
Andrzej Najmiec Joanna Kamińska Paweł Bartuzi

Dorota Żołnierczyk-Zreda Joanna Bugajska Anna Kazenas

INDYWIDUALNE I ORGANIZACYJNE

SPOSOBY PRZECIWDZIAŁANIA WYPADKOM

I WYTYCZNE DOTYCZĄCE OGRANICZANIA OBCIĄŻENIA

UKŁADU MIĘŚNIOWO-SZKIELETOWEGO W BUDOWNICTWIE

Broszura dla pracowników, pracodawców i służb bhp przedsiębiorstw budowlanych

Warszawa 2013

2

Rysunek na stronie tytułowej: Oculo/Bigstockphoto

Zamieszczone plakaty pochodzą z Ogólnopolskiego Konkursu na plakat bezpieczeństwa pracy
- Budownictwo (2001), organizowanego przez Centralny Instytut Ochrony Pracy –
Państwowy Instytut Badawczy

3

Spis treści

1. Wstęp ... 4

2. Specyfika pracy w budownictwie ... 6

3. Indywidualne sposoby przeciwdziałania wypadkom ... 8

3.1. Staż pracy a wypadkowość ... 8

3.2. Dobór zawodowy .. 9

3.3. Czas pracy a wypadkowość ... 11

3.4 Wykonywanie prac pod wpływem alkoholu .. 12

4. Organizacyjne sposoby przeciwdziałania wypadkom .. 15

4.1. Trzy zakresy kultury bezpieczeństwa – społeczeństwa, organizacji i pracownika 18

4.2. Kształtowanie kultury bezpieczeństwa na poziomie organizacyjnym 19

4.3. Kształtowanie kultury bezpieczeństwa na poziomie indywidualnym 21

5. Ograniczanie obciążenia układu mięśniowo-szkieletowych pracowników 24

5.1. Ograniczanie obciążenia związanego ze sposobem wykonywania pracy zawodowej 24

5.1.1. Pozycja ciała podczas pracy ... 25

5.1.2. Ręczny transport ładunków ... 28

5.1.3. Pchanie i ciągnięcie.. 32

5.1.4. Praca o charakterze statycznym .. 33

5.1.5. Praca powtarzalna ... 33

5.2. Organizacja czasu pracy ... 34

5.3. Pozazawodowa aktywność pracownika .. 35

5.4. Praca fizyczna a wiek pracownika ... 36

6. Podsumowanie ... 39

7. Bibliografia ... 44

8. Polecane publikacje.. 45

4

1. Wstęp

Według danych GUS za rok 2012 w wypadkach przy pracy w budownictwie zostało

poszkodowanych 8145 osób, co stanowiło 88,3% poszkodowanych w 2011r. (9222 osób).

Wszystkich wypadków śmiertelnych w 2012 w budownictwie było 82 (23,6% ogółu

wypadków śmiertelnych przy pracy), ciężkich 131, a lekkich 7932. W latach 2011-2012

odnotowano ponadto w budownictwie najwięcej wypadków śmiertelnych w porównaniu z

pozostałymi sekcjami PKD. Całkowita liczba dni niezdolności do pracy z powodu wypadków w

2012r, wyniosła ponad 377 tysięcy. Pomimo, że liczby wypadków w kolejnych latach

stopniowo zmniejszają się, to jednak w budownictwie zdarza się ich bardzo dużo.

Większość analiz wykonywanych przez PIP wskazuje na trzy podstawowe kategorie

przyczyn wypadków:

 organizacyjne (brak nadzoru i koordynacji prac, dopuszczanie do pracy bez

przygotowania, tolerowanie odstępstw od przepisów i zasad bezpieczeństwa pracy,

niewłaściwe instrukcje lub ich brak, brak lub niska jakość szkoleń, niestosowanie

środków ochrony indywidualnej lub urządzeń zabezpieczających),

 odwołujące się do czynnika ludzkiego, czyli te, które wynikają ze stanu

psychofizycznego i zachowań człowieka (np. lekceważenia zagrożeń lub jego

nieznajomość, błędów pracownika, ryzykownych zachowań),

 techniczne – wynikające ze złego stanu wykorzystywanych maszyn i narzędzi.

Niniejsze wyniki badań oraz wnioski odwołują się głównie do obszarów uwarunkowań

bezpieczeństwa w budownictwie związanych z organizacyjnymi i ludzkimi przyczynami

wypadków przy pracy.

Badania wypadkowości wskazują na to, że najczęstszą przyczyną wypadków przy pracy są

błędy ludzkie, w tym niebezpieczne zachowania. Z badań przeprowadzonych w CIOP-PIB na

zlecenie ZUS w latach 2012-2013 wynika, iż kultura bezpieczeństwa w miejscu pracy

pozostaje w bezpośrednim związku z wypadkami, na co wskazują głównie wyniki badań w

grupie młodych pracowników (20-30 lat). Stwierdzono w nich istotne różnice w ocenie

różnych aspektów kultury bezpieczeństwa w przedsiębiorstwach pomiędzy osobami, które

5

uległy i nie uległy wypadkom w ciągu ostatnich 3 lat pracy. Wynika z tego, że takie obszary

kultury bezpieczeństwa, jak zaangażowanie kierownictwa, możliwość partycypacji

pracowników, jakość szkoleń, analiza wypadków, stosunki miedzy pracownikami, stopień

identyfikacji z firmą, bezpieczne zachowania mogą być bezpośrednimi i pośrednimi

przyczynami wypadków w pracy.

 Konsekwencją nieprawidłowego wykonywania pracy mogą być choroby układu

ruchu, w tym kręgosłupa. Dane wskazują, że ok. 60 - 80% ludności Europy w wieku około 30

lat sporadycznie lub często cierpi na bóle kręgosłupa, wśród osób powyżej 55 roku jest to już

około 98% populacji. Jednocześnie bóle kręgosłupa są jedną z najważniejszych przyczyn

powodujących niezdolność do pracy, generujących najwyższe wydatki na świadczenia.

 W rankingu 15 jednostek chorobowych (Absencja chorobowa w 2011 roku, ZUS 2012)

powodujących niezdolność do pracy i generujących najwyższe wydatki w populacji mężczyzn

dominowały m.in.: zaburzenia korzeni rdzeniowych i splotów nerwowych (G54) – 4,1% ogółu

wydatków na świadczenia z tytułu niezdolności do pracy w populacji mężczyzn, zmiany

zwyrodnieniowe kręgosłupa (M47) – 3,3%, inne choroby krążka międzykręgowego (M51) –

2,8%. Jednocześnie w roku 2010 choroby układu kostno-stawowego i mięśniowego stanowiły

12% orzeczeń pierwszorazowych i 14,6 orzeczeń ponownych dla celów rentowych w których

ustalono stopień niezdolności do pracy oraz 24,4% wydatków na świadczenia rehabilitacyjne.

Niezbędne jest w związku z tym podjęcie działań zmierzających do skutecznej

profilaktyki chorób i dolegliwości. Profilaktyka powinna być opracowana zarówno pod kątem

przyczyn powstawania tych chorób (jednorazowe przeciążenia na przykład podczas ręcznego

transportu ładunków lub kumulujące się mikrourazy często związanych z długotrwałym

utrzymywaniem wymuszonej pozycji ciała podczas pracy) jak też dostosowana do

konkretnych grup odbiorców.

