WYKAZ

PRAC SZCZEGÓLNIE NIEBEZPIECZNYCH WYSTĘPUJĄCYCH NA STANOWISKACH PRACY
W UNIWERSYTECIE MEDYCZNYM W ŁODZI
Przez prace szczególnie niebezpieczne rozumie się prace wymienione w rozdziale 6 rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz.U z 2003 r.

Nr 169,poz.1650 ze zm.) oraz prace określone jako szczególnie niebezpieczne w innych przepisach dotyczących bezpieczeństwa i higieny pracy lub w instrukcjach eksploatacji urządzeń i instalacji, a także inne prace o zwiększonym zagrożeniu lub wykonywane w utrudnionych warunkach, uznane przez Rektora UM jako szczególnie niebezpieczne.
Do wykonywania prac szczególnie niebezpiecznych zezwalam kierować tylko pracowników spełniających następujące wymagania:
- bez przeciwwskazań lekarskich do zatrudnienia przy tych pracach,

- pełnoletnich,

- dodatkowo przeszkolonych w zakresie bezpieczeństwa przy tych pracach,

- posiadających dodatkowe uprawnienia wymagane przy niektórych rodzajach prac szczególnie niebezpiecznych(obsługa urządzeń elektrycznych i energetycznych, prace spawalnicze,obsługa środków transportu mechanicznego itd.)
Jednocześnie polecam zapewnić:

· bezpośredni nadzór nad tymi pracami wyznaczonych w tym celu osób,

· odpowiednie środki zabezpieczające,

· instruktaż pracowników obejmujący w szczególności:

a) imienny podział pracy

b) kolejność wykonywania zadań

c) wymagania bezpieczeństwa i higieny pracy przy poszczególnych czynnościach
WYKAZ PRAC SZCZEGÓLNIE NIEBEZPIECZNYCH WYSTĘPUJĄCYCH W UNIWERSYTECIE MEDYCZNYM W ŁODZI
1.Roboty budowlane, rozbiórkowe, remontowe i montażowe prowadzone bez wstrzymania ruchu w Uniwersytecie Medycznym lub jego części.
2.Prace na wysokości.
3. Prace przy użyciu materiałów i urządzeń niebezpiecznych.
1.1. Roboty budowlane, rozbiórkowe, remontowe i montażowe prowadzone bez wstrzymania ruchu w Uniwersytecie Medycznym lub jego części w miejscach przebywania pracowników zatrudnionych przy innych pracach lub działania maszyn i innych urządzeń technicznych powinny być organizowane w sposób nienarażający pracowników na niebezpieczeństwa i uciążliwości wynikające z prowadzenia robót, z jednoczesnym zastosowaniem szczególnych środków bezpieczeństwa.
1.2. Przed rozpoczęciem robót Dyrektor Biura Remontów i Eksploatacji i osoba kierująca nimi, ustala w podpisanym protokole szczegółowe warunki bezpieczeństwa i higieny pracy, z podziałem obowiązków w tym zakresie.

1.3. O prowadzonych robotach oraz o niezbędnych środkach bezpieczeństwa, jakie należy stosować w czasie trwania prac Dyrektor Biura Remontów i Eksploatacji ma obowiązek poinformować pracowników przebywających lub mogących przebywać na terenie prowadzenia robót albo w jego sąsiedztwie.
1.4. Teren prowadzenia robót,o których mowa wyżej należy wydzielić i wyraźnie oznakować. W miejscach niebezpiecznych umieścić znaki informujące o rodzaju zagrożenia oraz stosować inne środki zabezpieczające przed skutkami zagrożeń(siatki,bariery itp.).
1.5. Warunki przygotowania i prowadzenia robót budowlanych:
Zagospodarowanie terenu budowy / Dz. U .Nr 47, poz. 401 z 6 lutego 2003 r.- w sprawie bhp podczas robót budowlanych/
 Zagospodarowanie terenu budowy wykonuje się przed rozpoczęciem robót budowlanych, co najmniej w zakresie:

· ogrodzenia terenu i wyznaczenia stref niebezpiecznych;

· wykonania dróg, wyjść i przejść dla pieszych;

· doprowadzenia energii elektrycznej oraz wody, zwanych dalej "mediami", oraz odprowadzania lub utylizacji ścieków;

· urządzenia pomieszczeń higieniczno-sanitarnych i socjalnych;

· zapewnienia oświetlenia naturalnego i sztucznego;

· zapewnienia właściwej wentylacji;

· zapewnienia łączności telefonicznej;

· urządzenia składowisk materiałów i wyrobów.

Ogrodzenie terenu i wyznaczenie stref niebezpiecznych
· Teren budowy lub robót należy ogrodzić albo w inny sposób uniemożliwić wejście osobom nieupoważnionym.

· Jeżeli ogrodzenie terenu budowy lub robót nie jest możliwe, należy oznakować granice terenu za pomocą tablic ostrzegawczych, a w razie potrzeby zapewnić stały nadzór.

· Ogrodzenie terenu budowy wykonuje się w taki sposób, aby nie stwarzało zagrożenia dla ludzi. Wysokość ogrodzenia powinna wynosić co najmniej 1,5 m
Strefa niebezpieczna- miejsce na terenie budowy, w którym wystepują zagrożenia dla życia lub zdrowia ludzi.
· Strefę niebezpieczną ogradza się i oznakowuje w sposób uniemożliwiający dostęp osobom postronnym.

