

Bezpieczeństwo i Higiena Pracy

mgr Feliks ŻOGAŁA

**„KAŻDY MA PRAWO DO BEZPIECZNYCH
I HIGIENICZNYCH WARUNKÓW PRACY”**

- ART. 66 KONSTYTUCJI RZECZPOSPOLITEJ

PRZEPISY BEZPIECZEŃSTWA I HIGIENY PRACY W USTAWODAWSTWIE POLSKIM

- ustawa z 26.06.1974 Kodeks Pracy – Dział X
- ustawa z 07.07.1994 Prawo budowlane (Dz.U. 2003, nr 207, poz. 2016 z późn. zm.),
- ustawa z 13.04.2007 o Państwowej Inspekcji Pracy
- rozporządzenie MNiSzW w sprawie bezpieczeństwa i higieny pracy w uczelniach (Dz.U. 2007, nr 128, poz. 897)

- ustawa z dnia 13.10.1998 o systemie ubezpieczeń społecznych (Dz.U. 1998, nr 137, poz. 887),
- rozporządzenie Ministra Gospodarki i Pracy z 27.07.2004 (Dz.U. nr 180, poz. 1860, zm. Dz.U. 2005 nr 116, poz. 972 oraz Dz.U. 2007 nr 196, poz. 1420) w sprawie szkolenia w dziedzinie bhp,
- rozporządzenie MZiOS z 30.05.1996 w sprawie przeprowadzania badań lekarskich... (Dz.U. 1996 nr 69, poz. 332 z późn. zm.)

- rozporządzenie MPiPS 26.09.1997, (tekst jedn. Dz.U. 2003, nr 169, poz. 1650, zm. Dz.U. 2007 nr 49, poz. 330) w sprawie ogólnych przepisów bhp,
- rozporządzenie Rady Ministrów z 28.07.1998 (Dz.U. 1998, nr 115, poz. 744, zm. Dz.U. 2006 nr 215, poz. 1581 i 1582) w sprawie ustalania okoliczności i przyczyn wypadków przy pracy,
- rozporządzenie Rady Ministrów (Dz.U. 1998, nr 21, poz. 94 z późn. zm.) w sprawie służby bhp w zakładzie pracy

Nadzór nad bezpieczeństwem i warunkami pracy

Zewnętrzne i wewnętrzne organa nadzoru

SPOŁECZNY NADZÓR NAD WARUNKAMI PRACY

- dotyczy Uczelni, w których działają organizacje związkowe.

Państwowa Inspekcja Pracy

Państwowa Inspekcja Pracy jest organem powołanym do nadzoru i kontroli przestrzegania prawa pracy, w szczególności przepisów i zasad bezpieczeństwa i higieny pracy (Ustawa z dnia 06.03.1981 r. o PIP, tekst jednolity : Dz.U. z 13.04.2007 r.).

Państwowa Inspekcja Pracy podlega Sejmowi.

Uprawnienia Państwowej Inspekcji Pracy

Pracownicy Państwowej Inspekcji Pracy wykonujący lub nadzorujący czynności kontrolne uprawnieni są do przeprowadzania bez uprzedzenia kontroli przestrzegania przez zakład pracy przepisów prawa pracy, w szczególności stanu bezpieczeństwa i higieny pracy,

o każdej porze dnia i nocy.

Mają także prawo przeprowadzania czynności kontrolnych wobec podmiotów, na rzecz których wykonywana jest praca przez osoby fizyczne, bez względu na podstawę świadczenia tej pracy (np. na podstawie umowy zlecenia czy umowy o dzieło).

Pracownicy ci przeprowadzają kontrole za okazaniem legitymacji służbowej.

Przedmiotem kontroli przez PIP jest:

- ⦿ Nadzór i kontrola przestrzegania przez pracodawcę prawa pracy, przepisów i zasad bhp, przepisów dotyczących stosunku pracy:
 - zawierania i wypowiedzania umów o pracę (art. 25 – 38 kp.),
 - wynagradzania za pracę i innych świadczeń (art. 77 – 93 kp.)
 - czasu pracy, urlopów, uprawnień pracownika związanych z rodzicielstwem (art. 128 – 189 kp.)
- ⦿ Analizowanie przyczyn wypadków przy pracy i chorób zawodowych,
- ⦿ Udział w badaniu okoliczności wypadków przy pracy na zasadach określonych w przepisach prawa pracy (art. 234 – 237 kp.)

Państwowa Inspekcja Sanitarna

Inspekcja Sanitarna jest powołana do realizacji zadań z zakresu zdrowia publicznego, w szczególności nadzoru i kontroli przestrzegania zasad, przepisów higieny pracy i warunków środowiska pracy, takich jak :

- higieny środowiska
- higieny pracy w zakładach pracy
- higieny radiacyjnej
- procesów nauczania i wychowywania
- higieny wypoczynku i rekreacji
- zdrowotnymi żywności i żywienia
- higieniczno-sanitarnymi jakie powinien spełniać personel medyczny, sprzęt oraz pomieszczenia, w których udzielane są świadczenia zdrowotne
- ochrony zdrowia ludzkiego przed niekorzystnym wpływem szkodliwości i uciążliwości środowiskowych oraz zapobieganiu powstawania chorób w tym chorób zakaźnych i zawodowych

OBOWIĄZKI PRACODAWCY

Czy umowę o pracę z pracownikiem zawarłeś w formie pisemnej ? – art. 29, § 2 k.p.

Czy poinformowałeś pracownika o obowiązującej w Twojej firmie normie czasu pracy, częstotliwości wypłat wynagrodzenia, wymiarze urlopu wypoczynkowego oraz okresie wypowiedzenia umowy ? - art. 29, § 3 k.p.

Czy zapoznałeś pracownika z jego zakresem obowiązków, sposobem wykonywania pracy oraz podstawowymi uprawnieniami ? – art. 94, pkt. 1 k.p.

Czy udostępniłeś pracownikom treść przepisów dotyczących równego traktowania w zatrudnieniu ? – art. 94¹ k.p.

Czy prowadzisz dokumentację zatrudnienia pracownika ? – art. 298¹ k.p.

Czy zgłosiłeś pracownika do ubezpieczenia społecznego? – art. 36, ust. 2

Czy o zatrudnieniu bezrobotnego zawiadomiłeś Urząd Pracy? – art.36, ust. 7

Czy skierowałeś pracownika na badania do lekarza medycyny pracy, w celu uzyskania orzeczenia o braku przeciwwskazań do zatrudnienia? – art. 229 § 1 i 7 k.p.; § 4 MZiOS

Czy sprawdziłeś posiadane przez pracownika wymagane klasyfikacje i potrzebne umiejętności oraz znajomość zasad bhp? – art. 237³, § 1 k.p.

Czy ukończyłeś szkolenie dla pracodawców i osób kierujących pracownikami ? – art. 237³, § 2¹ k.p.; MGIP

Kodeks Pracy – art..207¹ (podstawowe obowiązki pracodawcy).

- ◎ § 1. Pracodawca ponosi odpowiedzialność za stan bezpieczeństwa i higieny pracy w zakładzie pracy.
- ◎ § 2. Pracodawca jest obowiązany chronić życie i zdrowie pracowników poprzez zapewnienie bezpiecznych i higienicznych warunków pracy przy odpowiednim wykorzystaniu osiągnięć nauki i techniki. W szczególności pracodawca jest zobowiązany :
 - 1/ organizować pracę w sposób zapewniający bezpieczne i higieniczne warunki pracy,
 - 2/ zapewnić przestrzeganie w zakładzie pracy przepisów oraz zasad bezpieczeństwa i higieny pracy, wydawać polecenia usunięcia uchybień w tym zakresie oraz kontrolować wykonanie tych poleceń,

Kodeks Pracy – art..207¹ (podstawowe obowiązki pracodawcy).

- 3/ zapewniać wykonanie nakazów, wystąpień, decyzji i zarządzeń wydawanych przez organy nadzoru nad warunkami pracy.**
- 4/ zapewnić wykonanie zaleceń społecznego inspektora pracy.**

ART..207 § 3

Pracodawca oraz osoba kierująca pracownikami (art..212 K.p.) są obowiązani znać, w zakresie niezbędnym do wykonywania ciążących na nich obowiązków, przepisy o ochronie pracy, w tym przepisy oraz zasady bezpieczeństwa i higieny pracy.

SZKOLENIE Z ZAKRESU BHP

Pracodawca jest obowiązany zapewnić przeszkolenie pracownika w zakresie bhp przed dopuszczeniem go do pracy oraz prowadzenie okresowych szkoleń w tym zakresie. / Art. 237³ § 2 /.

Pracodawca jest obowiązany odbyć szkolenie w dziedzinie bezpieczeństwa i higieny pracy w zakresie niezbędnym do wykonywania ciążących na nim obowiązków. Szkolenie to powinno być okresowo powtarzane. / Art.. 237³ § 2¹ /.

Szkolenia, o których mowa powyżej, odbywają się w czasie pracy i na koszt pracodawcy.

K.P.- ART. 210

Prawo powstrzymywania się od wykonywania pracy

§ 1. W razie gdy warunki pracy nie odpowiadają przepisom bhp i stwarzają bezpośrednie zagrożenie dla zdrowia lub życia pracownika albo gdy wykonywana przez niego praca grozi takim niebezpieczeństwem innym osobom, pracownik ma prawo powstrzymać się od wykonywania pracy, zawiadamiając o tym niezwłocznie przełożonego.

§ 2. Jeżeli powstrzymanie się od wykonywania pracy nie usuwa zagrożenia, o którym mowa w 1, pracownik ma prawo oddalić się z miejsca zagrożenia, zawiadamiając o tym niezwłocznie przełożonego.

§ 3. Za czas powstrzymania się od wykonywania pracy lub oddalenia się z miejsca zagrożenia w przypadkach, o których mowa w 1 i 2, pracownik zachowuje prawo do wynagrodzenia.

§ 4. Pracownik ma prawo, po uprzednim zawiadomieniu przełożonego, powstrzymać się od wykonywania pracy wymagającej szczególnej sprawności psychofizycznej w przypadku, gdy jego stan psychofizyczny nie zapewnia bezpiecznego wykonywania pracy i stwarza zagrożenie dla innych osób.

§ 5. Przepisy 1, 2 i 4 nie dotyczą pracownika, którego obowiązkiem prawniczym jest ratowanie życia ludzkiego i mienia.

