

Alarm Głosowy®* - wymyślony jako połączenie alarmu p. poż i sytemu rozgłoszeniowego, jest teraz uznawany za najefektywniejszy sposób ewakuacji osób z budynku, w przypadku zagrożenia życia.

Parametry, jakie powinien posiadać system rozgłoszeniowy Alarmu Głosowego® określa najnowsza europejska norma z 2000 roku (EN60849) pt. „Specyfikacje dla Systemu Dźwiękowego dla Zastosowania dla Bezpieczeństwa”.

Norma wielotorowo i bardzo rygorystycznie określa rodzaj stosowanej technologii - doboru urządzeń dźwiękowych - aby w praktyce, zapewnić najwyższą efektywność i niezawodność systemu.

Polska wersja tego przepisu nosi nazwę **Pn-EN60849 „DZWIĘKOWE SYSTEMY OSTRZEGAWCZE”** i została już wprowadzona do stosowania.

Czy jednak znalazła na rynku właściwą sobie pozycję ?

Bogdan Leszko

Norma czy tylko „pro-forma” ?

PN-EN6849 to standard dla Alarmu Głosowego® czy ...utopia dla rynku bezpieczeństwa w obiektach publicznych?

"Najlepsza droga do Bezpieczeństwa"

Kilkanaście katastrof pożarowych w obiektach publicznych w Wielkiej Brytanii, w których zginęli ludzie nasunęło specjalistom od pożarnictwa następujące pytanie : „dlaczego, pomimo zainstalowania w obiektach publicznych systemów p. pożarowych i sygnalizacyjnych ilość ofiar jest tak duża ? ”

„Co powoduje, że ludzie po usłyszeniu sygnałów alarmowych nie reagują od razu, lub reagują nieprawidłowo ? ”

Liczne badania i przeprowadzone śledztwa pożarowe wykazały, że **"przyczyną nieprawidłowej i opóźnionej reakcji ludzi są konwencjonalne sposoby sygnalizacji o niebezpieczeństwie !"**

Rozwiązanie tego problemu nadeszło od inżynierów dźwięku i nazywa się : **"ALARM GŁOSOWY"**

Ogromna przewaga Alarmu Głosowego® nad klasycznym systemem dzwinkowo-syrenowym polega na tym, że przekazuje on przejrzyste słowne instrukcje dotyczące drogi ewakuacji lub też jednoznacznie informuje o tym, że „alarm jest fałszywy” !

Niewiarygodną wręcz efektywność działania „Alarmu Głosowego”® prezentują wyniki pewnego doświadczenia **, prezentowanego na filmie w poprzednich wydaniach tej konferencji.

Otóż, grupa ludzi zgromadzona w podziemiach pewnego hotelu w Anglii, w celu wypełnienia kwestionariuszy, na klasyczny sygnał dzwinka pożarowego zareagowała podjęciem decyzji o ewakuacji dopiero po 11 minutach, podczas gdy inna grupa ludzi, która odebrała sygnał alarmowy ze słowną informacją o pożarze opuściła lokal w zaledwie 22 sekundy !

Przykład ten dowodzi niezbicie, że - w porównaniu do całkowicie nieefektywnych konwencjonalnych systemów sygnalizacji - **efektywność działania Alarmu Głosowego® jest wprost zdumiewająca !**

Niezależne badania po tragicznym pożarze w londyńskiej kolei podziemnej wykazały, że przekaz informacji o zagrożeniu, wykorzystujący klasyczne metody z dzwinkami i syrenami, nie tylko znacznie opóźniał ale nawet nie powodował wśród ludzi podjęcia działań ewakuacyjnych.

Większość ludzi oczekiwała potwierdzenia prawdziwości zagrożenia w postaci dymu, okrzyków paniki czy wręcz samego ognia. W ostatecznym efekcie, ludzie ignorowali te sygnały i uciekali w kierunku wejścia - zamiast w kierunku wyjścia ! Charakterystyczne bowiem jest to, że ludzie - w sytuacji zagrożenia - z reguły wycofują się do miejsc skąd przyszli, nie mając świadomości, że jest to błędna droga !

Zgodny z EN 60849 system CommuniCare® to inny rodzaj Alarmu Głosowego® z funkcją komunikacji 2-kierunkowej, konieczną przy ewakuacji etapowej do stref bezpiecznych osób na wózkach inwalidzkich

Te same badania, ujawniły, że przekazywanie komend słownych za pomocą systemu „Alarmu Głosowego”® zapewniłyby ewakuację nie tylko właściwą drogą, ale też w bezpiecznym przedziale czasu.

mów Alarmu Głosowego® w dużych obiektach dostępnych publicznie.

