AQ ××××—××××

AQ ××××—××××

ICS 13.100
W09
备案号XXXX-XXXX

中华人民共和国安全生产行业标准
AQ XXXX—XXXX

印染企业安全生产规范
Safety Work specifications for dyeing and printing enterprise
（征求意见稿）
XXXX-XX-XX发布 XXXX-XX-XX实施
中华人民共和国应急管理部 发 布
目次
II

前言

1

1 范围

1

2 规范性引用文件

1

3 术语和定义

2

4 一般要求

3

5 生产工艺与设备设施安全

3

5.1前处理工序

4

5.2染色工序

5

5.3印花工序

6

5.4后整理工序

8

5.5其他

8

6 废水处理工艺与设施安全

8

7 危险化学品储存与使用

9

8 作业及检维修安全

9

9 安全管理和制度

前 言
本标准按 GB/T 1.1-2009 给出的规则起草。
本标准由中华人民共和国应急管理部提出。
本标准由全国安全生产标准化技术委员会工贸安全分技术委员会(SAC/TC288/SC9)归口。
本标准起草单位：

本标准主要起草人：

本标准是首次发布。
印染企业安全生产规范
1 范围
本标准规定了印染企业生产工艺与设备设施安全、危险化学品存储使用、废水处理工艺与设施安全、作业及检维修等方面的安全生产要求，以及安全生产的一般要求和管理。
本标准适用于各类印染企业，具有印染产能的棉纺织、化纤织造、毛纺织、麻纺织、丝绸、色织和针织等企业可参照执行。
2 规范性引用文件
下列文件对于本文件的应用是必不可少的。凡是注日期的引用文件，仅注日期的版本适用于本文件。凡是不注日期的引用文件，其最新版本（包括所有的修改单）适用于本文件。
GB 2893 安全色

GB 2894 安全标志
GB 4053.1 固定式钢梯及平台安全要求 第1部分：钢直梯
GB 4053.2 固定式钢梯及平台安全要求 第2部分：钢斜梯
GB 4053.3 固定式钢梯及平台安全要求 第3部分：工业防护栏杆及钢平台
GB 7231 工业管道的基本识别色、识别符号和安全标识
GB/T 11651个体防护装备选用规范
GB 13495 消防安全标志
GB 13690 化学品分类和危险性公示通则
GB 15603 常用化学危险品贮存通则
GB/T 29639 生产经营单位生产安全事故应急预案编制导则
GB/T 33000 企业安全生产标准化基本规范
GB 50426 印染工厂设计规范
GBZ 1 工业企业设计卫生规范
GBZ 2.1 工作场所有害因素职业接触限值第1部分：化学有害因素
GBZ 2.2 工作场所有害因素职业接触限值第2部分：物理因素
GBZ 158 工作场所职业病危害警示标识
GBZ 188 职业健康监护技术规范
AQ 7002 纺织工业企业安全管理规范
GB 50016 建筑防火设计规范
GB 19517 国家电气设备安全技术规范标准
TSG08 特种设备安全技术规范
3 术语和定义
下列术语和定义适用于本文件。
3.1

印染企业dyeing and printing enterprises
以纤维、纱线和织物等纺织材料为加工对象，经化学和物理作用，进行前处理、染色、印花和后整理等加工的生产经营单位。
3.2
危险化学品dangerous chemicals
具有毒害、腐蚀、爆炸、燃烧、助燃等性质，会对人体（生物）、设施、环境造成危害的化学品。
3.3
前处理 pre-treatment
去除纤维上的杂质以及织物上的浆料、油剂等，使纺织材料满足染色、印花等后续加工品质要求的过程。
3.4
染色 dyeing
着色剂（染料、涂料）经化学或物理作用，在纺织材料上形成均匀、牢固的颜色过程。
3.5
印花 printing
着色剂（染料、涂料）或其他材料经化学或物理作用，在纺织材料上形成多彩的图案花型的过程。
3.6
后整理finishing
改善纺织品外观或内在质量，提高服用性能或赋予特定功能的过程。
3.7
染化料dyes and chemicals