K.P. – ART.. 211

OBOWIĄZKI PRACOWNIKA

- Znać przepisy bhp, brać udział w szkoleniu i instruktażu z tego zakresu oraz poddawać się wymaganym egzaminom sprawdzającym
- Wykonywać prace w sposób zgodny z przepisami i zasadami bhp oraz stosować się do wydawanych w tym zakresie poleceń i wskazówek przełożonych
- Dbać o należyty stan maszyn, urządzeń, narzędzi sprzętu oraz o porządek i ład w miejscu pracy
- Stosować środki ochrony zbiorowej a także używać przydzielonych środków ochrony indywidualnej oraz odzieży i obuwia roboczego, zgodnie z ich przeznaczeniem
- Poddawać się wstępnym, okresowym i kontrolnym oraz innym zaleconym badaniom lekarskim i stosować się do wskazań lekarza
- Niezwłocznie zawiadamiać przełożonego o zauważonym w zakładzie pracy wypadku albo zagrożeniu życia lub zdrowia ludzkiego oraz ostrzec współpracowników, a także inne osoby znajdujące się w rejonie zagrożenia, o grożącym im niebezpieczeństwie
- Współdziałać z pracodawcą i przełożonymi w wypełnianiu obowiązków dotyczących bhp

K.P. – ART. 212

OBOWIĄZKI OSOBY KIERUJĄCEJ PRACOWNIKAMI

- 1/ organizować stanowiska pracy zgodnie z przepisami bhp,
- 2/ dbać o sprawność środków ochrony indywidualnej oraz ich stosowanie zgodnie z przeznaczeniem,
- 3/ organizować, przygotowywać i prowadzić prace, uwzględniając zabezpieczenie pracowników przed wypadkami przy pracy, chorobami zawodowymi i innymi chorobami związanymi z warunkami środowiska pracy,
- 4/ dbać o bezpieczny i higieniczny stan pomieszczeń pracy i wyposażenia technicznego, a także o sprawność środków ochrony zbiorowej i ich stosowanie zgodnie z przeznaczeniem,
- 5/ egzekwować przestrzeganie przez pracowników przepisów i zasad bezpieczeństwa pracy,
- 6/ zapewnić wykonanie zaleceń lekarza sprawującego opiekę zdrowotną nad pracownikami.

Zakres odpowiedzialności osoby kierującej pracownikami

Osoby kierujące pracownikami, które nie wykonują ciążących na nich obowiązków z zakresu bezpieczeństwa i higieny pracy, podlegają odpowiedzialności karno – administracyjnej:

- ⦿ Kara grzywny od 1000 zł do 30.000 zł

Osoba odpowiedzialna za bezpieczeństwo i higienę pracy, w przypadku niedopełnienia wynikających stąd obowiązków, a przez to narażenia pracowników na bezpośrednie niebezpieczeństwo utraty życia albo ciężkiego uszczerbku na zdrowiu, podlega:

- ⦿ karze pozbawienia wolności do lat 3,
- ⦿ karze ograniczenia wolności lub pozbawienia wolności do roku (jeśli sprawca działał nieumyślnie).

Art. 283 K.p.
Art.. 220 K.k

K.P. – art. 229

Badania lekarskie

- Badania lekarskie – wstępne, okresowe i kontrolne
- § 4. Pracodawca nie może dopuścić do pracy pracownika bez aktualnego orzeczenia lekarskiego stwierdzającego brak przeciwwskazań do pracy na określonym stanowisku
- § 6. Badania są przeprowadzane na koszt pracodawcy

Badania lekarskie

Wstępne badania lekarskie:

- osoba przyjmowana do pracy,
- pracownicy młodociani przenoszeni na inne stanowiska pracy,
- pracownicy przenoszeni na stanowiska pracy, na których występują czynniki szkodliwe dla zdrowia lub warunki uciążliwe.

Okresowe badania lekarskie:

- wszyscy pracownicy,
- pracownicy zatrudnieni w warunkach narażenia na działanie substancji i czynników rakotwórczych lub pyłów zwłókniających, także po:
 - zaprzestaniu pracy w kontakcie z tymi substancjami, czynnikami lub pyłami,
 - rozwiązaniu stosunku pracy, jeżeli zainteresowana osoba zgłosi wniosek o objęcie takimi badaniami.

Kontrolne badania lekarskie:

- pracownicy po niezdolności do pracy trwającej dłużej niż 30 dni, spowodowanej chorobą.

PRACODAWCA ponosi koszty badań lekarskich oraz inne koszty profilaktycznej opieki zdrowotnej nad pracownikami niezbędne ze względu na warunki pracy.

Rozporządzenie Ministra Pracy i Polityki Socjalnej
w sprawie bhp na stanowiskach wyposażonych
w monitory ekranowe
Dz.U. Nr 148 poz. 973 z dnia 10.12.1998 r.

- § 2 pkt. 4 – należy przez to rozumieć każdą osobę zatrudnioną przez pracodawcę, Co najmniej przez połowę dobowego wymiaru czasu pracy.
- § 4. Pracodawca jest obowiązany organizować stanowiska pracy z monitorami ekranowymi w taki sposób, aby spełniały one minimalne wymagania bhp oraz ergonomii, określone w załączniku do niniejszego rozporządzenia.
- § 8 pkt. 2 – Pracodawca jest obowiązany zapewnić pracownikom okulary korygujące wzrok, zgodnie z zaleceniem lekarza, jeżeli wykażą potrzebę ich stosowania podczas pracy przy obsłudze monitora ekranowego

Maszyny i inne urządzenia techniczne stosowane
w zakładzie pracy powinny być tak skonstruowane
i budowane aby :

- ⦿ Zapewniały bezpieczne i higieniczne warunki pracy, w szczególności zabezpieczały pracownika przed:
 - urazami,
 - działaniem niebezpiecznych substancji chemicznych,
 - porażeniem prądem elektrycznym,
 - nadmiernym hałasem,
 - szkodliwymi wstrząsami,
 - działaniem wibracji i promieniowania,
 - szkodliwym i niebezpiecznym działaniem innych czynników środowiska pracy,
- ⦿ Uwzględniały zasady ergonomii.

- Maszyny i urządzenia techniczne oraz stosowane w procesie pracy narzędzia muszą spełniać wymogi oceny zgodności i posiadać deklarację zgodności.

TRANSPORT RĘCZNY

- Mężczyźni
- Kobiety

Transport ręczny dla dorosłych

- ◎ **MEŹCZYŹNI**
- ◎ Przenoszenie ręczne :
 - ◎ - przy pracy stałej - 30 kg
 - ◎ - przy pracy dorywczej - 50 kg
 - ◎ - na wysokość do 4 m - 30 kg
 - ◎ - na odległość do 25 m - 30 kg
- ◎ **Niedopuszczalne jest ręczne przenoszenie przedmiotów o masie przekraczającej 30 kg na wysokość powyżej 4 m lub na odległość przekraczającą 25 m.**

KOBIETY

- ⊙ Ręczne podnoszenie i przenoszenie ciężarów o masie :
 - ⊙ 12 kg - przy pracy stałej
 - ⊙ 3 kg – dla kobiet w ciąży i karmiących
 - ⊙ 20 kg - przy pracy dorywczej
 - ⊙ 5 kg – dla kobiet w ciąży i karmiących

Transport zespołowy

- ◎ Przedmioty o długości powyżej 4 m i o ciężarze powyżej 30 kg mogą być przenoszone przez odpowiednią liczbę pracowników nie mniejszą niż 2, przy czym na jedną osobę powinna przypadać masa do :
 - 25 kg, gdy praca ma charakter stały,
 - 42 kg, gdy praca ma charakter dorywczy.

Dopuszczalne jest wspólne przemieszczanie przedmiotów o masie do 500 kg .

Przemieszczanie materiałów szkodliwych i niebezpiecznych

Norma to 25 kg – dotyczy masy całkowitej / z naczyniem i uchwytem/

- balony szklane z kwasami lub innymi cieczami żrącymi powinny być przewożone na wózkach lub /w wyjątkowych przypadkach/ przez dwóch pracowników w wytrzymałych koszach z uchwytami,
- niedopuszczalne jest przenoszenie balonów na plecach lub przed sobą.

Wypadki przy pracy

**ROZPORZĄDZENIE
RADY MINISTRÓW**

z dnia 1 lipca 2009 r.

**w sprawie ustalania okoliczności i przyczyn
wypadków przy pracy**

Dz.U. nr 105, poz. 870 z 2009 r.

(z dnia 2 lipca 2009 r.)

DEFINICJA WYPADKU

Za **wypadek przy pracy** uważa się nagłe zdarzenie wywołane przyczyną zewnętrzną, powodujące uraz lub śmierć, które nastąpiło w związku z pracą:

1. podczas lub w związku z wykonywaniem przez pracownika zwykłych czynności albo poleceń przełożonych,
2. podczas lub w związku z wykonywaniem przez pracownika czynności w interesie zakładu pracy, nawet bez polecenia,
3. w czasie pozostawania pracownika w dyspozycji zakładu pracy, w drodze między siedzibą zakładu pracy a miejscem wykonywania obowiązku wynikającego ze stosunku pracy.

DEFINICJA WYPADKU (cd.)

- ⦿ **Na równi z wypadkiem przy pracy** traktuje się - w zakresie uprawnień do świadczeń - wypadek, któremu pracownik uległ:
- ⦿ 1. w czasie trwania podróży służbowej, w okolicznościach innych niż określone wyżej, chyba że wypadek spowodowany został postępowaniem pracownika, które nie pozostawało w związku z wykonywaniem powierzonych mu zadań,
- ⦿ 2. w związku z odbywaniem służby w zakładowych i resortowych formacjach samoobrony albo w związku z przynależnością do obowiązkowej lub ochotniczej straży pożarnej działającej w zakładzie pracy,
- ⦿ 3. przy wykonywaniu zadań zleconych przez działające w zakładzie pracy organizacje polityczne lub zawodowe, lub uczestnicząc w organizowanych przez nie czynach społecznych.

RODZAJE WYPADKÓW

● ciężki,

Art. 3. 5. ustawy z dnia 30.10.2002 r. o ubezpieczeniach społecznych z tytułu wypadków przy pracy i chorób zawodowych (Dz. U. Nr 199, poz. 1673 ze zm.)

Za ciężki wypadek przy pracy uważa się wypadek, w wyniku którego nastąpiło ciężkie uszkodzenie ciała, takie jak: utrata wzroku, słuchu, mowy, zdolności rozrodczej lub inne uszkodzenie ciała albo rozstrój zdrowia, naruszające podstawowe funkcje organizmu, a także choroba nieuleczalna lub zagrażająca życiu, trwała choroba psychiczna, całkowita lub częściowa niezdolność do pracy w zawodzie albo trwałe, istotne zeszpecenie lub zniekształcenie ciała.

● śmiertelny,

Art. 3. 4. ustawy z dnia 30.10.2002 r. o ubezpieczeniach społecznych z tytułu wypadków przy pracy i chorób zawodowych (Dz. U. Nr 199, poz. 1673 ze zm.)

Za śmiertelny wypadek przy pracy uważa się wypadek, w wyniku którego nastąpiła śmierć w okresie nieprzekraczającym 6 miesięcy od dnia wypadku.

● zbiorowy

Art. 3. 6. ustawy z dnia 30.10.2002 r. o ubezpieczeniach społecznych z tytułu wypadków przy pracy i chorób zawodowych (Dz. U. Nr 199, poz. 1673 ze zm.)

Za zbiorowy wypadek przy pracy uważa się wypadek, któremu w wyniku tego samego zdarzenia uległy co najmniej dwie osoby.

