

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

ŘÍZENÍ VÝROBY STAVEBNÍCH OCELOVÝH

KONSTRUKCÍ, DÍLCŮ A SESTAV DLE ČSN EN 1090 -

SOUVISLOST SE SYSTÉMEM MANAGEMENTU KVALITY

DLE ČSN EN ISO 9001:2016 A SYSTÉMEM ZABEZPEČOVÁNÍ

KVALITY VE SVAŘOVÁNÍ DLE ČSN EN ISO 3834

Ing. Markéta Lajczyková, Ph.D., Ing. Martin Sondel, Ph.D.

 Český svářečský ústav s.r.o., Vratimovská 624/11, 718 00 Ostrava Kunčičky
E-mail: marketa.lajczykova@csuostrava.eu

Abstrakt

Článek se zabývá povinnostmi výrobců stavebních ocelových konstrukcí před uvedením

výrobků na trh podle legislativy Evropské Unie, České republiky a harmonizované

normy. Hlavním cílem je popsání požadavků na systém řízení výroby a jeho souvislost a

možnost integrace se systémem managementu kvality.

Abstract

This article is dealing with the obligations for steel structures manufacturers before

placing products on the EU market according to the European Union´s legislation, the

Czech Republic legislation and harmonized standard. The main objective is to describe

the requirements for the factory production control, its relationship and the possibility

to integrate with the quality management system.

1. Úvod

Organizace, které vyrábějí konstrukční stavební díly, dílce, sestavy a konstrukce, musí

v současné době postupovat v souladu s požadavky ČSN EN 1090. Jedním z požadavků

této normy je zavést systém řízení výroby tzv. FPC - Factory Production Control.

Požadavky na řízení výroby vychází z Nařízení Evropského Parlamentu a Rady (EU)

č.305/2011. Cílem tohoto příspěvku je objasnění požadavků na systém řízení výroby

FPC u těchto výrobců, možnosti jeho integrace do systému managementu kvality dle

ČSN EN ISO 9001 a do systému zabezpečení požadavků na kvalitu při tavném

svařování kovových materiálů dle ČSN EN ISO 3834 a požadavky na posouzení FPC

oznámeným subjektem. Příspěvek uvádí výklad k FPC na základě legislativních

mailto:marketa.lajczykova@csuostrava.eu

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

dokumentů jak evropské tak národní úrovně, harmonizovaných technických specifikací,

některá doporučení, možné praktické přístupy k integraci požadavků norem.

2. Právní základ v Evropské Unii a České republice pro systém řízení

výroby u výrobce stavebních výrobků – Factory Production Control -

FPC

Základní požadavek na řízení výroby u výrobců stavebních výrobků vychází

z evropského právního rámce. Základním předpisem je nařízení Evropského Parlamentu

a Rady EU č.305/2011 (dále jen EPaR (EU)), kterým se stanoví harmonizované

podmínky pro uvádění stavebních výrobků na trh, tzv. CPR „Construction Products

Regulation“, vztahující se k posuzování a ověřování základních charakteristik

(vlastností) výrobků.

Legislativa Evropské Unie se promítá do legislativy České republiky a to do zákona

č.22/1997 Sb. o technických požadavcích na výrobky a o změně a doplnění některých

zákonů, ve znění pozdějších předpisů.

Nařízení EPaR (EU) č.305/2011 v příloze č. IV, tabulka č.1 definuje skupiny výrobků.

Pod kódem skupiny č.20 jsou zařazeny Konstrukční kovové výrobky a doplňky, mezi

které patří konstrukční stavební díly, dílce, sestavy a konstrukce (dále jen stavební

ocelové konstrukce). Kapitola III, článek 11 Nařízení ukládá povinnost výrobcům

vypracovat prohlášení o vlastnostech a připojit označení CE a to v souladu s

příslušnou harmonizovanou technickou specifikací, tedy pro ocelové/hliníkové stavební

konstrukce v souladu s ČSN EN 1090-1+A1.

Aby výrobce všech stavebních výrobků mohl vypracovat prohlášení o vlastnostech a

připojit označení CE, musí splňovat požadavky na systém posuzování a ověřování

stálosti vlastností. Nařízení EPaR (EU) č.305/2011 v příloze V uvádí možné Systémy

posuzování a ověřování stálosti vlastností 1+, 1, 2+, 3, 4, jejichž součástí je mimo jiné

vždy tzv. „řízení výroby“. Pro pojem systém řízení výroby je užívána zkratka FPC

„Factory Production Control“ a rozumí se tím systém řízení, kterým výrobci zajišťují,

že výroba je v souladu s příslušnými harmonizovanými technickými specifikacemi.