6

2. Specyfika pracy w budownictwie

Kumulacja zagrożeń

Budownictwo jest obszarem działalności, w której kumuluje się ogromna liczba zagrożeń

wynikających ze specyfiki technicznej i organizacyjnej środowiska pracy i wykonywanych

zadań. Wymieniona niżej jedynie część zagrożeń występujących na stanowiskach prac

budowlanych pokazuje złożoność tej specyfiki:

 praca poniżej poziomu ziemi np. w wykopach, w studniach, w tunelach,

 praca na wysokości,

 zagrożenia elektryczne,

 wykorzystanie do prac materiałów niebezpiecznych (np. chemicznych,

wybuchowych),

 wielość występowania pojazdów, ruchomych maszyn w bezpośrednim sąsiedztwie

pracy,

 krzyżujące się drogi komunikacji pracowników z drogami transportowymi,

 konieczność pracy w trudnych warunkach atmosferycznych (opady deszczu i śniegu)

dodatkowo zwiększających ryzyko poślizgnięcia lub upadku,

 ruchome i ostre części maszyn lub elementów budowlanych (zbrojenia, szalowania)

zwiększające ryzyko skaleczenia lub zaczepienia,

 hałas i drgania pochodzące od obsługiwanych lub pracujących w pobliżu urządzeń

(młoty, wiertarki, ubijaki i walce),

 bezpośredni kontakt z dużymi temperaturami i zagrożenie pożarowe (np. przy

wykonywaniu zadań spawalniczych)

Gdy na obraz potencjalnych zagrożeń „nałożymy” specyfikę organizacyjną

wykonywanych prac, w tym wyśrubowane często do granic możliwości terminy wykonania,

otrzymamy obraz pracownika, który pracuje w narażeniu na wiele zagrożeń i pod presją

czasu. Jeśli jest to młody pracownik z niewielkim doświadczeniem, ryzyko wypadku

dodatkowo wzrasta. Dlatego w momencie zatrudnienia młodych pracowników bardzo ważny

okazuje się odpowiedni dobór zawodowy i sprawdzenie umiejętności i kwalifikacji. Cechy,

które powinny posiadać osoby pracujące lub kandydaci do pracy na wybranych stanowiskach

w budownictwie omówione zostaną w dalszej części broszury.

7

autor: Karolina Banaszkiewicz-Badura autor: Monika Pobóg-Malinowska

Koordynacja robót i młodzi pracownicy

Specyfiką dużych inwestycji budowlanych jest sytuacja, gdzie na jednej budowie

wykonywane są prace organizowane przez wielu pracodawców. Nakłada się na to duża liczba

współpracowników i kooperantów, wielość specjalizacji budowlanych i konieczność

współpracy. Ważne jest w takiej sytuacji wyznaczenie koordynatora odpowiedzialnego

zarówno za organizację robót, jak i bezpieczeństwo wszystkich pracowników. Osoba taka

powinna posiadać zarówno odpowiednie kwalifikacje branżowe, ale również cechy

osobowościowe ułatwiające sprawne zarządzanie ludźmi i asertywną komunikację. Często

taka osoba staje przed trudnymi zadaniami zapobiegania sprzeczności interesów oraz

poddawana jest różnego rodzaju wymuszeniom i presjom.

Badania przeprowadzone w CIOP-PIB na zlecenie ZUS w latach 2012-2013 pokazują, że

specjalną „troską” powinni zostać objęci młodzi pracownicy z niewielkim doświadczeniem

zawodowym. Często potrzebują oni większego wsparcia informacyjnego i praktycznego.

Dobrą praktyką jest wyróżnianie takich osób specyficznym elementem stroju, np innym

kolorem kasków ochronnych lub specjalnymi łatwo widocznymi kamizelkami odblaskowymi.

Przy wielości pracowników budowlanych może to ułatwić ich rozpoznanie i objęcie

odpowiednim wsparciem przez przełożonych oraz zwracanie specjalnej uwagi na

niebezpieczne zachowania tych osób.

8

3. Indywidualne sposoby przeciwdziałania wypadkom

Indywidualne sposoby przeciwdziałania wypadkom ukierunkowane są bezpośrednio na

pracownika jeszcze przed przyjęciem do pracy, czyli już na etapie doboru zawodowego, aż do

momentu zakończenia pracy zawodowej. Oddziaływania na pracowników mogą być

zróżnicowane ze względu na ich wiek, staż, płeć, doświadczenie, cechy osobowościowe i

temperamentalne, umiejętności itp.

3.1. Staż pracy a wypadkowość

 Z badań przeprowadzonych w CIOP-PIB na zlecenie ZUS w latach 2012-2013 wynika, że

im krótszy jest staż pracy w obecnym miejscu pracy tym większy odsetek wypadków. Ponad

połowa pracowników budowlanych – 52,8%, którzy pracują w obecnym miejscu pracy do 2

lat ulegli wypadkowi w pracy, w tym 38% w grupie pracujących do roku (Rys. 1). Im dłuższy

jest staż pracy w danym miejscu pracy tym mniejsza jest wypadkowość. Jedynie, co czwarta

osoba, która pracowała w danym miejscu pracy powyżej 4 lat uległa wypadkowi w obecnym

miejscu pracy.

Rys. 1. Staż pracy w obecnym miejscu pracy a wypadkowość (N=142, w %) (badania w CIOP-
PIB na zlecenie ZUS, 2013)

19,0% 19,0%

14,8%

21,8%

10,6%

14,8%

do 4
miesięcy

pow. 4
miesięcy do

1 roku

pow. 1 roku
do 2 lat

pow. 2 lat do
4 lat

pow. 4 lat do
7 lat

pow. 7 lat

9

3.2. Dobór zawodowy

Charakter pracy oraz zagrożenia istniejące na stanowiskach pracy pracowników

budowlanych decydują o cechach, które powinny posiadać osoby pracujące na danym

stanowisku lub kandydaci do pracy na dane stanowisko. Poza doświadczeniem i

kwalifikacjami zawodowymi dla bezpieczeństwa pracy ważne są również takie cechy

indywidualne pracownika jak sprawność sensomotoryczna, zdolności i cechy osobowości.

Cechy niezbędne (krytyczne) i przydatne ze względu na bezpieczeństwo pracy w

przykładowych zawodach budowlanych prezentowane są w tabeli 1i 2 na przykładzie

stanowiska pracy murarza, elektryków i elektromonterów.

Tab. 1. Sprawności sensomotoryczne, zdolności, cechy osobowości, niezbędne (cechy
krytyczne) i przydatne w pracy na stanowisku murarz (praca na wysokości).

Kategoria
wskaźników
psychologicznej
przydatności
zawodowej

Cechy krytyczne Cechy przydatne

Sprawności
sensomotoryczne

 ostrość wzroku

 widzenie stereoskopowe

 zmysł równowagi

 koordynacja wzrokowo ruchowa

 szybki refleks

 zręczność rąk

 brak lęku przed wysokością

 ostrość słuchu

 czucie dotykowe

Zdolności
 zdolność koncentracji uwagi

 uzdolnienie techniczne

 uzdolnienia rachunkowe

Osobowość

 odwaga

 dokładność

 łatwość przerzucania się z jednej
czynności na drugą

 wytrzymałość na długotrwały
wysiłek

 umiejętność współdziałania

 umiejętność pracy w warunkach
monotonnych

 gotowość do pracy w
nieprzyjemnych warunkach
środowiskowych

10

 Cechy uznane za niezbędne i przydatne w pracy na stanowisku murarza można także

uwzględniać w doborze zawodowym na inne stanowiska w budownictwie, np. betoniarza-

zbrojarza, cieśli, dekarza-blacharza, tynkarza, montera konstrukcji metalowych z zadaniami

pracy na wysokości. W niektórych z tych zawodów jako cechę niezbędną wymienia się

wyobraźnię przestrzenną.

Przykładem innych zawodów budowlanych zaliczanych do zawodów trudnych i

niebezpiecznych mogą być elektrycy i elektromonterzy. Cechy, które powinny posiadać

osoby pracujące lub kandydaci do pracy na danym stanowisku istotne dla bezpieczeństwa

pracy w tych zawodach prezentuje tabela 2.