印染加工过程中，所需的染料、助剂和化学品的总称。
3.8
印染废水 dyeing and printing wastewater
对棉、麻、毛、丝、化纤及其混纺产品进行印染加工过程中产生的废水。
3.9
安全防护装置safety device
具有保护人身和机械设备安全所采用的技术措施与必要的设备或设施。
3.10
高架仓库 high rack storage
货架高度超过7m且采用机械化操作或自动化控制的货架仓库。
4 一般要求
4.1 厂区明确区块划分，生产加工区、生产辅助区、行政办公区、生活服务区等合理布局，加工区应离工厂边界一定距离且尽量集中分布，符合《工业企业总平面设计规范》GB 50187的相关规定。
4.2 厂房、仓库、办公楼、宿舍楼等建筑物应满足《建筑防火设计规范》GB 50016的要求，厂房建筑耐火等级不应低于二级。
4.3 前处理、染色、印花等生产车间以及仓库应满足《印染工厂设计规范》GB 50426中防火防爆的要求。
4.4 生产所需的染料、助剂、化学品等必须按规定干湿分离、单独存放，有条件的企业应单独设置染化料仓库，干湿分离、单独存放，不应与其他物品混放。
4.5 厂内道路与厂外道路连接顺捷方便，同时满足生产、运输、装载、消防、防洪防汛及环境卫生的要求。
4.6 厂区内消防车道的设置应符合现行国家标准《建筑设计防火规范》GB 50016的有关规定，并应确保消防车能到达任何需要灭火的区域。
4.7 厂区内重点场所（部位）适当位置张贴安全警示标志，检维修、施工、吊装、装卸、储罐等作业现场设置警戒区域和警示标志。
4.8 按规定配备消防器材，消防器材和防火部位均设置明显标志。厂区消防栓应有明显的漆色标志，其1m范围内无障碍物；所有消防器材完好，且灵敏可靠；消防设施、重要防火部位应设明显的消防安全标志。
4.9 作业区域地面平整，无明显积水、积油、垃圾杂物、无障碍物和绊脚物；深大于0.2m、宽大于0.1m的坑、壕、池应设置盖板或护栏；脚踏板应完好、牢固且防滑。
4.10 有潜在职业病危害因素的工种，如称料工、高温高压染色机挡车工等，其工作场所应设置警示标识和中文警示说明以及配备相应的防护用品和防护器具，与职业健康检查、监护等一并符合GBZ 188中的相关规定。
4.11 开展防洪防汛预警工作，配备防汛器材和物资，在汛期前及时检查重要机房、厂房门口、污水井、排水管等重点部位，组织人员演练险情处理程序。
4.12 机动车在无限速标示的厂内主干道行驶时，车速不得超过30km/h，其他道路不得超过20km/h。进出厂门、仓库、停车场等车速不得超过5km/h，限速地点、路段不得超过规定限度，其他特殊情况按GB4387相关规定要求。
4.13 印染企业新建、改建、扩建工程项目的安全设施，必须与主体工程同时设计、同时施工、同时投入生产和使用。
4.14 企业应针对高处作业、电工作业、明火作业、有限空间作业等危险作业设置作业安全管理办法，并严格遵照执行。
5 生产工艺与设备设施安全
5.1前处理工序
5.1.1烧毛工序要求
5.1.1.1 烧毛车间火灾危险性为丙类，应采用隔墙与其他生产加工区域分开，且与人员密集场所保持安全距离。
5.1.1.2烧毛间结构、构筑物材料以及构筑物间的通道等符合GB50016有关设计要求。
5.1.1.3 烧毛间应具备良好的通风、排烟条件，除了自然通风外，宜配备机械排风和防火喷淋装置。
5.1.1.4烧毛机配备除尘设施，防止纤维尘积聚，降低粉尘可燃物的火灾安全隐患。