Pro výrobce stavebních ocelových/hliníkových konstrukcí je směrodatný systém

posuzování a ověřování vlastností 2+. Systém 2+ sestává z několika povinností, přičemž

některé musí splňovat výrobce sám a některé plní externí nezávislý subjekt tzv.

oznámený subjekt.

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

Systém 2+ uvádí povinnosti výrobce a oznámeného subjektu takto:

A) Výrobce provádí:

1. určení typu výrobku na základě zkoušky typu (včetně odběru vzorků),

výpočtu pro typ, tabulkových hodnot nebo popisné dokumentace výrobku,

2. řízení výroby

3. zkoušky vzorků odebraných v závodě v souladu s předepsaným plánem

zkoušek.

B) Oznámený subjekt pro osvědčení řízení výroby vydává osvědčení o shodě

řízení výroby na základě:

1. Počáteční inspekce ve výrobním závodě (ITT) a řízení výroby (FPC),

2. Průběžného dozoru, posouzení a hodnocení řízení výroby.

Definice a výklad požadavků na FPC je podrobně popsán hned v několika

dokumentech:

1. V Nařízení č.305/2011 EPaR (EU) kapitola I, článek 2, bod 26 je definováno

„řízení výroby“ jako zdokumentované nepřetržité vnitřní řízení výroby v továrně

v souladu s příslušnými harmonizovanými technickými specifikacemi.

2. V ČSN EN 1090-1+A1 „Provádění ocelových konstrukcí a hliníkových

konstrukcí – Část 1: Požadavky na posouzení shody konstrukčních dílců.“

(schválená CEN v listopadu 2011).

3. Požadavky na FPC výrobců stavebních ocelových konstrukcí podle

technické specifikace ČSN EN 1090-1+A1

FPC – systém řízení výroby představuje prostředek, jakým výrobce zajišťuje, že jím

deklarované funkční charakteristiky (ověřené na základě počáteční zkoušky typu –

„Initial Type Testing“ – ITT) trvale platí pro výrobky později vyrobené tzn. že všechny

výrobky jsou ve shodě s prvními, které byly podrobeny ITT.

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

Výrobce je odpovědný za organizaci účinného zavedení FPC. FPC musí být

systematicky dokumentován formou písemných příkazů a postupů všechny údaje,

požadavky a opatření přijaté výrobcem. Úkoly a odpovědnosti v FPC v organizaci mají

být dokumentovány a dokumentace udržována v aktuálním stavu.

Základem FPC je tzv. výrobní kontrola spojující provozní techniku a všechna opatření

umožňující dodržení a kontrolu shody výrobku s technickými specifikacemi. Hlavními

aspekty FPC jsou kontrola vstupních surovin, kontrola výroby, kalibrace zkušebních

přístrojů, zkoušení hotových výrobků, sledovatelnost.

Konkrétní požadavky na FPC výrobců stavebních ocelových a/nebo hliníkových

konstrukcí uvádí ČSN EN 1090-1+A1. V případě provádění ocelových konstrukcí musí

FPC dle ČSN EN 1090-1+A1 splňovat požadavky ČSN EN 1090-2+A1 uvedené v

příloze A, tabulce A.3 ČSN EN 1090-2+A1. Pro hliníkové konstrukce jsou požadavky

uvedeny v ČSN EN 1090-3.

3.1 „Obecně“

ČSN EN 1090-1+A1 kap.6.3.1 uvádí požadavek, že organizace musí stanovit,

dokumentovat a udržovat FPC, který zajišťuje, že výrobky umístěné na trh jsou

v souladu s deklarovanými funkčními charakteristikami (viz. tabulka ZA.1 normy).

Dále je normou stanoven požadavek na dokumentované postupy, pravidelné kontroly a

zkoušky a/nebo posouzení výrobků (základních i vyrobených), zařízení a výrobního

procesu včetně používání výsledků z těchto kontrol. Výsledky kontrol, zkoušek a

posouzení zahrnuty v FPC musí být zaznamenány a v případě, že kontrolované hodnoty

nejsou ve shodě s požadovanými, musí se přijmout a aplikovat nápravné opatření.