Taki nakaz będzie obowiązywał też w Polsce, bowiem nowe rozporządzenie MSWiA z dnia 16.06.2003

nych steruje się zachowaniami pracowników w przypadku wycieku chemicznego czy awarii urządzeń.

Co to jest "Alarm Głosowy" ?

Czy każdy system rozgłoszeniowy może być przystosowany do tego ?

Alarm Głosowy® to dźwiękowy system ostrzegawczy, w którym zamiast dzwonek i syren klasycznej sygnalizacji p. pożarowej, stosuje się odpowiednie głośniki, które zdolne są do przekazu słyszalnej i zrozumiałej informacji słownej o zaistniałym niebezpieczeństwie i sposobach ewakuacji.

Wstrząsające wyniki śledztwa po pożarze w renomowanego hotelu Hilton w USA przekonały najbardziej zagorzałych sceptyków Alarmu Głosowego®, którzy twierdzili że "wystarczy właściwie przeszkolić ludzi aby szybciej podejmowali działania ewakuacyjne po usłyszeniu dzwonka lub syreny pożarowej".

Życie pokazało, że nie zawsze ewakuacja jest pożądaną reakcją ludzi znajdujących się w zagrożeniu, a Alarm Głosowy nie musi służyć do alarmowania...choć, bez wątpienia jest NAJLEPSZĄ DROGĄ do BEZPIECZEŃSTWA !

DzU 121, poz 1138, wymagać będzie stosowania Alarmu Głosowego® w dużych obiektach publicznych takich jak :

- wysokie i wysokościowe budynki użyteczności publicznej
- hotele wysokościowe i mniejsze, o liczbie miejsc powyżej 200
- sale widowiskowe i sportowe, powyżej 1500 miejsc
- kina na więcej niż 600 osób
- większe szpitale i sanatoria, z większą od 200 ilością łóżek
- hipermarkety i domy towarowe o powierzchni większej od 5000m²

Oto dwa rysunki, z których górny przedstawia system p. pożarowy z klasycznym obwodem sygnalizacji dzwonekowej, natomiast dolny rysunek pokazuje już zastąpienie dzwonek - w obwodach sygnalizacyjnych - systemem rozgłoszeniowym (Public Address) używającym głośników jako elementów wykonujących zadanie przekazywania publicznej informacji o niebezpieczeństwie.

Można by pomyśleć, że zbudowanie systemu Alarmu Głosowego® to nic prostszego jak - włączenie w tor sygnalizacji istniejącego systemu p. pożarowego - wzmocnicza z przyłączonym mikrofonem i odpowiednio dobranymi głośnikami.

I w samej istocie tak jest - choć będzie to jedynie rozgłoszeniowy system radiowęzłowy wyposażony w zaledwie kilka elementów z prawdziwego Alarmu Głosowego®, o czym za chwilę....

Kto, i dlaczego musi stosować Alarm Głosowy®?

To właśnie duże obiekty publiczne, gromadzące tysiące ludzi, są szczególnie narażone na ryzyko wywołania pożaru, a obsesja wygody wśród społeczeństwa dodatkowo utrudnia zachowanie bezpieczeństwa w takich miejscach.

Na szczęście, pożar zwykle daje wystarczająco dużo czasu na ewakuację budynku – nawet jeśli jest to tylko kilka minut – jednakże pod warunkiem, że zapewnione jest odpowiednie działanie Alarmu Głosowego® i odpowiednio wyszkolonej obsługi.

Właśnie dlatego niektóre władze lokalne i a nawet państwowe wprowadzają nakaz stosowania syste-

Duże skupiska ludzi są też coraz częściej celem ataków terrorystycznych. Każda - nawet nieprawdziwa -informacja o podłożonej bombie skutkuje podjęciem działań ewakuacyjnych. Od sprawnie przeprowadzonej akcji ewakuacyjnej zależeć może życie i zdrowie obywateli. Jest to szczególnie przypadkiem, gdy Alarm Głosowy® używany jest nawet, gdy nie ma prawdziwego zagrożenia życia.

Często też system Alarmu Głosowego® wykorzystuje się w zakładach chemicznych i rafineriach, gdzie za pomocą zrozumiałych komend słow-

Trochę historii...

