Badania lekarskie pracowników

w ramach profilaktycznej opieki zdrowotnej

Pracownicy podlegają badaniom lekarskim: wstępnym, sanitarno-epidemiologicznym, okresowym i kontrolnym. Badania lekarskie przeprowadzane są na podstawie skierowania wydanego przez pracodawcę w dwóch egzemplarzach jeden dla pracownika i drugi dla lekarza przeprowadzającego badania. Badania lekarskie mogą być wykonywane wyłącznie w jednostce, z którą uczelnia ma podpisaną umowę na sprawowanie profilaktycznej opieki zdrowotnej nad pracownikami przewidzianej w Kodeksie pracy.
Wstępnym badaniom lekarskim podlegają osoby przyjmowane do pracy z wyjątkiem osób:

1. przyjmowanych ponownie do pracy u tego samego pracodawcy na to samo stanowisko lub na stanowisko o takich samych warunkach pracy w ciągu 30 dni po rozwiązaniu lub wygaśnięciu poprzedniego stosunku pracy z tym pracodawcą,

2. przyjmowanych do pracy u innego pracodawcy na dane stanowisko w ciągu 30 dni po rozwiązaniu lub wygaśnięciu poprzedniego stosunku pracy, jeżeli przedstawią pracodawcy oryginalne, aktualne orzeczenie lekarskie stwierdzające brak przeciwwskazań do pracy w warunkach pracy opisanych w skierowaniu na badania lekarskie, a pracodawca ten stwierdzi, że warunki te odpowiadają warunkom występującym na danym stanowisku pracy, z wyłączeniem osób przyjmowanych do wykonywania prac szczególnie niebezpiecznych.

Przepis z punktów 1 i 2 stosuje się odpowiednio w przypadku przyjmowania do pracy osoby pozostającej jednocześnie w stosunku pracy z innym pracodawcą.

Warunkiem koniecznym do zastosowania rozwiązań opisanych w punktach 1 i 2 jest przedstawienie przez pracownika oryginałów skierowania na badania i wydanego na jego podstawie orzeczenia lekarskiego.
Sanitarno-epidemiologicznym badaniom lekarskim podlegają osoby przyjmowane do pracy oraz pracownicy, którzy jeszcze nie posiadają zaświadczenia lekarskiego o przeprowadzeniu takich badań.

Okresowym badaniom lekarskim podlegają wszyscy pracownicy. Badania okresowe wykonywane są w terminach określonych w orzeczeniu lekarskim wydanym podczas ostatniego badania. Pracodawca ma obowiązek skierować na ww. badania pracownika, który zmienia stanowisko i warunki pracy.
Kontrolnym badaniom lekarskim podlega pracownik w przypadku niezdolności do pracy trwającej dłużej niż 30 dni, spowodowanej chorobą. Kontrolne badania lekarskie są przeprowadzane w celu ustalenia zdolności do wykonywania przez pracownika pracy na dotychczasowym stanowisku.
Okresowe i kontrolne badania lekarskie przeprowadza się w miarę możliwości w godzinach pracy. Za czas niewykonywania pracy w związku z przeprowadzanymi badaniami pracownik zachowuje prawo do wynagrodzenia, a w razie przejazdu na te badania do innej miejscowości przysługują mu należności na pokrycie kosztów przejazdu według zasad obowiązujących przy podróżach służbowych.
Pracodawca nie może dopuścić do pracy pracownika bez aktualnego orzeczenia lekarskiego stwierdzającego brak przeciwwskazań do pracy na określonym stanowisku, w warunkach pracy opisanych w skierowaniu na badania lekarskie.
1. Pracodawca zatrudniający pracowników w warunkach narażenia na działanie substancji i czynników rakotwórczych lub pyłów zwłókniających jest obowiązany zapewnić tym pracownikom okresowe badania lekarskie także:

1) po zaprzestaniu pracy w kontakcie z tymi substancjami, czynnikami lub pyłami,

2) po rozwiązaniu stosunku pracy, jeżeli zainteresowana osoba zgłosi wniosek o objęcie takimi badaniami.
2. W przypadku zgłoszenia przez pracownika niemożliwości wykonywania dotychczasowej pracy z powodu:

1) stwierdzenia szkodliwego wpływu wykonywanej pracy na jego zdrowie,
2) stwierdzenia u pracownika objawów wskazujących na powstawanie choroby zawodowej,
3) stwierdzenia niezdolność do wykonywania dotychczasowej pracy z powodu, wypadku przy pracy lub choroby zawodowej, nie powodujących zaliczenia go do żadnej z grup inwalidów,
pracodawca wydaje skierowanie na badania lekarskie poza terminami wynikającymi z częstotliwości wykonywania badań okresowych.
3. Orzeczenie lekarskie wydaje się w dwóch egzemplarzach, jeden dla pracownika i drugi dla pracodawcy.

4. Od orzeczenia lekarskiego, przysługuje odwołanie wnoszone na piśmie. Odwołanie przysługuje osobie badanej oraz pracodawcy, który wydał skierowanie na badania lekarskie.

5. Odwołanie wraz z jego uzasadnieniem wnosi się w terminie 7 dni od dnia otrzymania orzeczenia lekarskiego, za pośrednictwem lekarza, który je wydał, do jednego z podmiotów odwoławczych, którymi są:

1) wojewódzkie ośrodki medycyny pracy właściwe ze względu na miejsce świadczenia pracy lub siedzibę jednostki organizacyjnej, w której jest zatrudniony pracownik,
2) instytuty badawcze w dziedzinie medycyny pracy lub Uniwersyteckie Centrum Medycyny Morskiej i Tropikalnej w Gdyni, jeżeli odwołanie dotyczy orzeczenia lekarskiego wydanego przez lekarza zatrudnionego w wojewódzkim ośrodku medycyny pracy.
6. Lekarz, za pośrednictwem którego jest składane odwołanie, w terminie 7 dni od dnia otrzymania odwołania, przekazuje je wraz z dokumentacją stanowiącą podstawę wydanego orzeczenia lekarskiego do właściwego podmiotu, o którym mowa wyżej.

7. Badania w trybie odwołania przeprowadza w terminie 14 dni od dnia otrzymania odwołania właściwy podmiot.

8. Orzeczenie lekarskie wydane w trybie odwołania jest ostateczne.

Szczegółowe wytyczne dla osób wypełniających elektroniczne skierowania na badania:
1. Elektroniczne skierowanie na badania wstępne, okresowe i kontrolne oraz sanitarno-epidemiologiczne wypełnia kierownik jednostki organizacyjnej zatrudniający nowego pracownika, bezpośredni przełożony lub osoba uprawiona.
2. Aby skierować pracownika na badania lekarskie należy wypełnić formularz zgłoszeniowy skierowania poprzez wejście w poniższy link:
LINK DO SKIEROWANIA https:// https://forms.office.com/e/ty8GExRkRM
3. W formularzu zgłoszeniowym bardzo dokładnie należy wypełnić wszystkie pozycje
 z obowiązkiem podania aktualnego numeru telefonu komórkowego.
4. Sprawdzić poprawność podanych danych i wybrać przycisk :”PRZEŚLIJ”.

5. Elektroniczna forma skierowania zostaje bezpośrednio przekazana do CENTERMED-u Sp. z o.o., oraz na skrzynkę imienną osoby uzupełniającej formularz. W skrzynce odbiorczej Outlook pojawi się nowa wiadomość ze skierowaniem.
6. Skierowanie na badania wstępne/okresowe/kontrolne należy wydrukować w dwóch egzemplarzach, z których jeden otrzymuje osoba kierowana na badania, a drugi jednostka wykonująca badania. Skierowanie na badania sanitarno-epidemiologiczne należy wypełnić w jednym egzemplarzu, który jest przekazywany osobie skierowanej na badania.

7. Kierujący na badania wstępne/okresowe/kontrolne, zobowiązany jest do wykonania kopii skierowania, na której pracownik potwierdza otrzymanie dwóch egzemplarzy skierowania na badania.
„Potwierdzam otrzymanie dwóch egzemplarzy skierowania na badania”
Data i czytelny podpis pracownika.

Kopię skierowania należy dołączyć do oryginału orzeczenia lekarskiego przeznaczonego dla pracodawcy i przekazać do Centrum Kadrowo-Płacowego, celem włączenia do akt pracowniczych.