5.1.1.5 每次开机时检查输气管道的密封性，重点检查开关、阀门和压力表，安装液化气、天然气等可燃气体浓度报警装置。
5.1.1.6 开机前，操作人员佩戴劳保用品，做好刷毛箱、燃烧室等机台各部位的清洁工作，检查电气、设备等安全防护设施。
5.1.1.7 设备运行中，杜绝接触运转部位和对机身清洁；遇紧急停车时，注意先关闭燃气阀门，同时关闭鼓风。
5.1.1.8 停车时，应待火口、灭火箱等部位降温后再进行机台清理。
5.1.1.9 点火时，必须按照“先点火后开气”的程序，若一次点不燃，必须关闭燃气阀门，分析并排除故障；等几分钟排尽燃气后才能重新开阀点火，严禁连续多次点火，以防爆炸。
5.1.1.10人工点火时，须先点燃引火种再开燃气阀门，点火时操作应侧身，不可正向直面燃烧器；自动点火时，当点火压力升到点火要求但看不到火花或点火不正常时应停火，并关闭燃气阀门。
5.1.2 退浆、煮练、漂白工序要求
5.1.2.1 轧车、吸边器、剥边器、开幅器等进布口轧点部位，必须安装完整、可靠的防护挡板、网罩、栏杆、拦绳等防轧装置。
5.1.2.2 开车前，操作人员按规定穿戴好防护用具，检查机器电气设备是否完好，检查设备安全防护装置是否齐全、有效。
5.1.2.3 开车应有专人负责，先检查车上是否有人工作或挂有停车牌，先打信号，回信号后确定无危险时方可缓慢升速开车。
5.1.2.4 机器转动时严禁在机器的传动部位和转动机件入口处理故障，严禁戴手套操作。
5.1.2.5 必须在确保停车的情况下进行穿布引头；处理箱内故障必须站在踏板上操作，不准踏在易转动的物体和机件上，在箱体上和平洗箱上工作时应有人监护。
5.1.2.6 机器运转时，不准用冷水冲洗履带蒸箱的监视孔及玻璃，蒸箱门必须待箱内温度降至规定温度后才能打开，并要站在箱门转轴一侧操作，以防烫伤。
5.1.2.7 使用酸、碱、双氧水等腐蚀性化学用品时，必须按规定穿戴好防护用品，使用专用工具，容器要专物专用，使用前认真检查，操作时动作要轻、慢，以防溅出、溢出伤人。地面浆料及时清理，防止滑倒。
5.1.2.8 进入设备内部或进行高处作业时，必须有专人进行监护，严禁单人操作。
5.1.3 丝光工序要求
5.1.3.1 开车前按规定检查电器设备是否完好和安全装置是否齐全、灵敏、有效。
5.1.3.2 开车应有专人负责，检查是否挂有停车牌或有人工作，确认无危险后方可打信号铃，听到回铃后方可启动，缓慢升速开机。
5.1.3.3 丝光工序需将织物先在浓碱工作液中反应，而后洗净织物上的碱液，因此在整个过程中，特别是化料和处理故障时，应注意防范烧碱对皮肤或其他部位的腐蚀和灼伤，佩戴好手套、眼罩等防护用品。
5.1.3.4 机器运转时严禁在传动部位和转动部位入口处操作及处理故障，严禁戴手套操作。
5.1.3.5 布铗运行时，严禁用手触摸布铗内杂物，以防卷入造成事故，必要时先停机再清洁布铗内线头等杂物，任何人不得站在布铗轨道上操作，以免滑倒造成重大事故。
5.1.3.6 烘筒及各处蒸汽管道严禁用手触摸，以免造成烫伤。
5.1.3.7 碱液存储槽和轧碱槽应加装挡板，以防碱液溅出，同时操作人员与各轧点应保持一定防范距离，防止碱液飞溅到身体。
5.2染色工序
5.2.1 连续轧染工序要求
5.2.1.1 开车前按规定穿戴好防化学品腐蚀的防护用品，检查机器电气设备是否完好，安全装置是否齐全、灵敏、有效。
5.2.1.2 开车应有专人检查车上是否挂有停车牌或有人工作，开车前先发出信号，前呼后应，确认无危险后方可缓慢升速开车。
5.2.1.3 操作电气设备时，身体严禁接触任何导电物体，严禁湿手操作，发现有损坏的按钮、开关，严禁私自操作，应及时通知专业电工。
