrovnim, korozivnim i drugim materijama uslovili su primenu i sprovođenje više sistema

zaštite.

Prvi sistem zaštite u MSK a.d. Kikinda predstavljaju alarmi, vizuelni i zvučni

Prilikom poremećaja u radu postrojenja ili dela postrojenja,odnosno promena i odstupanja vrednosti

parametara procesa, poremećaji se registruju putem indikatora, a zatim se informacija u vidu zvučne i

svetlosne signalizacije (alarma) prenosi do kontrolne sale gde manipulanti i operateri upozoreni

alarmom postupaju po upustvima.

Sistem dojave požara u MSK a.d. Kikinda sastoji se od javljača požara, ručnih i automatskih, koji su

odgovarajućim kablovima povezani sa vatrodojavnom centralom. Mreža javljača podeljena je u

dojavne zone, a centrala emituje svetlosni i zvučni signal dojave požara i pokazuje zonu iz koje potiče

dojava požara.

Signal dojave požara se posle odgovarajućeg vremenskog zatezanja prosleđuje i u gradsku vatrogasnu

brigadu i stanicu milicije putem telefonske mreže. U okviru tog vremenskog zatezanja (kašnjenja)

signala dojave požara, moguće je sprečiti prenos tog signala u grad, ako je požar manjeg obima koji

može da savlada vatrogasna brigada MSK a.d. Kikinda.

Drugi način zaštite je blokada koja se vrši putem releja

Ukoliko dođe do poremećaja parametara u samom procesu, reaguju releji koji zatvaranjem ili

odvrtanjem instrumentalne opreme eliminišu nastale poremećaje. Svi ventili imaju sigurnosni

položaj. Uz regulacione ventile ugrađeni su i ručni blok ventili.

Treći vid zaštite predstavljaju sigurnosni ventili

Nakon svakog remonta ili intervencije na delu tehnološke opreme, sigurnosni ventili se baždare u

ovlašćenoj ustanovi. Kompletna stanja pojedinih tehnoloških faza, kao čitave jedinice se prate na

komandnoj tabli. U slučaju nekontrolisanog povećanja nekog od fizičkih parametara procesa koji se

prate (pritisak, protok, temperatura) proverava se indikovana veličina od strane instrumentalaca i

kontroliše vizuelno stanje te sekcije. Nakon sprovedene kontrole, vrše se manje intervencije ili uz

potrebne konsultacije zaustavlja se proces u toj fazi a sadržaj po potrebi usmerava na baklju.

s t r a n a 37 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Iz napred izloženog se vidi

- da su na proizvodnim jedinicama primenjene propisane mere zaštite,

- da se proces vodi uz bezuslovno poštovanje sigurnosne procedure,

- da se sa posebnom pažnjom vodi kretanje procesa proizvodnih tehnoloških jedinica,

odnosno punjenje opreme procesnim fluidima, zaustavljanje proizvodne jedinice i slično.

Obezbeđena je kontinualna obuka zaposlenih za bezbedan rad i propisno reagovanje u slučaju

pojave odstupanja od normalnog vođenja procesa. Svi operateri detaljno poznaju proceduru

zaustavljanja u slučaju opasnosti u bilo kojoj proizvodno-tehnološkoj jedinici. Poznato je da pri

kretanju ili zaustavljanju usled vanprocesnih parametara u vanrednim okolnostima postoji značajan

rizik. Zato su posebno obrađene ove vanredne okolnosti u kojima se vrši zaustavljanje proizvodne

jedinice i radnim uputstvima u navedenim slučajevima propisano bezbedno zaustavljanje, čime je kod

operatera razvijena sposobnost za brzo reagovanje.

Zaustavljanje u slučaju opasnosti može imati tri porekla:

I Procesno poreklo

II Poreklo izvan procesa

III Požar ili eksplozija

Zaustavljanje u slučaju opasnosti nastale procesnim poreklom je obrađeno detaljno u radnim

uputsvima MSK a.d. Kikinda za bezbedno startovanje, vođenje i zaustavljanje procesa i to za svaki

pogon i sekciju. Svi radnici su detaljno upoznati sa procedurama iz delokruga svog rada.

Zaustavljanje u slučaju opasnosti nastale van procesnim poreklom nastaje usled:

- prekida električne energije,

- nestanka instrumentalnog vazduha,

- nestanka pare,

- nestanka rashladne vode,

- nestanka azota,

- nestanka kotlovske napojne vode.

Sistemi za detekciju i dojavu požara

U industrijskom kompleksu MSK a.d. Kikinda požar treba otkriti i eliminisati u njegovom

najranijem stadijumu i zato je u pojedinim objektima kompleksa ugrađen sistem automatske dojave

požara koji omogućava neprekidan nadzor od požarne opasnosti.

Sistem vatrodojave se sastoji od ručnih i automatskih javljača požara. Mreža javljača je podeljena u

javljačke zone radi lakše lokalizacije požara. Ako se aktivira bilo koji ručni ili automatski javljač požara,

centrala emituje svetlosni i zvučni signal vatrodojave i pokazuje dojavnu zonu iz koje je javljen

nastanak požara.

s t r a n a 38 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Na sinoptičkom tablou, koji ima oblik dispozicije kompleksa, zasvetli tada sijalica u ugroženoj zoni

čime nedvosmisleno obaveštava dežurnog vatrogasca. Mreža telefona i radio stanica omogućava

dopunske informacije u smislu vatrodojave.

Centrala za dojavu požara, tip PP-5000, proizvođač SIGMA –Subotica, sa svom opremom smeštena je

u zgradi Vatrogasne jedinice i to u prostoriji za dnevni boravak vatrogasaca. Napajanje centrale je iz

mreže od 220V, 50 Hz pomoću napojne jedinice koja ima ispravljač 220/24V. Kao rezervni izvor, u

slučaju prekida napajanja iz mreže, služi akumulatorska baterija. Centrala ima 80 zonskih modula. Od

tog broja 66 zona je trenutno zauzeto, a 14 je slobodno.

Sinoptički tablo služi kao paralelni signalni tablo za bržu lokalizaciju alarma koji se indicira na

vatrodojavnoj centrali. Signalizacija je isključivo optička i obuhvata sve aktivne javljačke zone.

Sinoptički tablo ima oblik dispozicije kompleksa u velikoj razmeri, dimenzija 2600 x 1500 mm.

Sinoptik ima onoliko ugrađenih sijalica koliko ima aktivnih zona vatrodojave, a razmeštene su na

prednjoj ploči kao i same zone, tako da svojim aktiviranjem jasno ukazuju sa kojeg mesta u kompleksu

je poslat signal vatrodojave.

Nakon aktiviranja nekog javljača iz javljačke zone npr. sa sprata Laboratorije, zasvetli na sinoptiku

mesto gde je locirana Laboratorija i pripadajuća sijalica kod koje stoji sprat. Na taj način se tačno

detektuje požar i njegova uža lokacija što vreme intervencije VJ svodi na minimum. Napajanje svih

sijalica za potrebe vatrodojave vrši se iz vatrodojavne centrale (24 V DC).

Od automatskih javljača (koji su postavljeni u zatvorenim prostorijama) koriste se jonizacioni javljači

dima i termomaksimalni javljači.

Ručni javljači su postavljeni po zgradama i napolju. Ručni javljači koji su postavljeni napolju su u

mehaničkoj zaštiti IP 54. U eksplozivno ugroženim prostorima postavljeni su protiveksploziono

zaštićeni javljači požara u »Ex« izvedbi.

Dojavu požara može izvršiti svaki zaposleni i korišćenjem telefona dežurnog vatrogasca 444. Na

svakom telefonskom aparatu stoji etiketa sa ovim brojem.

Instalacije za detekciju i dojavu požara

U objektima Industrijskog kompleksa MSK a.d. Kikinda postoji sistem automatske i ručne

signalizacije pojave požara. Sistem za dojavu požara obuhvata:

• centralni uređaj, koji je smešten u objektu 18. zgrada vatrogasne jedinice (protivpožarnha zgrada).

• automatske javljače požara

• ručne javljače požara i

• alarmnu sirenu, postavljenu na objektu Kompresornica 2, koja pokriva ceo kompleks MSK

Od automatskih javljača (koji su postavljeni u zatvorenim prostorijama) koriste se jonizacioni javljači

dima i termomaksimalni javljači.

s t r a n a 39 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Sistemi za detekciju eksplozivnih gasova

 U objektu kotlarnica, gde se koristi prirodni gas (samo za startovanje), otpadni gasovi iz procesnih

postrojenja uz dodatak prirodnog gasa (osnovno gorivo) i otpadna tečna faza iz postrojenja metanola

(mala količina), pored prirodne ventilacije postavljena je i signalizacija (svetlosna i zvučna) povećanja

koncentracije opasnih gasova (gasni detektori i dojavna centrala). Gasni detektori su smešteni iznad

gorionika (po 2 komada) i gasnih rampi, gde se očekuje najbrže povećanje koncentracije gasova.

Dojavna centrala je smeštena u komandnoj sali kotlarnice.