8. W przypadku osób zatrudnianych w grupie nauczycieli akademickich, jednostka organizacyjna przekazując do Biura Kadr wniosek o zatrudnienie kandydata
(po zaakceptowaniu przez Radę Wydziału lub Jednostki), do kompletu dokumentacji zobowiązana jest dołączyć dwa wypełnione egzemplarze skierowania na badania wstępne oraz jedno skierowanie na badania sanitarno-epidemiologiczne, które już zostały podpisane przez kierownika jednostki organizacyjnej, w której będzie zatrudniony nowy pracownik. W takim przypadku kopię skierowania, o której mowa w punkcie 7, wykonują pracownicy Biura Kadr.
9. W przypadku osób zatrudnianych w grupie nie nauczycieli, kierownik jednostki organizacyjnej po otrzymaniu informacji z Biura Kadr o udzielonej zgodzie na zatrudnienie wypełnia formularz zgłoszeniowy skierowania nowego pracownika poprzez wejście w poniższy link: https://forms.office.com/e/ty8GExRkRM drukuje i wydaje kandydatowi dwa egzemplarze skierowania na badania wstępne oraz jedno skierowanie na badania sanitarno-epidemiologiczne. Skierowania powinny być podpisane i posiadać pieczątkę imienną.
10. W nagłówku skierowania „(wstępne/okresowe/kontrolne)” bezwzględnie należy wykreślić rodzaje badań, które nie będą wykonywane

11. W przypadku osoby, której nie nadano numeru PESEL, w pozycji „nr PESEL” należy wpisać serię, numer i nazwę dokumentu potwierdzającego tożsamość.

12. W przypadku osoby przyjmowanej do pracy w pozycji „nr PESEL”, należy wpisać datę urodzenia.

13. W pozycji „zamieszkałego/zamieszkałą” należy wpisać adres stałego pobytu lub adres czasowego pobytu trwającego ponad 3 miesiące. Po zniesieniu z dniem 1 stycznia 2016 r. obowiązku meldunkowego, jako miejsce zamieszkania należy rozumieć miejscowość, w której osoba przebywa z zamiarem stałego pobytu (art. 74 ustawy z dnia 24 września 2010 r. o ewidencji ludności – tekst jednolity Dz. U. z 2022 r. poz. 1191).
14. Do dnia 1 stycznia 2016 r. adres określa się przez podanie:

1) w gminach, które uzyskały status miasta – nazwy miasta oraz kodu pocztowego, ulicy, numeru domu i lokalu – jeżeli jest wydzielony,
2) w pozostałych gminach – nazwy miejscowości oraz kodu pocztowego, ulicy, jeżeli w miejscowości występuje podział na ulice, numeru domu i lokalu – jeżeli jest wydzielony.

9. W pozycji „zatrudnionego/zatrudnioną lub podejmującego/podejmującą pracę na stanowisku lub stanowiskach pracy” należy wpisać:
1) w przypadku osób przyjmowanych do pracy lub pracowników przenoszonych na inne stanowiska pracy – określenie stanowiska pracy, na którym osoba ta ma być zatrudniona; w tym przypadku pracodawca może wskazać w skierowaniu dwa lub więcej stanowisk pracy, w kolejności odpowiadającej potrzebom zakładu,
2) w przypadku pracowników – określenie stanowiska pracy, na którym pracownik jest zatrudniony.
Przykładowe wpisy dla grupy nauczycieli akademickich:

a) nauczyciel akademicki – pracownik naukowo-dydaktyczny,
b) nauczyciel akademicki – pracownik naukowy,
c) nauczyciel akademicki – pracownik dydaktyczny,
d) nauczyciel akademicki – starszy kustosz dyplomowany,
e) nauczyciel akademicki – starszy dokumentalista dyplomowany,
f) nauczyciel akademicki – kustosz dyplomowany,
g) nauczyciel akademicki – adiunkt biblioteczny,
h) nauczyciel akademicki – adiunkt dokumentacji i informacji naukowej.
Jeżeli nauczyciel akademicki dodatkowo pełni funkcję kierowniczą, należy dopisać drugie stanowisko pracy:
a) pracownik administracyjny – rektor (prorektor),
b) pracownik administracyjny – dziekan wydziału,