Záznamy o opatřeních se musí po stanovenou dobu 10 let uchovávat.

3.2 „Pracovníci“

ČSN EN 1090-1+A1 kap.6.3.2 uvádí požadavky na stanovení odpovědností a

vzájemných vztahů pracovníků (podřízenost a nadřízenost), kteří jsou ve vazbě na

procesy ovlivňující shodu výrobku (ať už výkonné, kontrolní nebo řídící). Zejména

pravomoci a odpovědnosti u pracovníků v oblasti řízení neshod a přijímání opatření

k nápravě či preventivních opatření. FPC musí dokumentovat opatření pro zajištění, že

pracovníci zahrnutí do činností ovlivňujících shodu dílců mají odpovídající kvalifikaci a

praxi a jsou výrobcem školení pro výrobu dílců příslušných tříd provedení.

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

3.3 „Zařízení“

ČSN EN 1090-1+A1 kap.6.3.3 zahrnuje požadavky na řízení dvou kategorií zařízení:

1. Měřící a zkušební zařízení

- Požadavek plnění metrologických povinností (kalibrací/ověřování a

pravidelných kontrol podle dokumentovaných postupů a v souladu se

stanovenými lhůtami kalibrací) zejména u zkušebních, monitorovacích a

měřících zařízení, které ovlivňují shodu dílců. Výrobce musí kalibrovat nebo

ověřovat a udržovat kontrolní, měřicí nebo zkušební zařízení pro prokazování

shody výrobku s jeho technickou specifikací v dobrém provozním stavu, ať mu

patří či nikoliv.

2. Výrobní zařízení

- Požadavek na pravidelnou kontrolu a údržbu zařízení výrobního procesu za

účelem zajistit, že použití, opotřebení a poruchy nezpůsobí významné poruchy

ve výrobním procesu. Kontroly a údržba se musí provádět, zaznamenávat a

uchovávat v souladu s písemnými postupy výrobce.

Kromě požadavků na dokumentované postupy řízení obou uvedených kategorií zařízení,

je zde také požadavek na řízení souvisejících záznamů.

Výrobce tedy musí vlastnit nebo mít dostupné instalace, vybavení a pracovníky, které

mu umožní provádět nezbytná ověření a zkoušky (vlastní či subdodavatelsky).

3.4 „Postup návrhu konstrukce“

ČSN EN 1090-1+A1 kap.6.3.4 požaduje v případě návrhu konstrukce v FPC

dokumentovaný postup pro návrh konstrukce a zejména postupy kontroly výpočtů,

stanovení odpovědností za jednotlivé etapy návrhu a požadavky na řízení záznamů,

které mají být dostatečně přesné, aby prokázaly, že zodpovědnost výrobce za návrh je

postačující.

3.5 „Základní výrobky použité při výrobě“

ČSN EN 1090-1+A1 kap.6.3.5 požaduje zavedení kontroly shody (písemný postup,

záznamy) základních výrobků pro zhotovení dílce se specifikací materiálu dílce, za

účelem prokázat správnost použití při zhotovení dílce. Dále specifikuje norma

požadavky na identifikaci a sledovatelnost základních výrobků dle ČSN EN 1090-2, 3

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

v závislosti na třídě provedení (EXC 1-4). Jednotlivé výrobky nebo dávky výrobků a

odpovídající výrobní detaily musejí být zcela identifikovatelné a vysledovatelné.

3.6 „Specifikace dílce“

Dle ČSN EN 1090-1+A1 kap.6.3.6. se musí výroba dílců řídit specifikací dílce. Musí

být vypracována dokumentace dílce podle informací z návrhu a v takovém rozsahu, aby

podle něj byla možná výroba dílce a posouzení jeho shody. Specifikace dílce musí

obsahovat všechny potřebné informace (např. musí obsahovat použitou třídu provedení

EXC 1-4). Opět je zde požadavek na vypracování písemného kontrolního postupu (plán

kontrol a zkoušek) pro potvrzení, že vyrobený dílec je ve shodě se specifikací. Návod,

jak specifikaci dílce zpracovat uvádí Příloha A ČSN EN 1090-1+A1.