5.2.1.4 染色机轧液槽轧辊处应设置安全挡板，以防止操作人员受到机械伤害事故。
5.2.1.5 机器运转时，严禁在机器的传动部位和转动机件的入口处理故障，严禁戴手套操作。
5.2.1.6 使用酸碱等带腐蚀性的化学物品，必须按规定穿戴好防护用品，使用专用工具，容器要专物专用，使用前要认真检查，操作时动作要轻要慢，防止溅出伤人。
5.2.1.7 使用推布车推布时，不准在前面拉。使用液压车拉布时，不准在后面推。随时注意防止碰撞和滑倒跌伤。
5.2.1.8 处理汽蒸箱或焙烘箱内部故障时，应断电泄压并挂操作安全牌，严禁单人作业，应由两人及以上协助作业。
5.2.1.9 蒸箱、水洗槽要缓慢升温，气压不得超过额定压力，进入箱内处理故障时，必须待箱内温度降至规定温度方可进入，并要有人监护，开箱门时，身体应站在箱门转轴一侧操作，以防烫伤。
5.2.1.10 停车后应释放各种压力，关闭各种阀门并切断总电源，清理工作现场，严格进行交接班。
5.2.2间歇式染色工序要求（卷染、溢流、气流、筒纱染色等）
5.2.2.1 启盖前必须先关蒸汽阀，切断热能，接着开启降压阀，待压力降至“O”，同时将染机内的温度降到80℃以下。
5.2.2.2 进布时，严禁逆向拉布，以防操作人员被布匹卷入撞倒而受伤。
5.2.2.3 溢流机、气流机等带压工作时，不允许虚拧螺丝或者少拧缸盖螺丝，必须确保缸盖螺丝全部拧紧，以防蒸汽、染液外喷引发事故。
5.2.2.4 用碱剂清洗机缸时，禁止从缸口直接倒入碱剂，以防导布轮反转时把碱剂带出，喷射操作人员身体。推、倒液碱等化学品时必须规范操作，防止溅入眼睛。
5.2.2.5 操作电气设备时，身体严禁接触任何导电物体，严禁湿手操作，发现有损坏的按钮、开关，严禁私自操作，应及时通知专业电工。
5.2.2.6 开缸盖时应确保在工作门的开启范围内无人员；进排水时必须将排气阀打开。
5.2.2.7 除了指定机器操作人员外，不允许任何人在机器旁边停留，且在确定过滤器内没有压力或液体后，才可将过滤器工作门打开。
5.2.2.8 压力表、安全阀、急停装置等应保持齐全、灵敏、可靠，每班应按有关规定检查、调试，有关检查情况应做好记录。
5.2.2.9 筒子纱染缸开启缸盖时，若气动装置失灵，严禁用手或身体其他部位触碰染缸口，防止机械伤亡事故发生。
5.2.2.10 注意缸体升温受压过程中是否有异常漏汽现象，如有要马上关闭汽阀，并检查待修。
5.2.2.11 属于压力容器的染缸，操作工必须持“证”上岗，熟悉可能发生的事故和应采取的防范措施和应急处理方法。
5.2.2.12 当染缸的温度表或压力表读数不稳定，指示偏大或偏小时，需检查或通知工程部人员来进行检查，必要时进行更换仪器。
5.3印花工序
5.3.1 调浆工序要求
5.3.1.1 称料、打浆操作时，必须佩戴好劳保用品。
5.3.1.2 严格检查机器设备、电器装置以及各种安全防护措施是否齐全、灵敏、可靠。
5.3.1.3 保持调浆房地面清洁，及时冲洗遗撒在地面的印花糊料、浆料，防止因地面湿滑而摔倒。
5.3.1.4 操作电器开关，必须侧身操作，一手操作，另一手严禁接触任何导电物体，并严禁湿手操作。
5.3.1.5 清洁地面、器具、设备时，严禁用水冲洗电柜、电机等电气设备，化料搅拌的电器开关箱应保持干燥，不能冲水或用湿手开启，防止触电。
5.3.1.6 搅拌机转动时，不准在转动的部位处加料，严禁接触任何转动部件，搅拌结束后应待搅拌机停止转动后再进行后续操作。