Sistem za detekciju amonijaka

Zbog mogućnosti procurenja amonijaka instaliran je analizator sa pojedinačnim alarmom (u

komandnoj sali na jedinici U-30) sa 4 detektora za amonijak, koji su raspoređeni u jedinici U-30, iznad

svakog od kompresora 33X04 K1/K2, i po jedan detektor znad izmenjivača 32E05 i 31E06/32E07.

Sistem za video nadzor

Sistem video nadzora sastoji se od:

- kamera

- objektiva

- zaštitnih kućišta kamera za spoljnu montažu

- uređaja za digitalno snimanje i nadzor

- aktivne mrežne opreme

- instalacija.

Sistem video nadzora MSK a.d. Kikinda je koncipiran tako da je centar sistema (server)

smešten u kontrolnoj sobi fabrike, a povezan je lokalnom Ethernet mrežom sa drugim delovima

sistema (kamere i klijent računari) u okviru kompleksa.

U okviru kompleksa, postavljene su kamere na ključnim mestima za nadzor proizvodnog procesa.

Preventivne mere zaštite od požara

U objektima MSK a.d. Kikinda, koriste se lako zapaljive i eksplozivne materije - gasovite i

tečne. Najveći stepen ugroženosti od požara postoji u objektima u kojima se proizvode, koriste ili

uskladištavaju zapaljive tečnosti i gasovi. Objekti sa visokim rizikom od izbijanja požara:

 Objekti u MSK a.d. Kikinda (proizvodni i skladišni) razvrstavaju se u objekte sa visokim rizikom od

izbijanja požara - prva kategorija ugroženosti od požara; (član 23. Zakona o zaštiti od požara - "Sl.

glasnik RS", br. 111/2009 i 20/2015).

 Pojedini objekti MSK a.d. Kikinda spadaju u objekte koji zahtevaju posebnu zaštitu od požara:

kotlarnica kapaciteta od 125.850 Mcal/h; rezervoarski prostor od ukupno 18.800 m3 lako zapaljivih i

zapaljivih tečnosti; turbine od 16 MVA.

Ostali objekti MSK a.d. Kikinda, uglavnom prateći i pomoćni, tehnički i administrativni, spadaju u niže

kategorije ugroženosti ili su neugroženi.

s t r a n a 40 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Sistem i koncepcija zaštite od požara u MSK a.d. Kikinda

Sistemom protivpožarne zaštite obuhvaćeni su svi objekti i instalacije MSK a.d. Kikinda.

• procesni deo

• rezervoarski prostor

• zgrade

• pomoćni objekti

• skladišta

Sistem protivpožarne zaštite MSK a.d. Kikinda čine:

• objekat protivpožarne službe

• pumpna stanica protivpožarne vode

• mreža protivpožarne vode

• mreža pare niskog pritiska

• prenosna prevozna protivpožana oprema

Sistem zaštite od požara čine i preventivne mere (periodično ispitivanje opreme, kontrola

ispravnosti protivpožarne opreme, obuka zaposlenih) kao i operativne mere (gašenje požara,

učestvovanje u sanaciji u slučaju opasnosti). Ugroženost od požara za okolno poljoprivredno zemljište

od strane MSK a.d. Kikinda ne postoji, obzirom na udaljenost i slobodan prostor koji ih razdvaja.

 MSK a.d. Kikinda je u toku 2005 godine inovirao postojeći Plan zaštite od požara.

Dobijeno je pozitivno mišljenje na ovaj plan od strane Ministarstva unutrašnjih poslova Srbije -

Sekretarijat unutrašnjih poslova Kikinda, odsek protivpožarne policije br. 217-3-29/05-07 od

28.03.2005.

Urađen je PLAN ZAŠTITE OD POŽARA MSK AD KIKINDA; Beograd, Oktobar 2011.

BROJ PROJEKTA: PL-215/2011 OD 07.09.2011. GOD; CEPTING d.o.o. Gandijeva 76A, Beograd.

Za opasne materije koje se nalaze u procesu proizvodnje predviđene su mere tehničke prirode radi

zaštite od pojave paljenja, eksplozije. Za ove potrebe urađen je "Elaborat o zonama opasnosti od

eksplozije" 1997 godine i dobijeno rešenje o saglasnosti na ovaj elaborat od strane Ministarstva

unutrašnjih poslova Srbije - Sekretarijat unutrašnjih poslova Kikinda, odsek protivpožarne policije br.

217-3-247/98-07 od 19.11.1998).

U objektu MSK a.d. Kikinda, koriste se lako zapaljive materije. Najveći stepen ugroženosti od požara

postoji u objektima u kojima se proizvode, koriste ili uskladištavaju eksplozivne materije, zapaljive

tečnosti.

Unutar kompleksa MSK a.d. Kikinda opasnost je izražena zbog prisustva, korišćenja i proizvodnje

gorivih, lakozapaljivih i eksplozivnih materija u pojedinim objektima i prostorijama. Izvori opasnosti

od požara prisutni su prvenstveno zbog velike koncentracije požarnog opterećenja.

s t r a n a 41 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

U MSK a.d. Kikinda postoje tehnološki procesi i objekti u kojima se koriste eksplozivni gasovi i pare i

gde usled toga postoje zone opasnosti u pogledu ugroženosti od nastajanja tehnološke eksplozije. Iz

tog razloga MSK a.d. Kikinda ima urađene Elaborate o zonama opasnosti, a to su:

• Metanolsko sirćetni kompleks Kikinda, Elaborat o zonama opasnosti od eksplozije za, TAK

“Hazardous Areas” Beograd, August, 1997. godine

• Aneks Elaborata o zonama opasnosti od eksplozije za Metanolsko sirćetni kompleks (MSK)

Kikinda, TAK “Hazardous Areas” Beograd, August, 2011. godine, po Ugovoru br. E27/2011.

Služba i organizacija preventivnih aktivnosti zaštite od požara

Industrijski kompleks MSK a.d. Kikinda ima u skladu sa odredbama Zakona o zaštiti od požara

("Službeni glasnik RS", br. 111/2009 i 20/2015) tehnički opremljenu i obučenu vatrogasnu jedinicu sa

potrebnim brojem vatrogasaca tj. na nivou preduzeća postoji organizovana vatrogasna jedinica u

okviru Službe zaštite.

Tabela 2: Organizaciona šema

Naziv radnog mesta Broj izvršilaca

Rukovodilac zaštite 1
Inžinjer zaštite 2

Vodeći saradnik za ispravnost protivpožarne zaštite 1

Tehničar za održavanje PP i zaštitne opreme 1

Poslovođa vatrogasne jedinice 1

smenovođa 5
vatrogasac vozač 10

vatrogasac 12

UKUPNO 33

U službi se obavljaju tri osnovna procesa:

• proces zaštite

• proces održavanja opreme

• proces kalibracije merne opreme

U okviru procesa zaštite obuhvaćeni su sledeći podprocesi:

• izdavanje dozvole za rad

• zaštita od požara

• zaštita zdravlja zaposlenih

• upravljanje udesom

• upravljanjem opasnim materijama

Unutrašnja organizacija službe zaštite

Služba zaštite organizovana je da obavlja poslove bezbednosti i zdravlja na radu i zaštite od

požara. Službom zaštite rukovodi Rukovodilac zaštite kome su neposredno odgovorni svi zaposleni u

s t r a n a 42 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

službi. U slučaju da je Rukovodilac zaštite odsutan s posla, menja ga inženjer zaštite koga odredi

Rukovodilac službe, koji ima ista ovlašćenja i odgovornosti kao rukovodilac.

Inženjeri zaštite obavljaju preventivne poslove iz oblasti zaštite zdravlja i bezbednosti na radu,

propisuju uputstva za bezbedan rad, izrađuju interna akta, itd.

Vatrogasna jedinica je organizovana da radi u 3 smene.

Minimalan broj vatrogasaca u smeni je pet vatrogasaca i to:

• smenovođa VJ -1

• vatrogasac na dojavi (prijem dojave požara)-1

• start pumpnog postrojenja protivpožarne vode) -1

• vatrogasac vozač- 1

• vatrogasac -1

Prvu smenu vatrogasne jedinice čini 7 zaposlenih vatrogasne jedinice:

• poslovođa vatrogasne jedinice -1

• smenovođa vatrogasne jedinice- 1

• vatrogasac vozač- 2

• vatrogasac -3 (2+1 na dojavi)

Jedan od vatrogasaca u smeni se imenuje za vatrogasca na dojavi. Unutrašnji raspored u

smeni obavlja smenovođa. Raspored smena obavlja poslovođa vatrogasne jedinice. Kada poslovođa

nije prisutan menja ga rukovodilac službe. Poslovođa vatrogasne jedinice je odgovoran da obezbedi

da u svakoj smeni ima dovoljan broj vatrogasaca da mogu uspešno da reaguju u slučaju požara ili

nekog drugog akcidenta. Kada su vatrogasci iz bilo kojeg razloga odsutni sa posla, organizacija smene

se obavlja tako da se manji broj vatrogasaca od redovnog sastava nalazi u prvoj smeni, zbog

prisutnosti poslovođe i saradnika za ispravnost protivpožarne opreme, koji imaju položen stručni

ispit.