3.7 „Hodnocení výrobku“

ČSN EN 1090-1+A1 kap.6.3.7 uvádí, že výrobce musí stanovit postupy kontrol (plán

kontrol a zkoušek), které zajistí, že jsou dodrženy deklarované hodnoty a třídy všech

charakteristik, kterými jsou:

- tolerance rozměrů a tvaru,

- svařitelnost,

- lomová houževnatost/křehký lom (u ocelí), rázová únosnost,

- mez kluzu a pevnost v tahu základních výrobků použitých při výrobě,

- konstrukční charakteristiky uvedené v návrhu konstrukce (únosnost, deformace

v mezním stavu použitelnosti, únavová pevnost, požární odolnost),

- konstrukční charakteristiky vyplývající z výroby,

- trvanlivost.

Metody hodnocení těchto charakteristik, způsoby odebírání vzorků a kritéria shody

uvádí tabulka 2 ČSN EN 1090-1+A1. Navíc musí být plněny všechny požadavky

kontrol v případě, že je specifikace dílce předepisuje a zahrnuje zkušební plán vlastností

dílce.

Dokumenty a postupy o výrobní kontrole, kterou používá (přiměřeně výrobku a

výrobnímu procesu) a to ve všech fázích, kterými jsou:

 (a) PŘÍPRAVA KONTROLY - příprava dokumentovaných postupů

 a instrukcí týkajících se operací výrobní kontroly v souladu

 s požadavky technické specifikace,

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

 (b) ZAVEDENÍ KONTROLY - účinné zavedení těchto postupů a instrukcí,

 (c) ZAZNAMENÁVÁNÍ VÝSLEDKŮ KONTROL - zaznamenávání

těchto operací a jejich výsledků,

 (d) VYUŽITÍ VÝSLEDKŮ KONTROL - využití výsledků kontrol (zejm.

při zjištění všech odchýlení) k přijímání opatření k nápravě a

preventivních opatření, řízení neshod, popř. revize postupů výrobní

kontroly, aby se příčina neshody odstranila.

S ohledem na specifika výroby by měla dokumentace FPC (konkrétně operace výrobní

kontroly) zahrnovat některé nebo všechny tyto operace:

 (a) VSTUPNÍ KONTROLA: specifikování a ověřování surovin a složek

 (b) MEZIOPERAČNÍ KONTROLA: kontroly a zkoušky, které se mají se

stanovenou četností provádět během výroby.

 (c) VÝSTUPNÍ KONTROLA: ověřování a zkoušky, které se mají provádět

na hotových výrobcích s četností, která může být stanovená v

technických specifikacích a přizpůsobená výrobku a jeho výrobním

podmínkám.

Sledování shody výrobku se tedy provádí, pokud je to nezbytné, ve stádiu polotovaru a

v hlavních etapách jeho výroby tak, aby byly odbavovány pouze výrobky, které prošly

plánovanými mezioperačními kontrolami a zkouškami. Zkoušky se mají provádět v

souladu s plánem zkoušek a v souladu s metodami uvedenými v technické specifikaci.

Výrobce má vypracovávat a udržovat protokoly, které poskytují důkaz o tom, že

výrobek byl zkoušen a zda výrobek splnil stanovená přejímací kritéria.

Výsledky výrobních kontrol musejí být řádně zaznamenány v registru výrobce. Do

registru musejí být (s podpisem osoby odpovědné za kontrolu, která ověření provedla)

zaznamenány popis výrobku, datum výroby, použitá zkušební metoda, výsledky

zkoušky a přejímací kritéria. Pokud jde o jakýkoliv výsledek kontroly, který nesplňuje

požadavky technické specifikace, musejí být v registru uvedena všechna opatření přijatá

k nápravě situace (např. další provedená zkouška, úprava výrobního procesu, vyřazení

nebo opravení výrobku).

Odpovědností výrobce nebo jeho zástupce je uchovávat úplné záznamy o jednotlivých

výrobcích nebo výrobních dávkách, včetně příslušných výrobních detailů a

charakteristik, a uchovávat záznamy o tom, komu byly tyto výrobky nebo dávky poprvé

prodány.

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

3.8 „Neshodné výrobky“

ČSN EN 1090-1+A1 kap.6.3.8 je požadavek na dokumentovaný postup, jak nakládat

s neshodným výrobkem. Výskyt neshodných výrobků se musí zaznamenat a tyto

záznamy se musí uchovat dle postupů FPC. Postupy přitom musí být v souladu s ČSN

EN 1090-2+A1 nebo ČSN EN 1090-3.

