	Procedura bezpiecznej pracy z materiałem biologicznym w UM w Łodzi
	Strona

2 / 7

PROCEDURA
bezpiecznej pracy z materiałem biologicznym

w Uniwersytecie Medycznym w Łodzi

 Strona

1.0. Cel ………………………………………………………………………………… 2
2.0. Opis …………………………………………………………………………………… 2

2.1. Definicje ………………………………………………………………………… 2

2.2. Zakres procedury ……………………………………………………………… 4
3.0. Procedura bezpieczeństwa przy stosowaniu szkodliwych czynników biologicznych …4
3.1. Zagrożenia stwarzane przez czynniki biologiczne………………………………..4
3.2. Zasady ogólne ……………………………………………………………………4
3.3. Zasady szczegółowe ……………………………………………………………...5
3.4. Sytuacje awaryjne ………………………………………………………………..6
3.5. Prace wykonywane przez kontrahentów zewnętrznych ………………………….6
1.0.
CEL
Celem wprowadzenia procedury jest ograniczenie ryzyka zawodowego przy pracy z czynnikami biologicznymi.

Procedura przeznaczona dla jednostek organizacyjnych UM w Łodzi w których stosowane są czynniki biologiczne w ustalonych procesach pracy lub technologicznych.

2.0. OPIS
2.1. DEFINICJE
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, priony, które mogą być przyczyną zakażenia, alergii (uczulenia) lub zatrucia. Plazmidy i wolne kwasy nukleinowe nie zaliczają się do drobnoustrojów.

Drobnoustroje (mikroorganizmy) zmodyfikowane genetycznie: mikroorganizmy, w których materiał genetyczny został zmieniony w sposób nie zachodzący w warunkach naturalnych, wskutek krzyżowania lub naturalnej rekombinacji.

Plazmid: występująca w komórce bakterii, koliście zamknięta cząsteczka dwuniciowego DNA, mogąca ulegać replikacji niezależnie od genoforu bakterii.

Priony: niskocząsteczkowe białka o właściwościach zakażających i wysokiej odporności na oddziaływania chemiczne i fizyczne; powodują gąbczaste zwyrodnienie mózgu (choroba wściekłych krów u bydła i choroba Creutzfelda-Jacoba u ludzi).
Wolne kwasy nukleinowe: fragmenty kwasu nukleinowego występujące poza strukturami mikroorganizmu.

Pasożyt: (mikro-)organizm żyjący na lub w innym organizmie w celu uzyskania substancji niezbędnych do wzrostu i rozmnażania się.

Podział i klasyfikacja szkodliwych czynników biologicznych

Czynniki biologiczne podzielone są na 4 grupy ze względu na stopień zagrożenia. Podstawą podziału są ich właściwości zakaźne wykazywane przez poszczególne czynniki:

- zdolność do wywoływania choroby u człowieka oraz ciężkość jej przebiegu,

- możliwość rozprzestrzeniania się choroby w populacji,

- możliwość zastosowania skutecznej profilaktyki i leczenia.

Klasyfikacja czynników biologicznych według grup zagrożenia (§2.1 Rozporządzenie Ministra Zdrowia z 2005 r. Dz. U. nr 81, poz. 716.w sprawie szkodliwych czynników biologicznych dla zdrowia w środowisku pracy oraz ochrony zdrowia pracowników zawodowo narażonych na te czynniki)
	Grupa zagrożenia
	Wystąpienie choroby
	Możliwość rozprzestrzeniania w populacji
	Profilaktyka i/lub leczenie

	Grupa zagrożenia 1
	Mało prawdopodobne
	Bez znaczenia
	Nie jest wymagane

	Grupa zagrożenia 2
	Możliwe
	Mało prawdopodobne
	Zazwyczaj możliwe

	Grupa zagrożenia 3/3**
	Istotne zagrożenie pracowników ciężką chorobą
	Wysoce prawdopodobne
	Zazwyczaj możliwe

	Grupa zagrożenia 4
	Istotne zagrożenie pracowników ciężką chorobą
	Wysoce prawdopodobne
	Zazwyczaj niemożliwe