· Przejścia, przejazdy i stanowiska pracy w strefie niebezpiecznej zabezpiecza się daszkami ochronnymi.

· Strefę niebezpieczną, w której istnieje zagrożenie spadania z wysokości przedmiotów, ogradza się balustradami, o wysokości 1,1 m.
· Strefa niebezpieczna, w swym najmniejszym wymiarze liniowym liczonym od płaszczyzny obiektu budowlanego, nie może wynosić mniej niż 1/10 wysokości, z której mogą spadać przedmioty, lecz nie mniej niż 6 m.

· W zwartej zabudowie miejskiej strefa niebezpieczna, może być zmniejszona pod warunkiem zastosowania innych rozwiązań technicznych lub organizacyjnych, zabezpieczających przed spadaniem przedmiotów.

· Daszki ochronne powinny znajdować się na wysokości nie mniejszej niż 2,4 m nad terenem w najniższym miejscu i być nachylone pod kątem 45° w kierunku źródła zagrożenia. Pokrycie daszków powinno być szczelne i odporne na przebicie przez spadające przedmioty.

· W miejscach przejść i przejazdów szerokość daszka ochronnego wynosi co najmniej o 0,5 m więcej z każdej strony niż szerokość przejścia lub przejazdu.

· Używanie daszków ochronnych jako rusztowań lub miejsc składowania narzędzi, sprzętu, materiałów jest zabronione.
Wykonanie dróg,wyjść i przejść dla pieszych
· Drogi komunikacyjne dla wózków i taczek, usytuowane nad poziomem terenu powyżej 1 m, zabezpiecza się balustradą.

· Balustrada składa się z deski krawężnikowej o wysokości 0,15 m i poręczy ochronnej umieszczonej na wysokości 1,1 m. Wolną przestrzeń pomiędzy deską krawężnikową a poręczą wypełnia się w sposób zabezpieczający pracowników przed upadkiem z wysokości.

· Dla pojazdów używanych w trakcie wykonywania robót budowlanych wyznacza się miejsca postojowe na terenie budowy.

· Szerokość drogi przeznaczonej dla ruchu pieszego jednokierunkowego powinna wynosić co najmniej 0,75 m, a dwukierunkowego - 1,2 m.

· Pochylnie, po których dokonuje się ręcznego przenoszenia ciężarów, nie powinny mieć spadków większych niż 10%.

· Drogi komunikacyjne dla wózków i taczek nie mogą być nachylone więcej niż:

- dla wózków szynowych - 4%;

 - dla wózków bezszynowych - 5%;

- dla taczek - 10%.

· Przejścia o pochyleniu większym niż 15% zaopatruje się w listwy umocowane poprzecznie, w odstępach nie mniejszych niż 0,4 m lub w schody o szerokości nie mniejszej niż 0,75 m, co najmniej z jednostronnym zabezpieczeniem(np. obarierowanie o wysokości1,1).
· Przejścia i strefy niebezpieczne oświetla się i oznakowuje znakami ostrzegawczymi lub znakami zakazu.

· Wyjścia z magazynów oraz przejścia pomiędzy budynkami wychodzące na drogi zabezpiecza się poręczami ochronnymi umieszczonymi na wysokości 1,1 m lub w inny sposób, w szczególności labiryntami.

· Przed skrzyżowaniem dróg z napowietrznymi liniami elektroenergetycznymi, w odległości nie mniejszej niż 15 m, ustawia się oznakowane bramki, oświetlone w warunkach ograniczonej widoczności, wyznaczające dopuszczalne gabaryty przejeżdżających pojazdów.

Urzadzanie składowisk materiałów i wyrobów
· Na terenie budowy wyznacza się, utwardza i odwadnia miejsca do składowania materiałów i wyrobów.

· Doły na wapno gaszone powinny mieć umocnione ściany i być zabezpieczone balustradami ochronnymi umieszczonymi w odległości nie mniejszej niż 1 m od krawędzi dołu.

· W przypadku przechowywania w magazynach substancji i preparatów niebezpiecznych należy informację o tym zamieścić na tablicach ostrzegawczych, umieszczonych w widocznych miejscach. Towary te na terenie budowy przechowuje się i użytkuje zgodnie z instrukcjami producenta.

· Substancje i preparaty niebezpieczne przechowuje się i przemieszcza na terenie budowy w opakowaniach producenta.

· W pomieszczeniach magazynowych umieszcza się tablice określające dopuszczalne obciążenie regałów magazynowych, a także dopuszczalne obciążenie powierzchni stropu.

· Składowiska materiałów, wyrobów i urządzeń technicznych wykonuje się w sposób wykluczający możliwość wywrócenia, zsunięcia, rozsunięcia się lub spadnięcia składowanych wyrobów i urządzeń.

· Materiały składuje się w miejscu wyrównanym do poziomu.

· Materiały drobnicowe układa się w stosy o wysokości nie większej niż 2 m, dostosowane do rodzaju i wytrzymałości tych materiałów.

· Stosy materiałów workowanych układa się w warstwach krzyżowo do wysokości nieprzekraczającej 10 warstw.

· Przy składowaniu materiałów odległość stosów nie powinna być mniejsza niż:

- 0,75 m - od ogrodzenia lub zabudowań;

- 5 m - od stałego stanowiska pracy.

· Opieranie składowanych materiałów lub wyrobów o płoty, słupy napowietrznych linii elektroenergetycznych, konstrukcje wsporcze sieci trakcyjnej lub ściany obiektu budowlanego, jest zabronione.