V případě výskytu neshodného výrobku je tedy nutné neprodleně přijmout nezbytné

nápravné opatření. Neshodné výrobky nebo dávky se musejí izolovat a řádně

identifikovat. Jakmile je vada napravena, příslušná zkouška nebo ověření se musí

opakovat. Pokud výrobky byly distribuovány dříve, nežli byly výsledky k dispozici,

musí být postup a protokol uchovány pro uvědomění zákazníků.

4. Souvislost ČSN EN 1090 s ČSN EN ISO 9001 a ČSN EN ISO 3834

V současné době jsou organizace ze strany zákazníků a konkurence pod tlakem na

certifikace stále většího počtu různých systémů managementu, z nichž většinu lze

vhodně integrovat. Nejčastějším případem v praxi je kombinace ČSN EN ISO 9001,

ČSN EN ISO 3834 a ČSN EN 1090. Důvodem je fakt, že ČSN EN 1090-1+A1

vyžaduje splnění ČSN EN 1090-2+A1, která ukládá povinnost provádět svařování

v souladu s požadavky příslušné části ČSN EN ISO 3834-2,3,4. Pokud je požadavkem

zákazníka nebo potřebou organizace nezávislé posouzení svařování dle ČSN EN ISO

3834, rozhodne se organizace k certifikaci (posouzení třetí nezávislou stranou).

Certifikace systému managementu kvality ve svařování dle ČSN EN ISO 3834 je

proveditelná subjekty akreditovanými národními akreditačními orgány ve vazbě na

ČSN EN ISO 9001. Může se tedy stát, že výrobce se rozhodne vytvořit, dokumentovat a

udržovat systém managementu z pohledu několika norem např. nejčastěji dle EN 1090-

1+A1, EN ISO 3834, EN ISO 9001. Znalost možností integrace FPC podle ČSN EN

1090-1+A1 do dalších uvedených systémů managementu může pomoci výrobcům

předejít zbytečné nepřehlednosti či zdvojování dokumentů ve společnosti. Tato kapitola

uvádí možnostmi integrace FPC dle EN 1090-1+A1 do systému managementu kvality

dle ČSN EN ISO 9001 a do systému zabezpečování kvality tavného svařování

kovových materiálů dle ČSN EN ISO 3834.

Autoři technických specifikací by měli vzít v úvahu, že soulad výrobců s řadou norem

ČSN EN ISO 9000 není závazným právním požadavkem a jako takový jej nemají

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

zahrnovat do technických specifikací. Podstatným zůstává požadavek zákazníka.

Naopak je podstatné uvést, že v případě, kdy výrobci mají systém výrobní kontroly,

který je v souladu s ČSN EN ISO 9001 a který je zaměřen na požadavky příslušné

harmonizované normy (ČSN EN 1090-1+A1), se považují za výrobce, kteří splňují

požadavky na výrobní kontrolu.

Oznámený subjekt má odpovědnost posoudit, zda systém managementu kvality dle

ČSN EN ISO 9001 (SMK) zahrnuje požadavky ČSN EN 1090-1+A1. Pokud oznámený

subjekt dojde při tomto posuzování ke shodě, může prohlásit tento SMK za FPC.

ČSN EN 1090-1+A1 uvádí povinnost splnění požadavků ČSN EN 1090-2+A1 (pro

ocelové konstrukce), čímž klade výrobcům ocelových konstrukcí, při jejichž výrobě

probíhá proces svařování, povinnost zavést systém zabezpečení požadavků na kvalitu

tavného svařování kovových materiálů dle ČSN EN ISO 3834 v závislosti na třídě

provedení EXC3 takto:

Tabulka 1: Požadavky ČSN EN 1090-2+A1 na úroveň ČSN EN ISO 3834

Výrobek nebo konstrukce Odkazy na části

 ČSN EN ISO 3834

 Požadavky /

 doporučení

Ocelové konstrukce (ČSN EN 1090-

2+A1)

 Třída provedení EXC3 a EXC4

 Třída provedení EXC2

 Třída provedení EXC1

ČSN EN ISO 3834-2

ČSN EN ISO 3834-3

ČSN EN ISO 3834-4

„Svařování se musí provádět

v souladu s požadavky

příslušné části EN ISO

3834…“

Výrobce může zavést požadavky na systém zabezpečování kvality tavného svařování

kovových materiálů dle ČSN EN ISO 3834 a prohlásit shodu s touto normou, v tomto

případě je systém dle ČSN EN ISO 3834 plně ověřován oznámeným subjektem při

posuzování shody FPC dle ČSN EN 1090-1+A1. Pokud má výrobce již certifikován

systém řízení svařování dle ČSN EN ISO 3834 třetí nezávislou stranou, oznámený

subjekt přezkoumá, zda tento systém zahrnuje také požadavky ČSN EN 1090.