Sposób informowania o zagrożeniu za pomocą komend słownych zastosowano podczas II Wojny Światowej, gdzie wykorzystano głośniki do ostrzegania o nadchodzącym ataku na lotniskach, w portach oraz na ulicach angielskich miast.

Jednakże współczesny Alarm Głosowy® jest dzieckiem lat 90-tych i wspólnym dziełem dwóch znanych technologii, stosowanych w systemach komunikacyjnych budynków publicznych: alarmu p. pożarowego i systemu rozgłoszeniowego PA (kiedyś zwanego radiowęzłowym)

Pierwszą informację o stosowaniu nowoczesnych sposobów alarmowania z użyciem rozgłoszeniowego systemu PA i komend słownych można znaleźć w przepisach dotyczących systemów bezpieczeństwa w obiektach publicznych, opracowanych po tragedii w londyńskim metrze, w 1988 roku w postaci normy BS5839, która zawierała takie stwierdzenie: „**Powinien być zastosowany system rozgłoszeniowy o zabezpieczonym działaniu, za pomocą którego zarząd budynku może informować i przekazywać instrukcje dla publiczności, dotyczące właściwych akcji, które zostały podjęte**”.

Jak widać, już 14 lat temu stwierdzono, że rozgłoszeniowy system PA zastosowany do celów wspomaganie ewakuacji musi być **"ZABEZPIECZONY W SWOIM DZIAŁANIU"** - i nie było to przypadkowe stwierdzenie.

Brak jednak skonkretyzowanych wymogów określających sposób tego

"ZABEZPIECZENIA" był powodem "zgrzytania zębów" u wielu inwestorów i jednocześnie rajem dla hochsztaplerów, którzy dostarczali kosztowne systemy dźwiękowe całkowicie błędnie działające - choć "zabezpieczone" jedynie formą rezerwowego zasilania.

Łatwo stwierdzić przerwy w zasilaniu systemu i zabezpieczyć jego ciągłość. O wiele trudniej natomiast jest kontrolować nieprawidłowy sposób działania obwodów dźwiękowych, w sytuacji, gdy system PA przetwarza błędnie sygnały i w żaden sposób o tym nie informuje! - utrzymując służby odpowiedzialne za bezpieczeń-

stwo obiektu w przekonaniu, że nie dzieje się nic złego!

Ten brak sprecyzowanych wymogów dotyczących doboru urządzeń i sposobu działania systemu Alarmu Głosowego®, kosztował inwestorów wiele nerwów i pieniędzy wydanych na procesy sądowe z instalatorami.

Problemy te były powodem wprowadzenia w 1991 roku kolejnej normy BS7743 "Specyfikacja dla Dźwiękowych Systemów do Zastosowań dla Bezpieczeństwa", który dokładnie określił zakres stosowanych urządzeń i sposobu działania systemu Alarmu Głosowego®. Kolejnym krokiem było ustanowienie słynnej 8-mej części do wspomnianej już normy BS5839, która nosiła tytuł „**Założenia praktyczne dla projektowania, instalacji i działania systemów Alarmu Głosowego®**”.

Ta właśnie norma po raz pierwszy wprowadzała wymóg uzyskania wymaganej zrozumiałości mowy, stając się najbardziej znaczącym drogowskazem w projektowaniu i instalowaniu Alarmu Głosowego® dla brytyjskiego przemysłu pożarniczego i była szeroko stosowana jako wzorcowy standard w wielu krajach Europy.

Norma ta stanowiła też podstawę do opracowania nowej europejskiej normy EN60849, która obowiązuje w krajach UE od 2001 roku ...a w Polsce, nosi nazwę Pn-EN-60849 "DZWIĘKOWE SYSTEMY OSTRZEGAWCZE"

Co to jest norma i do czego służy ?

Jeśli ktoś nie wie jak ugotować zupę, sięga po przepis. Norma nie jest niczym innym jak przepisem, czyli praktyczną instrukcją do zbudowania – w naszym przypadku - efektywnego Alarmu Głosowego®.

Norma Pn-EN60849 określa :

1. rodzaj urządzeń do systemu i połączeń między nimi
2. sposób działania systemu i kontrolowania stanu gotowości
3. sposób ogłaszania Alarmu Głosowego
4. odpowiedzialność za jego sprawne działanie
5. tryb prowadzenia szkoleń, nadzoru i okresowych kontroli
6. wymagany stopień zrozumiałości mowy w miejscu odsłuchu

Norma Pn-EN 60849 jest drogowskazem dla wszystkich, którzy chcą zbudować efektywny Alarm Głosowy®, ale nie jest nakazem. Nie ma więc obowiązku jej stosowania, tak jak nie ma obowiązku gotowania zupy zgodnie z przepisem.