Wydarzenia powodujące wypadki

UPADEK

potknięcia, upadki z wysokości - nie stosowanie sprzętu do prac na wysokości lub nieład na stanowisku pracy

POŻARY, WYBUCHY, AWARIE-

nie zabezpieczenie prac pożarowo-niebezpiecznych

UDERZENIA, PRZYGNIECENIA LUB POCHWYCENIA

Przez maszyny lub ich części- obchodzenie zabezpieczeń

NIEBEZPIECZE I SZKODLIWE SUBSTANCJE -

nie stosowanie ochron indywidualnych

OBOWIĄZKI POSZKODOWANEGO W RAZIE WYPADKU

1

**NIEZWŁOCZNE
POWIADOMIENIE
O ZDARZENIU
BEZPOŚREDNIEGO
PRZEŁOŻONEGO
(NATYCHMIASTOWE
ZGŁOSZENIE)**

2

**SKIEROWANIE SIĘ
DO GABINETU
MEDYCZNEGO,
ZGŁOSZENIE
URAZU
I UZYSKANIE
POMOCY
MEDYCZNEJ**

3

**ZŁOŻYĆ WYJAŚNIENIA KOMISJI
WYPADKOWEJ**

OBOWIĄZKI ŚWIADKÓW W RAZIE WYPADKU

1

**UDZIELIĆ PIERWSZEJ
POMOCY
POSZKODOWANEMU**

2

**ZGŁOSIĆ ZDARZENIE
BEZPOŚREDNIEMU
PRZEŁOŻONEMU**

3

**PRZEDSTAWIĆ KOMISJI WYPADKOWEJ
FAKTY ZNANE Z WŁASNYCH
SPOSTRZEŻEŃ I WSKAZAĆ INNYCH
ŚWIADKÓW ZDARZENIA**

Obowiązki zespołu powypadkowego

Sposób ustalania okoliczności i przyczyn wypadku przez zespół powypadkowy

- ⦿ Niezwłocznie po otrzymaniu wiadomości o wypadku zespół powypadkowy jest obowiązany przystąpić do ustalenia okoliczności i przyczyn wypadku,
a w szczególności:
- ⦿ dokonać oględzin miejsca wypadku, stanu technicznego maszyn i innych urządzeń technicznych, stanu urządzeń ochronnych oraz zbadać warunki wykonywania pracy i inne okoliczności, które mogły mieć wpływ na powstanie wypadku,
- ⦿ sporządzić szkic lub wykonać fotografię miejsca wypadku, jeżeli jest to konieczne,
- ⦿ przesłuchać poszkodowanego, jeżeli stan jego zdrowia na to pozwala,

Obowiązki zespołu powypadkowego

- ⦿ przesłuchać świadków wypadku - uprzedzając ich o odpowiedzialności karnej za złożenie fałszywych zeznań,
- ⦿ zasięgnąć opinii lekarza, w szczególności lekarza sprawującego opiekę zdrowotną nad pracownikami, oraz w razie potrzeby innych specjalistów,
- ⦿ zebrać inne dowody dotyczące wypadku,
- ⦿ dokonać kwalifikacji prawnej wypadku
- ⦿ określić wnioski i środki profilaktyczne.

Sporządzenie protokołu powypadkowego

- Ustalenie okoliczności i przyczyn wypadku.
- Sporządzenie - nie później niż w ciągu 14 dni od dnia uzyskania zawiadomienia o wypadku - protokołu ustalenia okoliczności i przyczyn wypadku przy pracy (w treści protokołu powypadkowego należy podać przyczyny opóźnienia, jeżeli wystąpiły).
- Zapoznanie poszkodowanego (członków rodziny pracownika zmarłego wskutek wypadku) z treścią protokołu powypadkowego i pouczenie o przysługującym mu prawie do zgłoszenia uwag i zastrzeżeń do ustaleń zawartych w protokole.
- Doręczenie protokołu powypadkowego wraz z pozostałą dokumentacją powypadkową pracodawcy w celu zatwierdzenia.

Sporządzenie protokołu powypadkowego

- ⦿ Sporządzenie - nie później niż w ciągu 5 dni - nowego protokołu powypadkowego, na wniosek pracodawcy, po dokonaniu wyjaśnień i uzupełnień w przypadku, gdy:
 - do treści protokołu zostały zgłoszone zastrzeżenia przez poszkodowanego lub członków rodziny pracownika zmarłego wskutek wypadku
 - protokół ten nie odpowiada warunkom określonym w rozporządzeniu.
- ⦿ Sporządzenie - nie później niż w ciągu 5 dni - nowego protokołu powypadkowego (po dokonaniu wyjaśnień i uzupełnień), gdy właściwy inspektor pracy zwróci pracodawcy protokół powypadkowy, który zawiera ustalenia naruszające uprawnienia pracownika albo niewłaściwe wnioski profilaktyczne, z uzasadnionym wnioskiem o ponowne ustalenie okoliczności i przyczyn wypadku (śmiertelnego, ciężkiego lub zbiorowego)

**ROZPORZĄDZENIE
MINISTRA PRACY I POLITYKI SPOŁECZNEJ
z dnia 24 grudnia 2002 r.**

**w sprawie szczegółowych zasad oraz trybu
uznawania zdarzenia za wypadek w drodze do
pracy lub z pracy, sposobu jego dokumentowania,
wzoru karty wypadku w drodze do pracy lub
z pracy oraz terminu jej sporządzania.**

(Dz. U. Nr 237, poz. 2015)

Za wypadek w drodze do pracy lub z pracy

uważa się nagłe zdarzenie wywołane przyczyną zewnętrzną, które nastąpiło w drodze do lub z miejsca wykonywania zatrudnienia lub innej działalności stanowiącej tytuł ubezpieczenia rentowego, jeżeli droga ta była najkrótsza i nie została przerwana.

(USTAWA z dnia 17.12.1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych - tekst jednolity Dz.U. Nr 153, poz.1227 z 2009 r.)

Jednakże uważa się, że wypadek nastąpił w drodze do pracy lub z pracy, mimo że droga została przerwana, jeżeli przerwa była życiowo uzasadniona i jej czas nie przekraczał granic potrzeby, a także wówczas, gdy droga, nie będąc drogą najkrótszą, była dla ubezpieczonego, ze względów komunikacyjnych, najdogodniejsza

Za drogę do pracy lub z pracy uważa się oprócz drogi z domu do pracy lub z pracy do domu również drogę do miejsca lub z miejsca:

- 1) innego zatrudnienia lub innej działalności stanowiącej tytuł ubezpieczenia rentowego,
- 2) zwykłego wykonywania funkcji lub zadań zawodowych albo społecznych,
- 3) zwykłego spożywania posiłków,
- 4) odbywania nauki lub studiów.

Ubezpieczony, który uległ wypadkowi w drodze do pracy lub z pracy, zwany dalej "poszkodowanym", zawiadamia niezwłocznie lub po ustaniu przeszkód uniemożliwiających niezwłoczne zawiadomienie o wypadku pracodawcę.

Ustalenie okoliczności wypadku w drodze do pracy lub z pracy jest dokonywane w karcie wypadku w drodze do pracy lub z pracy.

Uznanie zdarzenia za wypadek w drodze do pracy lub z pracy następuje na podstawie:

- oświadczenia poszkodowanego, członka jego rodziny lub świadków co do czasu, miejsca i okoliczności zdarzenia,
- informacji i dowodów pochodzących od podmiotów badających okoliczności i przyczyny zdarzenia lub udzielających poszkodowanemu pierwszej pomocy,
- ustaleń sporządzającego kartę.

USTAWA

z dnia 30 października 2002 r.

**o ubezpieczeniu społecznym z tytułu
wypadków przy pracy i chorób zawodowych**
(tekst jednolity)

Dz. U. nr 167, poz. 1322 z 2009 r.

CHOROBY ZAWODOWE

Za chorobę zawodową uważa się chorobę, wymienioną w wykazie chorób zawodowych, jeżeli w wyniku oceny warunków pracy można stwierdzić bezspornie lub z wysokim prawdopodobieństwem, że została ona spowodowana działaniem czynników szkodliwych dla zdrowia występujących w środowisku pracy albo w związku ze sposobem wykonywania pracy .

Kodeks Pracy - Art. 235¹

**Wykaz chorób zawodowych
stanowi załącznik do Rozporządzenia Rady
Ministrów z dnia
30 czerwca 2009 r.
w sprawie chorób zawodowych
(Dz.U. 2009 nr 105 poz. 869)**

Wśród pracowników mogą wystąpić również choroby zawodowe wywołane sposobem wykonywania pracy, takie jak:

- przewlekłe choroby układu ruchu:
 - przewlekłe zapalenie ścięgna i jego pochewki,
 - przewlekłe zapalenie kaletki maziowej,
 - przewlekłe uszkodzenie łąkotki u osób wykonujących pracę w pozycji klęczącej lub kucznej,
 - przewlekłe zapalenie okołostawowe barku,
 - przewlekłe zapalenie nadkłykcia kości ramiennej,
 - zmęczeniowe złamanie kości;

- przewlekłe choroby obwodowego układu nerwowego:
 - zespół cieśni w obrębie nadgarstka,
 - zespół rowka nerwu łokciowego,
 - zespół kanału de Guyona,
 - uszkodzenie nerwu strzałkowego wspólnego u osób wykonujących pracę w pozycji kucznej.

Pracodawca jest obowiązany niezwłocznie zgłosić właściwemu państwowemu inspektorowi sanitarnemu i właściwemu okręgowemu inspektorowi pracy każdy przypadek podejrzenia choroby zawodowej.

Obowiązek, o którym mowa wyżej, dotyczy także lekarza podmiotu właściwego do rozpoznania choroby zawodowej a także w każdym przypadku podejrzenia choroby zawodowej przez lekarza oraz lekarza dentystę, który podczas wykonywania zawodu powziął takie podejrzenie u pacjenta. Kierują oni na badania w celu wydania orzeczenia o rozpoznaniu choroby zawodowej albo o braku podstaw do jej rozpoznania.

Zgłoszenia podejrzenia choroby zawodowej może również dokonać pracownik lub były pracownik, który podejrzewa, że występujące u niego objawy mogą wskazywać na taką chorobę, przy czym pracownik aktualnie zatrudniony zgłasza podejrzenie za pośrednictwem lekarza sprawującego nad nim profilaktyczną opiekę zdrowotną.

Właściwy państwowy powiatowy inspektor sanitarny, który otrzymał zgłoszenie podejrzenia choroby zawodowej, wszczyna postępowanie, a w szczególności kieruje pracownika lub byłego pracownika, którego dotyczy podejrzenie, na badanie w celu wydania orzeczenia o rozpoznaniu choroby zawodowej albo o braku podstaw do jej rozpoznania, do jednostki orzeczniczej.

Właściwym do orzekania w zakresie chorób zawodowych jest lekarz spełniający wymagania kwalifikacyjne określone w przepisach.