Grupa zagrożenia 1
Czynniki zaliczane do tej grupy generalnie nie wywołują chorób u ludzi. Do tej grupy zagrożenia zalicza się:

- osłabione szczepy bakterii stosowane w produkcji szczepionek oraz osłabione szczepionki żywe;

- szczepy bakterii przeznaczone do celów laboratoryjnych (np. Escherichia coli K12) oraz szczepy wykorzystywane w celach produkcyjnych (np. do produkcji enzymów stosowanych w środkach piorących);

- drożdże stosowane w celach produkcyjnych (np. Saccharomyces cerevisiae do wyrobów piekarniczych);
- grzyby pleśniowe: niektóre gatunki z rodzaju Aspergillus lub Penicillium.

Przestrzeganie ogólnych zasad higieny zgodnie z obowiązującymi przepisami prawa w zakresie bhp pozwala w dostatecznym stopniu zabezpieczyć pracownika przed oddziaływaniem tych czynników na jego zdrowie

Grupa zagrożenia 2

Do tej grupy zagrożenia zalicza się czynniki biologiczne, które mogą wywoływać choroby u ludzi, mogą stanowić zagrożenie dla pracowników zawodowo narażonych na ich działanie, ale rozprzestrzenianie ich w populacji ludzkiej jest mało prawdopodobne. Należą tu m. in.:
- bakterie: gronkowiec złocisty, paciorkowiec ropotwórczy, laseczki tężca

- grzyby: kropidlak popielaty – wywołujący grzybice narządowe, bielnik biały
- wirus choroby Heinego-Medina, wirus zapalenia wątroby typu A

W odniesieniu do czynników biologicznych zaliczanych do kategorii zagrożenia zazwyczaj istnieją skuteczne metody profilaktyki (szczepienia ochronne) i leczenia.

Grupa zagrożenia 3

Czynniki biologiczne zaliczone do tej grupy mogą wywoływać u człowieka ciężkie choroby, są niebezpieczne dla pracowników, a ich rozprzestrzenianie się w populacji ludzkiej jest prawdopodobne. Zalicza się tu m.in.:

- bakterie: prątek gruźlicy, chlamydia ornitozy;

- grzyby: drożdżowiec skórny;

- wirusy: wirus żółtej gorączki (febry)

W odniesieniu do czynników biologicznych zaliczanych do tej kategorii zagrożenia zazwyczaj istnieją skuteczne metody profilaktyki (szczepienia ochronne) i leczenia.

Grupa zagrożenia 3**
Ta grupa zagrożenia obejmuje czynniki biologiczne, których oddziaływanie na pracowników narażonych na nie jest ograniczone, gdyż do zakażenia nie dochodzi zazwyczaj drogą powietrzną. Są to:

- bakterie: pałeczka czerwonki, pałeczka duru brzusznego

- wirusy: wirus HIV, wirus wścieklizny, wirus zapalenia wątroby typu C,wirus zapalenia wątroby typu B
- pasożyty: tasiemiec bąblowcowy

Grupy zagrożenia 4

Czynniki zagrożenia przypisane do tej kategorii zagrożenia cechuje się zdolnością do wywoływania u ludzi ciężkich chorób, są bardzo niebezpieczne dla osób zawodowo na nie narażonych a rozprzestrzenianie się tych czynników w populacji ludzkiej jest bardzo prawdopodobne. Należą tu przede wszystkim:

- wirusy: wirus Ebola, wirus Lassa, wirus ospy prawdziwej.

Zazwyczaj nie istnieją skuteczne metody profilaktyki i leczenia w odniesieniu do tych czynników, co stanowi dodatkowe niebezpieczeństwo związane z ich występowaniem.

2.2 . Zakres PROCEDURY

1. Procedura dotyczy:

Czynników biologicznych występujących w jednostkach organizacyjnych Uniwersytetu Medycznego w Łodzi;

3.0. PROCEDURA BEZPIECZEŃSTWA PRZY STOSOWANIU SZKODLIWYCH CZYNNIKÓW BIOLOGICZNYCH
3.1. ZAGROŻENIA STWARZANE PRZEZ CZYNNIKI BIOLOGICZNE
Drobnoustroje mogą wywierać szkodliwy wpływ na organizm ludzki wywołując choroby. Stanowią one potencjalne zagrożenie dla pracowników, gdyż mogą być przyczyną zakażeń, uczuleń, zaburzeń układu odpornościowego oraz licznych dolegliwości.