Jednakże, istnieją przypadki, gdzie obok drogowskazu pojawia się znak nakazu. Norma może zostać wprowadzona do obowiązkowego stosowania aktem prawnym, rozporządzeniem lokalnych władz lub ministra spraw wewnętrznych. Jest też bardzo często podstawowym wymogiem odpowiedzialnego inwestora.

Warto więc wiedzieć nieco o tym przepisie, bowiem brak świadomości i zrozumienia wytycznych w nim określonych otwiera furtkę dla nieuczciwych dostawców i niedoświadczonych instalatorów.

Warto też wiedzieć, że wydawany przez CNOBP w Józefowie "certyfikat zgodności" na urządzenia wzmacniające co najwyżej potwierdza ich wytrzymałość na zakłócenia i gotowość do pracy w systemach Alarmu Głosowego®.

Jednakże nie ma to bezpośredniego wpływu na sposób instalowania, ilość i poprawność dobraćanych urządzeń audio dla uzyskania działania i kontrolowania pracy systemu, który nakazuje norma Pn-EN60849.

Norma Pn-EN60849 nie jest jednorodna.

Norma ma 2 główne części - techniczną i akustyczną. Zdecydowana większość stanowią wymagania dotyczące urządzeń elektroakustycznych, mikrofonów, mikserów i wzmacniaczy, ich doboru, połączeń, sposobu współpracy. Szczególną rolę norma przypisuje sposobom kontrolowania poprawności pracy systemu.

Norma wprowadza warunek ciągłego monitorowania tzw. "krytycznego toru sygnału", co w praktyce oznacza stałe kontrolowanie wszystkich elementów systemu - od kapsuły mikrofonu strażaka poprzez mikser, zawartość pamięci z komendami słownymi, wszystkie wzmacniacze aż do końców linii głośnikowych. Ta część, dotycząca techniki jest stosunkowo łatwa do przyswojenia - wymaga więc prostego szkolenia (choć nie brakuje tu sformułowań, całkowicie niezrozumiałych).

Warto zwrócić uwagę na konieczność ustanowienia tzw. "osoby odpowiedzialnej" za poprawne działanie systemu, przestrzeganie procedury obsługi urządzeń, sposobu uruchamiania i odwoływania Alarmu Głosowego®.

Skomplikowana i złożona technologia wymaga bowiem nadzoru - podobnie jak zautomatyzowany nowoczesny samolot wymaga obecności i nadzoru wyszkolonych pilotów.

Część akustyczna normy Pn-EN60849, jest w branży zabezpieczeń p. pożarowych całkowicie „ob-

cym ciałem", tym bardziej że wprowadza bardzo mało znane w Polsce pojecie wymaganego wysokiego "współczynnika zrozumiałości mowy".

Istota dźwięku leży w zakresie fizyki molekularnej i sama struktura dźwięku jest trudna do przedstawienia i zrozumienia - nawet przez firmy dostarczające systemy dźwiękowe, które niestety koncentrują swoją i klienta uwagę na urządzeniach czyli narzędziach - podczas gdy dźwiękowy parametr "zrozumiałości mowy" leży po stronie sposobu odczytywania dźwięku przez ludzki mózg, w różnicowanej akustyce budynków. Ta część normy, wymaga od projektanta i instalatora systemu znajomości podstaw akustyki pomieszczeń, elektroakustyki i doświadczenia w nagłośnieniu. Jest więc to zakres inżynierii audio, która leży w domenie specjalistycznych firm dźwiękowych - i to takich, dla których parametr "zrozumiałości mowy" nie jest czymś egzotycznym, nie wspominając już o specjalistycznej aparaturze i umiejętności dokonania właściwego pomiaru tego najważniejszego dla efektywnego Alarmu Głosowego parametru.

Niestety, większość ludzi sądzi że dla uzyskania "dobrej zrozumiałości mowy" wystarczy zastosować bardzo dobrą aparaturę dźwiękową. Jednakże to warunki akustyki w pomieszczeniu decydują o zrozumiałości mowy, a szczególnie w obiektach kubaturowych, np. halach widowiskowych i basenach.