· Wchodzenie i schodzenie ze stosu utworzonego ze składowanych materiałów lub wyrobów jest dopuszczalne wyłącznie przy użyciu drabiny lub schodni.

· Podczas mechanicznego załadunku lub rozładunku materiałów lub wyrobów, przemieszczanie ich nad ludźmi lub kabiną, w której znajduje się kierowca, jest zabronione. Na czas wykonywania tych czynności kierowca jest obowiązany opuścić kabinę.

Roboty murarskie i tynkarskie
· Roboty murarskie i tynkarskie na wysokości powyżej 1 m należy wykonywać z pomostów rusztowań.

· Pomost rusztowania do robót murarskich powinien znajdować się poniżej wznoszonego muru, na poziomie co najmniej 0,5 m od jego górnej krawędzi.

· Wykonywanie robót murarskich i tynkarskich z drabin przystawnych jest zabronione.

· Chodzenie po świeżo wykonanych murach, przesklepieniach, płytach, stropach, przekryciach otworów i niestabilnych deskowaniach oraz wychylanie się poza krawędzie konstrukcji bez dodatkowego zabezpieczenia i opieranie się o balustrady jest zabronione.

· Wykonywanie robót murarskich i tynkarskich w wykopach jest dozwolone wyłącznie po uprzednim zabezpieczeniu ścian wykopów.

· Jeżeli stanowisko pracy do wykonania ściany znajduje się pomiędzy skarpą wykopu a wznoszoną ścianą, szerokość stanowiska pracy powinna wynosić co najmniej 0,7 m.

Roboty ciesielskie
· Cieśle powinni być wyposażeni w zasobniki na narzędzia ręczne, uniemożliwiające wypadanie narzędzi oraz nieutrudniające swobody ruchu.

· Ręczne podawanie w pionie długich przedmiotów, a w szczególności desek lub bali, jest dozwolone wyłącznie do wysokości 3 m.

· Roboty ciesielskie z drabin można wykonywać wyłącznie do wysokości 3 m.

· W czasie montażu oraz demontażu deskowań należy zapewnić środki zabezpieczające przed możliwością zawalenia się konstrukcji usztywniających i rozpierających.

· kolejności montażu i demontażu poszczególnych elementów decydują osoby, o których mowa w § 5.

· Roboty ciesielskie montażowe wykonuje zespół liczący co najmniej 2 osoby.

Roboty spawalnicze
· Stałe stanowiska spawalnicze, zlokalizowane na otwartej przestrzeni, powinny być zabezpieczone przed działaniem czynników atmosferycznych.

· W czasie spawania gazowego należy używać wyłącznie butli posiadających ważną cechę organu dozoru technicznego.

· Przemieszczanie butli o pojemności wodnej powyżej 10 dm3 powinno odbywać się zgodnie z przepisami dotyczącymi bezpieczeństwa i higieny pracy przy pracach spawalniczych.

· W czasie korzystania z gazu z butli powinny być one ustawione w pozycji pionowej lub pod kątem nie mniejszym niż 45° od poziomu.

· Odległość płomienia palnika od butli nie powinna być mniejsza niż 1 m.

· Przewody do tlenu i acetylenu powinny wyróżniać się wymaganą kolorystyką, a ich długość powinna wynosić co najmniej 5 m.

· Nie stosuje się przewodów używanych uprzednio do innych gazów.

· Zamocowanie przewodów na nasadkach reduktorów, bezpieczników wodnych, palników i łączników wykonuje się wyłącznie za pomocą płaskich zacisków.

· Przewody należy chronić przed uszkodzeniami mechanicznymi.

· Miejsca uszkodzone w przewodach powinny być wycięte. Łączenia przewodów należy wykonać za pomocą specjalnych łączników metalowych, o przekroju wewnętrznym odpowiadającym prześwitowi łączonego przewodu.

· Stosowanie do tlenu i acetylenu przewodów igielitowych, z tworzyw sztucznych lub o podobnych właściwościach jest zabronione.

· W przypadku zamarznięcia zaworu butli gazowej, wytwornicy lub bezpiecznika wodnego, odmrażanie powinno być dokonywane za pomocą gorącej wody lub pary wodnej. Odmrażanie za pomocą płomienia jest zabronione.

· Sprzęt do spawania elektrycznego powinien spełniać wymagania określone w przepisach dotyczących systemu oceny zgodności oraz być użytkowany zgodnie z dokumentacją techniczno-ruchową.

· Spawacz, przed rozpoczęciem spawania elektrycznego, jest obowiązany sprawdzić prawidłowość połączeń przewodów i przyłączenia końcówki przewodu roboczego do uchwytu.

· Do zasilania uchwytu elektrody i do masy należy stosować wyłącznie przewody oponowe - spawalnicze, o właściwie dobranym przekroju.

· Każdy spawany przedmiot powinien być uziemiony.

· Stałe stanowisko spawacza powinno być wyposażone w miejscową wentylację wyciągową.

· Stanowisko spawacza powinno być wydzielone w sposób zabezpieczający inne osoby przed szkodliwym działaniem światła na wzrok.

· W czasie opadów atmosferycznych spawanie lub cięcie metali jest dozwolone wyłącznie po osłonięciu stanowiska pracy.

· Spawanie zbiorników lub naczyń, w których były przechowywane ciecze lub gazy łatwo zapalne bądź trujące, jest dozwolone wyłącznie po uprzednim ich oczyszczeniu z resztek gazów, cieczy i ich par oraz po starannym wymyciu lub napełnieniu wodą albo gazem obojętnym.