c) pracownik administracyjny – dyrektor instytutu,
d) pracownik administracyjny – kierownik katedry (zakładu),

e) pracownik administracyjny – kierownik …… (nazwa jednostki organizacyjnej).
Przykładowe wpisy dla grupy pracowników technicznych:

a) pracownik techniczny – specjalista naukowo-techniczny …… (podać specjalizację stanowiska np. ds. doradztwa i transferu technologii),

b) pracownik techniczny – specjalista inżynieryjno-techniczny …… (podać specjalizację stanowiska np. ds. analiz biochemicznych),
c) pracownik techniczny – technik …… (podać specjalizację stanowiska np. elektryk),

d) pracownik techniczny – laborant,

e) pracownik techniczny – stroiciel instrumentów muzycznych.
Przykładowe wpisy dla grupy pracowników bibliotecznych oraz dokumentacji i informacji naukowej:
a) pracownik biblioteczny – kustosz biblioteczny,
b) pracownik biblioteczny – bibliotekarz,
c) pracownik biblioteczny – magazynier biblioteczny,
d) pracownik biblioteczny – pomocnik biblioteczny,
e) pracownik biblioteczny – technik konserwator książki,
f) pracownik dokumentacji – dokumentalista,
g) pracownik dokumentacji – technik dokumentalista.
Przykładowe wpisy dla grupy pracowników poligraficznych oraz wydawnictwa:

a) pracownik wydawnictwa – dyrektor wydawnictwa,

b) pracownik wydawnictwa – redaktor naczelny,

c) pracownik wydawnictwa – sekretarz wydawnictwa,

d) pracownik wydawnictwa – redaktor techniczny,

e) pracownik wydawnictwa – korektor,

f) pracownik wydawnictwa – księgarz.
Przykładowe wpisy dla grupy pracowników administracyjnych:

a) pracownik administracyjny – kanclerz,

b) pracownik administracyjny – kwestor,

c) pracownik administracyjny – kierownik …… (nazwa jednostki organizacyjnej),

d) pracownik administracyjny – zastępca kierownika …… (nazwa jednostki organizacyjnej),

e) pracownik administracyjny – inspektor ds. ochrony przeciwpożarowej,

f) pracownik administracyjny – samodzielny referent ds. ……… (podać specjalizację stanowiska np. ds. zamówień publicznych),

g) pracownik administracyjny – specjalista ds. ……… (podać specjalizację stanowiska np. ds. ochrony środowiska i gospodarki odpadami),
Przykładowe wpisy dla grupy pracowników obsługi:

a) pracownik obsługi – konserwator ……… (podać specjalizację stanowiska np. urządzeń klimatyzacyjnych),

b) pracownik obsługi – kierowca samochodu osobowego,
c) pracownik obsługi – pracownik gospodarczy,
d) pracownik obsługi – robotnik wysokokwalifikowany ……… (podać specjalizację stanowiska np. tokarz).
10. W pozycji „określenie stanowiska/stanowisk pracy” należy wpisać rodzaj wykonywanej pracy, podstawowe czynności wykonywane na stanowisku pracy, sposób i czas ich wykonywania.
Przykładowy opis stanowiska pracownika naukowo-dydaktycznego Wydziału Chemii.

1) Praca dydaktyczna – wykłady oraz ćwiczenia ze studentami:

· prowadzenie wykładów, ćwiczeń rachunkowych oraz ćwiczeń w laboratorium chemii organicznej – zgodnie z pensum dydaktycznym, rocznie 210 godzin obliczeniowych (45 minut zegarowych),
· przygotowywanie prezentacji do wykładów oraz materiałów do ćwiczeń rachunkowych – około 5 godzin tygodniowo,

· sprawdzanie kolokwiów i prac kontrolnych – około 50 godzin rocznie,
· przeprowadzane semestralnych egzaminów – około 30 godzin rocznie.
2) Badania naukowe:

· prowadzenie rozpoznania literaturowego oraz patentowego – około 20 godzin miesięcznie,
· prowadzenie badań eksperymentalnych – około 30 godzin miesięcznie,

· opis wyników badań (stanowisko komputerowe) – około 10 godzin miesięcznie.