Dodatkowa trudność polega na tym, że w formie "pisanej" nie da się przedstawić jak wygląda ten "zrozumiały" i ten "niezrozumiały" komunikat słowny, emitowany przez system. Brakuje tu czegoś w rodzaju "dźwiękowej próbki". Niestety mało kto zwraca na to uwagę, a przecież Alarm Głosowy® to „cały system” a nie tylko zestaw drogich dźwiękowych narzędzi. Od sposobu ich użytkowania zależy bezpieczeństwo osób znajdujących się w zagrożeniu.

Podobnie rzecz ma się z wytycznymi dotyczącymi nadzoru i okresowych kontroli stanu gotowości do pracy Alarmu Głosowego®, tzw. "dziennika operacyjnego" i sposobu przechowywania dokumentacji.

Nasuwa się więc pytanie, jakie są ...

Powody, dla których lekceważy się wytyczne normy ?

1. niezrozumienie wytycznych normy

Instrukcje praktyczne powinny być jasne czytelne i zrozumiałe przez tych, dla których zostały napisane.

W przypadku Pn-EN60849 jest to szczególnie istotne, bowiem norma ta opisuje zależności elektroakustyczne i dotyka niewidzialnych zjawisk fizycznych związanych z akustyką wnętrz - czyli spraw obcych projektantom i instalatorom systemów p. pożarowych.

Dodatkową trudność sprawia sam tekst tej normy, napisany mało zrozumiałym przez instalatorów i inspektorów pożarowych językiem. Zdarzają się np. takie sformułowania :

.... " zniekształcenia częstotliwości spowodowane nierównomiernością charakterystyki częstotliwościowej przetworników i selektywną absorpcją akustycznej transmisji przy dużych częstotliwościach".

Problem niewiedzy i niezrozumienia wytycznych normy dotyczy też niewyszkolonych inspektorów straży pożarnej, którzy nie mają pojęcia w jaki sposób odbierać instalacje Alarmu Głosowego® i koncentrują się na sprawdzeniu świadectwa certyfikacji oraz estetyce urządzeń i sposobie ułożenia przewodów.

ECLIPSE to kompletny system Alarmu Głosowego® firmy Baldwin Boxall całkowicie zgodny z PN-EN 60849 oraz BS5839-8 – w metalowej skrzynce do montażu na ścianie.

2. za dużo innowacji

Zbyt duża innowacja odstrasza klientów - tak mówi zasada marketingu.

Alarm Głosowy® jest być może zbyt dużą innowacją na polskim rynku, nawet dla projektantów teletechniki, którzy niestety wykazują przerażającą znikomą wiedzę na temat projektowania dźwięku przekazywanego przez głośniki w pomieszczeniach.

3. słaba świadomość Odpowiedzialności Cywilnej właścicieli obiektów

Chociaż Alarm Głosowy® staje się coraz bardziej znany, to jednak nadal jest zbyt wielu właścicieli i menadżerów dużych obiektów publicznych, którzy zainstalują absolutne minimum urządzeń, aby spełnić najwyżej tylko obowiązkowe podstawowe wymogi p. pożarowe. Nie zwracają uwagi na to czy zainstalowany w budynku system - nawet jeśli posiada certyfikat CNBOP - jest efektywny.

Postępujący proces demokratyzacji życia w Polsce i dostosowywanie naszego prawa cywilnego do standardów Unii Europejskiej, z pewnością zaowocuje zwiększeniem procesów z tytułu takiej odpowiedzialności cywilnej właścicieli budynków.

4. niechęć do wydatkowania pieniędzy

Problem braku pieniędzy, jest najważniejszą przyczyną, dla której Alarm Głosowy® nie zyskuje sobie tak dużej popularności, na którą bez wątpienia zasługuje. Przetwarzanie dźwięku leży w domenie analogowej (mikrofony i głośniki), dlatego nie można liczyć na radykalne obniżenie cen aparatury wzmacniaczowo-głośnikowej, tak jak to ma miejsce w wirtualnej technice komputerowej.

5. wady systemu certyfikacji

System certyfikacji CNOBP niestety działa jedynie jak „przepustka na budowę” dla urządzeń audio i zupełnie nie jest przystosowany do sprawdzenia zainstalowanego systemu i jego poprawnego działania w miejscu instalacji, czego stanowczo wymaga norma Pn-EN60849.