Vatrogasnu jedinicu sačinjavaju radnici sa položenim stručnim ispitom.

U MSK a.d. Kikinda imamo ukupno 28 članova VJ koji su raspoređeni po smenama.

Služba zaštite koristi sledeće objekte:

• Zgrada službe kvaliteta / prizemlje

• Zgrada Vatrogasne jedinice

s t r a n a 43 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

3.1.1. PLAN OBUKE, TRENINGA I PROVERA ZNANJA ZAPOSLENIH

Programom obuke i treninga moraju da budu obuhvaćeni svi učesnici u odgovoru na udes.

Poseban program obuke treba izraditi i realizovati za sve zaposlene u fabrici koji mogu biti ugroženi

eventualnim hemijskim udesom.

 Obuke se vrše po utvrđenim i dokumentovanim programima obuka. Programi obuka se izrađuju

prema MSK-RI-3020-0056. U njima se detaljno utvrđuje sadržaj i obim obuke, postupak obuke, način

provere i evidentiranje izvršene obuke. Programima obuka, za pojedine vrste obuka, se predviđa

periodično ponavljanje obuke. Programe obuka za radna mesta izrađuju neposredni rukovodioci

zaposlenih, za sistem menadžmenta kvalitetom, za sve zaposlene - rukovodilac kvaliteta, za sistem

upravljanja zaštitom životne sredine - rukovodilac službe unapređenja proizvodnje i ekologije, a za

bezbednost i zdravlje na radu i protivpožarnu zaštitu - rukovodilac zaštite.

Planiranje obuke

 Obučavanje zaposlenih se planira po Proceduri za obuku zaposlenih MSK-SP-5010-0004. Odgovorni

za planiranje stručnih obuka za radno mesto su rukovodioci pogona i službi. Osnovne obuke svih

zaposlenih za sistem menažmenta kvalitetom planira rukovodilac kvaliteta, za bezbednost i zdravlje

na radu kao i za protivpožarnu zaštitu rukovodilac zaštite, dok planiranje obuka iz sistema

menadžmenta zaštitom životne sredine planira rukovodilac službe unapređenja proizvodnje i

ekologije. Plan obuke MSK-PL-5010-0001 usaglašava i objedinjuje vodeći saradnik za kadrovske

poslove.

Obuke zaposlenih se obavljaju u okviru podprocesa 2.4.2. Obuka. Vlasnik podprocesa je vodeći

saradnik za kadrovske poslove. Podproces je definisan procedurom za obuku zaposlenih, MSK-SP-

5010-0004.

Obuke se vrše po utvrđenim i dokumentovanim programima obuka. Programi obuka se izrađuju

prema MSK-RI-3020-0056. U njima se detaljno utvrđuje sadržaj i obim obuke, postupak obuke,

način provere i evidentiranje izvršene obuke. Programima obuka, za pojedine vrste obuka, se

predviđa periodično ponavljanje obuke. Programe obuka za radna mesta izrađuju neposredni

rukovodioci zaposlenih, za sistem menadžmenta kvalitetom za sve zaposlene rukovodilac kvaliteta, za

sistem upravljanja zaštitom životne sredine rukovodilac službe unapređenja proizvodnje i ekologije, a

za bezbednost i zdravlje na radu i protivpožarnu zaštitu rukovodilac zaštite.

Sprovođenje obuke

Obuke se sprovode:

• interno tj. od strane zaposlenih MSK u MSK ili van MSK

• eksterno tj. angažovanjem ovlašćenih organizacija u MSK ili van MSK.

Internu obuku obavlja zaposleno stručno lice MSK.

Eksterna obuka se organizuje kada se zahteva (zakonom, standardom ili na neki drugi način)

izvođenje obuke od strane posebnih organizacija ili pojedinaca koji su registrovani/sertifikovani za

izvođenje takvih obuka (obuke za kompresoriste, turbiniste, vatrogasce, zaposlene na pretovaru,

s t r a n a 44 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

odgovorne projektante, zaposlene koji rade sa izvorima jonizujućeg zračenja, interne proverivače,

stručna lica koja obavljaju poslove iz bezbednosti i zdravlja na radu, itd.).

Osim toga eksterne organizacije mogu da se angažuju za obuke koje imaju za cilj održavanje i

unapređenje stručnog znanja.

Obuka novozasposlenih

Posebna pažnja se posvećuje obuci novih zaposlenih i zaposlenih koji se raspoređuju na druga radna

mesta unutar MSK (MSK-SP-5010-0003). Svi novozaposleni moraju prvo da prođu obuke koje su

predviđene za radno mesto, pa tek onda da steknu pravo za samostalan rad na svom radnom mestu.

Za sprovođenje obuke, u zavisnosi od vrste, odgovorni su:

• rukovodilac kvaliteta za obuke iz sistema menadžmenta kvalitetom

• rukovodilac službe unapređenja proizvodnje i ekologije za obuke iz sistema upravljanja

zaštitom životne sredine

• neposredni rukovodilac za obuke za radno mesto (stručne, pripravničke, unapređenje znanja)

• rukovodilac zaštite za obuke iz bezbednosti i zdravlja na radu i zaštitu od požara.

Obuka zaposlenih radnika na poslovima zaštite od požara

Program obuke i treninga

Obuka zaposlenih radnika na poslovima zaštite od požara izvodi se prema odgovarajućim zakonskim

propisima i internim dokumentima operatera, odnosno prema sledećoj proceduri:

MSK-PR-3050-0014 Program obuke: zaštita od požara -opšti program-

Obuka trećih lica vrši se u zavisnosti od razloga boravka u Preduzeću i to:

1. Lica koja su u poseti (studenti i učenici),

2. Lica koja Preduzeću pružaju usluge (izvođači radova).

Obuka trećih lica vrši se ako isti borave u Preduzeću duže od 7 dana.

Obuka trećih lica vrši se u sklopu obuke zaštite na radu.

Upućivanje na obuku izvođača radova vrši Organizaciona jedinica koja ih angažuje.

s t r a n a 45 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

3.1.2. OPREMA I SREDSTVA ODGOVORA NA UDES

Snage i tehnička sredstva koja su planirana i obezbeđena za preventivno delovanje i odgovor na

udes

Učesnici u odgovoru na udes u MSK a.d. Kikinda su:

Interno

• Tim za koordinaciju odgovora na udes

• Koordinator plana zaštite

• Zamenik Koordinatora plana zaštite

• Zaposleni na poslovima bezbednosti i zdravlja na radu-Lice za bezbednost i zdravlje na radu

• Zaposleni na poslovima zaštite od požara-Lice zaduženo za ZOP

• Zaposleni na poslovima zaštite životne sredine-Lice zaduženo za ZŽS

• Zaposleni na poslovima Fizičko-tehničkog obezbeđenja -Šef službe

• Zaposleni u proizvodnji

• Zaposleni na održavanju, obezbeđenju, u magacinu, na transportu i drugim pomoćnim

poslovima;

• Ostali zaposleni (uključujući ostale Sektore);

Ekipe za odgovor na udes:

Ekipa 1: Ekipa za zaustavljanje procesa proizvodnje- postupanje sa opasnim materijama

Ekipa 2: Ekipa za gašenje početnih požara i za zaustavljanje početnih udesa

Ekipa 3: Ekipa za hlađenje sudova sa zapaljivim materijalima

Ekipa 4: Ekipa za zaustavljanje požara i spašavanje ljudstva

Ekipa 5: Ekipa za obaveštavanje i uzbunjivanje

Ekipa 6: Ekipa za transport i zbrinjavanje povređenih

Ekipa 7: Ekipa za detekciju i kontrolu zagađenosti

Ekipa 8: Ekipa za dekontaminaciju ljudi, opreme i prostora

Ekipa 9: Ekipa za informisanje i kontakt sa javnošću

Napomene:

Ekipa 1: Ekipa za zaustavljanje proizvodnje (zaustavljanje tokova fluida koji izazivaju ili podržavaju

hemijski udes; zaustavljanje proizvodnje i pretakanja/pretovara proizvoda)

Ekipa 2: Ekipa za gašenje početnih požara i zaustavljanje isticanja

- Prva grupa: smensko osoblje (1)

s t r a n a 46 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

- Druga grupa: posle dolaska po pozivu (2)

Ekipa 3: Ekipa za hlađenje sudova sa zapaljivim materijama

Ekipa 4: Ekipa za intervenciju na postrojenju (zaustavljanje požara i spašavanje ljudi)

Ekipa 5:Ekipa za obaveštavanje i uzbunjivanje (pozivanje potrebnih radnika u MSK,

obaveštavanje/pozivanje opštinskih/pokrajinskih/republičkih struktura i okolnog stanovništva)

- Prva grupa: smensko osoblje (1) – pozivaju zaposlene po planu, TVJ KI

- Druga grupa: posle dolaska po pozivu (2) – pozivaju ostale subjekte po potrebi po nalogu

koordinatora plana

Ekipa 6: Ekipa za transport i zbrinjavanje povređenih

Ekipa 7: Ekipa za detekciju i kontrolu zagađenosti (merenje zagađenosti vazduha/vode/zemljišta

unutar MSK i u zahvaćenoj zoni van MSK)

Ekipa 8: Ekipa za dekontaminaciju ljudi, opreme i prostora (formira se nakon udesa zavisno od vrste,

mesta i obima kontaminacije)

Ekipa 9: Ekipa za informisanje i kontakt sa javnošću

Napomena: Spisak imena radnika sa podacima o brojevima telefona, koji su članovi tima i ekipa, se

redovno ažuriran u posebnoj bazi podataka.