Jednostkami orzeczniczymi I stopnia są:

- poradnie chorób zawodowych wojewódzkich ośrodków medycyny pracy,
- kliniki i poradnie chorób zawodowych uniwersytetów medycznych (akademii medycznych),
- poradnie chorób zakaźnych wojewódzkich ośrodków medycyny pracy albo przychodnie i oddziały chorób zakaźnych poziomu wojewódzkiego - w zakresie chorób zawodowych zakaźnych i pasożytniczych,

- jednostki organizacyjne zakładów opieki zdrowotnej, w których nastąpiła hospitalizacja – w zakresie rozpoznawania chorób zawodowych u pracowników hospitalizowanych z powodu wystąpienia ostrych objawów choroby.

Lekarz wydaje orzeczenie o rozpoznaniu choroby zawodowej albo o braku podstaw do jej rozpoznania, zwane dalej "orzeczeniem lekarskim", na podstawie wyników przeprowadzonych badań lekarskich i pomocniczych, dokumentacji medycznej pracownika lub byłego pracownika, dokumentacji przebiegu zatrudnienia oraz oceny narażenia zawodowego.

USTAWA

z dnia 30 października 2002 r.
o ubezpieczeniu społecznym z tytułu
wypadków przy pracy i chorób
zawodowych
(tekst jednolity)

Dz. U. nr 167, poz. 1322 z 2009 r.

Z tytułu wypadku przy pracy lub choroby zawodowej przysługują następujące świadczenia:

- 1) "zasiłek chorobowy" - dla ubezpieczonego, którego niezdolność do pracy spowodowana została wypadkiem przy pracy lub chorobą zawodową;
- 2) "świadczenie rehabilitacyjne" - dla ubezpieczonego, który po wyczerpaniu zasiłku chorobowego jest nadal niezdolny do pracy, a dalsze leczenie lub rehabilitacja lecznicza rokuje odzyskanie zdolności do pracy;
- 3) "zasiłek wyrównawczy" - dla ubezpieczonego będącego pracownikiem, którego wynagrodzenie uległo obniżeniu wskutek stałego lub długotrwałego uszczerbku na zdrowiu;

- ④ 4) "jednorazowe odszkodowanie" - dla ubezpieczonego, który doznał stałego lub długotrwałego uszczerbku na zdrowiu;
- ④ 5) "jednorazowe odszkodowanie" - dla członków rodziny zmarłego ubezpieczonego lub rencisty;
- ④ 6) "renta z tytułu niezdolności do pracy" - dla ubezpieczonego, który stał się niezdolny do pracy wskutek wypadku przy pracy lub choroby zawodowej;
- ④ 7) "renta szkoleniowa" - dla ubezpieczonego, w stosunku do którego orzeczono celowość przekwalifikowania zawodowego ze względu na niezdolność do pracy w dotychczasowym zawodzie spowodowaną wypadkiem przy pracy lub chorobą zawodową;

- 8) "renta rodzinna" - dla członków rodziny zmarłego ubezpieczonego lub rencisty uprawnionego do renty z tytułu wypadku przy pracy lub choroby zawodowej;
- 9) "dodatek do renty rodzinnej" - dla sieroty zupełnej;
- 10) dodatek pielęgnacyjny;
- 11) pokrycie kosztów leczenia z zakresu stomatologii i szczepień ochronnych oraz zaopatrzenia w przedmioty ortopedyczne w zakresie określonym ustawą.

Organizacja i zasady udzielania pomocy przedlekarskiej w razie wypadku

ZASADY UDZIELANIA PIERWSZEJ POMOCY:

- ◎ KAŻDY Z NAS JEST ZOBOWIĄZANY DO UDZIELENIA PIERWSZEJ POMOCY POSZKODOWANYM
- ◎ W PRZYPADKU LEKKICH URAZÓW – WYKORZYSTAĆ APTECZKĘ I POMOC, KONSULTACJA LEKARSKA
- ◎ URAZY CIĘŻKIE – NATYCHMIAST ZAPEWNIĆ POMOC PRZEDMEDYCZNĄ ORAZ OPIEKĘ LEKARSKĄ
- ◎ POGOTOWIE RATUNKOWE – TEL. 999 lub 112

PIERWSZA POMOC PRZEDMEDYCZNA

- ⦿ **meldunek ratunkowy** – czyli co należy powiedzieć dyspozytorowi służb ratunkowych podczas wzywania pomocy:
- ⦿ Gdzie zdarzył się wypadek?
- ⦿ Co się stało?
- ⦿ Ile osób jest poszkodowanych?
- ⦿ W jakim stanie znajdują się poszkodowani?

Postępowanie osoby (osób) udzielających pomocy powinno wyglądać następująco:

- 1) Ocena zdarzenia i podjęcie działania
- 2) Jak najszybsze usunięcie czynnika działającego na poszkodowanego (np. porażonego prądem elektrycznym – poprzez odłączenie przewodu od gniazdka zasilania)
- 3) Ocena stanu zdrowia osoby poszkodowanej. Najważniejszym zadaniem jest ustalenie, czy zachowane są procesy decydujące bezpośrednio o życiu ofiary:
 - a) Sprawdzenie tętna,
 - b) Sprawdzenie oddechu (sprawdzanie słuchem, czy ratowany oddycha. Równocześnie obserwowanie, czy widoczne są ruchy oddechowe klatki piersiowej)
 - c) Sprawdzenie drożności dróg oddechowych,

d) Ustalenie stanu przytomności poprzez wydanie choremu wyraźnych poleceń typu: *otwórz oczy, poruszaj stopą*, delikatne potrząsanie lub szczypanie badanej osoby w celu stwierdzenia reakcji na ból (grymas twarzy, drgnięcie powiek itp.). Brak reakcji na polecenia słowne lub dotyk pozwala stwierdzić, że chory jest nieprzytomny.

Ustalenie przyczyny utraty przytomności: doznane urazy, występowanie drgawek, wyczuwalny zapach alkoholu z ust, posiadanie przedmiotów świadczących o istniejącej cukrzycy:

Jeśli poszkodowany jest nieprzytomny, ale ma zachowane oddychanie wówczas należy, ułożyć go w pozycji bocznej ustalonej. Pozycja boczna ustalona zapewnia choremu drożności dróg oddechowych.

Ustawienie rąk i zgięte kolana umożliwiają choremu zachowanie pozycji nawet podczas transportu.

Obserwacja chorego.

Zwrócenie uwagi na oddech i tętno, by w razie potrzeby rozpocząć akcję reanimacyjną.

Układanie w pozycji bocznej bezpiecznej

- U leżącego na boku, "dolne" ramię wysuwamy za plecy, aby ustabilizować pozycję ciała.

- Głowę odchylamy, a pod twarz podkładamy dłoń "górnej" ręki.

- Poszkodowanego nie pozostawiamy bez opieki. Chrońmy przed wychłodzeniem. Kontrolujmy tętno i oddychanie. Co 1-2 godziny obracajmy delikatnie na drugi bok.

e) Ustalenie rodzaju urazu (rany, złamania)

4) Zabezpieczenie poszkodowanego przed możliwością dodatkowego urazu lub innego zagrożenia (np. wyniesienie poszkodowanego z miejsca działania czynników toksycznych),

5) W zależności od stanu poszkodowanego – zastosuj odpowiednie czynności ratownicze:

- KRWOTOKI

- tętniczy (należy ucisnąć krwawiące naczynia między raną a sercem, w przypadku rany kończyn należy założyć opatrunek uciskowy w miejscu krwawienia – niezbędna pomoc lekarska)
- żylny (należy nałożyć opatrunek uciskowy w miejscu zranienia)
- z nosa (głowę należy pochylić lekko do przodu, położyć zimny kompres na kark. Jeśli krwawienie nie ustępuje wezwać pogotowie ratunkowe)

- wewnętrzny (chorego należy ułożyć na wznak, w przypadku krwotoku do jamy brzusznej, na brzuch zaleca się położenie zimnego kompresu. Nie należy podawać płynów, chorego nie wolno transportować, wezwać lekarza).

- **OPARZENIA**

- Należy schłodzić oparzone miejsce zimną wodą, spryskać skórę Panthenolem, nałożyć opatrunek jałowy

- **ZRANIENIA**

- Należy ostrożnie usunąć z powierzchni rany zanieczyszczenia. Ranę zdezynfekować używając np. wody utlenionej, założyć opatrunek jałowy i zabandażować

- **ZŁAMANIA**

- Należy unieruchomić kończyny wraz z dwoma sąsiednimi stawami, w przypadku złamania otwartego, przed unieruchomieniem nałożyć na ranę jałowy opatrunek, wcześniej odkazić ranę.

Jeżeli poszkodowany doznał urazu kręgosłupa, nie ruszaj go niepotrzebnie

Przy zatrzymaniu oddechu zastosuj sztuczne oddychanie

Przy zatrzymaniu czynności serca – zastosuj reanimację

6) Wezwanie pomocy fachowej - pogotowie ratunkowe tel. 999

8) Nie zostawiaj poszkodowanego samego, kontroluj jego stan

Czynniki występujące w środowisku pracy

- ◎ CZYNNIKIEM NIEBEZPIECZNYM jest czynnik, którego oddziaływanie na człowieka prowadzi lub może prowadzić do urazu.
- ◎ CZYNNIKIEM SZKODLIWYM nazywamy czynnik, którego oddziaływanie na człowieka prowadzi lub może prowadzić do schorzenia.
- ◎ CZYNNIKIEM UCIAŹLIWYM nazywamy czynnik, którego oddziaływanie na człowieka może spowodować złe samopoczucie lub nadmierne zmęczenie nie powodując jednak trwałego pogorszenia stanu zdrowia.

Czynniki środowiska pracy

Fizyczne

- hałas
- drgania (wibracja)
- promieniowanie (jonizujące, podczerwone, nadfioletowe, laserowe)
- pole elektromagnetyczne
- elektryczność statyczna
- pyły przemysłowe
- czynniki niebezpieczne mogące prowadzić do urazów:
 - poruszające się maszyny
 - ruchome elementy maszyn
 - przemieszczające się wyroby i materiały
 - ostre oraz wystające elementy i krawędzie

Chemiczne

- w zależności od możliwych skutków i rodzaju ich działania:
 - toksyczne
 - drażniące
 - uczulające
 - rakotwórcze
 - mutagenne
 - upośledzające funkcje rozrodcze
- w zależności od sposobów wchłaniania:
 - przez drogi oddechowe
 - przez skórę i błony śluzowe
 - przez przewód pokarmowy

Czynniki środowiska pracy

Biologiczne

- mikroorganizmy
 - bakterie
 - wirusy
 - grzyby
 - pierwotniaki
- substancje wytwarzane przez mikroorganizmy
 - toksyny
 - alergen
- makroorganizmy
 - rośliny
 - zwierzęta

Psychofizyczne

- obciążenie fizyczne (statyczne i dynamiczne)
- obciążenie nerwowo-psychiczne:
 - obciążenie umysłu
 - obciążenie lub niedociążenie percepcyjne
 - obciążenie emocjonalne

CZYNNIKI FIZYCZNE:

HAŁAS – niekorzystne oddziaływanie dźwięków złożonych o różnej częstotliwości. Hałas jest najczęściej występującym czynnikiem szkodliwym.