· Roboty spawalnicze w zbiornikach lub kotłach mogą być wykonywane wyłącznie przy asekuracji osób znajdujących się na zewnątrz, z zachowaniem wzajemnej łączności oraz z możliwością udzielenia natychmiastowej pomocy.

· Osoby znajdujące się wewnątrz zbiornika powinny być wyposażone w szelki bezpieczeństwa, do których należy przymocować linkę bezpieczeństwa trzymaną przez osobę ubezpieczającą znajdującą się na zewnątrz zbiornika.

· Osoby znajdujące się wewnątrz zbiornika powinny mieć zapewniony dopływ świeżego powietrza oraz oświetlenie elektryczne o bezpiecznym napięciu.

Roboty dekarskie i izolacyjne
· Na dachach, których wytrzymałość nie zapewnia bezpiecznego przebywania na nich osób, należy wykonać stałe lub przenośne mostki i kładki zabezpieczające.

· Kotły do podgrzewania masy bitumicznej powinny być zaopatrzone w pokrywy i szczelnie zamknięte.

· Kotły i zbiorniki do podgrzewania i transportu ręcznego mas bitumicznych powinny być wypełnione nie więcej niż do 3/4 ich wysokości.

· Przewóz mas bitumicznych odbywa się w szczelnie zamkniętych zbiornikach.

· Podgrzewanie masy bitumicznej powinno odbywać się w kotłach do tego przystosowanych, zgodnie z wymaganiami określonymi w przepisach przeciwpożarowych.

· Podgrzewanie masy bitumicznej w beczkach i pojemnikach służących do jej przechowywania i transportu jest zabronione.

· Mieszanie asfaltu z benzyną powinno odbywać się w odległości nie mniejszej niż 50 m od źródła otwartego ognia i przy użyciu wyłącznie drewnianych mieszadeł.

· Wylewanie podgrzanego asfaltu do benzyny powinno odbywać się przy stałym mieszaniu.

Wlewanie benzyny do asfaltu a także używanie do rozcieńczenia asfaltu benzyny etylizowanej i benzenu jest zabronione.

· W czasie wykonywania robót izolacyjnych wewnątrz zbiorników i w pomieszczeniach zamkniętych stosowanie rozpuszczalników i materiałów szkodliwych, łatwo zapalnych lub wybuchowych jest dopuszczalne pod warunkiem zapewnienia odpowiednio:

- intensywnej wymiany powietrza;

- zastosowania środków ochrony indywidualnej i po udzieleniu zatrudnionym osobom odpowiedniego instruktażu stanowiskowego przez wykonawcę lub osobę upoważnioną oraz

- odpowiedniej asekuracji z zewnątrz.

· Rozpuszczalniki i materiały, o których mowa powinny być przygotowane na zewnątrz i dostarczane do zbiorników i pomieszczeń zamkniętych gotowe do użycia.

Roboty rozbiórkowe
· Roboty rozbiórkowe powinny być wykonywane na podstawie dokumentacji projektowej.

· Teren, na którym prowadzone są roboty rozbiórkowe obiektu budowlanego, należy ogrodzić i oznakować tablicami ostrzegawczymi.

· Przed rozpoczęciem robót rozbiórkowych należy obiekt odłączyć od sieci gazowej, cieplnej, elektroenergetycznej, teletechnicznej, wodociągowej i kanalizacyjnej.

· Prowadzenie robót rozbiórkowych, jeżeli zachodzi możliwość przewrócenia części konstrukcji obiektu przez wiatr, jest zabronione.

· Roboty należy wstrzymać w przypadku, gdy prędkość wiatru przekracza 10 m/s.

· W czasie prowadzenia robót rozbiórkowych przebywanie ludzi na niżej położonych kondygnacjach jest zabronione.

· Do usuwania gruzu w czasie robót rozbiórkowych należy stosować zsuwnice pochyłe lub rynny zsypowe.

· Rynny zsypowe powinny mieć zabezpieczenie przed wypadaniem gruzu.

· Przewracanie ścian lub innych części obiektu przez podkopywanie i podcinanie jest zabronione.

· W czasie wykonywania robót rozbiórkowych sposobami zmechanizowanymi wszystkie osoby i maszyny powinny znajdować się poza strefą niebezpieczną.

· W czasie wykonywania robót rozbiórkowych sposobem przewracania długość umocowanych lin powinna być trzykrotnie większa od wysokości obiektu, a ich umocowanie powinno być niezawodne.
2.1. Prace na wysokości /Dz. U. Nr 169, poz. 1650 z 2003r. /

1) Pracą na wysokości w rozumieniu rozporządzenia jest praca wykonywana na powierzchni znajdującej się na wysokości co najmniej 1,0 m nad poziomem podłogi lub ziemi.

Do pracy na wysokości nie zalicza się pracy na powierzchni, niezależnie od wysokości, na jakiej się znajduje, jeżeli powierzchnia ta:

a) osłonięta jest ze wszystkich stron do wysokości co najmniej 1,5 m pełnymi ścianami lub ścianami z oknami oszklonymi;

b) wyposażona jest w inne stałe konstrukcje lub urządzenia chroniące pracownika przed upadkiem z wysokości.