3.2. Zasady ogólne
1. Kierownik jednostki organizacyjnej UM, w której stosowane są czynniki biologiczne jest zobowiązany do spełnienia następujących wymogów:

a) posiadania aktualnego rejestru pracowników narażonych na działanie szkodliwych czynników biologicznych zakwalifikowanych do 3 lub 4 grupy zagrożenia oraz rejestru prac narażających pracowników na działanie szkodliwego czynnika biologicznego zakwalifikowanego do 3 lub 4 grupy zagrożenia.

b) posiadania i stosowania procedur:
- pobierania, transportu oraz przetwarzania próbek i materiałów pochodzenia ludzkiego lub zwierzęcego

- dezynfekcji

- umożliwiających bezpieczne usuwanie i postępowanie ze skażonymi odpadami;

c) dostarczenia pracownikom aktualnych pisemnych instrukcji postępowania ze szkodliwymi czynnikami biologicznymi, w tym również instrukcji dotyczących postępowania w razie awarii lub wypadku związanego z uwolnieniem się szkodliwego czynnika biologicznego oraz niezwłoczne poinformowanie wszystkich pracowników narażonych w wyniku awarii lub wypadku o tym zdarzeniu.
d) podjęcie natychmiastowych działań w przypadku wystąpienia awarii lub wypadku oraz zgłoszenie ich do właściwego terenowego inspektora sanitarnego oraz jednostki służby medycyny pracy

e) unikanie stosowania tych czynników, w przypadku, gdy pozwala na to rodzaj działalności oraz zastępowanie ich innym czynnikiem biologicznym stwarzającym mniejsze zagrożenie

f) zminimalizowanie możliwości uwalniania się czynnika biologicznego poprzez właściwe projektowanie procesu pracy

g) ograniczenie liczby narażonych pracowników

h) zapewnienie właściwych pomieszczeń, urządzeń higieniczno-sanitarnych oraz środków higieny osobistej, w tym także środków do odkażania skóry lub błon śluzowych.

i) zapewnienie pracownikom bezpiecznych i higienicznych warunków do spożywania posiłków i napojów w wydzielonym do tego pomieszczeniach

j) przekazywanie informacji o użyciu szkodliwego czynnika biologicznego w przypadku zamierzonych czynności w laboratoriach, właściwemu terenowo inspektorowi sanitarnemu

k) kierownik jednostki organizacyjnej, w której stosowane są czynniki biologiczne jest obowiązany udzielić szczegółowych informacji pracownikom Inspektoratu BHP potrzebnych do oceny ryzyka zawodowego:

· nazwy i opisu stanowiska

· rodzaju wykonywanej pracy

· wykazu obsługiwanej aparatury/ narzędzi pracy/
· zagrożeń występujących na opisywanym stanowisku pracy/ czynników niebezpiecznych, szkodliwych i uciążliwych/
· czasu pracy w narażeniu/ ilość godzin w tygodniu pracy/

· szczegółowe czynności wykonywane z materiałem biologicznym/ czynnikami biologicznymi

l) zapewnienia pracownikom systematycznego szkolenia z zakresu problematyki zawodowego narażenia na czynniki biologiczne.

Szkolenie powinno uwzględniać charakter pracy i zagrożenia występujące w danym zakładzie pracy.

Szkolenie, o którym mowa powinno obejmować zagadnienia dotyczące:

· potencjalnego zagrożenia dla zdrowia i życia pracowników spowodowanego działaniem szkodliwego czynnika biologicznego
· środków, które należy podjąć w celu zapobiegania zagrożeniom spowodowanym działaniem szkodliwego czynnika biologicznego

· wymaganiom higieniczno-sanitarnym

· wyposażenia i stosowania środków ochrony zbiorowej i indywidualnej

· działań, które pracownicy podejmują w razie występowania awarii lub wypadków, lub dla ich zapobiegania

m) zapewnienia odbioru odpadów biologicznych przez wyspecjalizowane firmy;

n) zapewnienia szczepień ochronnych pracownikom narażonym na działanie szkodliwych czynników biologicznych, o ile dostępna jest odpowiednia szczepionka.