Tab. 2. Sprawności sensomotoryczne, zdolności, cechy osobowości niezbędne (cechy
krytyczne) i przydatne w pracy na stanowiskach elektromonterów i elektryków

Kategoria
wskaźników
psychologicznej
przydatności
zawodowej

Cechy krytyczne Cechy przydatne

Sprawności
sensomotoryczne

 ostrość wzroku

 rozróżnianie barw

 widzenie stereoskopowe

 widzenie o zmroku

 zmysł równowagi

 koordynacja wzrokowo ruchowa

 spostrzegawczość

 szybki refleks

 zręczność rąk

 zręczność palców

 brak leku przed wysokością

 ostrość słuchu

 czucie dotykowe

 powonienie

Zdolności

 zdolność koncentracji uwagi

 dobra pamięć

 wyobraźnia przestrzenna

 uzdolnienie techniczne

 uzdolnienia rachunkowe

 Osobowość

 umiejętność pracy w szybkim
tempie

 umiejętność pracy w warunkach
monotonnych

 odporność emocjonalna

 samokontrola

 odwaga

 dokładność

 łatwość przerzucania się z jednej
czynności na drugą

 wytrzymałość na długotrwały
wysiłek

 samodzielność

11

W powyższej tabeli zsumowane są, najczęściej wymieniane (Łuczak, 2001)

sprawności, zdolności i cechy niezbędne i przydatne dla kandydatów na stanowiska

elektryków i elektromonterów. Szczegółowe różnice co do ważności poszczególnych

wymagań wynikają również z miejsca zatrudnienia i umiejscowienia zadań (linie

napowietrzne, budynki, stacje elektroenergetyczne).

 autor: Olaf Cirut

3.3. Czas pracy a wypadkowość

W badaniach przeprowadzonych w CIOP-PIB na zlecenie ZUS w latach 2012-2013

stwierdzono, iż wypadki w pracy zdecydowanie częściej przydarzają się osobom, które

świadczą pracę powyżej 11 godzin dziennie. Wśród osób, które pracują dziennie dłużej niż 11

godzin wypadkowość jest zdecydowanie wyższa niż w analogicznej grupie - niewypadkowej.

12

Tab. 3. Dzienny czas pracy a wypadkowość. (N=304, w %) (badania w CIOP-PIB na zlecenie
ZUS, 2012-2013)

Pytanie Odpowiedz

Czy w okresie ostatnich 3 lat zdarzył Ci się wypadek w pracy?

tak nie Ogółem

Liczebność
% z N w
kolumnie

Liczebność
% z N w
kolumnie

Liczebność
% z N w
kolumnie

Ile godzin
dziennie
aktywnie
pracujesz
zawodowo?

do 6 godzin 2 1,3% 4 2,6% 6 2,0%

7-8 godzin 46 30,3% 52 34,2% 98 32,2%

9-10 godzin 58 38,2% 71 46,7% 129 42,4%

11-12
godzin

39 25,7% 22 14,5% 61 20,1%

powyżej 12
godzin

7 4,6% 3 2,0% 10 3,3%

Ogółem N=152 N=152 N=304

 Wypadki w pracy częściej dotyczą robotników budowlanych, którzy pracują w soboty

co najmniej raz w miesiącu. Odsetek wypadków w pracy wśród takiej grupy osób wynosi

łącznie aż 75%. Tym samym należy przyjąć, że dodatkowa praca w sobotę może

determinować wypadkowość w pracy. Przy organizowaniu zadań do wykonania ważne jest,

aby nie przedłużać czasu pracy, gdyż w wyniku przemęczenia pracownicy powodują więcej

błędów, których koszty mogą być większe niż koszty czasowego opóźnienia prac.

Maksymalizacja czasu pracy może również przejawiać się w wykonywaniu zadań w okresie

chorób, kiedy sprawność pracownika jest dużo mniejsza, a ryzyko wypadku zwiększa się.

3.4 Wykonywanie prac pod wpływem alkoholu

 Zakaz spożywania alkoholu oraz zakaz przebywania osób w stanie po spożyciu

alkoholu lub innych środków odurzających obowiązuje na każdej budowie. Co prawda w

wielu ocenach i informacjach medialnych pojawiają się opinie, że przysłowiowe „picie na

budowie” jest przeszłością, to jednak stopień przestrzegania tego przepisu i sankcjonowanie

jego nieprzestrzegania jest bardzo zróżnicowane. Nadal konieczne jest zarówno w

działaniach kontrolnych, jak i profilaktycznych podkreślanie konsekwencji pracy pod

wpływem alkoholu - zarówno przez zwiększanie świadomości jego oddziaływania, jak i

13

negatywne, drastyczne przykłady zdarzeń wypadkowych, w których stwierdzono

wykonywanie pracy pod wpływem alkoholu.

Każda ilość spożytego alkoholu wpływa na funkcjonowanie organizmu człowieka.

Cząsteczki alkoholu zawarte w piwie, winie czy wódce nie wymagają trawienia tak jak

pozostała zawartość tych napojów. Są bardzo małe i zostają bezpośrednio wchłonięte przez

organizm. Za pośrednictwem krwiobiegu trafiają do mózgu, a tam dzięki właściwościom

chemicznym oddziałują na psychikę i zachowanie człowieka.

Alkohol jest „usypiaczem i znieczulaczem”. Oddziaływanie na mózg jest stopniowe i

zaczyna się od ośrodków sprawujących kontrolę nad różnymi czynnościami. Powoduje

czasowe wyzwolenie niektórych zahamowań. Wypicie pierwszych kieliszków odczuwane jest

jako stan ożywienia, pobudzenia i ekscytacji. Dalsze spożywanie alkoholu prowadzi do

uśpienia i zatrzymywania kolejnych czynności mózgu, aż do stanu utraty równowagi i

koordynacji, śpiączki, a nawet zatrzymania procesów niezbędnych do życia.

Spożycie alkoholu powoduje szereg zmian w procesie odbioru i przetwarzania informacji

oraz w procesach zachowania, ważnych ze względu na bezpieczeństwo pracy:

 pogarsza koordynację ruchów,

 wydłuża czas reakcji,

 powoduje pogorszenie wzroku,

 zawęża normalne pole widzenia,

 powoduje błędną ocenę odległości i szybkości

Drastycznym przykładem wypadku, może być opisywane w przez pracowników

Okręgowej Inspekcji Pracy w Katowicach (Internet:

http://www.nbi.com.pl/assets/tagi/bezpieczna_praca/pdf/6_alkohol.pdf) zdarzenie, w

którym operator walca, którym zagęszczano nasyp drogowy o wysokości 3 m, doprowadził

do utraty stabilności na krawędzi nasypu. W konsekwencji maszyna stoczyła się na kabinę

przygniatając operatora. W krwi operatora stwierdzono 3 promile alkoholu.

http://www.nbi.com.pl/assets/tagi/bezpieczna_praca/pdf/6_alkohol.pdf

14

autor: Eugeniusz Skorwider autor: Magda Bartkiewicz-Podgórska

15

4. Organizacyjne sposoby przeciwdziałania wypadkom

Wcześniej omawiane oddziaływania indywidualne warunkujące sprawność i

bezpieczne zachowania w budownictwie nie są jedyną grupą czynników wpływającą na

bezpieczeństwo i zdrowie pracowników. Do drugiej grupy zalicza się oddziaływania

organizacyjne składające się w efekcie na szeroko pojętą kulturę bezpieczeństwa.

Można zaliczyć do nich m.in.:

 zwiększanie zaangażowanie kierownictwa i inicjowanie partycypacji pracowników

 organizowanie szkoleń BHP i przeprowadzanie rzetelnej analizy wypadków

 promowanie wartości w zakresie bezpieczeństwa

 oddziaływanie na przyjazne stosunki między pracownikami i zwiększanie przynależności

do firmy

 kształtowanie odpowiedzialności i świadomości pracowników w zakresie BHP

 wspieranie bezpiecznych zachowań

W badaniach przeprowadzonych w CIOP-PIB na zlecenie ZUS w latach 2012-2013, w zakresie

tych obszarów porównano pracowników wypadkowych i bezwypadkowych, czyli takich,

którym w okresie ostatnich 3 lat zdarzył się lub nie zdarzył wypadek w pracy. Porównania

dokonywano oddzielnie dla pracowników w grupie wiekowej 20-30 lat oraz dla pracowników

powyżej 50 roku życia.