5.3.1.7 用推车推送大桶浆料时，尽量匀速慢行，注意周边的人员和设备，防止意外撞伤。
5.3.2印花工序要求
5.3.2.1 开车前按规定检查电器设备是否完好和安全装置是否齐全、灵敏、有效。
5.3.2.2 随时保持地面、扶梯、走台的清洁畅通，遗撒的色浆及时清理，以防滑倒跌伤。
5.3.2.3 开机前检查机器导带和烘房导带上有无障碍物，确认印花设备周边人员和物体安全，做到机组人员前后配合、互相联系，执行专人专机负责开关车。
5.3.2.4 烘筒升温时要先开疏水阀门，待排完冷凝水冒出蒸汽后关闭疏水阀门再开车，控制烘筒压力，严禁超压运行。
5.3.2.5 机器的各部位及导带上，严禁用水冲洗，包括上、下手飞机架，防止损坏和腐蚀电器及机械装置。
5.3.2.6 机器运行时，严禁肢体触碰转动及升降部位，严禁在热压辊及弯辊进布处拉扯布料，以防手被挤入轧辊。
5.3.2.7 使用网托拿网，印花刮刀上下时应谨慎，由规定人员上下，刮刀不允许任意放在机台两侧的走台上和浆桶上，谨防划伤。
5.3.2.8 除了设备停机检修，否则严禁爬到机器导带上，以防造成安全事故或损坏设备。
5.3.2.9 处理卷边或绉条时，禁止直接用手在轧辊进布口处操作，应用夹子或其他工具在轧辊、吸边器、导布辊等附近纠错。
5.3.2.10 对设备运行过程中发现的故障及安全隐患，应及时进行整改和消除。不能当班解决的应记录在册，待完成当班作业后给予解决。
5.3.2.11 进入烘箱内部作业时，必须有专人进行监护，不允许单人操作。
5.3.3蒸化工序要求
5.3.3.1 开车前按规定检查电器设备是否完好，安全装置是否齐全、灵敏、有效。
5.3.3.2 打开蒸箱疏水阀，缓慢开汽，待水排完冲出蒸汽后关闭疏水阀门。
5.3.3.3 按程序将蒸箱温度升至工艺要求后，发出联络信号，前呼后应后再开车。
5.3.3.4 开箱门时应站在箱门转轴一侧，以防热蒸汽喷出烫伤。
5.3.3.5 发生缠布、断头等运行故障时，应先停车和关闭蒸汽阀门，打开蒸箱门并开排风机，待蒸箱温度降到40℃以下方可进入箱体作业。
5.3.3.6 进入箱体内作业的人员，必须穿戴好防护用品，并有人在箱门口看护。单次作业时间不宜超过15分钟，再次作业时应休息后再进入，或者采用轮流替换的方式。
5.3.3.7 停车后降温泄压，关闭水、汽阀门，待温度降至60℃以下时关闭风机、总电源。
5.3.4水洗工序要求
5.3.4.1 开车前按规定检查电器设备是否完好，安全装置是否齐全、灵敏、有效。
5.3.4.2 开车应有专人检查车上是否挂有停车牌或有人工作，开车前先发出信号，前呼后应，确认无危险后方可缓慢升速开车。
5.3.4.3 设备运转时，严禁在轧辊进布方向进行拉布操作，以免肢体被带入轧车受伤，出现运行故障时应先停车，再检查处理。
5.3.4.4 设备运转时，不得在两个水洗槽之间跨越。
5.3.4.5 严格按分散、活性、酸性印花等水洗工艺操作，未经过管理人员同意不得擅自更改工艺。使用保险粉、碱、酸等有腐蚀性助剂时，应佩戴手套等劳保用品，并按规定要求配料化料。
5.4后整理工序
5.4.1定形工序要求
5.4.1.1 开车前检查电气设备、安全装置是否良好、齐全、灵敏可靠。
5.4.1.2开车应有专人检查车上是否挂有停车牌或有人工作，开车前先发出信号，前呼后应，确认无危险后方可缓慢升速开车。
5.4.1.3机台运转时严禁触摸链条、针板、压辊、超喂等传动部位，以防对肢体造成机械伤害。
5.4.1.4传动部位应有防护挡板或防护罩，不得随意打开超喂装置保护盖板。