2. Pracownik powinien zostać zapoznany, za potwierdzeniem:

a) z wynikami oceny ryzyka, oraz metodami jego ograniczania;

b) z zasadami bezpieczeństwa;

c) z zasadami postępowania w sytuacjach awaryjnych.
3. Stanowiska pracy i strefy niebezpieczne powinny być oznakowane znakiem ostrzegającym przed zagrożeniem biologicznym (załącznik nr 3 do cytowanego powyżej rozporządzenia Ministra Zdrowia z 2005 r. Nr 81.poz.716).
3.3. Zasady szczegółowe

1. Przechowywanie na stanowisku pracy
Stół do pracy z materiałem biologicznym powinien być równy, łatwy do dezynfekcji, wolny od jakichkolwiek sprzętów i aparatów, które utrudniałyby dezynfekcję miejsca pracy w przypadku zanieczyszczenia.

Pojemniki z badanym materiałem – probówki, kapilary, kubki- należy umieszczać na tacy do tego przeznaczonej.

Miejsca składowania czynników biologicznych powinny być oznaczone i opisane zgodnie z obowiązującymi przepisami.
2. Stosowanie środków ochrony zbiorowej i indywidualnej
Kierownik jednostki organizacyjnej zapewnia w pierwszej kolejności środki ochrony zbiorowej a w przypadku, gdy nie są one wystarczające środki ochrony indywidualnej oraz ich przechowywanie w wyraźnie oznaczonym miejscu.
Osobisty sprzęt zabezpieczający powinien być zdjęty przed opuszczeniem stanowiska pracy.

Brudny fartuch nie może być umieszczony razem z fartuchami czystymi.

3. Transport czynników biologicznych
Materiał biologiczny przekazywany z innych placówek powinien być zabezpieczony przed potencjalnym zakażeniem osób i otoczenia (transport, przyjmowanie materiału).
Opakowanie zawierające materiał biologiczny powinno być szczelnie zamknięte, opisane i oznakowane.

4. Odpady biologiczne
Odpady biologiczne wymagają izolowania od otoczenia już w miejscu powstania oraz zapewnienia odpowiednich warunków transportu na terenie zakładu.
Do tych odpadów zalicza się:

- zużyte materiały opatrunkowe (gaza, wata, bandaże, lignina)

- sprzęt jednorazowego użytku (strzykawki, rękawiczki)

- zużyte igły, stłuczone szkło, ostre narzędzia lub przedmioty

 Odpady takie nie mogą być wrzucane do odpadów komunalnych. Zbieranie odpadów niebezpiecznych powinno odbywać się według procedury obowiązującej w danej jednostce organizacyjnej (procedury bezpiecznego usuwania i postępowania ze skażonymi odpadami).

Odpady biologiczne do utylizacji mogą być przekazywane wyłącznie firmie wyspecjalizowanej, posiadającej stosowne upoważnienie, z którą Uniwersytet Medyczny w Łodzi ma podpisaną umowę.

3.4. sytuacje awaryjne

a) Kierownik jednostki organizacyjnej jest zobowiązany do opracowania instrukcji postępowania w sytuacjach awaryjnych (§ 101.5 Rozporządzenia Ministra Pracy i Polityki Socjalnej z 26 września 1997 r. w sprawie ogólnych przepisów bhp, tekst jednolity Dz.U. z 2003 r. Nr 169, poz.1650, zm.Dz.U. z 2008r. poz.690).
3.5. prace wykonywane przez kontrahentów zewnętrznych

Jeżeli na terenie UM w Łodzi prowadzone są prace wykonywane przez firmę zewnętrzną, kierownik jednostki organizacyjnej, na terenie której prowadzone są takie prace jest zobowiązany do:

a) poinformowania kierownika firmy o zagrożeniach występujących na terenie jednostki,

b) wspólnego ustalenia zasad bezpieczeństwa przy prowadzeniu tych prac.

PAGE