Charakterystykę poszczególnych obszarów oceny przedstawiono poniżej:

 zaangażowanie kierownictwa i partycypacja pracowników

Podejmowanie oraz wspieranie przez kierownictwo działań zwiększających bezpieczeństwo

pracy, dbania o środowisko pracy, a także osobiste zainteresowanie i troska o

bezpieczeństwo pracowników, przestrzeganie przepisów BHP, traktowanie spraw

bezpieczeństwa na równi z działalnością budowlaną. Udział pracowników w działaniach oraz

decyzjach dotyczących opracowywania wewnętrznych standardów i dokumentów z zakresu

BHP, zbieranie oraz wykorzystywanie sugestii pracowników dotyczących BHP.

 szkolenia BHP i analiza wypadków

16

Subiektywne postrzeganie wartości i atrakcyjności szkoleń BHP, dostosowanie szkoleń do

specyfiki danej pracy oraz potrzeb pracowników. Zgłaszanie i analizowanie wszystkich

zdarzeń wypadkowych w zakładzie pracy.

 wartości w zakresie bezpieczeństwa

Postrzegana przez pracowników wartość jaką nadaje się w zakładzie sprawom

bezpieczeństwa i higieny pracy, np. rola pracowników służb BHP podczas przyjmowania

nowych pracowników, jakość sprzętu ochronnego.

 stosunki między pracownikami i przynależność do firmy

Współpraca i zrozumienie między kierownictwem a pracownikami, a także pomiędzy

pracownikami poszczególnych działów i na różnych poziomach organizacyjnych.

Poczucie dumy i przynależności pracowników do firmy, poczucie bycia ważnym i

wartościowym pracownikiem, możliwość rozwoju zawodowego i realizowania własnych

ambicji zawodowych w firmie.

 odpowiedzialność i świadomość w zakresie BHP

Poczucie osobistej odpowiedzialności każdego pracownika za sprawy bezpieczeństwa i

higieny pracy w firmie, znajomość celów BHP, własnej roli w ich realizacji oraz korzyści jakie

przynosi firmie poprawa stanu BHP.

 bezpieczne zachowania

Przestrzeganie przepisów i procedur BHP. Stosowanie zalecanego na danym stanowisku

pracy sprzętu ochrony osobistej. Usuwanie wszelkich zauważonych zagrożeń dla

bezpieczeństwa oraz nieakceptowanie zachowań ryzykownych wśród współpracowników.

Podejmowanie działań w zakresie BHP wykraczających poza obowiązki, wyrażanie troski o

bezpieczeństwo współpracowników oraz zgłaszanie uwag i wniosków związanych z BHP.

Porównań dokonywano również w zakresie samooceny pracowników pod kątem skłonności

do ryzyka i indywidualnej kultury bezpieczeństwa.

Wyniki badań przeprowadzonych w CIOP-PIB na zlecenie ZUS w latach 2012-2013

pokazały, że pomiędzy pracownikami wypadkowymi i bezwypadkowymi istnieją różnice w

ocenach skłonności do ryzyka i kultury bezpieczeństwa jedynie w młodszej grupie

pracowników w przedziale wieku 20-30 lat. W grupie pracowników starszych- powyżej 50

roku życia nie stwierdzono istotnych różnic w ocenach pomiędzy pracownikami

wypadkowymi i bezwypadkowymi.

17

 Jak wspomniano wcześniej młodzi pracownicy nastawieni na naukę, z większą

potrzebą wsparcia informacyjnego i praktycznego, mogą być bardziej wrażliwi na to, co

dzieje się w ich środowisku pracy, częściej dostrzegają nieprawidłowości i wady organizacji

lub niewystarczalną ilość i jakość działań na rzecz bezpieczeństwa i zdrowia pracowników.

Poniżej zostaną przedstawione te obszary, w których wystąpiły różnice istotne statystycznie

pomiędzy osobami wypadkowymi i bezwypadkowymi w grupie pracowników młodszych (20-

30 lat).

 Osoby bezwypadkowe lepiej oceniały ogólny klimat bezpieczeństwa (zsumowane

wyniki wszystkich skal) w swoim miejscu pracy niż osoby wypadkowe.

 Osoby bezwypadkowe wyżej oceniały zaangażowanie kierownictwa i możliwość

partycypacji pracowników od osób wypadkowych.

 Osoby bezwypadkowe lepiej oceniały jakość szkoleń bhp i analizę wypadków od

osób wypadkowych.

 Osoby bezwypadkowe różniły się od osób wypadkowych w ocenie stosunków między

pracownikami i przynależności do firmy. Osoby bezwypadkowe lepiej oceniały

relacje między pracownikami i były bardziej związane z przedsiębiorstwem

zatrudniającym niż osoby wypadkowe.

 Osoby bezwypadkowe różniły się od osób wypadkowych w ocenie bezpiecznych

zachowań własnych i współpracowników. Osoby bezwypadkowe lepiej oceniały

bezpieczne zachowania niż osoby wypadkowe.

Powyższe wyniki wskazują na bardziej korzystną ocenę środowiska pracy przez

pracowników bezwypadkowych, zarówno w aspektach psychospołecznych: relacji między

przełożonymi i współpracownikami, zaangażowania kierownictwa, możliwości uczestnictwa

pracowników w decyzjach firmy oraz w działaniach ukierunkowanych bezpośrednio na

bezpieczeństwo: szkoleniach, analizach wypadków oraz bezpiecznych zachowaniach

pracowników.

Na ogólną kulturę bezpieczeństwa w zakładzie pracy składają się postawy wszystkich

pracowników wobec spraw bezpieczeństwa, ogólnie przyjęte normy postępowania, a także

wartości przypisywane bezpieczeństwu, czyli zdrowiu i życiu. Wysoką kulturę bezpieczeństwa

charakteryzuje dobra komunikacja między pracownikami oparta na wzajemnym zaufaniu,

18

postrzeganie ważności bezpieczeństwa oraz zaufanie w skuteczność podejmowanych

działań.

4.1. Trzy zakresy kultury bezpieczeństwa – społeczeństwa, organizacji i

pracownika

Kultura bezpieczeństwa może być rozpatrywana w odniesieniu do całości

społeczeństwa a także do określonej grupy ludzi czy organizacji lub do pojedynczych osób.

Dlatego możemy wyróżnić kulturę bezpieczeństwa: społeczeństwa, organizacji i jednostki.

W aspekcie zróżnicowania kultury bezpieczeństwa w całym społeczeństwie można

zauważyć „regionalne” właściwości w podejściu do przepisów i bezpieczeństwa. Z punktu

widzenia firmy budowlanej, która może wykonywać prace na obszarze całego kraju, ważne

jest, aby zwracać uwagę właśnie na lokalne zróżnicowanie w podejściu do norm BHP, zasad

organizacji i współpracy z kooperantami.

Kultura bezpieczeństwa organizacji jest charakterystycznym dla większości

pracowników stanem świadomości, postrzegania zagrożeń, norm postępowania, a także

dokonaniami organizacyjnymi i technicznymi, które osiągnęła firma. W firmie budowlanej

składową kultury bezpieczeństwa jest też zarządzanie organizacją, planowanie zadań,

ustalanie terminów wykonania, nadzorowaniu pracowników, dobieranie kooperantów i

podwykonawców, co też może rzutować na bezpieczeństwo i zdrowie wszystkich

pracowników

Kultura bezpieczeństwa pracownika określa indywidualne poglądy i wartości w

odniesieniu do własnego życia i zdrowia, postawy wobec istniejącego ryzyka, zauważany

stopień zachowań ryzykownych, uznawany poziom norm i przepisów.

Głównym celem kształtowania kultury bezpieczeństwa jest m.in. rozwijanie i

kształtowanie postaw opartych na takich wartościach, jak: zdrowie, bezpieczeństwo,

wzajemne zrozumienie, dobra komunikacja, współodpowiedzialność. Zapewnienie

bezpieczeństwa we wszystkich dziedzinach życia, pewności pracy, skuteczne zabezpieczenia

przed zagrożeniami, to podstawowe cele społeczne w nowym podejściu do bezpieczeństwa

pracy.