5.4.1.5以天然气为能源的定型车间须安装可燃气体泄漏自动报警装置，并安装通风换气装置，必须配置便携气体检测仪，备足各类消防器材。
5.4.1.6防止穿引布操作时轧手，应两人相互配合，等操作者发生信号才能触电钮启动，且一手按开，一手按停，随时急停。
5.4.1.7遇突然停电、断布等突发状况，应立即打开烘箱门降温。开箱门时应站在箱门转轴一侧操作，防止热气烫伤。
5.4.1.8定形机班组人员务必加强灭火应急演练，烘箱及排风管起火时，立即按应急预案进行灭火抢救。
5.4.1.9机台化料时助剂、浆料等撒漏地面，应及时清理干净防止滑倒。
5.4.1.10 停机后做好清洁卫生工作，及时清理通风部位的毛絮、积尘，加强防火安全管理措施。
5.4.1.11 检查清洁设备时，作业人员必须站在固定立足点上，不得站在传动或转动部位上。
5.4.1.12 生产过程中，操作人员不应站在打卷起落架臂下方，不应站在A字架前后方。若要进入烘箱内处理故障，必须先降温并有人协同作业。
5.4.1.13 建议印染企业在定形机上配置火灾自动报警及灭火装置，有条件的企业可利用物联网技术，实现实时移动报警功能。
5.4.1.14 定期清扫定形机的排烟管道，去除里面的油迹。
5.4.2预缩工序要求
5.4.2.1 机器运转时，不得对设备的机身进行清洁工作，严禁在机器的传动部位和转动机件入口处理故障，严禁戴手套操作。
5.4.2.2交接班必须对橡胶毯、毛呢毯处的急停线或急停红外装置进行检查，保证其完好适用。
5.4.2.3严禁在安全阀上加任何限制物。机器运转时，随时监视压力表，不得超过额定数值，发现异常应及时采取措施。
5.4.2.4在初开车或穿引布过程中将车速放慢，不得将手伸进里面，同时另一手握住急停开关线，随时准备停机。
5.4.2.5穿引带时必须停车，待烘筒降温后进行。
5.4.2.6升温时先打开出水阀，微开蒸气阀，排净冷凝水后再关闭出水阀，缓慢升温，气压不得超过额定数值，防止管道爆破伤人或气压不足。
5.4.2.7机器出现故障需较长时间修理时，必须空转橡胶毯、毛呢毯，待承压轴和烘筒温度降至40℃以下时，方可停车修理。
5.4.3拉毛、起毛、磨毛工序要求
5.4.3.1 开机前须检查轧车、导辊、各砂皮辊是否松动脱落及传动箱是否有杂物，遇有“禁止开机”挂牌，严禁自行摘牌开机。
5.4.3.2开车应有专人检查车上是否挂有停车牌或有人工作，开车前先发出信号，前呼后应，确认无危险时，方可缓慢升速开车。
5.4.3.3机台运转时，严禁在机器的传动件和转动部位清理设备或处理故障，严禁直接用手拔挪吸边器、轧辊、导辊、砂皮辊、烘缸内的杂物。
5.4.3.4操作工不能穿着宽松的衣着服饰，防止衣物卷入设备引起事故。
5.4.3.5磨毛车间属多尘易燃场所，作业时禁止带任何火种，遇有紧急情况按安全消防应急措施执行。
5.4.3.6机台正常运转时，不得在轧车或传动部位用手触摸布面，发现卷边折皱等情况，停机处理。
5.4.3.7进布发现折皱、卷边，必须在吸边器的上方30公分以上拉折皱、剥卷边。
5.4.3.8作业时严禁把手放在打卷轧点处，以防手臂卷进A字架，造成伤亡事故。
5.4.3.9做清洁检查设备穿布不得少于二人，站立位置必须有固定的立足点，不站在传动或转动的装置上。
5.5其他
5.5.1 仓库内铺设的配电线路，需穿金属管、封闭式金属线槽或难燃塑料管保护，其他仓库安全管理参照《纺织工业企业安全管理规范》仓库安全管理中的相关内容执行。不同类型的仓库应配置与之相符合要求的照明和电气设施。
5.5.2 保证厂区内道路通畅，非仓储空地不宜存放布匹，禁止在员工宿舍楼前后的空地堆放待染布匹。