2) Na powierzchniach wzniesionych na wysokość powyżej 1,0 m nad poziomem podłogi lub ziemi, na których w związku z wykonywaną pracą mogą przebywać pracownicy, lub służących jako przejścia, powinny być zainstalowane balustrady składające się z poręczy ochronnych umieszczonych na wysokości co najmniej 1,1 m i krawężników o wysokości co najmniej 0,15 m. Pomiędzy poręczą i krawężnikiem powinna być umieszczona w połowie wysokości poprzeczka lub przestrzeń ta powinna być wypełniona w sposób uniemożliwiający wypadnięcie osób.

3) Jeżeli ze względu na rodzaj i warunki wykonywania prac na wysokości zastosowanie balustrad, o których mowa w ust.2 jest niemożliwe, należy stosować inne skuteczne środki ochrony pracowników przed upadkiem z wysokości, odpowiednie do rodzaju i warunków wykonywania pracy.

4) Wymagania określone w ust.2 nie dotyczą ramp przeładunkowych.

5) Prace na wysokości powinny być organizowane i wykonywane w sposób niezmuszający pracownika do wychylania się poza poręcz balustrady lub obrys urządzenia, na którym stoi.

6) Przy pracach na: drabinach, klamrach, rusztowaniach i innych podwyższeniach nieprzeznaczonych na pobyt ludzi, na wysokości do 2 m nad poziomem podłogi lub ziemi niewymagających od pracownika wychylania się poza obrys urządzenia, na którym stoi, albo przyjmowania innej wymuszonej pozycji ciała grożącej upadkiem z wysokości, należy zapewnić, aby:

a) drabiny, klamry, rusztowania, pomosty i inne urządzenia były stabilne i zabezpieczone przed nieprzewidywaną zmianą położenia oraz posiadały odpowiednią wytrzymałość na przewidywane obciążenie;

b) pomost roboczy spełniał następujące wymagania:

· powierzchnia pomostu powinna być wystarczająca dla pracowników, narzędzi i niezbędnych materiałów,

· podłoga powinna być pozioma i równa, trwale umocowana do elementów konstrukcyjnych pomostu,

· w widocznym miejscu pomostu powinny być umieszczone czytelne informacje o wielkości dopuszczalnego obciążenia.

7) Przy pracach wykonywanych na rusztowaniach na wysokości powyżej 2 m od otaczającego poziomu podłogi lub terenu zewnętrznego oraz na podestach ruchomych wiszących należy w szczególności:
a) zapewnić bezpieczeństwo przy komunikacji pionowej i dojścia do stanowiska pracy;

b) zapewnić stabilność rusztowań i odpowiednią ich wytrzymałość na przewidywane obciążenia;

c) przed rozpoczęciem użytkowania rusztowania należy dokonać odbioru technicznego w trybie określonym w odrębnych przepisach.

d) rusztowania i podesty ruchome wiszące powinny spełniać wymagania określone odpowiednio w odrębnych przepisach oraz w Polskich Normach.

8) Przy pracach na: słupach, masztach, konstrukcjach wieżowych, kominach, konstrukcjach budowlanych bez stropów, a także przy ustawianiu lub rozbiórce rusztowań oraz przy pracach na drabinach i klamrach na wysokości powyżej 2 m nad poziomem terenu zewnętrznego lub podłogi należy w szczególności:

a) przed rozpoczęciem prac sprawdzić stan techniczny konstrukcji lub urządzeń, na których mają być wykonywane prace, w tym ich stabilność, wytrzymałość na przewidywane obciążenie oraz zabezpieczenie przed nieprzewidywaną zmianą położenia, a także stan techniczny stałych elementów konstrukcji lub urządzeń mających służyć do mocowania linek bezpieczeństwa;

b) zapewnić stosowanie przez pracowników, odpowiedniego do rodzaju wykonywanych prac, sprzętu chroniącego przed upadkiem z wysokości jak: szelki bezpieczeństwa z linką bezpieczeństwa przymocowaną do stałych elementów konstrukcji, szelki bezpieczeństwa z pasem biodrowym (do prac w podparciu - na słupach, masztach itp.);

c) zapewnić stosowanie przez pracowników hełmów ochronnych.
3.1. Prace przy użyciu materiałów i urządzeń niebezpiecznych
1) Materiałami niebezpiecznymi w rozumieniu rozporządzenia są w szczególności substancje i preparaty chemiczne sklasyfikowane jako niebezpieczne, zgodnie z przepisami o substancjach i preparatach chemicznych, oraz materiały zawierające szkodliwe czynniki biologiczne zakwalifikowane do 3 lub 4 grupy zagrożenia zgodnie z przepisami w sprawie szkodliwych czynników biologicznych dla zdrowia w środowisku pracy oraz ochrony zdrowia pracowników zawodowo narażonych na te czynniki.

a) Kierownik komórki organizacyjnej jest obowiązany informować pracowników o właściwościach fizycznych, chemicznych i biologicznych stosowanych w zakładzie (jednostce organizacyjnej) materiałów, półfabrykatów i wyrobów gotowych oraz o ryzyku dla zdrowia i bezpieczeństwa pracowników związanym z ich stosowaniem, a także o sposobach bezpiecznego ich stosowania oraz postępowania z nimi w sytuacjach awaryjnych.

b) Materiały o nieznanych właściwościach, do czasu ich zbadania, mogą być stosowane tylko w warunkach laboratoryjnych, do celów badawczych i doświadczalnych, przy zastosowaniu wzmożonych środków ostrożności.