Pro lepší přehlednost o možnostech integrace FPC dle požadavků ČSN EN 1090-1+A1

k systému managementu kvality dle ČSN EN ISO 9001 případně k systému

zabezpečování kvality tavného svařování kovových materiálů dle ČSN EN ISO 3834 je

zpracována přehledná tabulka č.2.

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

Tabulka č. 2: Srovnání norem ČSN EN ISO 9001:2016, ČSN EN ISO 3834-2:2006 a ČSN

EN 1090-1+A1

Systém managementu kvality Systém kvality ve svařování Systém řízení výroby

ČSN EN ISO 9001:2016 ČSN EN ISO 3834-2:2006 ČSN EN 1090-1+A1

číslo

článku
normy

název článku normy

číslo

článku
normy

název článku normy

číslo

článku
normy

název článku
normy

4 kontext organizace

4.1
porozumění organizaci a
jejímu kontextu

4.2
porozumění potřebám a
očekáváním
zainteresovaných stran

4.3 určení rozsahu SMK

6.3.1 Obecně
4.4

systém managementu kvality
a jeho procesy

5 vedení

5.1 Vedení a závazek

5.1.2. Zaměření na zákazníka

5.2 politika

5.3
Role,odpovědnost a
pravomoci v rámci organizace

7
8

Svářečský personál
Personál nedestruktivního zkoušení

6.3.2 Pracovníci

6 plánování

6.1
Opatření pro řešení rizik a
příležitostí

6.2
cíle kvality a plánování jejich
dosažení

6.3. Plánování změn

7 Podpora

7.1 Zdroje

7.1.1. obecně

7.1.2. lidé

7
7.1
7.2
7.3

8

8.1
8.2

Svářečský personál
Všeobecně
Svářeči a svářečští operátoři
Pracovníci svářečského dozoru

Personál pro kontrolu a zkoušení

Všeobecně
Personál nedestruktivního
zkoušení

6.3.2 Pracovníci

7.1.3. infrastruktura

9
9.1
9.2
9.3
9.4
9.5

Zařízení
Výrobní a zkušební zařízení
Popis zařízení
Vhodnost zařízení
Nová zařízení
Údržba zařízení

6.3.3 Zařízení

7.1.4.
Prostředí pro fungování
procesů

7.1.5.
Zdroje pro monitorování a
měření

16
Kalibrace a validace měřicích,
kontrolních a zkušebních zařízení

6.3.3 Zařízení

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

Systém managementu kvality Systém kvality ve svařování Systém řízení výroby

ČSN EN ISO 9001:2016 ČSN EN ISO 3834-2:2006 ČSN EN 1090-1+A1

číslo

článku
normy

název článku normy

číslo

článku
normy

název článku normy

číslo

článku
normy

název článku

normy

7.1.6. Znalosti organizace

7.2 Kompetence
7
8

Svářečský personál
Personál nedestruktivního zkoušení

6.3.2 Pracovníci

7.3 Povědomí

7.4. Komunikace

7.5 Dokumentované informace
10.5

Postupy pro vypracování a řízení
dokumentů 6.3.1 Obecně

18 Záznamy o jakosti

8 Provoz

8.1. Plánování a řízení provozu

10.1 Plánování výroby 6.3.6 Specifikace dílce
8.2.

Požadavky na produkty a
služby

8.2.1. komunikace se zákazníky

8.2.2. určování požadavků

8.2.3. přezkoumání požadavků

5

5.1
5.2
5.3

Přezkoumání požadavků a
technických podkladů
Všeobecně
Přezkoumání požadavků
Přezkoumání technických
podkladů

8.2.4. změny požadavků

8.3. návrh a vývoj

6.3.4
Postup návrhu
konstrukce

8.4.
řízení externích poskytovatelů
procesů, produktů a služeb

6
11

11.1
11.2
11.3
12

Smluvní subdodávky
Svařovací/přídavné materiály
Všeobecně
Zkoušky dávek
Skladování a manipulace
Skladování základních materiálů