19

Najbardziej widoczne elementy kultury organizacyjnej to m.in.: sposób traktowania

klientów, zwracania się do siebie, sposób ubierania się pracowników, zewnętrzne przejawy

promocji bezpieczeństwa (plakaty, instrukcje, zabezpieczenia). Trudniejsze do

zaobserwowania są mniej widoczne poziomy kultury organizacyjnej obejmujące wartości i

założenia co do świata, natury i ludzi. Jednak tylko poznanie tych mniej widocznych wartości

pozwala zrozumieć funkcjonowanie danego przedsiębiorstwa oraz motywy zachowań,

pozwala zaobserwować, gdzie są potencjalne problemy. W kulturze organizacyjnej

przedsiębiorstwa zawarte są wartości, przekonania i normy zachowań wszystkich

pracowników, bez względu na stanowisko pracy. Przekaz kulturowy przejmowany jest przez

osoby rozpoczynające pracę w danej firmie w sposób automatyczny, a często nieświadomy.

Informację o zwyczajach panujących w firmie, czy deklarowanych wartościach, o których

nowy pracownik dowiaduje się podczas wstępnych rozmów i szkoleń stanowią tylko część

jego edukacji w zakresie kultury. Dalszą naukę pobiera on już w codziennej pracy i w trakcie

mniej formalnych kontaktów z innymi pracownikami. Wtedy nowy pracownik odkrywa, co

naprawdę jest ważne w firmie i przystosowuje swe zachowanie do oczekiwań pozostałych.

Przykładem obrazującym ten proces może być kwestia przestrzegania przepisów pracy na

wysokości i stosowania odpowiednich zabezpieczeń. Treści zawarte w kulturze

bezpieczeństwa przedsiębiorstwa często bywają trudne do odkrycia. Zawsze jednak mają

wpływ na funkcjonowanie firmy. Poziom kultury bezpieczeństwa zakładu pracy wyznacza

sposób jego funkcjonowania w zakresie bezpieczeństwa.

4.2. Kształtowanie kultury bezpieczeństwa na poziomie organizacyjnym

Kulturę bezpieczeństwa pracy w firmie przedsiębiorstwie budowlanym można

kształtować na wiele sposobów, m.in. poprzez:

1. zaangażowanie kierownictwa – przejawiające się w formułowaniu zasad

bezpieczeństwa w zakładzie pracy, popartej konkretnymi, adekwatnymi do założeń

działaniami, wyrażaniem osobistego zainteresowania i troski o bezpieczeństwo

pracowników, przestrzeganiem przepisów prawa pracy oraz traktowania spraw

bezpieczeństwa z taką samą uwagą jak osiąganie efektów ekonomicznych

przedsiębiorstwa, właściwe i odpowiednie umiejscowienie przedstawiciela bhp w

strukturze organizacyjnej przedsiębiorstwa. Widocznym i najprostszym przykładem

20

może być stosowanie przez kierownictwo wymaganych środków ochrony

indywidualnej w czasie wizyt na terenie budów.

2. otwartą i szczerą komunikację – między wszystkimi poziomami struktury

organizacyjnej zakładu pracy, dotyczy w szczególności pełnej, systematycznej

informacji nt. sytuacji panującej w firmie, zmianach i celach firmy, ale również

przyznawanie się do podejmowania mylnych decyzji i informowanie w sposób

asertywny o tym, jak pracownik jest oceniany,

3. partycypacja pracowników – zaangażowanie i udział pracowników w opracowywaniu

wewnętrznych norm i sposobów postępowania w obszarze zapewniania

bezpieczeństwa, udział w podejmowanych inicjatywach i decyzjach, wprowadzenie

systemu konsultacji pracowniczych w sprawach bezpieczeństwa i zdrowia

pracowników,

4. edukację z zakresu bezpieczeństwa i zdrowia – nie sprowadzająca się tylko i

wyłącznie do obligatoryjnych szkoleń z tej dziedziny ale praktyczne sprawdzanie

umiejętności bezpiecznej pracy na stanowiskach pracy i pełne informowanie o

zagrożeniach występujących w trakcie pracy, z omawianiem konkretnych sytuacji na

budowach,

5. analizę wypadków — rejestrowanie wszystkich zdarzeń (kolizji, zdarzeń

wypadkowych i potencjalnie wypadkowych) mogących być przyczyną wypadku przy

pracy, systematyczne dokonywanie ich analizy i podejmowanie odpowiednich działań

zapobiegawczych,

6. motywowanie oraz wzmacnianie zachowań bezpiecznych – wykorzystanie zapisów

art. 105 ustawy kodeksu pracy, czyli nagradzanie za pro-bezpieczne zachowania oraz

wyróżnianie tych pracowników, którzy angażują się w poprawę warunków pracy,

7. współpraca między pracownikami – wytworzenie atmosfery sprzyjającej

zrozumieniu i zaufaniu ścisłego kierownictwa z współpracownikami oraz między nimi,

a także między poszczególnymi poziomami struktury organizacyjnej (np. między

średnią kadrą kierowniczą, serwisem technicznym i kierowcami).

Wśród działań sprzyjających kształtowaniu kultury bezpieczeństwa wymienia się

również: poczucie przynależności, możliwość rozwoju zawodowego, zarządzanie stresem

oraz promowanie zachowań bezpiecznych. Dlatego tak negatywna z punktu widzenia

21

bezpieczeństwa jest zbyt duża rotacja pracowników, która często ma miejsce w firmach

budowlanych, a która uniemożliwia pełną identyfikację z firmą i pełne zaangażowanie w jej

rozwój.

4.3. Kształtowanie kultury bezpieczeństwa na poziomie indywidualnym

Badania wypadkowości wskazują na to, że najczęstszą przyczyną wypadków przy

pracy są błędy ludzkie, w tym niebezpieczne zachowania. Wielu autorów podkreśla również,

że większość niebezpiecznych sytuacji jest inicjowanych przez ludzi w wyniku utraty kontroli

nad zagrożeniem i nad sobą samym.

Zachowanie pracowników w sytuacji ryzyka może być następstwem:

 świadomych wyborów przy pełnej analizie korzyści i strat,

 nawyku i przyzwyczajeń,

 naśladowania postępowania innych osób,

 podporządkowania się zasadom i normom.

W teoriach dotyczących przyczyn niebezpiecznego postępowania oraz popełniania błędów

wymienia się m.in. niedostateczne doświadczenie oraz zbyt małą wiedzę potrzebną do

identyfikacji zagrożeń. Prawidłowość tą potwierdzają analizy wypadków z I półrocza 2013r. w

budownictwie uwzględniające staż pracy na zajmowanym stanowisku w zakładzie pracy

(wyniki badań w CIOP-PIB na zlecenie ZUS, 2013).

22

Rys. 2. Poszkodowani w wypadkach przy pracy w budownictwie w I półroczu 2013r. ze
względu na staż pracy na zajmowanym stanowisku w zakładzie pracy (wyniki
badań w CIOP-PIB na zlecenie ZUS)

Jak pokazuje powyższy wykres, zdecydowana większość poszkodowanych przy pracy w

budownictwie miała krótki staż pracy na zajmowanym stanowisku w zakładzie pracy. Wpływ

na wielkość ryzyka podejmowanego przez ludzi ma również doświadczenie. W jaki sposób

doświadczenie zawodowe wpływa na zachowania bezpieczne pracowników, nie jest

jednoznaczne. Z jednej strony z czasem wykonywania pracy na stanowisku wzrasta wiedza

nt. potencjalnych zagrożeń, maleje spontaniczność zachowań i wzrasta świadomość

niebezpieczeństw. Z drugiej strony, wraz z wiekiem maleje sprawność sensoryczno-

motoryczna, pogarsza się refleks. Znajomość miejsca pracy i codziennych czynności może

powodować uśpienie wrażliwości na potencjalne zagrożenia. W budownictwie dodatkowo

występuje częsta zmiana budów, zmienność warunków atmosferycznych i geodezyjnych

które narzucają konieczność ciągłego przyuczania do nowego miejsca pracy. Konieczność

nowego uczenia się jest niemal ciągła.