Źródła hałasu

- ⦿ Mechaniczne np.: hałas wywołany przez maszyny i urządzenia o napędzie mechanicznym, elektrycznym, pneumatycznym,
- ⦿ Aerodynamiczne i hydrodynamiczne np.: ruchy gazów i cieczy w rurociągach, wentylatorach,
- ⦿ Technologiczne – hałas wywołany zmianą spójności materiału, jak: kruszenie, łamanie.

Hałas

Najwyższe dopuszczalne natężenie hałasu

Parametry hałasu	Poziom ekspozycji na hałas (dB)
Dopuszczalne wartości hałasu przy 8-godzinnej ekspozycji	85
Maksymalny poziom dźwięku A	115
Szczytowy poziom dźwięku C	135

I. Eliminację źródła hałasu lub zmniejszenie natężenia hałasu przez:

- ⦿ Wybór właściwych technologii,
- ⦿ Wymianę maszyn i urządzeń powodujących nadmierny hałas na maszyny i urządzenia spełniające wymogi norm, utrzymanie maszyn i urządzeń w wymaganym stanie technicznym.

II. Ograniczenie rozprzestrzeniania się hałasu przez:

- ⦿ Obudowy źródeł hałasu,
- ⦿ Zwiększenie chłonności akustycznej.

III. Zmniejszenie czasu ekspozycji na hałas przez:

- ⦿ Posunięcia organizacyjne mające na celu ograniczenie przebywania ludzi w hałasie,
- ⦿ Wydzielenie źródła hałasu i sprowadzenie jego obsługi do niezbędnego minimum.

IV. Stosowanie ochron osobistych słuchu.

Mikroklimat

MIKROKLIMAT – warunki cieplne miejsca pracy lub nauki człowieka są ważnym czynnikiem wpływającym na jego samopoczucie, zdrowie, wydajność pracy lub nauki. Dlatego ważną sprawą jest zapewnienie pracownikowi/uczniowi komfortu cieplnego czyli takich warunków w których człowiek ubrany stosownie do rodzaju i warunków pracy nie odczuwa chłodu lub gorąca w czasie jej wykonywania. Występuje więc stan równowagi cieplnej całego ciała.

Rodzaje mikroklimatu: gorący, zimny, umiarkowany.

Mikroklimat gorący – wysoka temperatura otoczenia może spowodować omdlenia cieplne, kurcze cieplne, wyczerpanie i udar.

Mikroklimat zimny – niskie temperatury otoczenia mogą doprowadzić do obniżenia temperatury ciała prowadzące do utraty świadomości, zwolnienia lub zatrzymania oddychania, wreszcie zatrzymania krążenia.

Zapobieganie niekorzystnemu oddziaływaniu środowiska termicznego polega na:

- ⦿ zapewnieniu prawidłowej odzieży,
- ⦿ zapewnieniu odpowiednich napojów,
- ⦿ stosowaniu środków ochrony osobistej,
- ⦿ zapewnieniu odpowiedniej wentylacji,
- ⦿ zapewnieniu odpowiedniej temperatury

Promieniowanie nadfioletowe UV

- Korzystny wpływ na organizm promieniowania UV polega przede wszystkim na działaniu przeciwkrzywiczym, powoduje wzrost odporności, niszczy drobnoustroje itp.
- Oddziaływanie niekorzystne dotyczące skóry to: rumień skóry, złuszczenie się naskórka, wzrost ilości barwników (pojawiają się piegami, znamiona, plamy) oraz zmiany przednowotworowe i nowotworowe.

- ⦿ Niekorzystne oddziaływanie na oko to: zapalenie spojówek, zapalenie rogówek i powstawanie zaćmy.

Najczęstszym źródłem promieniowania UV są: prace spawalnicze z użyciem łuku elektrycznego, naświetlanie lampami bakteriobójczymi.

CZYNNIKI CHEMICZNE

Drogi wchłaniania:

- drogi oddechowe – w postaci par, gazów, dymów, aerozoli i pyłów jest najczęstszym źródłem przenikania do organizmu tych substancji,
- przez skórę,
- przez przewód pokarmowy – substancje dostają się do organizmu człowieka drogą pośrednią, przeniesione rękami lub wraz z pożywieniem.

Głównie przez zaniedbania higieniczne

**ROZPORZĄDZENIE
MINISTRA ZDROWIA**

z dnia 22 kwietnia 2005 r.

**w sprawie szkodliwych czynników biologicznych dla
zdrowia w środowisku pracy oraz ochrony zdrowia
pracowników zawodowo narażonych na te czynniki**

(Dz. U. Nr 81, poz. 716)

CZYNNIKI BIOLOGICZNE

Są to drobnoustroje komórkowe oraz jednostki bezkomórkowe zdolne do replikacji lub przenoszenia materiału genetycznego (bakterie, grzyby, wirusy); drobnoustroje zmodyfikowane genetycznie, hodowle komórkowe, pasożyty wewnętrzne człowieka.

Klasyfikacja szkodliwych czynników biologicznych

- ⦿ Grupa zagrożenia 1 – czynniki biologiczne należące do tej grupy zazwyczaj nie wywołują chorób u ludzi. Niezbędnym warunkiem bezpieczeństwa w przypadku kontaktu z czynnikami należącymi do tej grupy jest przestrzeganie ogólnych zasad higieny. Do grupy zagrożenia zalicza się:
 - osłabione szczepy bakterii stosowane do produkcji szczepionek oraz osłabione szczepionki żywe.

- szczepy bakterii przeznaczone do celów laboratoryjnych oraz szczepy wykorzystywane w celach produkcyjnych,
 - drożdże stosowane w celach produkcyjnych.
-
- ▣ Grupa zagrożenia 2 – czynniki biologiczne, które mogą wywoływać choroby u ludzi, mogą być niebezpieczne ale rozprzestrzenianie ich w populacji ludzkiej jest mało prawdopodobne. Zazwyczaj istnieją w stosunku do nich skuteczne metody profilaktyki lub leczenia.

Do tej grupy zaliczamy:

- ⦿ bakterie np.: laseczka tężca wywołująca tężec, gronkowiec złocisty – wywołuje zakażenie układowe i skóry,
- ⦿ grzyby np.: bielnik biały wywołuje grzybicę skóry i błon śluzowych,
- ⦿ wirusy np.: wirus odry, zapalenia wątroby typu A,

Grupa zagrożenia 3 – obejmuje czynniki,

które mogą wywoływać u ludzi ciężkie choroby a rozprzestrzenianie ich w populacji ludzkiej jest bardzo prawdopodobne. Zazwyczaj istnieją w stosunku do nich metody profilaktyki lub leczenia.

Do tej grupy należą:

- bakterie np.: prątek gruźlicy,
- grzyby np.: drożdżowiec skórny wywołuje grzybicę
- wirusy np.: wirus ptasiej grypy, zapalenia wątroby typu C,

- ⦿ Grupa zagrożenia 3* - obejmuje czynniki, które stanowią ograniczone zagrożenie dla ludzi, gdyż do zakażenia nimi nie dochodzi zazwyczaj drogą powietrzną. Do tej grupy zaliczamy np.:
- ⦿ bakterie np.: pałeczka czerwonej wywołuje czerwone,
- ⦿ wirusy np.: HIV – ludzki wirus upośledzenia odporności,
- ⦿ pasożyty np.: tasiemiec bąblowcowy wywołuje bąblowicę wątroby, płuc, mózgu.

- Grupa zagrożenia 4 – obejmuje czynniki, które wywołują u ludzi ciężkie choroby, są niebezpieczne a rozprzestrzenianie czynników w populacji ludzkiej jest bardzo prawdopodobne. Zazwyczaj nie istnieją w stosunku do nich skuteczne metody profilaktyki lub leczenia. Do grupy tej zakwalifikowano wyłącznie wirusy np.: wirus Ebola, który wywołuje gorączkę Ebola, wirus Lassa, wirus ospy prawdziwej.

ERGONOMIA

„Ergonomia zmierza do dostosowania narzędzi, maszyn, urządzeń, technologii, materialnego środowiska pracy i życia oraz przedmiotów powszechnego użytku do wymogów fizycznych i psychicznych człowieka”.

Cel ergonometrii - doskonalenie relacji między człowiekiem i techniką w miarę postępu technicznego oraz rozwoju potrzeb ludzkich, a także rozwoju własnych naukowych możliwości.

Zadania ergonometrii:

- ⦿ doskonalenie techniki
- ⦿ wychowanie człowieka

Działania ergonomiczne:

- **korekcyjne** - poprawa istniejących warunków pracy poprzez:
 - ◉ analizę już istniejących stanowisk pracy z punktu widzenia ich dostosowania do psychofizycznych możliwości pracowników,
 - ◉ formułowanie zaleceń mających na celu:
 - ◉ usuwanie usterek w eksploatacji maszyn i urządzeń,
 - ◉ zmniejszenie istniejących obciążeń psychofizycznych,
 - ◉ poprawę wydajności i jakości pracy,
 - ◉ poprawę materialnych warunków pracy,
 - ◉ poprawę zasad organizacyjnych procesu pracy.

- **konceptyjne** – (tzw. ergonomia prospektywna)
 - zastosowanie ergonomicznie prawidłowych rozwiązań w fazie przygotowania projektów maszyn, urządzeń, narzędzi, stanowisk pracy, budynków.
 - zapewnienie układowi człowiek-technika maksimum bezpieczeństwa i niezawodności przy minimum fizycznego i psychicznego wysiłku pracownika.

Praca przy komputerze

Rozporządzenie Ministra Pracy i Polityki

Socjalnej z dnia 1 grudnia 1998 r.

w sprawie bezpieczeństwa i higieny

pracy na stanowiskach wyposażonych

w monitory ekranowe

(Dz.U. nr 148, poz. 973).

Rozporządzenie to określa

wymagania bezpieczeństwa i higieny pracy oraz ergonomii dla stanowisk pracy wyposażonych w monitory ekranowe, oraz wymagania dotyczące organizacji pracy na stanowiskach wyposażonych w monitory ekranowe.

Wymagania dotyczące pracodawcy

Pracodawca jest obowiązany:

- organizować stanowiska pracy z monitorami ekranowymi w taki sposób, aby spełniały one minimalne wymagania bezpieczeństwa i higieny pracy oraz ergonomii, określone w załączniku do rozporządzenia,
- do oceny warunków pracy w aspekcie:
organizacji stanowisk pracy, w tym rozmieszczenia elementów wyposażenia, w sposób zapewniający spełnienie wymagań bezpieczeństwa i higieny pracy.

- łączyć naprzemiennie pracę związaną z obsługą monitora ekranowego z innymi rodzajami prac nie obciążającymi narządu wzroku i wykonywanymi w innych pozycjach ciała
- zapewnić co najmniej 5-minutową przerwę, wliczaną do czasu pracy, po każdej godzinie pracy przy obsłudze monitora ekranowego.