* obuhvata sve pogone u proizvodnji ili sve službe u održavanju

Eksterno iz lokalne samouprave

• Teritorijalna vatrogasna jedinica Kikinde (TVJ) -Vatrogasne jedinice okolnih preduzeća

• Služba za hitnu medicinsku pomoć medicinskog centra u Kikindi-Hitna pomoć

• MUP Srbije-OJ Kikinda

Uloga i obaveze internih učesnika odgovora na udes

Tim za koordinaciju u slučaju hemijskog udesa

Koordinira plan i postupke zaštite za slučaj hemijskog udesa i zagađenja životne sredine

u funkciji odgovara na hemijski udes i zagađenja životne sredine ostvaruje sledeće aktivnosti.

• Planiranje

• Organizovanje

• Koordinacija i sadejstvo

• Kontrola, nadzor i monitoring (praćenje i merenje)

• Izveštavanje

• Vrši procenu nastale situacije i određuje vrstu aktivnosti u procesu odgovora na udes

• Određuje redosled aktivnosti i angažovanja snaga za odgovor na udes

s t r a n a 47 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Koordinator plana zaštite

• Preduzima mere bezbednosti i zdravlja na radu zaposlenih, zaštite prirodnih i radom stvorenih

vrednosti

• Odgovoran je za upustva, koordinaciju i funkcionisanje subjekata sistema zaštite u slučaju

udesa, sa zadatkom preduzimanje mera za odgovor na udes

• Utvrđuje razvojne planove i programe zaštite životne i radne sredine

• Odobrava davanje informacija o udesu sredstvima javnog informisanja

• Odgovarajućim aktima ostvaruje funkciju rukovođenja u odgovoru na udes

• Radi i ostale poslove u skladu sa zakonskim obavezama i odredbama ovog dokumenta.

Zamenik koordinatora

• Pomaže koordinatoru tima u rešavanju opštih problema i spornih pitanja

• Obaveštava upravnika o proceni oštećenja i drugim posledicama udesa

• Priprema izveštaj o uticaju udesa na proizvodnju i pravi plan za obnovu proizvodnje

• Vrši pozive za spoljašnju pomoć po nalogu Koordinatora tima

• Obaveštava rodbinu povređenih i poginulih zaposlenih po zahtevu Koordinatora tima

• Radi i ostale poslove po naredbi direktora i odredbama ovog dokumenta

Lice za bezbednost i zdravlje na radu, lice zaduženo za zaštitu od požara, lice zaduženo za poslove

zaštite životne sredine vrši svoje obaveze u vezi odgovora na udes prema odredbama Zakona,

Pravilnika, Procedura i Upustava.

Fizičko-tehničko obezbeđenje

FTO ima sledeću ulogu i obavezu u udesu:

• Obezbeđuje zaštitu poverljivih materijala i plemenitih metala, specijalne opreme od krađe,

sabotaže i povređivanja

• Jedan deo osoblja FTO u slučaju udesa u koordinaciji sa poslovođom i/ili smenskim

nadzornikom poziva odgovorne i kompententne osobe za odgovor na udes

• Drugi deo osoblja FTO u slučaju udesa reguliše saobraćaj i usmerava TVI i ekipe hitne

medicinske pomoći na mesto udesa.

Zaposleni

Zaposleni imaju sledeću ulogu i obavezu u udesu:

• Odmah čim primete nastanak udesa izveštava svog neposrednog rukovodioca

• U skladu sa Upustvima za bezbedan rad i ovim Planom zaštite od hemijskog udesa i

zagađivanja životne sredine, učestvuje u zaustavljanju toka udesa, spašavanju nastradalih,

otklanjanju i saniranju udesa.

s t r a n a 48 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Uloga i obaveze eksternih učesnika odgovora na udes

Teritorijalna vatrogasna jedinica-Vatrogasna jedinica preduzeća u okruženju

• Teritorijalna vatrogasna jedinica se poziva radi pružanja pomoći u odgovoru na udes kada se

ne može adekvatno odgovoriti na udes sredstvima i ljudstvom MSK. TVJ se poziva na broj 193,

a u slučaju potrebe i preko MUP-a, broj 192.

• Pruža pomoć pri udesu, preuzimanjem kontrole ugrožene zone na aktivnostima gašenja

požara i spašavanja ljudstva i materijalnih dobara, u skladu sa instrukcijama Koordinatora tima

zaštite od udesa.

Služba za hitnu medicinsku pomoć medicinskog centra

• Služba za hitnu medicinsku pomoć Medicinskog centra poziva se radi ukazivanja prve

medicinske pomoći povređenima, preuzimanja povređenih i njihov transport i dalji tretman.

Hitna pomoć se poziva na broj 194

• U slučaju potrebe Službe hitne pomoći, stavljaju se na raspolaganje sredstva i oprema za

ukazivanje prve pomoći MSK.

• Do dolaska Koordinatora tima zaštite od udesa komunikaciju sa Hitnom pomoći ostvaruje

smenovođa VJ MSK.

Način komunikacije sa organima opštine, grada i republike

Svi ažurirani podaci u vezi brojeva telefona ili imena ljudi koja slede, moraju odmah biti ažurirana u

aplikaciji na računaru i uneti u knjige dežurnih i u prostoriji portirnice.

Komunikacija sa drugim subjektima zaštite od požara u slučaju potrebe će se ostvariti:

• putem telefona i

• putem radio stanica.

Industrijski kompleks MSK a.d. Kikinda poseduje glavnu telefonsku centralu koja je smeštena u

objektu 1. Putnička portirnica, proizvođač EI Niš, sa ukupnim dolaznim kapacitetom od 150 parica, od

kojih je 120 brojeva u funkciji a 30 je slobodno. Postoji dovoljan broj telefonskih linija za interne

potrebe kompleksa i za pozivanje važnijih telefona u slučaju potrebe. U objektima MSK a.d. Kikinda

postoji i Sistem radio veza. Radiostanice su “MOTOROLA”, 1 fiksna radiostanica je u objektu

Vatrogasne jedinice, 3 mobilne radiostanice su u vatrogasnim vozilima, a ostale radiostanice su ručne,

prenosne, od čega 4 prenosne radiostanice koristi osoblje vatrogasne jedinice.

Radiostanice su raspoređene i po objektima Industrijskog kompleksa MSK a.d. Kikinda.

s t r a n a 49 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Tabela 3: Brojevi važnijih telefona

Vatrogasna jedinica MSK 444

FTO MSK 370

Centar za obaveštavanje i uzbunjivanje SO Kikinda 985

Dežurna služba MUP-a 192; 0230 417100

Hitna medicinska služba, Dom zdravlja 194; 0230 423649

Teritorijalna vatrogasna jedinica Kikinde 193; 0230 22108

Komandir TVJ Kikinde 0230 439787

Inspektor za zaštitu i spašavanje MUP-a Kikinda -

Komunalno preduzeće Kikinda FCC 0230 400250

JP Vodovod 0230 422760

Elektrodistribucija 0230 413200

Zavod za zaštitu zdravlja 0230 400540

Republička inspekcija ZŽS za okrug 023 435155

Republička inspekcija za vodoprivredu 063 542459

Republička inspekcija BZR 064 8622028

Republička hidrometeorološka služba u Kikindi 0230 422470

Nadležni organ za ZŽS lokalne samouprave 0230 410148

Ministarstvo za životnu sredinu i prostorno planiranje-Odeljenje za udese,
Omladinskih brigada 1, Novi Beograd

011/311-72-72

Nacionalni centar za kontrolu trovanja
Toksikologija VMA, Crnotravska 17, Beograd

011/360 84 40;
011/367 21 87

Centar za opekotine, Zvečanska 9.Beograd 011/264 77 66

Tehnička sredstva za preventivno delovanje i odgovor na udes

Oprema zaštite od požara

Operativna vatrogasna jedinica

Profesionalna VJ MSK a.d. Kikinda opremljena je uređajima i opremom za uspešno izvršenje zadatka u

slučaju požara:

• vatrogasno vozilo prah od 4 x 1000 kg praha

• vatrogasno vozilo pena od 8,8 m3

• vatrogasno vozilo voda – pena od 3,3 m3 vode i 5,8 m3 ekstrata

• kombi vozilo TAM 80

Namena vozila:

• Brzi izlazak na ručni – automatski alarm dojave požara

• Potreba zamene aparata za gašenje po postrojenjima

• Potreba razmeštanja aparata prilikom servisa

• Prevoz druge opreme (muljna pumpa i dr.)