Głównym celem kształtowania kultury bezpieczeństwa na poziomie indywidualnym jest

zwiększenie wiedzy, umiejętności i motywacji poszczególnych pracowników firm

budowlanych w obszarze zachowań bezpiecznych. Kształtowanie kultury bezpieczeństwa

może obejmować zarówno indywidualne cechy pracowników – wiedzę, umiejętności,

947

475

343

446

161

254

1 rok i mniej 2-3 4-5 6-10 11-15 16 lat i więcej

Liczba poszkodowanych

23

motywację, osobowość, jak i jego zachowania oraz materialne środowisko pracy w otoczeniu

pracownika.

 autor: Krzysztof Jaros

24

5. Ograniczanie obciążenia układu mięśniowo-szkieletowych pracowników

Nadmierne obciążenie układu mięśniowo-szkieletowego często prowadzi do powstania

dolegliwości. Według Europejskiej Agencji Bezpieczeństwa i Zdrowia w Pracy (OSHA, 2010)

dolegliwości mięśniowo-szkieletowe (MSDs) są znaczącym problemem zdrowotnym w

Europie związanym z pracą. 25% pracowników skarży się na bóle pleców, natomiast 23%

cierpi na bóle mięśniowe.

Dolegliwości układu mięśniowo-szkieletowego są jedną z najczęstszych przyczyn absencji w

pracy. Zgodnie z danymi ZUS wśród najczęstszych przyczyn powodujących absencję w pracy

można wyszczególnić choroby układu kostno-stawowego, mięśniowego i tkanki łącznej,

które były przyczyną 13,5% niezdolności do pracy w I półroczu 2012 roku.

Choroby i dolegliwości układu mięśniowo-szkieletowego mogą być spowodowane:

 sposobem wykonywania pracy zawodowej,

 czynnościami związanymi z życiem pozazawodowym,

 sposobem spędzania wolnego czasu

 uwarunkowaniami genetycznymi i rodzinnymi.

5.1. Ograniczanie obciążenia związanego ze sposobem wykonywania pracy

zawodowej

Aby zapobiegać nadmiernemu obciążeniu układu mięśniowo-szkieletowego

(szczególnie podczas pracy zawodowej ale też czynności wykonywanych poza pracą), należy

mieć na uwadze trzy główne czynniki biomechaniczne:

 pozycję ciała,

 siłę zewnętrzną (typ, kierunek działania siły i jej wartość)

 czynnik czasu (rozumiany jako czas utrzymywania pozycji ciała lub obciążenia

zewnętrznego oraz jako częstość powtórzeń czynności).

Czynniki te zawsze powinny być rozpatrywane łącznie. Czynności pracy powinny być

wykonywane w sposób optymalny (ze względu na obciążenie układu mięśniowo-

szkieletowego), z uwzględnieniem pozycji przy pracy, kierunku działania i wartości siły,

25

częstości jej występowania oraz czasu oddziaływania. Siła fizyczna musi być wywierana przez

te grupy mięśniowe, które są w stanie pokonać wartość siły zewnętrznej, co wiąże się

również z odpowiednią pozycją ciała podczas wykonywania danej czynności.

5.1.1. Pozycja ciała podczas pracy

Badania prowadzone w latach 2012-2013 w CIOP-PIB na zlecenie ZUS wykazały iż

około 35% pracowników budowlanych oceniło pozycje ciała utrzymywane podczas pracy

jako uciążliwe lub bardzo uciążliwe (Rys. 3.). Z kolei przeciętną ocenę stanowiska pracy pod

względem przyjmowanych pozycji ciała dla różnych grup wiekowych wystawiło ok. 50% osób

ankietowanych.

Rys. 3. Ocena stanowiska pracy pod względem przyjmowanych pozycji ciała dla różnych grup

wiekowych (na podstawie badań w CIOP-PIB na zlecenie ZUS).

Dlatego też należy zwrócić szczególną uwagę na profilaktykę dolegliwości

spowodowanych niewłaściwymi pozycjami podczas pracy. Pozycje ciała przyjmowane przez

pracowników powinny być zbliżone do pozycji naturalnej (siedzącej lub stojącej).

Przestrzenna konstrukcja stanowiska pracy powinna być dostosowana do wymiarów

antropometrycznych operatora, tak aby zapewniać właściwą pozycję ciała. Stanowisko pracy

i wykonywane przez pracownika czynności nie powinny narzucać konieczności utrzymywania

niewygodnych pozycji, np. skrętu czy pochylenia ciała. W budownictwie często jednak trudno

jest uniknąć takich pozycji, szczególnie podczas prac wykończeniowych, wymagających

wykonywania pracy na różnych wysokościach, szczególnie na poziomie podłogi oraz pod

sufitem. Dlatego też należy zwrócić uwagę na to by pozycje ciała były zmieniane,

równomiernie obciążające lewą i prawą stronę ciała. Te same czynności wykonywane w

0% 20% 40% 60% 80% 100%

Pracownicy w wieku 20-30 l.

Pracownicy w wieku powyżej 50 l.

Uciążliwe lub bardzo uciążliwe Przeciętnie Mało uciążliwe lub nieuciążliwe

26

różnych pozycjach pozwolą na aktywację różnych części ciała, różnych grup mięśniowych.

Dzięki temu obciążenie rozłoży się bardziej równomiernie.

Należy też pamiętać, że im pozycja ciała bardziej różni się od pozycji naturalnej, tym

jest bardziej obciążająca. W takiej sytuacji odpowiednio krótszy powinien być maksymalny

czas jej utrzymywania (rys. 4).

Rys. 4. Maksymalny czas utrzymywania (MHT) różnych pozycji ciała (Chaffin, 1991)

W przypadku, gdy możliwe jest wykonywanie pracy z użyciem różnych urządzeń

należy wybrać takie, które zapewnią odpowiednią, najmniej obciążającą pozycję ciała

pracownika (jak na rys. 5).

27

A. B.

Rys.5. A. Pochylona pozycja podczas pracy powoduje duże obciążenie pleców (Fot.

Lawcain/Bigstockphoto) B. Wykonywanie tej samej pracy w pozycji wyprostowanej (Fot.

bfoxfoto/Bigstockphoto)

Odpowiednia wysokość płaszczyzny roboczej w dużym stopniu może zmniejszać

obciążenie, szczególnie kręgosłupa. Najlepsza wysokość do pracy to wysokość łokciowa (przy

ramionach opuszczonych pionowo do dołu). Pochylanie się połączone z wywieraniem siły

nadmiernie obciąża układ mięśniowo-szkieletowy.

Badania przeprowadzone przez CIOP-PIB na zlecenie ZUS (2013) wykazały iż osoby w

wieku 20-30 lat przez dłuższy czas utrzymują pozycję stojącą wyprostowaną oraz krótszy czas

wykonują pracę w pozycji pochylonej niż osoby w wieku powyżej 50 lat. Dlatego też

szczególnie ważne jest kształtowanie dobrych nawyków wśród młodszych pracowników oraz

zmiana niewłaściwych zachowań wśród starszych. W tym celu wskazane jest podkreślanie na

szkoleniach sposobów wykonywania pracy w odpowiedniej, najmniej obciążającej pozycji (z

zachowaniem wyprostowanych pleców) w sposób atrakcyjny dla wszystkich grup wiekowych

pracowników.

28

5.1.2. Ręczny transport ładunków

Podnoszenie i przenoszenie ciężarów jest uregulowane rozporządzeniem Ministra Pracy i

Polityki Społecznej z dnia 14 marca 2000 r. w sprawie bezpieczeństwa i higieny pracy przy

ręcznych pracach transportowych. Rozporządzenie określa obowiązki pracodawcy w zakresie

zapewnienia bezpieczeństwa i higieny pracy przy ręcznych pracach transportowych oraz

wymagania dotyczące organizacji i sposobów wykonywania ręcznych prac transportowych z

uwzględnieniem wymagań ergonomii.