**Minimalne wymagania bezpieczeństwa
i higieny pracy oraz ergonomii,
jakie powinny spełniać stanowiska pracy
wyposażone
w monitory ekranowe.**

Wymagania dotyczące monitora

- Znaki na ekranie powinny być wyraźne i czytelne.
- Obraz na ekranie powinien być stabilny, bez tętnienia lub innych form niestabilności.
- Jaskrawość i kontrast znaku na ekranie powinny być łatwe do regulowania w zależności od warunków oświetlenia stanowiska pracy.
- Regulacje ustawienia monitora powinny umożliwiać pochylenie ekranu co najmniej 20° do tyłu i 5° do przodu oraz obrót wokół własnej osi co najmniej o 120° -po 60° w obu kierunkach.
- odległość od oczu użytkownika powinna wynosić od 40 – 75 cm.

- Ekran monitora powinien być pokryty warstwą antyodbiciową lub wyposażony w odpowiedni filtr.
- W razie potrzeby wynikającej z indywidualnych cech antropometrycznych pracownika, powinna być użyta oddzielna podstawa monitora lub regulowany stół.
- Ustawienie ekranu monitora względem źródeł światła powinno ograniczać olśnienie i odbicia światła.

Wymagania dotyczące klawiatury

- Klawiatura powinna stanowić osobny element wyposażenia podstawowego stanowiska pracy.
- Konstrukcja klawiatury powinna umożliwiać użytkownikowi przyjęcie pozycji, która nie powodowałaby zmęczenia mięśni kończyn górnych podczas pracy.
- Powierzchnia klawiatury powinna być matowa, a znaki na klawiaturze powinny być kontrastowe i czytelne.

Klawiatura powinna posiadać w szczególności:

- możliwość regulacji kąta nachylenia w zakresie $0...15^\circ$,
- odpowiednią wysokość -przy spełnieniu warunku, aby wysokość środkowego rzędu klawiszy alfanumerycznych z literami A, S..., licząc od płaszczyzny stołu, nie przekraczała 30 mm dla przynajmniej jednej pozycji pochylenia klawiatury.

Wymagania dotyczące stołu lub biurka

- Konstrukcja stołu powinna umożliwiać dogodne ustawienie elementów wyposażenia stanowiska pracy, w tym zróżnicowaną wysokość ustawienia monitora ekranowego i klawiatury.
- Powierzchnia blatu stołu powinna być matowa, najlepiej barwy jasnej.

Szerokość i głębokość stołu powinna zapewniać:

- wystarczającą powierzchnię do łatwego posługiwania się elementami wyposażenia stanowiska i wykonywania czynności związanych z rodzajem pracy,
- ustawienie klawiatury z zachowaniem odległości nie mniejszej niż 100 mm między klawiaturą a przednią krawędzią stołu,
- ustawienie elementów wyposażenia w odpowiedniej odległości od pracownika, to jest w zasięgu jego kończyn górnych, bez konieczności przyjmowania wymuszonych pozycji.

Wysokość stołu oraz siedziska krzesła powinna być taka, aby zapewniała:

- naturalne położenie kończyn górnych przy obsłudze klawiatury, z zachowaniem co najmniej kąta prostego między ramieniem i przedramieniem,
- odpowiedni kąt obserwacji ekranu monitora w zakresie 20° - 50° w dół (licząc od linii poziomej na wysokości oczu pracownika do linii poprowadzonej od jego oczu do środka ekranu), przy czym górna krawędź ekranu monitora nie powinna znajdować się powyżej oczu pracownika,
- odpowiednią przestrzeń do umieszczenia nóg pod blatem stołu.

Wymagania dotyczące krzesła

Krzesło powinno posiadać:

- dostateczną stabilność, przez wyposażenie go w podstawę co najmniej pięciopodporową z kółkami jezdnyymi,
- wymiary oparcia i siedziska, zapewniające wygodną pozycję ciała i swobodę ruchów,
- regulację wysokości siedziska w zakresie 400, 500 mm, licząc od podłogi,
- regulację wysokości oparcia oraz regulację pochylenia oparcia w zakresie: 5° do przodu i 30° do tyłu.

- wyprofilowanie płyty siedziska i oparcia odpowiednie do naturalnego wygięcia kręgosłupa i odcinka udowego kończyn dolnych,
- możliwość obrotu wokół osi pionowej o 360° ,
- podłokietniki.

Mechanizmy regulacji wysokości siedziska i pochylenia oparcia powinny być łatwo dostępne i proste w obsłudze oraz tak usytuowane, aby regulację można było wykonywać w pozycji siedzącej.

Podnóżek

Na życzenie pracownika, a także gdy wysokość krzesła uniemożliwia pracownikowi płaskie, spoczynkowe ustawienie stóp na podłodze, stanowisko pracy należy wyposażyć w podnóżek.

Podnóżek powinien mieć kąt pochylenia w zakresie 0° - 15° , a jego wysokość powinna być dostosowana do potrzeb wynikających z cech antropometrycznych pracownika.

Powierzchnia podnóżka nie powinna być śliska, a sam podnóżek nie powinien przesuwać się po podłodze podczas używania.

Wymiary i odległości

Monitor - pokryty warstwą antyodbiciową lub wyposażony w odpowiedni filtr.

Klawiatura - minimum 10 cm od krawędzi stołu.

Krzesło - stabilne, na kółkach z podstawą minimum pięciopodporową oraz regulacją wysokości $40 \div 50$ cm, z możliwością obrotu o 360° . Siedzisko wyprofilowane, pochylenie oparcia 5° do przodu i 30° do tyłu.

Podnóżek - kąt pochylenia $0^\circ \div 15^\circ$, wysokość dostosowana do potrzeb pracownika. Przydziela się na wniosek pracownika

Wymiary i odległości

Wymiary stołu pod monitor

Jeśli monitor stoi na komputerze, wówczas stół musi być niższy, ale tak, by odległość od podłogi do blatu klawiatury wynosiła co najmniej 50 cm

Krzeseło powinno mieć możliwość regulacji jak największej liczby elementów: wysokość, głębokość i pochylenie siedziska, wysokość i pochylenie oparcia

podłokietnik

regulacja oparcia

siedzisko

dźwignia regulacji siedziska

Wymagania dotyczące oświetlenia

Oświetlenie powinno zapewniać komfort pracy wzrokowej, a szczególnie:

- poziom natężenia oświetlenia powinien spełniać wymagania określone w Polskich Normach,
- należy ograniczyć ośnienie bezpośrednie od opraw, okien, przezroczystych lub półprzezroczystych ścian albo jasnych płaszczyzn pomieszczenia oraz ośnienie odbiciowe od ekranu monitora, w szczególności przez stosowanie odpowiednich opraw oświetleniowych, instalowanie żaluzji lub zasłon w oknach.

**Natężenie oświetlenia: PN = 500 lx,
normy zagraniczne = 300-750 lx**

- Wilgotność względna powietrza w pomieszczeniach przeznaczonych do pracy z monitorami ekranowymi nie powinna być mniejsza niż 40%.
- Zalecana temperatura w pomieszczeniu powinna zawierać się w przedziale :
 - zimą 20 - 24 °C,
 - latem 23 - 26 °C

Stanowisko pracy wyposażone w monitor ekranowy powinno być tak usytuowane w pomieszczeniu, aby zapewniało pracownikowi swobodny dostęp do tego stanowiska. Odległości między sąsiednimi monitorami powinny wynosić co najmniej 0,6 m, a między pracownikiem i tyłem sąsiedniego monitora - co najmniej 0,8 m.

Pomieszczenia do pracy z komputerami

Na każdego pracownika w pomieszczeniu z komputerami powinno przypadać:

- **minimum 13 m³** wolnego wnętrza,
- **minimum 2 m²** wolnej powierzchni podłogi.

Stanowisko pracy powinno być tak usytuowane aby zapewniało pracownikowi **swobodny dostęp** do tego stanowiska.

Wilgotność względna powietrza minimum 40%.

ZAGROŻENIA

- **Podrażnienie błony śluzowej:** reakcja na duże stężenie ozonu w powietrzu, wywołane m.in. przez drukarki laserowe. Typowymi objawami są: podrażnienie śluzówki oczu, nosa i krtani.
- **Syndrom Sicca:** zauważalne zmniejszenie częstotliwości mrugania oczami spowodowane przez długotrwały kontakt z monitorem. Rogówka oka wysycha i wykrzywia się, a użytkownik stopniowo traci wzrok.
- **Bóle i zawroty głowy:** konsekwencja przemęczenia oczu, złego stanowiska pracy, częstego korzystania z okularów do "rzeczywistości wirtualnej", stresu wzmaganego przez promieniowanie elektromagnetyczne.

- **Zaburzenia widzenia:** przemęczenie oczu wywołane częstymi zmianami ogniskowej oraz wpatrywaniem się na przemian w obiekty mocno oświetlone położone blisko i znajdujące się w oddali, ukryte w mroku. Oczy są zaczerwienione, czujemy kłucia w oczach, bóle głowy, mamy widzenie podwójne i za mgłą.
- **Dolegliwości kręgosłupa i pleców,** do których należą dyskopatia, skrzywienie kręgosłupa, przykurcze mięśni nóg.

- **Podrażnienie skóry i alergie** wywołane ciągłym bombardowaniem skóry przez dodatnio naładowane cząstki kurzu odpychane przez monitor w kierunku użytkownika
- **Problemy z nadgarstkiem** występują w wyniku nieprawidłowego ułożenia rąk podczas korzystania z klawiatury.
W najwęższym miejscu przegubu dłoni, tzw. kanale nadgarstka, nerwy są zbyt mocno ściśnięte. Wynikiem tego jest nadwrażliwość, drętwienie, mrowienie oraz ból kciuka i trzech kolejnych palców oraz całych dłoni i nadgarstków

Rozporządzenie Rady Ministrów z dnia
10.09.1996 r. (Dz. U. Nr 114, poz. 545 z późn.
zm.) ws. wykazu prac szczególnie uciążliwych
lub szkodliwych dla zdrowia kobiet

***Dla kobiet w ciąży są to prace przy obsłudze
monitorów ekranowych powyżej 4 godzin na
dobę.***

Zagrożenia

Wśród chorób można wymienić:

- łokieć tenisisty,**
- zespół cieśni nadgarstka,**
- zespół napięcia mięśni karku,**
- zespół ucisku żyły podobojczykowej**

Rysunek przedstawiający miejsce narażone na szczególne uszkodzenia, związane z pisaniem na klawiaturze.

Zaburzenia spowodowane przez stres

Źródło: T. Trauer: *Stres*. Warszawa, Wydawnictwo TENTEN 1992, s. 22-23.

Ryc. 1 Odsetek osób pracujących przy komputerach, u których obserwuje się dolegliwości układu ruchu

- Aby przeciwdziałać negatywnym skutkom pracy przy komputerze, należy zadbać, żeby stanowisko pracy było wyposażone w odpowiednie: siedzisko, biurko, podnózek.
- Podczas pracy należy przyjmować taką pozycję, aby kręgosłup był utrzymywany w pozycji naturalnej – nie zgarbionej lub skręconej.
- Do dobrej praktyki należy również robienie 5 min. przerw po każdej godzinie pracy. Podczas takiej przerwy można zmienić charakter wykonywanej pracy lub wykonać kilka ćwiczeń.