• Šest prevoznih bacača pene (voda pena) od 400 l ekstrata

• Radio veza:

Fiksna radio stanica 1 kom

s t r a n a 50 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Ručna radio stanica 4 kom

Mobilna radio stanica (vatrogasno vozilo) 3 kom

Profesionalna vatrogasna jedinica snabdevena je i opremom za ličnu zaštitu: izolacioni aparat

na vazduh, odelo za zaštitu od vatre za svakog vatrogasca, šlemovi vatrogasni za svakog vatrogasca,

čizme, rukavice, potkape, kombinovana cedila i sl.

U objektu vatrogasne jedinice i službi zaštite nalazi se i sledeće:

• Tri kompleta za bezbedan rad na visini (alpinistički pojas, sigurnosno uže sa apsorberom i uže

za pozicioniranje)

• 4 kom. izolacionih aparata tipa Medi 16215

• 1 kom. izolacionih aparata tipa Air Max X-SL

• kom. izolacionih aparata tipa Air Pack 01

Zaposlenima u Vatrogasnoj jedinici, zaposlenima po principu spoljne saradnje tj. angažovanim

radnicima FTO i svim zaposlenim radnicima MSK, na raspolaganju su sprave, sredstva i oprema koja je

raspoređena po proizvodnim jedinicama i po svim objektima kompleksa, a sastoji se od:

• mobilne opreme za gašenje požara (ručni i prevozni aparati)

• unutrašnje hidrantske mreže po objektima

• spoljne hidrantske mreže kompleksa

• stabilnih i polustabilnih instalacija za gašenje i hlađenje

Vatrogasna oprema i uređaji nalaze se:

• Polustabilni sistem za gašenje u postrojenjima,

• mobilna oprema raspoređena po objektima

• vatrogasno vozilo –pena u garaži u objektu PP službe

• vatrogasno vozilo - prah u garaži u objektu PP službe

• prateće vozilo TAM 75 u krugu kompleks u obilasku,

• uređaji radio veze u objektu PP službe kod vatrogasaca na dojavnom sistemu i kod

vatrogasaca radnika obezbeđenja u patroli

• oprema za ličnu zaštitu držati u objektu PP službe

Opremljenost profesionalne vatrogasne vatrogasne jedinice obezbeđuje blagovremeno i uspešno

gašenje, lokalizovanje i sprečavanje širenja požara.

s t r a n a 51 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

3.1.3. MEDICINSKA SREDSTVA ZAŠTITE I ZAŠTITNA OPREMA

Oprema individualne i kolektivne tehničke zaštite

Zaštitna odeća, izolacioni aparati, zaštitne maske, cedila i druga sredstva lične i kolektivne zaštite

Respiratori

Respirator je namenjen za zaštitu organa za disanje od svih vrsta prašine i manjih koncentracija

aerosolova,dimova i dr. štetnosti.

Filtrirajuće zaštitne maske koriste se za zaštitu od materija koje poseduju toksične osobine.

Namenjena je za zaštitu organa za disanje od manjih koncentracija (do 2%) štetnih gasova, para,

dimova i aerosolova. Gas-maske se koriste za rad na otvorenom prostoru,tj. u sredini u kojoj je

najmanja koncentracija kiseonika u vazduhu 16% i za evakuaciju ljudstva.

Cedila za zaštitne maske maske

Zavisno od vrste gasa od kojeg se štitimo, filteri se obeležavaju natpisom, slovima i bojom.

Primena filtera uslovljena je sledećim zahtevima:

� da u atmosferi ima više od 17% vol. kiseonika;

� da su poznati sastav, vrsta i karakteristike štetnih materija u atmosferi;

� da štetnih materija u atmosferi bude manje od maksimalno dozvoljene koncentracije

(MDK)

Tabela 4: Primena filtera za zaštitne maske

Tip Boja Primena Klasa zaštite EU Standard

A Smeđa Organski gasovi i pare 1,2,3 EN-141

B Siva Neorganski gasovi i pare 1,2,3 EN-141

E Žuta Kiseli gasovi i pare, sumpordioksid 1,2,3 EN-141

K Zelena Amonijak i organski dervati amonijaka 1,2,3 EN-141

CO Crna Ugljen monoksid,požarni gasovi 1,2,3 EN-141

BB Crvena Kiseli gasovi i metalne pare 1,2,3 EN-141

P Bela Čestice prašine 1,2,3 EN-143

s t r a n a 52 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Izbor respiratora i zaštitnih maski sa cedilima za gasove i pare

Nivo zaštite koji pružaju sredstva za zaštitu disajnih organa zavisi od karakteristika filtra, načina

održavanja, fizičkog naprezanja operatera, zaptivanja maske na licu korisnika itd. Brojni su faktori koji

utiču na efikasnost respiratora i zato svako radno mesto zahteva definisanje tipa zaštitnog filtera,

maske i drugih sredstava zaštite.

Izbor zaštitnih sredstava vrši stručni organ: lice za bezbednost i zdravlje na radu uz konsultacije drugih

stručnih lica ili ustanova koje se bave poslovima procene rizika ili zaštite od trovanja i drugih štetnih

delovanja. Korišćenje neodgovarajućih sredstava zaštite organa za disanje može da ima nesagledive

posledice po zdravlje i život radnika posebno u slučaju udesa.

VAŽNO

Respiratori , polumaske i maske se ne mogu koristiti za ulazak u sudove ili druge zatvorene prostorije

u kojima se nalaze pare i gasovi otrovnih materija, ili u kojima je smanjena koncentarcija kiseonika

usled gorenja ili istiskivanja kiseonika drugim gasovima. U ovakvim prilikama se isključivo koriste

izolacioni aparati – aparati za disanje sa komprimovanim vazduhom ili kiseonikom.

 Izolacioni aparat ili izolaciono odelo sa aparatom se koristi za zaštitu od opasnih materija izlivenih u

udesu ili u zoni požara, kada zaštitna maska nije dovoljna ili je koncentracija para i gasova opasnih

materija smanjila prisustvo kiseonika ispod granice tolerancije (oko 15%). Ova sredstva zaštite treba da

poseduju neophodni nivo zaštite od toplote i otpornost na gorenje.

Izbor i upotreba sredstva za respiratornu zaštitu kod svih radnika treba da bude rezultat propisane

zaštite i obuke eksploatacije sredstava koja se organizuje u preduzeću. Osim obuke neophodan je

redovan trening podešavanja i nošenja zaštitne opreme, kao i pravilno čuvanje i održavanje opreme.

Ispravnih izolacionih aparata tipa Medi 16215 u MSK ima ukupno 18 komada na sledećim lokacijama :

� služba zaštite

� laboratorija

� hpv

� kotlarnica

� smenski bravari

� kom.sala

� stp

� ppz

Ispravnih izolacionih aparata tipa Air Max X-SL ima ukupno 10 kom, od toga:

� Služba zaštite 1 kom

� PPZ 4 kom

� Kom sala 3 kom

� Smenski bravari 2 kom

s t r a n a 53 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Ispravnih izolacionih aparata tipa Air Pack 01 ima ukupno 3 kom.

Nalaze se u službi zaštite.

Ispravnih mernih aparata u MSK ima 13 kom, od toga :

� PacIII CO - 5 komada

� PacIII O2 - 2 komada

� Warnex B 2 komada (toluen/vodonik)

� MSA Sirijus 1 komad

� MSA Altair Pro 3 komada (na stalnoj postavci u komandnoj sali)

Lična zaštitna oprema i sredstva koja se koriste u Fabrici

Lična zaštitna oprema i sredstva su podeljena svim zaposlenima u zavisnosti od poslova koji

obavljaju.

Tabela 5:Lična zaštitna oprema/sredstvo i korisnici

Zaštitno sredstvo Korisnik

Zaštitni šlem Svaki zaposleni radnik, svaki posetilac pogona

Zaštitne naočare Svaki zaposleni radnik, svaki posetilac pogona

Zaštitnik od buke (antifon)
Svaki radnik u proizvodnji gde postoji buka

Svaki radnik održavanja gde postoji buka

Polumaska Zadužuje se po potrebi

Maska
Svi zaposleni radnici fabrike koji rade sa opasnim hemijskim

materijama iz grupe otrova

Izolaciono odelo

Učesnici u gašenju požara

Radnici koji učestvuju u odgovoru na udes

Radnik koji interveniše na zatvaranju dotoka gasova u postupcima

prekida proizvodnje i saniranja udesa

Zaštitne rukavice Svaki radnik koji radi u proizvodnji, održavanju i skladištu

Zaštitna obuća (antistatik) Svaki radnik koji radi u proizvodnji, održavanju i skladištu

Radno odelo (antistatik) Svaki radnik koji radi u proizvodnji, održavanju i skladištu

Pamučni veš i čarape (antistatik) Svaki radnik koji radi u proizvodnji, održavanju i skladištu

3.2. PROCENA VEROVATNOĆE, MOGUĆIH POSLEDICA I OCENA RIZIK

Rizik jeste određeni nivo verovatnoće da neka aktivnost, direktno ili indirektno, izazove

opasnost po životnu sredinu, život i zdravlje ljudi.

s t r a n a 54 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Procena rizika od opasnih aktivnosti je proces kojim se određuje rizik na osnovu:

• procene verovatnoće nastanka udesa, i

• mogućih posledica po život i zdravlje ljudi i životnu sredinu.