c) Materiały niebezpieczne należy przechowywać w miejscach i opakowaniach przeznaczonych do tego celu i odpowiednio oznakowanych.

d) Pomieszczenia, aparatura, środki transportu, zbiorniki i opakowania, w których są stosowane, przemieszczane lub przechowywane materiały niebezpieczne powinny być odpowiednie do właściwości tych materiałów.

e) W czasie transportu, składowania i stosowania materiałów niebezpiecznych należy stosować odpowiednie środki ochrony zbiorowej i indywidualnej - chroniące pracowników przed szkodliwym lub niebezpiecznym działaniem tych materiałów.

f) Zbiorniki, naczynia i inne opakowania służące do przechowywania materiałów niebezpiecznych powinny być:

- oznakowane w sposób określony w odrębnych przepisach;

- wykonane z materiału niepowodującego niebezpiecznych reakcji chemicznych z ich zawartością i nieulegającego uszkodzeniu w wyniku działania znajdującego się w nich materiału niebezpiecznego;

- wytrzymałe i zabezpieczone przed uszkodzeniem z zewnątrz odpowiednio do warunków ich stosowania;

- odpowiednio szczelne i zabezpieczone przed wydostawaniem się z nich niebezpiecznej zawartości lub dostaniem się do ich wnętrza innych substancji, które w kontakcie z ich zawartością mogą stworzyć stan zagrożenia;

- wypełnione w sposób zapewniający wolną przestrzeń odpowiednio do możliwości termicznego rozszerzania się cieczy w warunkach przechowywania, transportu i stosowania.

- Opróżnione pojemniki po materiałach niebezpiecznych przeznaczone do wielokrotnego użycia powinny spełniać wymagania określone –jak wyżej
- Przechowywanie materiałów niebezpiecznych w pojemnikach i opakowaniach służących do środków spożywczych jest niedopuszczalne.

- Przy przechowywaniu ciekłego materiału niebezpiecznego w stałych zbiornikach należy:
· stosować odpowiednie zabezpieczenia przed rozlewaniem i rozprzestrzenianiem się zawartości zbiornika w razie jego uszkodzenia, jak np. wanny, rynny, koryta, zbiorniki rezerwowe;

· zapewnić urządzenie do bezpiecznego pomiaru ilości cieczy zawartej w zbiorniku;

· uniemożliwić dostęp osób niepowołanych do miejsc, w których znajdują się zbiorniki.

· zbiorniki z ciekłymi materiałami niebezpiecznymi oraz cieczami gorącymi mogą być umieszczane nad stanowiskami pracy lub przejściami wyłącznie w przypadkach wymuszonych przez proces technologiczny. W takich przypadkach należy stosować urządzenia chroniące przed oblaniem pracowników znajdujących się pod tymi zbiornikami.

· nad pomieszczeniami, w których znajdują się stałe zbiorniki z gazami sprężonymi, skroplonymi lub rozpuszczonymi pod ciśnieniem nie mogą być organizowane stanowiska pracy.

- pakowanie, składowanie, załadunek i transport materiałów niebezpiecznych z innymi materiałami stwarzającymi dodatkowe zagrożenie na skutek wzajemnego oddziaływania tych materiałów w przypadku uszkodzenia opakowania jest niedopuszczalne.

- w magazynach powinny być wywiesić instrukcje określające sposób składowania, pakowania, załadunku i transportu materiałów niebezpiecznych; z treścią instrukcji zapoznać pracowników zatrudnionych przy tych pracach.

 - pomieszczenia przeznaczone do składowania lub stosowania materiałów niebezpiecznych pod względem pożarowym lub wybuchowym oraz pomieszczenia, w których istnieje niebezpieczeństwo wydzielania się substancji sklasyfikowanych jako niebezpieczne, wyposażyć w: urządzenia zapewniające sygnalizację o zagrożeniach oraz w odpowiedni sprzęt i środki gaśnicze, środki neutralizujące, apteczki oraz odpowiednie środki ochrony zbiorowej i indywidualnej, stosownie do występujących zagrożeń.

- pracownicy zatrudnieni w pomieszczeniach – jak wyżej, powinni mieć zapewniony stały dostęp do środków łączności na wypadek awarii, wybuchu lub pożaru.

g) Magazyn powinien być wyposażony w wentylację mechaniczną, którą należy włączyć przed rozpoczęciem pracy, na co najmniej pięć minut przed wejściem do magazynu.Wyłączniki wentylacji mechanicznej powinny być zainstalowane na zewnątrz magazynu, obok drzwi wejściowych.Wejście do magazynu materiałów niebezpiecznych jest dozwolone tylko w dwie osoby celem asekuracji.
h) W pomieszczeniach, w których w wyniku awarii mogą wydzielać się substancje toksyczne lub bardzo toksyczne albo substancje stwarzające zagrożenie wybuchem, pracodawca zapewnia awaryjną wentylację wyciągową uruchamianą od wewnątrz i z zewnątrz pomieszczeń -- zapewniającą wymianę powietrza dostosowaną do przeznaczenia pomieszczeń zgodnie z odrębnymi przepisami i Polskimi Normami.

i) Sposób składowania i stosowania materiałów niebezpiecznych powinien zapewniać:

- zachowanie temperatur, wilgotności i ochronę przed nasłonecznieniem stosownie do rodzaju materiałów niebezpiecznych i ich właściwości;

- przestrzeganie ograniczeń dotyczących wspólnego składowania i stosowania materiałów;