Ćwiczenia

1. Weź kilka (6-7) głębokich wdechów. Wdychaj powietrze przez nos, wydychaj przez usta.

2. Podnieś ręce tak wysoko, jak to możliwe, rozciągając się. Opuść ręce. Powtórz to kilka razy.

3. Podnieś wyprostowane na boki ramiona i wykonaj kilka małych krążeń do przodu i tyłu. Opuść ręce. Powtórz to ćwiczenie 3 razy. Następnie wykonaj kilka wymachów ramion do tyłu.

4. Połóż łokieć na stole. Trzymaj przedramiona i dłoń drugą ręką i zginając w nadgarstku przyciągaj do siebie. Wytrzymaj tak przez 5 sekund. Powtórz ćwiczenie zmieniając ręce.

Ćwiczenia cd.

5. Podnieś ręce, dłońmi zwróconymi do przodu, na wysokość ramion. Odchyl ramiona do tyłu, utrzymując łokcie nisko. Wytrzymaj tak przez 15 sekund. Powtórz ćwiczenie trzy razy.

6. Siedząc na krześle, odsuniętym od biurka, wyprostuj ramiona i pochyl się do przodu tak, aby ramiona były jak najbliżej kolan. Utrzymaj tę pozycję 10 sekund.

7. Wykonaj naprzemiennie kilka ruchów dłońmi:
– ściśnij w pięść
– palce rozłóż wachlarzowato.

POSTĘPOWANIE W SYTUACJACH ZAGROZEŃ (np. POŻARU, WYBUCHU),

OCHRONA PRZECIWPÓŻAROWA

Do zwalczania zaistniałego pożaru służy sprzęt pożarniczy, który dzieli się na:

- Sprzęt i armatura wodna
- a) **Sprzęt gaśniczy** – służący do dostarczania środków gaśniczych na miejsce pożaru, tj.:
 - Sprzęt pianowy
 - Podręczny sprzęt gaśniczy (gaśnice, koc gaśniczy),
 - Agregaty gaśnicze,
- b) **Sprzęt ratowniczy** – np. bosaki, drabiny, linka strażacka, materac ratowniczy, rękaw ratowniczy,
- c) **Uzbrojenie osobiste** – np. hełm strażacki, pas strażacki, ubiór ochronny,
- d) **Pojazdy pożarnicze.**

OCHRONA PRZECIWPOŻAROWA

Środek gaśniczy – gaz, substancja stała czy ciekła, mieszanina lub związek chemiczny, która po wprowadzeniu do strefy ognia powoduje przerwanie procesu palenia.

Do powszechnie stosowanych środków gaśniczych zaliczamy: wodę, dwutlenek węgla, proszki gaśnicze.

WODA

Jest całkowicie niepalna wylana na palący się materiał wytwarza dużą ilość pary wodnej, która odcina dopływ tlenu do ogniska pożaru. Z uwagi jednak na swoje właściwości fizykochemiczne, woda nie nadaje się, a wręcz nie może być stosowana do gaszenia niektórych palących się materiałów i urządzeń.

Nie wolno gasić wodą przede wszystkim:

- ⦿ materiałów wchodzących w nią w reakcje chemiczne, jak np.: karbid, sól, potas, fosfor,
- ⦿ palnych produktów ropopochodnych lżejszych od wody, jak różnego rodzaju benzyny, oleji napędowych, oleji opałowych, itp.
- ⦿ Instalacji elektrycznych pod napięciem, urządzeń lub maszyn, które nie zostały wyłączone spod napięcia, z uwagi na to, że woda będąc dobrym przewodnikiem prądu może spowodować porażenia elektryczne lub dalsze zwarcia.

DWUTLENEK WĘGLA (ŚNIEG) – CO₂

Jest to gaz obojętny, niepalny, cięższy od powietrza, nie wchodzący w reakcje chemiczne z innymi materiałami, a ponadto nie przewodzący prądu elektrycznego. Jest on jednym z najlepszych środków gaśniczych. Jest lżejszy od palnych produktów ropopochodnych i nadaje się do ich gaszenia. Ponadto może być stosowany do gaszenia farb, lakierów, rozpuszczalników, związków chemicznych wchodzących w reakcję z wodą, a także instalacji elektrycznych pod napięciem.

Nie wolno gasić istot żywych.

PROSZKI GAŚNICZE

Są to produkty sypkie (najczęściej niektóre rodzaje węglanów lub fosforanów). Są obojętne chemicznie i nie przewodzą prądu elektrycznego. Działanie ich na palący się materiał polega na odcięciu dopływu tlenu, a ponadto przez złożone zjawiska fizykochemiczne – natychmiastowym przerwaniu reakcji spalania. Są one także dielektryczne i w związku z tym mogą być stosowane do gaszenia instalacji i urządzeń elektrycznych pod napięciem. Swoim działaniem nie niszczą dokumentów, dlatego są powszechnie stosowane w urzędach, bankach, archiwach, itp.

Grupy pożarów – rodzaje pożarów

- ⦿ **A Pożar ciał stałych:** drewno, papier, tkaniny, słoma, węgiel, tworzywa sztuczne;
- ⦿ **B Pożary cieczy palnych i substancji stałych topiących się wskutek wysokiej temperatury:** benzyna, oleje, nafta, alkohol;
- ⦿ **C Pożary gazów:** metan, butan, acetylen, propan, wodór;
- ⦿ **D Pożary metali:** magnez, sód, potas;
- ⦿ **E Pożary grup A do D występujące w zasięgu urządzeń elektrycznych pod napięciem.**

Gaśnice pianowe

- **Gaśnica pianowa** jest to zbiornik cylindryczny. w którym znajduje się wodny roztwór środka pianotwórczego oraz zbiornik z gazem napędowym zaopatrzony w zbijak, wężyk zakończony prądownicą zamykaną.
- Po dostarczeniu gaśnicy w pobliże pożaru zrywamy plombę zabezpieczającą, wciskamy zbijak (gaz napędzający wypełnia zbiornik gaśnicy, kierujemy strumień piany w ognisko pożaru. Działanie gaśnicy można w każdej chwili przerwać przez zwolnienie dźwigni prądownicy.
- Ze względu na swoją budowę syfonową gaśnica prawidłowo pracuje tylko w pozycji pionowej.

Gaśnice śniegowe

● **Gaśnica śniegowa (CO₂)** jest to cylindryczny zbiornik zaopatrzony w zawór i wężyk zakończony dyszą wylotową lub - w gaśnicach mniejszych - króćcem obrotowym z dyszą. Wewnątrz gaśnicy znajduje się skroplony dwutlenek węgla, który po uruchomieniu pod własnym ciśnieniem wydostaje się na zewnątrz oziębiając się do temperatury ok. - 80 st. C. Po dostarczeniu gaśnicy w pobliże pożaru zrywamy plombę zabezpieczającą uruchamiamy zawór i kierujemy strumień dwutlenku węgla na ognisko pożaru. Działanie gaśnicze można w każdej chwili przerwać zamykając zawór. Należy pamiętać o tym że:

- w czasie działania gaśnicy trzymać ją tylko za uchwyty,
- nie wolno używać tych gaśnic do gaszenia ludzi.
- Ze względu na swoją budowę gaśnica prawidłowo pracuje tylko w pozycji pionowej.

Gaśnice proszkowe

- ◎ **Gaśnica proszkowa** jest to cylindryczny zbiornik zaopatrzony w dźwignię uruchamiającą zawór lub zbijak uruchamiający dodatkowa butle z gazem-wyrzutnikiem (gazem napędowym). Środek gaśniczy (proszek) wyrzucany jest przez dyszę lub wężyk zakończony prądownicą przy pomocy gazu obojętnego (azot lub dwutlenek węgla).
- ◎ Po dostarczeniu gaśnicy w miejsce pożaru zrywamy plombę i zawleczkę blokującą, uruchamiamy dźwignię lub zbijak i kierujemy strumień proszku w ognisko pożaru. Działanie gaśnicy można w każdej chwili przerwać przez zwolnienie dźwigni uruchamiającej lub dźwigni prądownicy.
- ◎ Ze względu na swoją budowę syfonową gaśnica prawidłowo pracuje tylko w pozycji pionowej.

Zastosowanie środków gaśniczych

Grupa	Rodzaj pożaru	Środki gaśnicze
A	Požary ciał stałych	Woda, piana gaśnicza, proszek gaśniczy, dwutlenek węgla
B	Požary cieczy palnych i substancji, które pod wpływem ognia się topią	Piana gaśnicza, proszek gaśniczy, dwutlenek węgla
C	Požary gazów	Proszek gaśniczy, dwutlenek węgla
D	Požary metali	Piasek
F	Tłuszcze i oleje	Specjalne roztwory gaśnicze

Obowiązki w wypadku pożaru lub innego zagrożenia

- zachować spokój, ostrzec współpracowników,
- zaalarmować straż pożarną,
- odłączyć spod napięcia urządzenia elektryczne, wyłączyć instalacje wentylacyjne, transportowe i grzewcze,
- zamknąć główny zawór gazowy, zablokować rurociągi,
- natychmiast opuścić miejsca niebezpieczne oznakowanymi drogami ewakuacyjnymi, w razie zadymienia przemieszczać się trzymając głowę na wysokości ok. 1 m (ochrona przed dymem i ciepłem),
- nie używać wind

Alarmowanie straży pożarnej

Aby zaalarmować straż pożarną należy:

- ❑ nacisnąć ręczny sygnalizator pożaru

- ❑ z najbliższego telefonu połączyć się ze stanowiskiem alarmowania straży pożarnej lub centralą zakładową i zgłosić:

- co się pali?

(rodzaj pomieszczenia lub jaki budynek itp. względnie rodzaj innego zdarzenia przy którym niezbędna jest interwencja służb ratowniczych),

- gdzie się pali?

adres, jakie jest zagrożenie? czy w obiekcie znajdują się ludzie, jakie obiekty są w sąsiedztwie i czy są zagrożone?

- kto zgłasza?

Zasady postępowania podczas pożaru

- **Zachować spokój!**

- Natychmiast zgłosić pożar, podając dokładne dane o miejscu i rozmiarach pożaru.

- **Ostrzec innych pracowników o pożarze.**

- Wyłączyć urządzenia wentylacyjne, transportowe i grzewcze, odciąć dopływ przewodów rurowych, zamknąć główny zawór gazu, w razie potrzeby wyłączyć spod napięcia urządzenia elektryczne.

- Natychmiast opuścić obszary zagrożone, używając klatek schodowych, a także oznakowanych dróg ewakuacyjnych i pożarowych.

- Nie używać wind.
- Poruszać się w pozycji jak najbliżej podłogi (ochrona przed dymem i gorącym powietrzem).
- Działanie prowadzić zgodnie z instrukcją pożarową.

- **Ratowanie życia ludzi ma pierwszeństwo przed gaszeniem pożaru**

Zasady postępowania podczas pożaru

- Nie narażając własnego bezpieczeństwa, uczestniczyć w działaniach ratowniczo-gaśniczych aż do czasu przybycia straży pożarnej.

- Okrywać i zawijać palące się osoby w koce gaśnicze, płaszcze itp.