Rozporządzenie to określa, iż „pracodawca jest obowiązany stosować odpowiednie

rozwiązania techniczne i organizacyjne zmierzające do wyeliminowania ręcznych prac

transportowych” oraz „w razie braku możliwości wyeliminowania ręcznych prac

transportowych, pracodawca - w celu zmniejszenia uciążliwości i zagrożeń związanych z

wykonywaniem tych czynności - jest obowiązany organizować odpowiednio pracę i

wyposażać pracowników w niezbędny sprzęt pomocniczy oraz środki ochrony indywidualnej”

(Rys. 6.). Badania przeprowadzone w CIOP-PIB na zlecenie ZUS (2013) wykazały, że osoby w

wieku 20-30 częściej informowały o konieczności użycia umiarkowanej siły w przedziale

czasowym od 2 do 8 godzin dziennie niż osoby starsze. Należy w związku z tym zwrócić

szczególną uwagę na szkoleniach na możliwości zastosowania odpowiednich sprzętów

pomocniczych w celu zmniejszenia obciążenia układu mięśniowo-szkieletowego.

Rys. 6. Zalecane korzystanie ze sprzętu pomocniczego podczas pracy (Fot.

Kadmy/Bigstockphoto)

29

Przy ręcznych pracach transportowych muszą być przestrzegane dopuszczalne maksymalne

masy przemieszczanych przedmiotów, ładunków lub materiałów, oraz dopuszczalne wartości

sił niezbędne do przemieszczania przedmiotów. Masa przedmiotów przenoszonych przez

mężczyznę nie powinna przekraczać 30 kg przy pracy stałej i 50 kg przy pracy dorywczej.

Niedopuszczalne jest ręczne przenoszenie przedmiotów o masie przekraczającej 30 kg na

wysokość powyżej 4 m lub na odległość przekraczającą 25 m. Kobiety w czasie pracy nie

powinny podnosić i przenosić ciężarów o masie przekraczającej 12 kg przy pracy stałej zaś 20

kg przy pracy dorywczej. Im mniejsze przedmioty są podnoszone tym lepiej dla kręgosłupa i

mięśni.

Należy także zwrócić uwagę na wielkości i kształty podnoszonych przedmiotów, gdyż duże,

nieporęczne przedmioty stanowią dla pracownika większe obciążenie. Im mniejsza jest

odległość środka masy przedmiotu od osi ciała pracownika tym mniejsze obciążenie dla

pracownika. Wielkość przedmiotów ma także znaczenie podczas podnoszenia ich z poziomu

podłogi. W przypadku, gdy przedmioty są niewielkich wymiarów możliwe jest podnoszenie

ich z pozycji kucznej (Rys. 7.), utrzymując przedmiot miedzy nogami z zachowaniem

wyprostowanej pozycji pleców. Obciążenie jest wtedy przenoszone w większym stopniu

przez duże grupy mięśniowe kończyn dolnych, a kręgosłup mniej narażony na uszkodzenia.

Większe przedmioty należy podnosić zespołowo luz wykorzystaniem sprzętu pomocniczego.

Rys. 7. Ręczny transport z podłogi (Fot. Oculo/Bigstockphoto)

30

Duże znaczenie mają rodzaje uchwytów dostępnych w podnoszonym przedmiocie. Poręczne,

ergonomiczne uchwyty czy dodatkowe pasy zwiększają bezpieczeństwo oraz zmniejszą

obciążenie.

Ważny jest także sposób przemieszczania z zachowaniem ostrożności zasad bezpieczeństwa.

Należy między innymi:

 ocenić masę obiektu i upewnić się co do możliwości samodzielnego podniesienia,

 ustalić najwygodniejszy, najmniej obciążający sposób podnoszenia/przenoszenia

przedmiotów,

 poprosić o pomoc innych pracowników w przypadku podnoszenia przedniotów

bardzo ciężkich lub nieporęcznych,

 upewnić się, czy droga transportu jest czysta (olej lub woda mogą spowodować

poślizg) i równa (progi i nierówności mogą być przyczyną wypadku); ciągi

komunikacyjne, po których odbywa się ręczne przemieszczanie ciężarów powinny być

właściwie oświetlone;

 upewnić się, czy docelowe miejsce składowania jest dostępne.

Należy unikać pracy powyżej poziomu barków i poniżej poziomu kolan. Jeśli przedmiot

znajduje się na nieodpowiedniej wysokości, to należy zastosować odpowiednie urządzenia

pomocnicze (podnośniki, liny, uprzęże).

W przypadku ręcznych prac transportowych wykonywanych zespołowo należy zwrócić

uwagę na odpowiednie dobranie pracowników pod względem wymiarów

antropometrycznych i możliwości fizycznych (Rys. 8.).

31

Rys. 8. Ręczny transport zespołowy (Fot. Leaf/Bigstockphoto)

Ręczne przenoszenie przedmiotów powoduje zmianę środka ciężkości i w efekcie utrudnione

utrzymanie równowagi z tego względu wskazana jest szczególna ostrożność przy pracach na

wysokości (zastosowanie zabezpieczeń przed upadkiem z wysokości) i na nierównym terenie.

32

5.1.3. Pchanie i ciągnięcie

Ze względu na wywieranie znacznych sił, pchanie i ciągniecie jest szczególnie niebezpieczne

dla kręgosłupa. Duży wpływ na obciążenie ma wtedy także przyjmowana pozycja ciała. Aby

móc rozwinąć jak największą siłę a przy tym jak najmniej obciążać organizm, należy

„pracować całym ciałem”, to znaczy przyjąć taką pozycję, żeby uruchomić jak największą

liczbę mięśni, szczególnie mięśni nóg oraz wykorzystać własną masę ciała. Taka taktyka

pozwoli na zmniejszenie obciążenia, jakie jest przenoszone przez kręgosłup i zapobiegnie

powstawaniu urazów. Zalecane pozycje podczas czynności pchania i ciągnięcia, z

uwzględnieniem dopuszczalnych odległości przedmiotu od stóp i dopuszczalnej wysokości

uchwytu, przedstawiono na rysunku 9.

Nagłe ruchy czy szarpnięcia, ze względu na duże wartości rozwijanych sił, stanowią

największe niebezpieczeństwo urazu, szczególnie kręgosłupa.

W przypadku wykonywania czynności pchania lub ciągnięcia należy pamiętać o tym, aby:

 czynności te wykonywać z zachowaniem wyprostowanego kręgosłupa oraz przy

uruchomieniu jak największej liczby mięśni, szczególnie mięśni nóg, co pozwoli

zmniejszyć obciążenie kręgosłupa,

 im częściej są wykonywane czynności pchania i ciągnięcia oraz im większa odległość,

którą pracownik musi pokonać z ciężarem, tym mniejsza powinna być masa

przedmiotu,

 gdy jest to możliwe należy zastąpić ręczne pchanie i ciągnięcie, środkami

wspomagającymi przemieszczanie np.: wózkiem lub podnośnikiem.

Rys. 9. Zalecane pozycje podczas czynności pchania i ciągnięcia (Chaffin, 1991)

33

5.1.4. Praca o charakterze statycznym

Oprócz obciążenia zewnętrznego i niewłaściwej pozycji ciała podczas pracy przyczyną

dolegliwości układu mięśniowo-szkieletowego jest także rytm pracy. Największe zagrożenie

dolegliwościami układu mięśniowo-szkieletowego stanowi obciążenie o charakterze

statycznym oraz obciążenie pracą powtarzalną.

Nawet podczas prac powszechnie uważanych za lekkie może występować nadmierne

obciążenie układu mięśniowo-szkieletowego spowodowane zbyt długim czasem

utrzymywania pozycji ciała lub zbyt długim czasem wywierania siły.

Nadmierne skurcze mięśni wynikające z obciążenia statycznego pozycją ciała

prowadzą do niedokrwienia i stanów zapalnych. Zjawisko to dodatkowo się pogłębia, jeśli

występuje konieczność wywierania siły. Prace, podczas których można zaobserwować

obciążenie o charakterze statycznym to między innymi prace wykończeniowe - związane

z układaniem glazury, terakoty czy podłóg drewnianych (Rys. 10.).