Rizik (R) je funkcija verovatnoće nastanka udesa (V) i mogućih posledica (P) i može se prikazati na

sledeći način:

R = ƒ[V,P]

Procena rizika treba da obuhvati sledeće aktivnosti koje su prikazane blok šemom na sledećoj slici:

Slika 6: Blok šema procena rizika

Procena verovatnoće nastanka udesa (V)

Verovatnoća nastanka udesa procenjuje sa na osnovu podataka o događajima i udesima na

istim ili sličnim instalacijama kod nas i u svetu i podataka dobijenih identifikacijom opasnosti.

Verovatnoća udesa je stohastička veličina do koje se najčešće dolazi analizom statističkih podataka o

registrovanim događajima na sličnim instalacijama.

s t r a n a 55 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Procena verovatnoće nastanka udesa vrši se na tri načina:

• korišćenjem statističkih podataka o registrovanim udesima na istim ili sličnim instalacijama

kod nas i u svetu (istorijski pristup)

• korišćenjem podataka identifikacije opasnosti, ako se ne radi o udesima koji su masovni

(analitički pristup)

• Kombinacijom istorijskog i analitičkog pristupa

Procena mogućih posledica za modelovane scenarije udesa

Moguće posledice po život i zdravlje ljudi i životnu sredinu predstavljaju se na osnovu

podataka dobijenih analizom povredivosti. Povredivi objekti se izražavaju numerički a za procenu se

uzimaju u obzir i najveće moguće posledice.

Analizom povredivosti sagledavaju se svi vulnerabilni (povredivi) objekti u okolini potencijalnog izvora

udesa.

Vulnerabilni su svi oni objekti i stanovništvo koji su u zoni štetnog dejstva posledica udesa. Pokazatelji

koji određuju obim posledica su:

- broj poginulih

- broj povređenih/intoksikovanih

- stradala flora i fauna (divlja i domaća)

- kontanimirane površine

- materijalna šteta

 Posledice nekog udesa zavisiće od veličine zone efekata tog incidenta i broja lica koja su se zatekla u

toj zoni. Kada znamo oba ova činioca, možemo ih primeniti za određivanje veličine posledica izraženih

preko:

- verovatnoće gubitka života (Probable Loss of Life - PLL),

- verovatnoće povreda (Probable injuries - PI), i

- očekivane vrednosti štete (Expected Value of Loss - EVL).

Pri određivanju broja lica u zoni efekata, moramo imati u vidu dve kategorije:

- osobe koje se normalno nalaze u objektima na svojim radnim mestima, i

- osoba koje se slučajno zateknu u prostorima da izvrše zadatke rukovanja i održavanja.

 Materijalne štete, odnosno finansijske posledice možemo analizirati na dva načina. Najtačniji metod

je da se ucrtaju zone efekata na dispozicioni plan opreme u pogonu i da se navedu objekti i oprema

koja se u toj zoni nalazi i koja bi bila oštećena u slučaju udesa. Ako se izračunaju troškovi nabavke

s t r a n a 56 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

novih delova opreme, demontaže oštećene opreme, raščišćavanja terena i ugradnja nove opreme, pa

se ti troškovi saberu, dobiće se iznos materijalne štete odnosno finansijskog gubitka.

Ovakve analize zato zahtevaju učešće eksperata radi što preciznije procene gubitaka.

U slučaju nastanka udesa prema simuliranim scenarijima procena je da može doći do negativnog

uticaja na zdravlje ljudi samo u događajima male verovatnoće.

Simulirani udesi ne bi imali negativnog uticaja na divlje i domaće životinje i vodeni živi svet.

Materijalne šteta za slučaj ovog udesa bi se odnosila samo na štetu koja je nastala na instalacijama

postrojenja na kome je došlo do udesa (prateća oprema, insturmentacija, impulsni vodovi...). Takođe

pri proceni materijalne štete treba uzeti u obzir i angažovana materijalna sredstva pri preduzimanju

mera odgovora na udes.

Ovde je važno napomenuti da finansijski gubitak usled izgubljene proizvodnje može biti veći od cene

zamene pojedinih delova opreme. Ovakve analize zato zahtevaju učešće eksperata radi što preciznije

procene gubitaka.

Rizik od hemijskog udesa

Rizik od udesa procenjuje se na osnovu:

• verovatnoće nastanka udesa i

• obima mogućih posledica.

Rizik od hemijskog udesa izražava se kao: zanemarljiv, mali, srednji, veliki i veoma veliki rizik.

Scenariji su odabrani na osnovu:

- identifikovanih kritičnih tačaka,

- osobina opasnih materija, i

- efekata koji mogu nastati (eksplozija, požar, ispuštanje i širenje gasova, para, tečnosti, aerosola i

prašine, modeli prodiranja i rasprostiranja opasnih materija u zemljište, površinske i podzemne vode).

Slični scenariji nisu ponavljani.

Obavezno je obraditi scenario najgoreg slučaja – najgoreg mogućeg udesa koji ima najveće posledice

po ljude i životnu sredinu.

s t r a n a 57 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Tabela 6: Scenarija, verovatnoća, posledice i rizik za modelovane scenarije udes

 Scenariji mogućih udesa Verovatnoća Moguće posledice Rizik

1.

Scenario 1: Izlivanje sirćetne kiseline iz
skladišnog u prihvatni rezervoar
(tankvanu)

Srednja verovatnoća
(10-1 – 10-2 učestalost
događaja/godinu)

Ozbiljne Veliki rizik

2.

Scenario 2- Izlivanje metanola iz
skladišnog u prihvatni rezervoar
(tankvanu)

Velika verovatnoća
(100 – 10-1 učestalost
događaja/godinu)

Značajne Veliki rizik

3.

Scenario 3: Udesne situacije pri
utovaru vagon-cisterni i manevrisanje
punim vagon-cisternama (metanol i
sirćetna kiselina)

Srednja verovatnoća
(10-1 – 10-2 učestalost
događaja/godinu)

Ozbiljne Veliki rizik

4.

Scenario 4: Isticanje sinteznog gasa iz
kompresora

Velika verovatnoća
(100 – 10-1 učestalost
događaja/godinu)

Malog značaja Srednji rizik

5.

Scenario 5: Udes na reaktoru za
proizvodnju sinteznog gasa

Srednja verovatnoća
(10-1 – 10-2 učestalost
događaja/godinu)

Značajne Srednji rizik

6. Scenario 6: Isticanje hidrazina iz
skladišne
ambalaže –bure od 200 l

Srednja
verovatnoća
(10-1 – 10-2
učestalost
događaja/godinu)

Malog značaja Mali rizik

7.

Scenario 7: Moguće pojave acetilena u
jedinici za niskotemperaturno
razdvajanje vazduha U-11.

Mala verovatnoća
(< 10-2 učestalost
događaja/godinu)

Značajne Mali rizik

8.

Scenario 8: Ispust amonijaka iz
rashladne jedinice 33X04

Mala verovatnoća
(< 10-2 učestalost
događaja/godinu)

Ozbiljne Srednji rizik

9.

Scenario 9: Udes sa ispuštanjem metil-
jodida (CH3I) na baklju

Velika verovatnoća
(100 – 10-1 učestalost
događaja/godinu)

Malog značaja Srednji rizik

10.

Scenario 10: Procurenja rezervoara
33T01A ili 33T01B sa Cosorb
solventom

Mala verovatnoća
(< 10-2 učestalost
događaja/godinu)

Značajne Mali rizik

11.

Scenario 11: Procurenja rezervoara
33T01 sa toluenom

Mala verovatnoća
(< 10-2 učestalost
događaja/godinu)

Značajne Mali rizik

Zaključak

• Rizik je potencijalno veliki, ali sa njim MSK a.d. Kikinda upravlja efikasno

• Primenjuju se preventivne mere radi smanjenja rizika

• Lokacija je odabrana poštujući sve standarde prostornog planiranja uzevši u obzir dominantna
strujanja vazduha

• Na osnovu scenarija najvećeg vitalni objekti u Kikindi (bolnica, škole, obdaništa, ...) nisu
ugroženi

• Tehološki postupci i materijali procesne opreme i sigurnosna oprena su ugrađene po
standardima koji se primenjuju u Evropskoj Uniji

• Proizvodi MSK a.d. Kikinda: metanol i sirćetna kiselina su biodegradabilni i nisu skloni
akumulaciji u prirodi niti u živim organizmima.

• Planovi održavanja procesne opreme i planovi ispitivanja i baždarenja sigurnosnih ventila se
sprovode u optimalnim rokovima

s t r a n a 58 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

• Oprema i proces proizvodnje je pod nadzorom 24 sata dnevno uz redovno praćenje
parametara procesa

• Za svaku intervenciju na opremi, inženjer službe zaštite izdaje dozvolu za rad sa posebnim
merama uz praćenje koncentracije opasnih materija

• Svi zaposleni su prošli obuku iz oblasti zaštite, PP zaštite i zaštite životne sredine

• Obuke i provere znanja su organizovane po radnim mestima i sprovode se na osnovu planova
obuke

• MSK a.d. Kikinda ima svoju dobru obučenu i uvežbanu vatrogasnu službu za intervenciju u
najkraćem mogućem roku radi gašenja i sprečavanja širenja požara

Na osnovu prethodne analize procenjeno je da je Rizik od udesa u postrojenju MSK a.d. Kikinda
veliki Rizik. Na osnovu analize preventivnih mera je procenjeno da je Rizik prihvatljiv jer se njime
moguće upravljati.