6.3.5
Základní výrobky
použité při výrobě

8.5. výroba a poskytování služeb 10
10.2
10.4
10.3
13

Svářečské a související činnosti
Specifikace postupu svařování
Pracovní návodky/instrukce
Kvalifikace postupů svařování
Tepelné zpracování po svařování

6.3.6 Specifikace dílce
8.5.1.

řízení výroby a poskytování
služeb

8.5.2. identifikace a sledovatelnost 17 Identifikace a sledovatelnost 6.3.5
Základní výrobky
použité při výrobě

8.5.3.
majetek zákazníků nebo
externích poskytovatelů

8.5.4. ochrana
11.3
12

Skladování a manipulace
Skladování základních materiálů

6.3.5
Základní výrobky
použité při výrobě

8.5.5. činnosti po dodání

8.5.6. řízení změn

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

Systém managementu kvality Systém kvality ve svařování Systém řízení výroby

ČSN EN ISO 9001:2016 ČSN EN ISO 3834-2:2006 ČSN EN 1090-1+A1

číslo

článku
normy

název článku normy

číslo

článku
normy

název článku normy

číslo

článku
normy

název článku

normy

8.6 uvolňování produktu a služeb

14
14.1
14.2

14.3

14.4
14.5

Kontrola a zkoušení
Všeobecně
Kontrola a zkoušky před
svařováním
Kontrola a zkoušky během
svařování
Kontrola a zkoušky po svařování
Stav kontrol a zkoušek

6.3.5

6.3.6
6.3.7

Základní výrobky
použité při
výrobě
Specifikace dílce
Hodnocení
výrobku

8.7. řízení neshodných výstupů 15 Neshoda a opatření k nápravě 6.3.8 Neshodné výrobky

9 Hodnocení výkonnosti

9.1
Monitorování, měření,
analýza a vyhodnocování

9.1.1 obecně

9.1.2 Spokojenost zákazníka

9.1.3. analýza a hodnocení

9.2 interní audit

9.3.
Přezkoumámní systému
managementu

10 Zlepšování

10.1. obecně

10.2. Neshoda a nápravné opatření 15 Neshoda a opatření k nápravě 6.3.8 Neshodné výrobky

10.3. Neustálé zlepšování

5. Způsob posouzení FPC

Posouzení systému řízení výroby FPC u výrobce provádí oznámený subjekt podle

přílohy B ČSN EN 1090-1+A1 za účelem zjištění, že FPC je vhodný pro výrobu

ocelových a/nebo hliníkových konstrukcí (dílců). Posouzení FPC se vztahuje na

všechny základní podklady, požadavky a předpisy přijaté výrobcem ke splnění

příslušných technických specifikací.

Posuzovaný FPC může být ve dvou rozsazích:

1. výrobce zajišťuje výrobu

2. výrobce zajišťuje návrh a výrobu,

přičemž posuzování FPC vždy sestává z:

1. počáteční inspekce výrobce (ITT) a systému řízení výroby (FPC);

2. průběžného dohledu a posouzení FPC.

Počáteční inspekce musí splnit cíl prokázat, že systémy pro provádění prací dle ČSN

EN 1090 jsou dostatečné pro dodávání konstrukcí (dílců).

Základními úkoly počáteční inspekce je:

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

- ve vztahu k návrhu konstrukce hodnocení zdrojů pro navrhování:

 zařízení, prostory,

 pracovníci,

 postupy pro navrhování včetně kontrolních postupů

- ve vztahu k výrobě kontrola a hodnocení zdrojů pro výrobu:

 zařízení, prostory,

 pracovníci,

 vnitřní systém kontroly shody

 postupy řízení neshod,

 v případě svařování, zda svařování splňuje požadavky FPC.

Průběžný dohled musí proběhnout rok po počáteční inspekci.

Četnost dohledů lze snížit, pokud nejsou potřeba významná nápravná opatření a pokud

nenastane „změněná okolnost“. Změněnou okolností se rozumí změna odpovědného

svářečského dozoru, nové nebo změněné základní prostředky, nové svařovací postupy,

změny základních materiálů a příslušných WPQR (Welding Procedures Qualification

Record) nebo nové základní (výrobní) zařízení.

Intervaly mezi jednotlivými dohledy uvádí Tabulka B.3 Přílohy B ČSN EN 1090-1+A1

v závislosti na třídě provedení dle tabulky č.3.

Tabulka č.3: Intervaly mezi jednotlivými dohledy

Třída provedení

Daná třída provedení vyžaduje intervaly mezi

dohledy FPC u výrobce po ITT v letech:

Perioda (rok)

EXC1 a EXC2 1-2-3-3.