3) Przygotowywanie publikacji naukowych (stanowisko komputerowe) – około 450 godzin rocznie.

4) Udział w konferencjach naukowych – rocznie około 10 krajowych i 5 zagranicznych.
11. W pozycji „Opis warunków pracy uwzględniających …” należy wpisać nazwy czynników niebezpiecznych, szkodliwych i uciążliwych występujących na stanowisku pracy oraz wielkości charakteryzujące stopień narażenia.
I Czynniki fizyczne:

· hałas słyszalny

· hałas ultradźwiękowy

· drgania mechaniczne przekazywane na kończyny górne – możliwe czasowe występowanie podczas obsługi zagęszczarek wibracyjnych oraz ręcznych narzędzi z napędem (młoty udarowe, wiertarki, szlifierki).
· drgania mechaniczne przekazywane na całe ciało – na uczelni nie występują.
· promieniowanie jonizujące (α, β, γ, X, neutronowe) – wyłącznie prace wykonywane z użyciem izotopowych źródeł promieniowania oraz urządzeń emitujących promieniowane – dla wszystkich narażonych pracowników średnia roczna dawka efektywna jest niższa niż 1 mSv,
· pola elektromagnetyczne – tylko praca wykonywana w strefie pośredniej lub zagrożenia (UWAGA nie wpisywać w przypadku wykonywania pracy w strefie bezpiecznej),
· promieniowanie widzialne VIS – np. podczas spawania elektrycznego i gazowego, cięcia plazmowego,
· promieniowanie nadfioletowe UV – np. podczas spawania elektrycznego i gazowego, cięcia plazmowego, (UWAGA – nie dotyczy lamp bakteriobójczych UV),
· promieniowanie podczerwone IR,
· promieniowanie laserowe – tylko lasery kl. 3B i 4, jeżeli MDE > 0,4 ;
· mikroklimat zimny – na uczelni nie występuje,
· mikroklimat gorący – w szklarniach Ogrodu Botanicznego, możliwe czasowe występowanie w szklarniach Wydziału Biologii i Biotechnologii.
· zwiększone lub obniżone ciśnienie – na uczelni nie występuje.
II Pyły:

· pyły nieorganiczne zawierające powyżej 10% wolnej krzemionki

· pyły nieorganiczne zawierające poniżej 10% wolnej krzemionki

· pyły węgla kamiennego – na uczelni nie występują,
· pyły grafitu – na uczelni nie występują,
· pyły nieorganiczne zawierające włókna azbestu