5.5.3 开幅机在走布时，严禁将引布、待加工坯布缠绕在手臂上，以防身体被布匹拖带摔伤。
5.5.4 脱水设备开机前，应确保面料、纱线等全部放置在脱水机内部，有散落在脱水机外面时禁止运转脱水机。使用离心脱水机时应加盖或用布包住脱水物。
5.5.5 开幅机、脱水机等通用设备，应和专用设备一样，严禁非机台操作人员越权操作机器，应安装紧急停车装置。
5.5.6 设备电柜箱严禁放置水杯、衣物等物品，保持柜门完好，非专业人员严禁私自开启电柜。
6 废水处理工艺与设施安全
6.1 印染废水的物化处理、生化处理的反应池应采用钢筋混凝土或者防酸碱耐腐蚀的材料，各种处理池内壁须做好防渗漏处理。
6.2 废水处理池等处的平台、栏杆及护栏应当采用防酸碱耐腐蚀的材料，2米以上的加装踢脚板，并符合GB(4053.1、4053.2、4053.3)要求。
6.3 调节池、反应池和沉淀池等所有池子的走道都要设置防护栏杆，雨、雪、结冰气候下要加强防滑措施；污水池栏杆必须设置救生圈等救生措施。
6.4 加盖封闭的废水处理池宜加装废气收集和处理装置，不允许全封闭，应保持一定的通风性。
6.5 经长时间弃用的废水处理池，重新启用前一定要确保良好的通风，属于有限空间作业的，事前必须进行有毒有害气体和缺氧危险的气体监测，并设置警示标志和隔离线。
6.6 低于或高于地面或平台面2米作业时，作业人员必须使用安全带（绳），而且须两人以上一起工作，相互照应。
6.7 污水罐（池、槽）等处理设施的规划、选址、设计、建造应找有资质的厂家，在使用、报废等环节应加强安全隐患排查，特别是可能存在重大安全隐患的高位污水罐体。
7 危险化学品储存与使用
7.1 酸、碱、氧化剂和还原剂等危险化学品的储存与使用应符合《危险化学品安全管理条例》的规定。
7.2 严格执行危险化学品出入库核查登记制度，按要求分类、分库存放，存放环境条件满足各类化学品的安全性能要求。
7.3 每种危险化学品必须有化学品安全技术说明书（MSDS）和化学品安全标签，在储存区醒目标明化学物品的名称、性质和灭火方法，配备相应的消防器材、救护药品及应急设施。
7.4易燃易爆化学品储存仓库应落实防火防爆措施，使用防火防爆的电气设备并定期检测；有条件的企业建议设置相应的温度、湿度、浓度等在线监控设施。
7.5 各类酸、碱、氧化剂、还原剂和染化料等存储物应采用防酸碱耐腐蚀的材料，液体化学品库房、堆置间应设有围堰，围堰内不允许有地漏。
7.6 作业人员须接受有关法律、法规、规章和安全知识、专业技术、职业卫生防护和应急救援知识的培训。地方相关部门有要求的，危化品仓库管理员还须取得资格上岗证。
7.7 使用易挥发、有毒有害和腐蚀性的危险化学品，作业人员应佩戴合适的劳动防护用品，使用后应加盖，以防泄漏。
7.8 危险废物要有专门的库房并分类堆放，库房的地面要防渗透，库房周围应有专用沟或围堰。
7.9 危险化学品废弃物仍然具有危险特性，处置时一定要按规定处理，属于危废的必须严格执行转移联单管理制度，委托具有资质的专门机构进行回收利用或相应处置。
7.10 按规定发放、正确佩戴符合规定的劳动防护用品（包括应急眼罩、空气呼吸器、乳胶手套等），现场安装洗眼器、冲洗淋浴装置。
7.11化学品使用操作过程中，必须按要求规范操作，注意化料加料顺序，轻拿轻放避免撞击、倾倒、振动等，按化学品的理化特性使用，化料时避免温度过高、速度过快而造成潜在危险。
8 作业及检维修安全
8.1 确保作业场所及环境安全，保障疏散通道、安全出口的畅通；作业环境必须有充足的光照，严禁在光线昏暗的环境中作业。