(W razie konieczności gaszenia ognia - obracać osobę poszkodowaną)

- Nigdy nie gasić płonącego tłuszczu wodą.
- Z chwilą przybycia straży pożarnej udzielić dowódcy sekcji stosownych informacji, przekazać plany budynku, dróg ewakuacyjnych i ratunkowych, a także właściwe klucze.

Zasady postępowania w czasie gaszenia pożaru

- Odłączyć urządzenia odbiorcze elektryczności, zamknąć zawory gazowe, zamknąć okna i drzwi, wyłączyć instalacje wentylacyjne lub klimatyzacyjne.
- **Gaśnice uruchamiać dopiero przy źródle pożaru.**
- W miarę możliwości należy ustawić się plecami do kierunku wiatru.
- Zachować ostrożność przy otwieraniu zamkniętych drzwi:
 1. Najpierw ostrożnie, tworząc wąską szczelinę, uchylić drzwi, chowając się jednocześnie za ościeżnicą drzwi lub:
 2. Wpuścić przez szczelinę krótki strumień środka gaśniczego, następnie otworzyć drzwi i rozpocząć gaszenie pożaru.

Zasady postępowania w czasie gaszenia pożaru

- Gaśnicę należy trzymać pionowo.
- Gasić strumieniem skierowanym od dołu do góry i od przodu do tyłu.

- W przypadku pożaru silników pojazdów mechanicznych: nie kierować strumienia na zamkniętą pokrywę silnika, lecz gasić przez otwory chłodzące lub od spodu.
- Pożary cieczy nie znajdujących się w ruchu: nie rozpraszać cieczy silnym strumieniem, lecz pokrywać ognisko pożaru gaszącym obłokiem (rozpylonym środkiem gaśniczym).
- Gasić wyłącznie za pomocą przeznaczonego do tego celu podręcznego sprzętu gaśniczego.

Drogi pożarowe i dojazdowe dla straży pożarnej

- Oznakowanie usytuowania hydrantów, sygnalizacji pożarowej i sprzętu gaśniczego zgodnie z przepisami polskimi:

Oznakowanie według PN-92/N-01256-01 – Ochrona przeciwpożarowa

- Zapewnienie stałego, swobodnego dostępu do hydrantów, sygnalizacji pożarowej i sprzętu gaśniczego.
Nie zastawiać hydrantów, chronić je w czasie zimy!
- Drogi pożarowe i place manewrowe dla straży pożarnej muszą być zawsze wolne!

...a przeciwpożarowa
Droga dojazdowa dla straży pożarnej – zawsze wolna

Wzory znaków bezpieczeństwa

Instrukcje dotyczące wszystkich znaków zawierających barwę bezpieczeństwa:

Barwa	Znaczenie lub cel	Informacja i instrukcja
Czerwona	znak zakazu	niebezpieczne zachowanie
	alarm o niebezpieczeństwie	stop, zamknięcie, sprzęt do nagłych wypadków; ewakuacja
	sprzęt przeciwpożarowy	identyfikacja i lokalizacja
Żółta lub bursztynowa	znaki ostrzegawcze	uwaga! zachowaj ostrożność; przeprowadź kontrolę
Niebieska	znaki nakazu	określone zachowanie lub akcja; załóż sprzęt ochrony osobistej
Zielona	znaki ewakuacyjne	drzwi, wyjścia, drogi, sprzęt, urządzenia
	koniec niebezpieczeństwa	powrót do normalnych warunków

ZNAKI ZAKAZU

ZNAKI ZAKAZU SĄ TO ZNAKI OCHRONY I HIGIENY PRACY STOSOWANE W CELU ZAPOBIEGANIA WYPADKOM, UTRACIE ZDROWIA I UNIKNIĘCIA NIEBEZPIECZEŃSTWA.

ZNAKI ZAKAZU

Cechy

charakterystyczne:

- okrągły kształt
- czarny symbol obrazkowy

(piktogram) na białym tle z czerwonym obrzeżem i ukośnym pasem (barwa czerwona musi pokrywać co najmniej 35% powierzchni znaku).

ZNAKI OSTRZEGAWCZE

CECHY CHARAKTERYSTYCZNE:

- TRÓJKĄTNY KSZTAŁT
- CZARNY SYMBOL OBRAZKOWY (PIKTOGRAM) NA ŻÓŁTYM TLE Z CZARNYM OBRZEŻEM (BARWA ŻÓŁTA MUSI POKRYWAĆ CO NAJMNIEJ 50% POWIERZCHNI ZNAKU).

ZNAKI OSTRZEGAWCZE

Znaki ostrzegawcze stosowane są w zakładach przemysłowych, na stanowiskach pracy do ostrzegania i informowania pracowników oraz innych osób tam przebywających o grożącym niebezpieczeństwie.

ogólny znak ostrzegawczy (ostrzeżenie, ryzyko niebezpieczeństwa)

ostrzeżenie przed niebezpieczeństwem zatrucia substancjami toksycznymi

ostrzeżenie przed substancjami żrącymi

ostrzeżenie przed wiszącymi przedmiotami (wiszącym ciężarem)

ostrzeżenie przed urządzeniami do transportu poziomego

ostrzeżenie przed porażeniem prądem elektrycznym

uwaga, zły pies

ostrzeżenie przed kruchym dachem

ostrzeżenie przed niebezpieczeństwem uszkodzenia głowy

ZNAKI OSTRZEGAWCZE

Znaki ostrzegawcze stosowane są w miejscach, w których występują niebezpieczne zagrożenia od:

- agresywnych właściwości fizycznych, chemicznych i biologicznych materiałów
- środków transportu
- prądu elektrycznego
- elementów konstrukcyjnych budynku
- zwierząt

ostrzeżenie przed ograniczeniem wysokości

ostrzeżenie przed promieniowaniem laserowym

ostrzeżenie przed substancjami radioaktywnymi i promieniowaniem jonizującym

ostrzeżenie przed skażeniem biologicznym

ostrzeżenie przed niebezpieczeństwem potknięcia się

ostrzeżenie przed śliską nawierzchnią

ostrzeżenie przed silnym polem magnetycznym

ZNAKI NAKAZU

CECHY CHARAKTERYSTYCZNE:

- OKRĄGŁY KSZTAŁT
- BIAŁY SYMBOL OBRAZKOWY (PIKTOGRAM) NA NIEBIESKIM TLE (BARWA NIEBIESKA MUSI POKRYWAĆ CO NAJMNIEJ 50% POWIERZCHNI ZNAKU)

ZNAKI NAKAZU

Znaki nakazu są to znaki ochrony i higieny pracy stosowane w celu pracownikom i osobom postronnym informacji o konieczności zastosowania odpowiednich środków technicznych i organizacyjnych w celu zapobiegania wypadkom, utracie zdrowia i uniknięcia niebezpieczeństwa.

ogólny znak nakazu

nakaz stosowania ochrony oczu

nakaz stosowania ochrony głowy

nakaz stosowania ochrony stóp

nakaz stosowania ochrony rąk

nakaz stosowania osłony twarzy

nakaz używania pasów bezpieczeństwa

nakaz przechodzenia w oznakowanym miejscu

nakaz stosowania osłony nastawnej

ZNAKI NAKAZU

Znaki nakazu stosowane są w miejscach, w których występują niebezpieczne zagrożenia wymagające zastosowania odpowiednich środków ochronnych w postaci:

- ochron indywidualnych
- osłon na ruchome lub niebezpieczne wystające części maszyn i urządzeń
- wygradzeń i zabezpieczeń miejsc niebezpiecznych
- czynności higienicznych
- sygnalizacji dźwiękowej, świetlnej itp.

nakaz stosowania
ochrony słuchu

nakaz stosowania
ochrony dróg oddechowych

nakaz stosowania
osłony

nakaz stosowania
zamknięcia

nakaz umycia rąk

nakaz używania
sygnału

ZNAKI EWAKUACYJNE I PIERWSZEJ POMOCY

CECHY CHARAKTERYSTYCZNE:

- KSZTAŁT KWADRATOWY LUB PROSTOKĄTNY
- BIAŁY SYMBOL OBRAZKOWY (PIKTOGRAM) NA ZIELONYM TLE (BARWA ZIELONA POWINNA POKRYWAĆ CO NAJMNIEJ 50% POWIERZCHNI ZNAKU).

Kierunek do wyjścia
drogi ewakuacyjnej

Kierunek drogi
ewakuacyjnej

Drzwi ewakuacyjne

Kierunek do
wyjścia drogi
ewakuacyjnej
schodami w dół

Kierunek do
wyjścia drogi
ewakuacyjnej
schodami w górę

Przesunąć w
celu otwarcia

ZNAKI INFORMACYJNE

Znaki informacyjne są to znaki ochrony i higieny pracy stosowane w celu oznakowania miejsc, w których znajdują się urządzenia i instalacje dla higieny osobistej oraz urządzenia niezbędne w sytuacjach wypadkowych.

pierwsza pomoc
medyczna

prysznic bezpieczeństwa

prysznic
do przemywania oczu

zatrzymanie awaryjne

telefon awaryjny

nosze

ZNAKI PRZECIWPOŻAROWE

CECHY CHARAKTERYSTYCZNE:

- PROSTOKĄTNY LUB KWADRATOWY KSZTAŁT
- BIAŁY SYMBOL NA CZERWONYM TLE (BARWA CZERWONA MUSI POKRYWAĆ CO NAJMNIEJ 50% POWIERZCHNI ZNAKU).

ZNAKI PRZECIWPOŻAROWE

Hydrant
wewnętrzny

Drabina
pożarowa

Gaśnica

Telefon
w razie pożaru

Kierunek ruchu dodatkowy znak
informacyjny

EWAKUACJA

- ⦿ nie wpadać w panikę, zachować spokój i rozwagę,
- ⦿ ewakuować się wyznaczonymi trasami ewakuacyjnymi,
- ⦿ w czasie przechodzenia przez miejsca, pomieszczenia zadymione należy przyjąć pozycję mocno pochyloną, gdyż dymy i gaz ze spalania zawsze gromadzą się pod sufitem,
- ⦿ nie należy bez koniecznej potrzeby (ratowanie ludzi) otwierać okien, drzwi, aby uniemożliwić dopływ powietrza a przez to tlenu
- ⦿ po przybyciu straży pożarnej przekazać pełną informację o aktualnej sytuacji dowodzącemu akcją gaśniczą i bezwzględnie musisz podporządkować się oraz wykonywać jego polecenia.

Aby nie było pożarów:

- ⦿ Zapoznaj się dokładnie z obowiązującą instrukcją ochrony przeciwpożarowej,
- ⦿ Ustal miejsca, w których jest rozmieszczony podręczny sprzęt gaśniczy,
- ⦿ Przejdź wyznaczoną trasę ewakuacyjną,
- ⦿ Nie pal tytoniu i nie używaj otwartego ognia w miejscach, w których jest to zabronione,
- ⦿ Nie używaj uszkodzonych narzędzi i urządzeń elektrycznych,

DZIĘKUJĘ ZA UWAGĘ