- ograniczenie ilości jednocześnie składowanych materiałów do ilości dopuszczalnej dla danego materiału i danego pomieszczenia;

- przestrzeganie zasad rotacji z zachowaniem dopuszczalnego czasu składowania poszczególnych materiałów;

- zachowanie dodatkowych wymagań specyficznych dla składowania materiałów i ich stosowania;

- rozmieszczenie materiałów w sposób umożliwiający prowadzenie kontroli składowania i składowanych materiałów.

j) Szczegółowe warunki składowania i stosowania materiałów niebezpiecznych oraz zasady postępowania w warunkach awaryjnych powinny być określone w instrukcjach wewnętrznych.
k) Przeładunek materiałów niebezpiecznych powinien odbywać się w miejscu do tego przystosowanym, przy wykorzystaniu odpowiednich do tego celu urządzeń oraz środków ochrony zbiorowej i indywidualnej chroniących przed zagrożeniami i skutkami zagrożeń, szczególnie pochodzących od elektryczności statycznej oraz występujących przy przelewaniu cieczy.

l) W miejscu przeładunku materiałów niebezpiecznych nie mogą przebywać osoby niezatrudnione przy tych pracach.

m) Jeżeli procesy pracy powodują występowanie czynników rakotwórczych, biologicznych o działaniu zakaźnym i innych stwarzających niebezpieczeństwo dla zdrowia i życia pracowników – należy podjąć przedsięwzięcia w kierunku zastąpienia tych procesów innymi, w których czynniki te nie występują.

n) Jeżeli przedsięwzięcia, o których mowa powyżej nie są technicznie możliwe, kierownik komórki organizacyjnej jest obowiązany w szczególności:

- ograniczyć do minimum liczbę pracowników narażonych na działanie czynników szkodliwych lub niebezpiecznych,
- ograniczyć do minimum występowanie tych czynników w środowisku pracy;

- zapewnić stosowanie środków ochrony zbiorowej, a gdy narażenie nie może być zlikwidowane w inny sposób - środków ochrony indywidualnej;

- zapewnić stosowanie przez pracowników wymagań higieny, a w szczególności niedopuszczanie do spożywania posiłków, picia i palenia tytoniu w miejscach pracy;

- określić w instrukcjach wewnętrznych odpowiednie zasady postępowania w razie powstania nieprzewidzianych sytuacji powodujących poważne zagrożenia dla pracowników;

- zapewnić oznaczenie miejsc stwarzających ryzyko dla zdrowia pracowników związane z występowaniem czynników rakotwórczych, poprzez umieszczenie w miejscach narażenia pracowników na te czynniki odpowiednich napisów i znaków ostrzegawczych;

o) Kierownik komórki organizacujnej jest obowiązany poinformować pracowników o możliwości powstania nieprzewidzianych sytuacji, podczas których mogłyby wystąpić poważne zagrożenia dla zdrowia lub życia, związane z występowaniem czynników niebezpiecznych lub szkodliwych dla zdrowia,
p) W razie powstania zagrożeń, o których mowa powyżej, do czasu usunięcia tych zagrożeń należy:

- dopuścić do pracy w warunkach zagrożeń jedynie pracowników niezbędnych do usunięcia awarii, zapewniając im odpowiednie do tych prac środki ochrony indywidualnej oraz ograniczając do minimum czas przebywania w tych warunkach;

- pracownikom niezatrudnionym przy pracach, o których mowa w pkt 10, zakazać wstępu do zagrożonych miejsc.

r) Jeżeli podczas procesów pracy występuje niebezpieczeństwo oblania pracowników środkami żrącymi lub zapalenia odzieży na pracowniku - nie dalej niż 20 m w linii poziomej od stanowisk, na których wykonywane są te procesy, powinny być zainstalowane natryski ratunkowe (prysznice bezpieczeństwa) do obmycia całego ciała oraz oddzielne natryski (prysznice) do przemywania oczu.

s) Natryski, o których mowa w pkt.12 powinny, w razie potrzeby, umożliwiać ich natychmiastowe uruchomienie samoczynne lub w inny sposób - z uwzględnieniem ograniczonej sprawności osób z nich korzystających. Natryski powinny być zasilane wodą nieogrzewaną i działać niezawodnie bez względu na warunki atmosferyczne.

t) Przy wyjściu z pomieszczenia, w którym odbywa się praca przy użyciu materiałów zakaźnych lub toksycznych powinna znajdować się co najmniej jedna umywalka z doprowadzoną do niej ciepłą wodą - na każdych dwudziestu pracowników jednocześnie zatrudnionych, lecz nie mniej niż jedna umywalka przy mniejszej liczbie zatrudnionych.

u) Szczegółowe warunki przechowywania, transportu i stosowania materiałów niebezpiecznych określają odrębne przepisy.
2.1. Urządzenia niebezpieczne stosowane w diagnostyce i terapii ze szczególnym uwzględnieniem aparatów rentgenowskich;
2.1.1.Wymagania ogólne dotyczące aparatów rentgenowskich

a) diagnostyczny aparat rentgenowski:
- aparat powinien być tak zainstalowany,aby przy rutynowych badaniach odległość źródła promieniowania(ogniska lampy) od najbliższej ściany wynosiła co najmniej 1,5 m oraz aby oś wiązki promieniowania pierwotnego była oddalona od najbliższej ściany co najmniej 1,5 m,a wiązka nie była kierowana w stronę nastawni i drzwi.

b) terapeutyczny aparat rentgenowski:
- aparat powinien być zainstalowany w taki sposób,aby do chorego był zapewniony dostęp co najmniej z trzech stron,

- gabinety rentgenowskie z aparatami wykorzystywanymi do celów terapeutycznych i do badań strukturalnych powinny być wyposażone w ostrzegawczą sygnalizację świetlną umieszczoną przy drzwiach gabinetu,wskazującą włączanie wysokiego napięcia na lampę rentgenowską.
c) aparaty mammograficzne,dentystyczne - jezdne i przewoźne:
 - długość ruchomego przewodu z przyciskiem do zdalnego wyzwalania ekspozycji powinna wynosić co najmniej 3 m.