14 lat temu w zachodniej Europie zbyt ogólne zasady normy IEC849 otworzyły ogromną furtkę dla instalowania „niebezpiecznych systemów”, dlatego przez ostatnie 10 lat tworzono szczegółowe uzupełnienia

w postaci coraz bardziej precyzyjnych norm, aż do postaci EN-60849.

Brak kontroli przestrzegania wszystkich wytycznych normy Pn-EN60849 (szczególnie już po zainstalowaniu Alarmu Głosowego w budynku) doprowadzi do tego, że jedynym kryterium poprawności będzie „papierek z Józefowa”.

Czy CNBOP nie bierze przypadkiem na siebie zbyt dużej odpowiedzialności cywilnej? Czy nie popełnia błędów choćby przez zaniedbania edukacyjne wśród projektantów, instalatorów i strażaków?

Norma ... i polska rzeczywistość, która przypomina farsę.

Dziś nikt nie zwraca uwagę na to, że

ne przed przypadkowym lub niepowołanym uruchomieniem.

Projektantom i kupującym wystarczy świadomość, że wielostrefowy mikrofon służący do zapowiedzi informacyjnych może również pełnić funkcję **mikrofonu strażaka** – ale nikt się nie przejmuje tym, że ta super ważna funkcja nie jest niczym zabezpieczona przed niepowołanym użyciem.

Mało kto zwraca uwagę na **konieczność zainstalowania w systemie wielostrefowym**, zabezpieczonego w dostępie, **stanowiska sterowania** zapisanymi w pamięci komendami ewakuacyjnymi i zarządzania alarmem głosowym.

Projektantom wystarczy dziś, że system audio (a dokładniej urządzenia zgłoszone jako system) uzyska certyfikat CNBOP, żeby ochoczo przystąpić do projektowania sieci połączeń między urządzeniami i planowania instalacji w budynku. Nieświadomi, zupełnie nie zdają

STANOWISKO dla STRAŻAKA – 16-strefowa stacja zarządzania Alarmu Głosowego, w której funkcje alarmowe zabezpieczone są stacyjką z kluczykiem.

Połączenie stacyjki mikrofon strefowy staje się główną centralą zarządzania alarmem pożarowym umożliwiając wybieranie i dystrybucję 6-ciu komend ewakuacyjnych w wybrane strefy oraz kontrolowanie jaki sygnał przetwarzany jest w poszczególnych strefach. Wbudowane sygnalizatory pokazują aktualny stan i ewentualne błędy w systemie.

chętnie stosowane w mikrofonach ewakuacyjnych kapsuły pojemnościowe nie sposób monitorować, ani na to, że zapisane w pamięciach cyfrowych komendy ewakuacyjne nie tylko nie są monitorowane w sposób ciągły ale nie są nawet zabezpieczo-

sobie sprawy, że dla ograniczenia kosztów niektórzy oferenci „obcinają” ilość nie tylko głośników i wzmacniaczy ale też strategicznych elementów wymaganych przez normę!

Zdając sobie sprawę z tego, że strażacy nie będą w stanie sprawdzić poprawności projektu i instalacji,

kupujący wymaga tylko dwóch rzeczy : certyfikatu i najniższej ceny ! Zupełnie nie interesuje go jak system będzie działał i jakie może sprawić „niespodzianki”.

Tak więc „wszystkie reflektory skierowane są na CNBOP w Józefowie”, który wyda odpowiednie „przepustki” i raczej nie zadba o to (bo nie jest w stanie) aby ” wpuszczone na rynek” urządzenia naprawdę stanowiły efektywnie działający system Alarmu Głosowego, działający i zabezpieczony zgodnie z wytycznymi normy PN-EN60849

Wyglądać to może tak jakby „wpuszczono na ulice samochody i zupełnie nie kontrolowano co robią z nimi kierowcy”.

Wszystko wskazuje na to, że przez problemy jakie mieli zachodnio-europejscy użytkownicy „niedorobionych” systemów Alarmu Głosowego 14 lat temu, my również będziemy musieli przechodzić – i nie dlatego że normy są niedokładne ale dlatego, że nie potrafimy ich należyście stosować.

Po co więc norma, którą stosuje się tylko na wstępie dopuszczającym urządzenia audio, nie bacząc na wymagania jakie stawia ona przed funkcjonowaniem i obsługą zainstalowanego systemu Alarmu Głosowe-

go w konkretnym budynku – nie w laboratorium badawczym ? Warto zadać sobie pytanie czy PN-EN60849 to norma czy tylko konieczna „pro-FORMA” ?