EXC3 a EXC4 1-1-2-3-3.

Přičemž v období, kde je interval mezi dohledy 2 nebo 3 roky, musí výrobce

každoročně vydat prohlášení, že nevznikla žádná ze „změněných okolností“ uvedených

výše v textu.

Dále v případě že je zjištěna neshoda a náprava neshody, musí se četnost dohledu vrátit

do režimu následujícím po počáteční inspekci.

Z každého dohledu je zpracována zpráva a předána osobě odpovědné za FPC výrobce,

která může vznést k obsahu zprávy své připomínky. Opatření k nápravě vyplývající ze

zprávy o dohledu musí být monitorovány a posouzeny při příštím dohledu.

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

6. Závěr

Není vyloučeno, že požadavky zákazníka a zainteresovaných stran přimějí výrobce

k aplikaci FPC dle ČSN EN 1090-1+A1 právě v kombinaci s ČSN EN ISO 3834 a ČSN

EN ISO 9001:2016. V tomto případě je vhodné znát provázanost těchto tří systémů

řízení (kvality, svařování a výroby) a možnosti jejich integrace do stávající

dokumentace společnosti, což přispěje k větší přehlednosti, snížení administrativy při

řízení dokumentů a tím i k zvýšení efektivity celého systému managementu ve firmě.

7. Použitá literatura a související normy

[1] Nařízení č.305/2011 Evropského parlamentu a rady (EU), kterým se stanoví

harmonizované podmínky pro uvádění stavebních výrobků na trh a kterým se

zrušuje směrnice Rady 89/106/EHS

[2] Zákon č.22/1997 Sb. o technických požadavcích na výrobky a o změně

a doplnění některých zákonů, Sbírka zákonů ČR, částka 6.

[3] Mandate M/120 to CEN/CENELEC Concerning the execution of

standardisation work for harmonized standards on structural metalic products

and ancillaries, III/B-2/EB D(98), Brussels, 11.5.1998.

[4] Rozhodnutí Komise 98/214/ES o postupu ověřování shody stavebních výrobků

ve smyslu čl. 20 odst. 2 směrnice Rady 89/106/EHS, pokud jde o konstrukční

kovové výrobky a doplňky. Úř. věst. L 80, 18.3.1998, s. 46.

[5] Nařízení č.765/2008 EPaR (ES), kterým se stanoví požadavky na akreditaci a

dozor nad trhem týkající se uvádění výrobků na trh a kterým se zrušuje nařízení

(EHS) č. 339/93, Úřední věstník Evropské unie, L 218/30, 13.8.2008.

[6] Rozhodnutí EPaR č.768/2008/ES o společném rámci uvádění výrobků na trh a

o zrušení rozhodnutí Rady 93/465/EHS, Úřední věstník Evropské unie, L

218/82, 13.8.2008.

[7] Sdělení Komise v rámci provádění směrnice Rady 89/106/EHS ze dne 21.

prosince 1988 o sbližování právních a správních předpisů členských států

týkajících se stavebních výrobků, Úřední věstník Evropské unie C 186/24

z 28.6.2013.

[8] ČSN EN 1090-2+A1:2012 Provádění ocelových konstrukcí a hliníkových

konstrukcí - Část 2: Technické požadavky na ocelové konstrukce, Český

normalizační institut, TNK 35, 2012.

Internetový časopis o kvalitě
Vydavatel: Katedra managementu kvality, FMMI, VŠB-TU Ostrava

[9] ČSN EN 1090-1+A1 „Provádění ocelových konstrukcí a hliníkových

konstrukcí – Část 1: Požadavky na posouzení shody konstrukčních dílců.“,

CEN/TC 135, Český normalizační institut, TNK 35, 2012.

[10] ČSN EN ISO 9001:2016 Systémy managementu kvality – Požadavky, Český

normalizační institut, TNK 6, 2016.

[11] ČSN EN ISO 3834-1:2006 Požadavky na jakost při tavném svařování kovových

materiálů – část 1: Kritéria pro volbu odpovídajících požadavků na jakost,

Český normalizační institut, TNK 70, 2006.

[12] ČSN EN ISO 3834-2:2006 Požadavky na jakost při tavném svařování kovových

materiálů – část 2: Vyšší požadavky na jakost, Český normalizační institut,

TNK 70, 2006.