3.3. UPUTSTVA O POSTUPANJU U SLUČAJU UDESA

Planovi odgovora na udes izrađeni su za svaki pretpostavljeni scenario u vidu Uputstva:

• Uputstvo o postupanju u slučaju udesa za odabrane scenarije na skladišnim instalacijama

• Uputstvo o postupanju u slučaju udesa za odabrane scenarije na punilištima

• Uputstvo o postupanju u slučaju udesa za odabrane scenarije na proizvodnim pogonima

Sektor za bezbednost MSK a.d. Kikinda (Služba zaštite) izradila je dokument: Procedura za odgovor na
udes.

1) Postupanje u slučaju udesa na skladišnom rezervoaru

Scenario 1: Iscurenje sirćetne kiseline iz skladišnog u prihvatni rezervoar

Scenario 2- Iscurenje metanola iz skladišnog u prihvatni rezervoar

Scenario 6: Isticanje hidrazina iz skladišne ambalaže- bure od 200 l

Scenario 10: Procurenja rezervoara 33T01A ili 33T01B sa Cosorb solventom

Scenario 11: Procurenja rezervoara 33T01 sa toluenom

Odgovor na udes prema Scenariju na skladišnom rezervoaru

Curenje opasne materije (sirćetne kiseline, metanola, cosorb solventa, toluena)

s t r a n a 59 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Znaci upozorenja i indikatori udesa:

� vizuelno uočavanje curenja tečne faze ugljovodonika ili HCl
� vizuelno uočavanje curenja gasne faze ugljovodonika
� poremećaj parametara na panelu operatera- gubljenje nivo i pritiska iz rezervoara (zvučni i

svetlosni alarmi)
� dojava povišenih koncentracija gasa, detektorima gasa
� dojava požara
� dojava požara javljačima požara
� zvuk eksplozije

POČETNA FAZA UDESA, UDES SE KONTROLIŠE

KO RADI ŠTA RADI

Glavni magacioner
STP/rukovaoci table
U20,U40/rukovaoc HPV

- Proverava indikatore sistema upravljanja procesom

- Ukoliko primeti neadekvatno smanjenje nivoa u rezervoaru
odmah obaveštava smenovođu STP i rukovaoca STP
(manipulanta) / smenovođu PEN/PME/PSK

Manipulant:
Rukovalac STP/ spoljni

rukovaoci U20 i
U40/rukovaoc HPV

- Utvrđuje mesto ispuštanja

- Obaveštava smenovođu o mestu i vrsti curenja

- Ukoliko je došlo do curenja na cevovodu koji napaja
rezervoar, odmah zatvara odgovarajuće ventile ispred
mesta curenja i izoluje rezervoar.

- Ukoliko je došlo do curenja na rezervoaru, odmah pristupa
prebacivanju metrijala u drugi prazan rezervoar i to
otvaranjem ručnih blok ventila.

- Stalno prati količinu materije koja curi i ukoliko dođe do
razlivanja iscurele materije na betonsku podlogu, odmah iz
najbližeg izvora (hidrant, baterija pomoćnih fluida) počinje
spiranje nastale lokve vodom, preko drenaža u uljnu
kanalizaciju, kako ne bi došlo do otparavanja i stvaranja
eksplozivnih smesa sa vazduhom i požara lokve.

- Ukoliko je došlo do paljenja iscurele materije, obaveštava
smenovođu STP i dežurnog u VJ o vrsti požara i odmah
pristupa gašenju početnog požara, do dolaska VJ

Smenovođa STP/Smenovođa
PEN/PME/PSK

- Šalje manipulanta na lice mesta sa zadatkom da utvrde nivo
opasnosti i po mogućnosti pristupe lokalizovanju curenja /
požara.

- Izlazi na lice mesta, upoznaje se sa situacijom i procenjuje
vrstu curenja, vrstu požara

- Ukoliko se iz rezervoara na kome je došlo do curenja
napajalo postrojenje ili vršilo uskladištenje produkata,

s t r a n a 60 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

POČETNA FAZA UDESA, UDES SE KONTROLIŠE

KO RADI ŠTA RADI

obaveštava posade tih postrojenja da će doći do obustave
isporuke/uskladištenja u/iz tog rezrevoara.

- daje instrukcije manipulantima da izvrše zamenu rezervoara
za potrebe proizvodnih postrojenja

- Ukoliko je došlo do požara odmah poziva VJ

- Obaveštava pretpostavljenog rukovodioca, direktora
proizvodnje

- Sačekuje vatrogasnu ekipu i upoznaje komandira ekipe o
utvrđenim činjenicama

Vatrogasna jedinica

- Ukoliko ne dolazi do razvijanja požara, preduzimaju se mere
da se spreči isticanje zapaljive materije.

- aktivira sistem za hlađenje susednih rezervoara

- Ukoliko je nastao požar gase i hlade okolne cisterne do
potpunog gašenja požara

- Ako je požar većih razmera smenovođa VJ se konsultuje sa
koordinatorom plana o događaju i donosi odluku o
angažovanju ekipa radnika u odgovoru na udes

- Smenovođa VJ procenjuje da li je u mogućnosti da zaustavi
požar ili je potrebno pozivati pomoć PVJ Kikinde. Svoj
predlog saopštava Koordinatoru koji po potrebi poziva
pomoć.

- Nakon gašenja na mesto curenja iz preventivnih razloga,
bacaju sloj pene za gašenje požara

Ekipa za odgovor na udes
- Pripravna za delovanje prema zahtevima Koordinatora

Plana zaštite od udesa.

Zaštitna oprema
Za intervenciju u požaru:
- PP odeća
- aparati za disanje.

Pažnja !

- ne prilaziti bez zaštitne opreme
- ne koristiti metalne alate i uređaje koji varniče
- primeniti mere zaštite od eksplozije, kao i mere zaštite od
opekotina
UKOLIKO DOĐE DO EKSPLOZIJE ZUSTAVITI PROCES PROIZVODNJE I
AKTIVIRATI PLAN EVAKUACIJE
UKOLIKO DOĐE DO PROŠIRENJA UDESA NEOPHODNO AKTIVIRATI
PLAN EVAKUACIJE UGROŽENIH RADNIKA

s t r a n a 61 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

UDES SE ŠIRI NA DRUGE OBJEKTE I FABRIKE

ko radi

šta radi

Smenovođa VJ/
Koordinator Plana zaštite

- Izdaje naredbu: Da radnici ugroženih objekata budu spremni da
ukoliko bude potreba napuste objekte, posebno one objekte koji
se nalaze na pravcu kretanja oblaka dima i gasova ili isparenja.

- Daje nalog da se pozovu koordinator plana, zamenik i članovi
tima

PVJ jedinica
- U sadejstvu sa VJ MSK gasi požar

- Izoluje i sprečava prenos na druge objekte

2) Postupanje u slučaju udesa na pretakalištu

Scenario 3: Udesne situacije pri utovaru vagon-cisterni i manevrisanje punim vagon-cisternama
(metanol i sirćetna kiselina)

Znaci upozorenja i indikatori udesa:

� vizuelno uočavanje curenja tečne faze
� vizuelno uočavanje curenja gasne faze

POČETNA FAZA UDESA, UDES SE KONTROLIŠE

Ko radi Šta radi

Manipulanti:
Rukovaoci STP

- Ukoliko je došlo do curenja na punilištu, automatski prekida
sve operacije punjenja vagon/auto cisterni

- Utvrđuje mesto ispuštanja

- Obaveštava smenovođu STP o mestu i vrsti curenja

- Ukoliko je došlo do curenja na cevovodu koji napaja
utovarnu ruku, odmah zatvara odgovarajuće ventile ispred
mesta curenja i izoluje mesto punjenja.

- Ukoliko je došlo do curenja na vagon/auto cisterni, odmah
pristupa prebacivanju materijala iz cisterne u drugu cisternu.

- Zatvara saobraćaj prema punilištu

- Aktivira sprej sistem za hlađenje cisterne koja curi i

Odgovor na udes prema Scenariju na punilištu

Curenje opasne materije (metanol i sirćetna kiselina)

s t r a n a 62 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

POČETNA FAZA UDESA, UDES SE KONTROLIŠE

Ko radi Šta radi

kompletnog punilišta

- Stalno prati količinu materije koja curi i ukoliko dođe do
razlivanja iscurele materije na betonsku podlogu, odmah iz
najbližeg izvora (hidrant, baterija pomoćnih fluida) počinje
spiranje nastale lokve vodom, preko drenaža u uljnu
kanalizaciju, kako ne bi došlo do otparavanja i stvaranja
eksplozivnih smesa sa vazduhom i požara lokve.