8.2 制定动火作业安全管理制度，动火作业前根据动火作业等级划分，办理相应的动火作业许可证，动火作业实行“双人制”操作。
8.3 动火作业前，作业人员必须对现场周边进行安全确认，高温火星及其它火种可能或潜在喷溅的区域内严禁存在任何可燃物（化学品、纺织品、纸箱、木头及其它可燃物等）；对确实无法移走的可燃物，须用严密的铁板、石棉瓦、防火屏风等将动火区域与外部区域有效的隔离、隔绝；现场准备好灭火器材和灭火剂。
8.4 动火作业后，作业人员应熄灭余火，整理作业现场，检查火灾安全隐患，在确认无任何潜在火种的情况下，方可离开作业现场。
8.5 有限空间作业应严格按照《工贸企业有限空间作业安全管理与监督暂行规定》执行，对厂区内有限空间进行识别，确定数量、位置以及危险有害因素等基本情况。
8.6 建立有限空间管理台账，有限空间作业场所应设明显的安全警示标志。
8.7 有限空间作业应当严格遵守“先通风、再检测、后作业”的原则，检测指标包括氧浓度、易燃易爆物质（可燃性气体、爆炸性粉尘）浓度、有毒有害气体浓度。
8.8 建立设备设施检维修管理制度，对检维修作业人员进行安全教育培训，并为其配备适当的劳保用品。8.9 针对高处作业、电工作业、明火作业、有限空间作业等危险作业，对作业环境、检维修对象（主要指机器设备）进行危险因素识别，确保设备在断电、泄压、降温、无传动等情况下作业，检维修后应进行安全确认。
8.10 检维修作业现场设置警戒区域和警示标志，在检维修现场的坑、井、沟、陡坡等场所设置围栏和警示标志。
8.11 安装在设备上的电机，凡是外露在设备外的电机都必须安装防护罩。
9 安全管理和制度
9.1 按国家有关法律法规、标准规范的要求，依法设立安全生产管理机构，配备安全生产管理人员，建立完善的安全生产管理制度，分级分部门制订详尽的规章制度和操作规程。
9.2 企业应保障安全生产所必需的资金投入，安全生产第一责任人必须承担由于安全所必需的资金投入不足而导致事故后果的法律责任。
9.3 安全生产资金的投入主要用于：安全生产设备设施、安全教育培训、劳动防护用品、消防器材、消防演练、安全事故应急演练、事故救援、职业健康防护等支出。安全资金的投人应纳入年度生产经营计划和财务预算，预算不足时应及时追加，专款专用，不得挪作他用。
9.4建立安全生产管理机构，具体负责本企业的安全管理工作；设置安全生产管理机构或者配备专职安全生产管理人员，企业主要负责人是安全生产第一责任人。
9.5 分级分部门进行企业全员安全生产教育培训，包括企业主要负责人、安全管理人员、特殊工种作业人员、危险岗位作业人员、生产管理人员、班组长、生产一线员工、辅助工等。
9.6 新入厂从业人员上岗前应经过厂、车间、班组三级安全培训教育，岗前安全教育培训学时和内容应符合国家和行业的有关规定。
9.7制定培训计划和方案，记录全体从业人员的安全教育培训情况，建立安全教育培训档案，考核评估安全教育培训效果，并提出改进方案。
9.8安全教育培训内容包括但不局限于以下内容：国家有关安全方面的方针政策、法律法规和标准规范等，安全管理的基本知识，消防安全管理知识，危险化学品安全管理知识，工作场所和岗位存在的危险因素、防范措施以及事故应急措施，劳动防护用品的性能和使用方法，特殊作业人员安全培训等。
9.9按规定建立应急管理机构和应急救援队伍或人员；制订生产安全事故应急预案，并符合GB/T29639的规定；配备应急装备和物资，组织生产安全事故应急演练，根据演练情况修改完善应急预案。
 

AQ

II
I