· pyły talku zawierające włókna azbestu – na uczelni nie występują,
· pyły zawierające metale twarde (np. wolfram, kobalt, itp.) – na uczelni nie występują,
· pyły zawierające tworzywa sztuczne, w tym sztuczne włókna mineralne (np. włókna ceramiczne, włókna skalne, włókna z żużli wielkopiecowych, włókna krystaliczne – otrzymywane np. z tlenku glinu, węglika krzemu, tytanian potasu, itp.)
· pyły organiczne pochodzenia roślinnego i zwierzęcego
· pyły drewna twardego (np. dąb, buk, itp.) – sporadycznie może dotyczyć pracowników Działu Eksploatacji (stolarnia).
III Czynniki chemiczne (w poszczególnych grupach należy wymienić substancje najczęściej stosowane przez pracownika):
· Toksyczność ostra:
· Połknięcie grozi śmiercią, grozi śmiercią w kontakcie ze skórą, wdychanie grozi śmiercią – toksyczność ostra kategoria 1 (oznakowanie Acute Tox. 1),
· Połknięcie grozi śmiercią, grozi śmiercią w kontakcie ze skórą, wdychanie grozi śmiercią – toksyczność ostra kategoria 2 (oznakowanie Acute Tox. 2),
· Działa toksycznie po połknięciu, działa toksycznie w kontakcie ze skórą, działa toksycznie w następstwie wdychania – toksyczność ostra kategoria 3 (oznakowanie Acute Tox. 3),
· Działa szkodliwie po połknięciu, działa szkodliwie w kontakcie ze skórą, działa szkodliwie w następstwie wdychania – toksyczność ostra kategoria 4 (oznakowanie Acute Tox. 4).
· Działanie toksyczne na narządy docelowe przy narażeniu jednorazowym:
· Powoduje uszkodzenie narządów – kategoria 1 (oznakowanie STOT SE 1),
· Może spowodować uszkodzenie narządów – kategoria 2 (oznakowanie STOT SE 2),
· Może spowodować podrażnienie dróg oddechowych, może spowodować senność lub zawroty głowy – kategoria 3 (oznakowanie STOT SE 3).
· Działanie toksyczne na narządy docelowe przy narażeniu powtarzalnym:
· Powoduje uszkodzenie narządów w następstwie długotrwałego lub powtarzalnego narażenia – kategoria 1 (oznakowanie STOT RE 1),
· Powoduje uszkodzenie narządów w następstwie długotrwałego lub powtarzalnego narażenia – kategoria 2 (oznakowanie STOT RE 2).
· Zagrożenie spowodowane aspiracją:
· Połknięcie i dostanie się przez drogi oddechowe może grozić śmiercią – kategoria 1 (oznakowanie Asp. Tox. 1).
· Rakotwórczość:
· Może powodować raka – kategoria 1A (oznakowanie Carc. 1A),
· Może powodować raka – kategoria 1B (oznakowanie Carc. 1B),
· Podejrzewa się, że powoduje raka – kategoria 2 (oznakowanie Carc. 2).
· Działanie mutagenne na komórki rozrodcze:
· Może powodować wady genetyczne – kategoria 1A (oznakowanie Muta. 1A),
· Może powodować wady genetyczne – kategoria 1B (oznakowanie Muta. 1B),
· Podejrzewa się, że powoduje wady genetyczne – kategoria 2 (oznakowanie Muta. 2).
· Działanie szkodliwe na rozrodczość:

· Może działać szkodliwie na płodność lub dziecko w łonie matki – kategoria 1A (oznakowanie Repr. 1A),

· Może działać szkodliwie na płodność lub dziecko w łonie matki – kategoria 1B (oznakowanie Repr. 1B),

· Podejrzewa się, że działa szkodliwie na płodność lub dziecko w łonie matki – kategoria 2 (oznakowanie Repr. 2),

· Może działać szkodliwie na dziecko karmione piersią (oznakowanie Lact.).

· Działanie żrące/drażniące na skórę:

· Powoduje poważne oparzenia skóry i uszkodzenia oczu – kategoria 1A (oznakowanie Skin Corr. 1A),
· Powoduje poważne oparzenia skóry i uszkodzenia oczu – kategoria 1B (oznakowanie Skin Corr. 1B),
· Powoduje poważne oparzenia skóry i uszkodzenia oczu – kategoria 1C (oznakowanie Skin Corr. 1C),
· Działa drażniąco na skórę – kategoria 2 (oznakowanie Skin Irrit. 2).
· Poważne uszkodzenie oczu/działanie drażniące na oczy:

· Powoduje poważne uszkodzenie oczu – kategoria 1 (oznakowanie Eye Dam. 1),
· Działa drażniąco na oczy – kategoria 2 (oznakowanie Eye Irrit. 2).
· Działanie uczulające na drogi oddechowe/skórę:

· Może powodować objawy alergii lub astmy lub trudności w oddychaniu w następstwie wdychania – kategoria 1 (oznakowanie Resp. Sens. 1),
· Może wywoływać reakcję alergiczną skóry – kategoria 1 (oznakowanie Skin Sens. 1).
· Leki cytostatyczne.

IV Czynniki biologiczne (w poszczególnych grupach należy wymienić czynniki, z którymi wykonywane są prace laboratoryjne – szczepy laboratoryjne):

· Szkodliwe czynniki biologiczne zakwalifikowane do grupy 2 zagrożenia
· bakterie i podobne organizmy,
· wirusy,
· pasożyty,
· grzyby.