- Ukoliko je došlo do paljenja iscurele materije, obaveštava
smenovođu STP i dežurnog u VJ o vrsti požara i odmah
pristupa gašenju početnog požara, do dolaska VJ

Smenovođa STP

- Izlazi na lice mesta, upoznaje se sa situacijom i procenjuje
vrstu curenja, vrstu požara

- Procenjuje nivo curenja i izdaje nalog rukovaocima da
obustave sve pretovare na pretakalištu

- Ukoliko je došlo do požara odmah poziva VJ

- Obaveštava pretpostavljenog rukovodioca,

- Sačekuje vatrogasnu jedinicu i upoznaje ih o utvrđenim
činjenicama

- Ako je požar većih razmera javlja koordinatoru plana o
događaju i konsultaciji sa njim donosi odluku o angažovanju
ekipa radnika u odgovoru na udes

Vatrogasna jedinica

- Ukoliko ne dolazi do razvijanja požara, preduzimaju se mere
da se spreči isticanje zapaljive materije.

- aktivira sprej sistem za hlađenje celog pretakališta

- Ukoliko je nastao požar gase i hlade okolne cisterne do
potpunog gašenja požara

- Smenovođa VJ procenjuje da li je u mogućnosti da zaustavi
požar ili je potrebno pozivati pomoć PVJ Kikinde. Svoj
predlog saopštava Koordinatoru koji po potrebi poziva
pomoć.

- Nakon gašenja na mesto curenja iz preventivnih razloga,
bacaju sloj pene za gašenje požara

Ekipa za odgovor na udes
- Pripravna za delovanje prema zahtevima Koordinatora

Plana zaštite od udesa.

Zaštitna oprema
Za intervenciju u požaru:
- PP odeća
- aparati za disanje.

Pažnja !

- ne prilaziti bez zaštitne opreme
- ne koristiti metalne alate i uređaje koji varniče
- primeniti mere zaštite od eksplozije, kao i mere zaštite od
opekotina

s t r a n a 63 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

POČETNA FAZA UDESA, UDES SE KONTROLIŠE

Ko radi Šta radi

UKOLIKO DOĐE DO EKSPLOZIJE ZUSTAVITI PROCES PROIZVODNJE I
AKTIVIRATI PLAN EVAKUACIJE
UKOLIKO DOĐE DO PROŠIRENJA UDESA NEOPHODNO AKTIVIRATI
PLAN EVAKUACIJE UGROŽENIH RADNIKA

UDES SE ŠIRI NA DRUGE OBJEKTE I FABRIKE

ko radi šta radi

Smenovođa VJ/
Koordinator Plana zaštite

- Izdaje naredbu: Da radnici ugroženih objekata budu spremni da
ukoliko bude potreba napuste objekte, posebno one objekte koji
se nalaze na pravcu kretanja oblaka dima i gasova ili isparenja.

- Daje nalog da se pozovu koordinator plana, zamenik i članovi
tima

PVJ jedinic
- U sadejstvu sa VJ MSK gasi požar

- Izoluje i sprečava prenos na druge objekte

3) Postupanje u slučaju udesa na proizvodnom pogonu
Scenario 4: Isticanje sinteznog gasa iz kompresora

Scenario 5: Udes na reaktoru za proizvodnju sinteznog gasa

Scenario 7: Moguće pojave acetilena u jedinici za niskotemperaturno razdvajanje vazduha U-11.

Scenario 8: Ispust amonijaka iz rashladne jedinice 33X04

Scenario 9: Udes sa ispuštanjem metil-jodida (CH3I) na baklju

Odgovor na udes prema Scenariju u proizvodnom pogonu

Curenje opasne materije (sinteznog gasa, HS pare, acetilena, amonijaka, metil-jodida)

s t r a n a 64 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

Znaci upozorenja i indikatori udesa:
� vizuelno uočavanje curenja tečne faze
� vizuelno uočavanje curenja gasne faze
� poremećaj parametara na panelu operatera (zvučni i svetlosni alarmi)
� dojava povišenih koncentracija gasa, detektorima gasa
� dojava požara
� dojava požara javljačima požara
� zvuk eksplozije

POČETNA FAZA UDESA, UDES SE KONTROLIŠE

ko radi šta radi

Rukovalac table
PEN/PME/PSK

- Proverava indikatore sistema upravljanja procesom

- Automatskom ili ručnom regulacijom vraća parametre
procesa u normalne vrednosti

- Ukoliko se utvrdi curenje koje se ne može zaustaviti
intervencijom spoljnjeg rukovaoca i mašinskog održavanja,
odmah sistemom regulacionih ventila izoluje mesto curenja
(opremu ili drugi deo instalacija)

- Obaveštava smenovođu pogona o vanrednom događaju

- Vrši otpuštanje pritiska iz opreme na kojoj je došlo do curenja

- Obaveštava druge rukovaoce table koji upravljaju
postrojenjima koja su tehnološki zavisna jedna od drugih, da
će zaustaviti postrojenje

- Zaustavlja postrojenje ili deo postrojenja

- U slučaju enormnog curenja ili pojave većeg požara, odmah
obustavlja postrojenje po principu “Shut down” (postupak
zaustavljanja procesa proizvodnje u vanrednim situacijama)

Manipulant:
Spoljni rukovaoc
PEN/PME/PSK

- Utvrđuje mesto ispuštanja

- Obaveštava unutrašnjeg rukovaoca i smenovođu o mestu i
gabaritu curenja

- Zatvara odgovarajuće ventile ispred mesta curenja i izoluje
opremu ili cevovod sa najbližim blok ventilima

- Iz najbližeg izvora (hidrant, baterija pomoćnih fluida) počinje
spiranje nastale lokve vodom, preko drenaža u uljnu
kanalizaciju, kako ne bi došlo do otparavanja i stvaranja
eksplozivnih smesa sa vazduhom i požara lokve.

- Ukoliko je došlo do paljenja iscurele materije, obaveštava
dežurnog u VJ i smenovođu pogona o vrsti požara i odmah
pristupa gašenju početnog požara, do dolaska VJ

Smenovođa PEN/PME/PSK

- Šalje obučene spoljne rukovaoce na lice mesta sa zadatkom
da utvrde nivo opasnosti i po mogućnosti pristupe
lokalizovanju curenja / požara.

- Izlazi na lice mesta, upoznaje se sa situacijom i procenjuje
vrstu curenja, vrstu požara

- Donosi odluku o bezbednom zaustavljanju postrojenja

s t r a n a 65 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

POČETNA FAZA UDESA, UDES SE KONTROLIŠE

ko radi šta radi

- Obaveštava pretpostavljenog rukovodioca, direktora
proizvodnje

- Ukoliko je došlo do požara odmah poziva VJ

- Sačekuje vatrogasnu jedinicu i upoznaje komandira ekipe o
utvrđenim činjenicama

- Javlja koordinatoru plana o događaju i donosi odluku o
angažovanju ekipa radnika u odgovoru na udes

- Obaveštava ekipu za zaustavljanje procesa proizvodnje

- Angažuje ekipu za gašenje požara

Vatrogasna jedinica

- Ukoliko ne dolazi do razvijanja požara, preduzimaju se mere
da se spreči isticanje zapaljive materije.

- Ukoliko je nastao požar gase i hlade okolnu opremu do
potpunog gašenja požara

- Smenovođa VJ procenjuje da li je u mogućnosti da zaustavi
požar ili je potrebno pozivati pomoć iz PVJ Kikinda. Svoj
predlog saopštava Koordinatoru koji po potrebi poziva
pomoć.

- Nakon gašenja na mesto curenja iz preventivnih razloga,
bacaju sloj pene za gašenje požara

Ekipa za odgovor na udes
- Pripravna za delovanje prema zahtevima Koordinatora Plana

zaštite od udesa.

Zaštitna oprema
Za intervenciju u požaru:
- PP odeća
- aparati za disanje.

Pažnja !

- ne prilaziti bez zaštitne opreme
- ne koristiti metalne alate i uređaje koji varniče
- primeniti mere zaštite od eksplozije, kao i mere zaštite od opekotina
UKOLIKO DOĐE DO EKSPLOZIJE ZUSTAVITI PROCES PROIZVODNJE I
AKTIVIRATI PLAN EVAKUACIJE
UKOLIKO DOĐE DO PROŠIRENJA UDESA NEOPHODNO AKTIVIRATI
PLAN EVAKUACIJE UGROŽENIH RADNIKA

UDES SE ŠIRI NA DRUGE OBJEKTE I FABRIKE

ko radi šta radi

Smenovođa VJ/
Koordinator Plana zaštite

- Izdaje naredbu: Da radnici ugroženih objekata budu spremni da
ukoliko bude potreba napuste objekte, posebno one objekte koji
se nalaze na pravcu kretanja oblaka dima i gasova ili isparenja.

- Daje nalog da se pozovu koordinator plana, zamenik i članovi
tima

PVJ jedinica
- Gasi požar

- Izoluje i sprečava prenos na druge objekte

s t r a n a 66 | 66

MSK Q/OB-235-16/01.07.2013. P l a n zaš t i t e o d u d es a za M S K a . d .

4. LITERATURA

• Izveštaj o bezbednosti za metanolsko sirćetni kompleks Kikinda

• Plan zaštite od udesa za metanolsko sirćetni kompleks Kikinda