2.1.2.Podstawowe zasady bezpiecznej pracy przy aparatach rentgenowskich:
Powierzchnie pomieszczeń, w których ustawione są aparaty rentgenowskie powinny odpowiadać wymaganiom przepisów,tj.:

- ściany,stropy,drzwi pomieszczeń muszą być skutecznie zabezpieczone przed przenikaniem promieniowania,
-w pracowni rtg nie mogą być jednocześnie czynne dwa niezależne od siebie aparaty rentgenowskie,

- do pracowni radiologicznej nie należy wstawiać dodatkowego sprzętu i mebli,poza standardowym wyposażeniem związanym z pracą aparatu rtg,

- w pomieszczeniu aparatu rtg wolno przebywać wyłącznie osobom związanym z obsługą i pacjentem,

- dla każdego chronionego pomieszczenia powinny być zastosowane osłony stałe zgodnie z określeniem i wyliczeniem jakości i grubości osłony w zależności od źródła promieniowania,

- osłony ruchome (parawany ochronne,katedry ochronne)powinny stanowić podstawowe wyposażenie pracowni rtg,

- osłony osobiste ,jak fartuchy i rekawice z gumy ołowiowej(atestowane),powinny być stosowane przy obsłudze diagnostycznych aparatów rentgenowskich poniżej 125 kV,
- w przypadkach szczegolnych,np. wlewy do jelita grubego,gdy nie można opuścić pomieszczenia, ważne jest zachowanie jak największej odległości od źródła promieniowania,
- szczególnie wysokie narażenie osób podtrzymujących dzieci do zdjęć wyklucza wykonywanie tych prac przez technika radiologa rtg; osoba wykonująca te pracę musi być bezwzględnie ubrana w fartuch i rekawice ochronne; zaleca się stosowanie dla dzieci bobiksów, tj. pojemników pozwalających na oddalenie się obsługującego od źródeł promieniowania,
- osoba decydującą o sposobach stosowanych zabezpieczeń przed promieniowaniem rtg jestinspektor ochrony radiologicznej, posiadający przeszkolenie specjalistyczne z dziedziny ochrony radiologicznej,

- w pracowni radiologicznej należy bezwzględnie stosować się do regulaminu bezpiecznej pracy wywieszonego do wiadomościpracowników,
- dokumentację dotyczącą instrukcji obsługi aparatów, dokumentację dotyczącą osłon oraz dokumentację dotyczącą dawek promieniowania należy przechowywać w pracowni radiologicznej,
- prowadzenie kontroli dawek indywidualnych jest obligatoryjne i wymaga przestrzegania przez stosującego kasetę określonych zasad zawartych w instrukcji stosowania kaset,np. noszenie kasety w jednym określonym miejscu, nie na kończynach,pod fartuchem z gumy ołowiowej (jeśli taki jest stosowany),chronienie kasety przed działaniem chemikaliów i podwyższonej temperatury; w przypadku zatrudniania w więcej niż jednej pracowni rtg, w każdej z nich stosuje się inna kasetę,

- wyniki pomiarów dozymetrycznych powinny znajdować się w pracowni i być udostępniane do wiadomości pracowników i inspektora ochrony radiologicznej,
- do prac narażających na działanie promieniowania jonizującego nie wolno dopuścić osób narażonych na działanie cytostatyków; nie wolno również dopuścić kobiet w ciąży.

3.Podstawowe zasady bezpiecznej pracy technika radiologa;
· wykonywanie pracy w sposób izolujący od promieniowania jonizującego,

· poddawanie się badaniom lekarskim w wyznaczonych terminach,

· włączanie wentylacji przed wykonaniem zabiegu,

· przerwanie prac w przypadku stwierdzenia nieprawidłowości działania aparatury,
· zachowanie jak największej odległości od źródła promieniowania (moc dawki maleje z kwadratem odległości),

· zlokalizowanie nastawni poza pomieszczeniem rtg,

· kontrola dawek indywidualnych promieniowania jonizującego,

· stosowanie przez personel środków ochrony indywidualnej,
· oznakowanie opakowań środków chemicznych,

· wymagana rotacja pracowników.

4.Szczegółowe warunki pracy, przechowywania,transportu i składowania odpadów radioaktywnych określają przepisy Prawa Atomowego z 2007 r. oraz rozporządzeń RM i MZ i Opieki Społecznej a w szczególności:
a) rozporządzenie Min.Zdrowia z dn.25.08.2005 r.- warunki bezpiecznego stosowania promieniowania jonizującego dla wszystkich ekspozycji medycznych (Dz.U.2005.194,poz.1625)
b) rozporządzenie Min.Zdrowia z dn.21.08.2006 r. – szczegółowe warunki bezpiecznej pracy z urządzeniami radiologicznymi (Dz.U.2006.180,poz.1325).