· Szkodliwe czynniki biologiczne zakwalifikowane do grupy 3 zagrożenia – na uczelni nie występują,

· Szkodliwe czynniki biologiczne zakwalifikowane do grupy 4 zagrożenia – na uczelni nie występują,

· Prace narażające pracowników na działanie czynników biologicznych (należy wymienić konkretne czynniki biologiczne, z którymi pracownik może mieć kontakt pośredni):
· praca w zakładach produkujących żywność – na uczelni nie występuje,

· praca w rolnictwie – np. Ogród Botaniczny, niektóre zakłady Wydziału Biologii i Biotechnologii,
· praca, podczas której dochodzi do kontaktu ze zwierzętami lub produktami pochodzenia zwierzęcego – np. Ogród Botaniczny, niektóre zakłady Wydziału Biologii i Biotechnologii,
· praca w jednostkach ochrony zdrowia,

· praca w laboratoriach klinicznych, weterynaryjnych lub diagnostycznych

· praca w zakładach gospodarki odpadami – np. oczyszczanie komór zsypowych w Domach Studenckich,

· praca przy oczyszczaniu ścieków – np. pracownicy Działu Eksploatacji konserwujący instalacje sanitarne,

· praca w innych okolicznościach niż wymienione w lp. 1-7, podczas której jest potwierdzone narażenie na działanie czynników biologicznych, np.:

· prace na stanowiskach związanych z ciągłym kontaktem z ludźmi stwarzające zagrożenie przeniesienia zakażenia drogą powietrzno-kropelkową lub powietrzno-pyłową,
· prace w magazynach archiwaliów oraz magazynach bibliotecznych,

· prace związane odbieraniem i sortowaniem brudnej pościeli – Domy Studenckie,

· prace związane ze sprzątaniem toalet w obiektach użyteczności publicznej,

· itp.
V Inne czynniki, w tym niebezpieczne:

· Niekorzystne czynniki psychospołeczne:

· prace związane ze stały napływem dużej ilości informacji i gotowości do odpowiedzi – na uczelni nie występuje,

· prace na stanowiskach decyzyjnych – Rektor, Prorektorzy, Dziekani, Prodziekani, Dyrektorzy i Kierownicy jednostek organizacyjnych uczelni,
· prace związane z narażeniem życia – na uczelni nie występuje,

· prace monotonne – na uczelni nie występują,
· Prace wymagające szczególnej sprawności psychofizycznej – prace z otwartymi źródłami promieniotwórczymi w pracowniach klasy I i II, prace przy materiałach łatwo palnych, środkach toksycznych i materiałach biologicznie zakaźnych, prace kierowców pojazdów przewożących materiały niebezpieczne, prace operatorów pulpitów sterowniczych urządzeń technologicznych wielofunkcyjnych i wielozadaniowych, prace operatorów samojezdnych ciężkich maszyn budowlanych i maszyn drogowych, prace przy obsłudze podnośników i platform hydraulicznych (np. operatorzy wózków widłowych),
· Praca zmianowa, ze szczególnym uwzględnieniem pracy w porze nocnej,
· Prace na wysokości do 3 m,
· Prace na wysokości powyżej 3 m,
· Ciężkie prace fizyczne (wydatek energetyczny powyżej 1500 kcal/8 godzin lub 3 kcal/min dla mężczyzn i 1000 kcal/8 godzin lub 2 kcal/min dla kobiet – na uczelni nie występują,
· Stałe wykonywanie ręcznych prac transportowych (prace wykonywane częściej niż 4 razy na godzinę, jeżeli łączny czas ich wykonywania przekracza 4 godziny,
· Prace w wymuszonej pozycji ciała – na uczelni nie występują,
· Prace wymagające ruchów monotypowych kończyn – na uczelni nie występują,
· Prace wymagające stałego lub długotrwałego wysiłku głosowego,
· Praca na stanowiskach wyposażonych w monitory ekranowe (stanowiska komputerowe) trwająca ponad połowę dobowego czasu pracy – nie należy zaznaczać, jeżeli pracownik tylko obserwuje monitory ekranowe, np. prowadząc monitoring terenu (portier) lub danych na monitorze (operator urządzenia).
· Prace stale wykonywane na zewnątrz budynków, niezależnie od panujących warunków pogodowych.
12. W pozycji „Łączna liczba czynników niebezpiecznych …” należy wpisać sumę wszystkich czynników wymienionych w pozycjach od I do V.
5