Dlatego też w czasie pracy różne mięśnie i grupy mięśniowe powinny być

aktywizowane na zmianę, tak aby nie powodować przeciążeń statycznych i zmęczenia układu

mięśniowego.

Rys. 10. Pozycje pleców podczas prac wykończeniowych powinny być różnorodne z
zachowaniem wyprostowanego kręgosłupa (Fot. Kadmy/Bigstockphoto)

5.1.5. Praca powtarzalna

 O pracy powtarzalnej mówimy wówczas, gdy wymaga wielokrotnego wykonywania

podobnych czynności lub cykli czynności roboczych. W pracy tego typu aktywowane są

34

wielokrotnie te same grupy mięśniowe (najczęściej kończyn górnych) na tym samym

poziomie siły. Rozwijanie nawet niewielkich wartości sił ale z dużą powtarzalnością

powoduje zmęczenie mięśni zaangażowanych w wykonywanie czynności i w efekcie

dolegliwości.

Podczas wykonywania pracy powtarzalnej związanej z podnoszeniem i przenoszeniem

ładunków o niewielkiej masie częstość nie powinna przekraczać 9 razy na minutę. Gdy

częstość podnoszenia wynosi 6 razy na minutę to maksymalna dopuszczalna masa

przenoszonych przedmiotów (oszacowana na podstawie kryterium psychofizycznego i

fizjologicznego w Normie PN-EN 1005-2) wynosi 15 kg (dla mężczyzn).

5.2. Organizacja czasu pracy

Organizacja pracy powinna uwzględniać takie rozplanowanie zadań i czynności pracy, aby

uwzględnić aktywność fizyczną różnego typu. Pracę w pozycji stojącej, związaną na przykład w

ręcznym transportem ładunków dobrze jest łączyć z pracą mniej obciążającą fizycznie, siedzącą.

Prace wykonywane przez dłuższy czas w pozycji nieruchomej zaleca się wykonywać

naprzemiennie z chodzeniem, ruchem. Najlepiej jest, gdy czynności pracy wykonywane są z

uwzględnieniem dużej zmienności, co pozwoli na uniknięcie ciągłego napinania tych samych

grup mięśniowych.

Zalecane jest korzystanie z przysługujących przerw zgodnie z ich przeznaczeniem – na

odpoczynek i regenerację sił. Osoby wykonujące dużo czynności w pozycji kucznej, pochylonej

mogą wykonać kilka ćwiczeń rozciągających (szczególnie mięśnie tułowia), pobudzających

krążenie kończyn dolnych. Dobre efekty daje wykonywanie ćwiczeń rozciągających mięśnie

pleców, oraz wzmacniających mięśnie brzucha także po pracy. Przykładowe ćwiczenia zostały

zaprezentowane na Rys. 11, więcej ćwiczeń można znaleźć w poradniku „Przykłady ćwiczeń

fizycznych - profilaktyka dolegliwości mięśniowo-szkieletowych” (Malińska i Smirnow, 2013)

35

Rys. 11. Przykłady ćwiczeń fizycznych (Malińska i Smirnow, 2013)

Ważne jest także odpowiednie rozłożenie pracy w czasie zmiany roboczej, by nie

dopuścić do zbytniego zmęczenia organizmu. Pracodawca ma obowiązek dokonać pomiarów

wydatku energetycznego a jeśli praca jest zbyt ciężka, wówczas pracownikowi przysługują

posiłki regeneracyjne. Należy na bieżąco uzupełniać straty energetyczne i nie dopuszczać do

przemęczenia organizmu.

5.3. Pozazawodowa aktywność pracownika

W profilaktyce dolegliwości ważna jest także postawa samego pracownika, czyli właściwe

odżywianie oraz pozazawodowa aktywność fizyczna. Zasady prawidłowego odżywiania się

obejmują między innymi:

 Duże urozmaicenie pokarmów w celu zachowania właściwych proporcji między

białkami, węglowodanami i tłuszczami.

 Unikanie nadmiernych ilości tłuszczu i cholesterolu. Warto zamienić tłuste mięsa

i wędliny na ryby morskie a śmietanę na odtłuszczony jogurt.

 Spożywanie dużej ilości warzyw i owoców, które są bardzo dobrym źródłem witamin i

składników mineralnych

36

 Unikanie nadmiaru soli, gdyż sód zawarty w soli spożywany w nadmiarze może się

przyczyniać do wystąpienia wielu zaburzeń, przede wszystkim nadciśnienia tętniczego.

Ograniczyć należy ograniczyć spożywanie produktów mocno przetworzonych, konserw

mięsnych, koncentratów zup i sosów, dań gotowych, frytek i przekąsek takich jak

chipsy, paluszki i solone orzeszki. Zgodnie z zaleceniami WHO spożycie soli nie

powinno przekraczać 5 g dziennie, czyli jednej płaskiej łyżeczki.

 Dostosowanie zapotrzebowania na energię do wieku oraz aktywności fizycznej.

Przekroczenie zapotrzebowania kalorycznego prowadzi do nadwagi i otyłości, co

dodatkowo może zwiększać obciążenie układu mięśniowo-szkieletowego i prowadzi do

jego dolegliwości.

Umożliwienie dostępu do sali gimnastycznej lub też zapewnienie możliwości bezpłatnego

korzystania z basenu zwiększy zadowolenie pracowników, poprawi ich wydajność pracy i

korzystnie wpłynie na zdrowie. Osoby z nadwagą, szybciej się męczą niż osoby szczupłe,

sprawniejsze i aktywniejsze.

Należy też zwrócić uwagę na fakt iż do właściwego odpoczynku człowiek potrzebuje snu

odpowiednio długiego i dobrej jakości. Niedobór snu powoduje szybsze narastanie

zmęczenia, większą potrzebę odpoczynku i senność. Nieprawidłowy odpoczynek jest często

uznawany za czynnik odpowiedzialny za zdarzenia wypadkowe, co jest w budownictwie

bardzo ważne.

5.4. Praca fizyczna a wiek pracownika

Proces starzenia się powoduje zmiany w funkcjonowaniu organizmu człowieka. Wraz z

wiekiem zmieniają się także możliwości siłowe oraz wytrzymałość mięśni na zmęczenie. Wraz

z wiekiem dochodzi między innymi do zmian właściwości anatomicznych oraz

czynnościowych mięśni szkieletowych (Budzińska, 2005; Żołądź i inni, 2011), wśród których

można wyszczególnić zmniejszenie masy mięśniowej (sarkopenia) i związane z tym procesem

zmniejszenie siły skurczu mięśni, zmiany kurczliwości włókien mięśniowych i unerwienia

mięśni, jak również spadek wytrzymałości mięśni na zmęczenie. Oznacza to, że określone

37

obciążenie zewnętrzne, wynikające np. z masy przenoszonych ładunków, czy rozwijanych sił,

powoduje większe obciążenie wewnętrzne, będące reakcją organizmu na obciążenie

zewnętrzne w przypadku osoby starszej niż u osoby młodej. W związku z tym osoby starsze

są bardziej narażone na występowanie dolegliwości mięśniowo-szkieletowych. Dlatego też

istotna jest odpowiednia organizacja stanowisk pracy, mająca na celu optymalne

wykorzystanie możliwości pracownika (przy uwzględnieniu jego wieku) podczas

wykonywania powierzonych mu zadań, bez narażania go na utratę lub pogorszenie stanu

zdrowia.

Według danych z literatury (Budzińska, 2005) głównym czynnikiem prowadzącym do

sarkopenii jest stopniowa degeneracja układu nerwowego sterującego pracą mięśni. W

wyniku degeneracji układu nerwowego dochodzi do zaniku jednostek odpowiedzialnych za

skurcz mięśnia (jednostek ruchowych). Zanik ten między wiekiem młodzieńczym a wiekiem

starczym może wynosić nawet 25% masy mięśniowej.

W badaniach przeprowadzonych w CIOP-PIB na zlecenie ZUS wykazano, że mężczyźni w

wieku 20-30 lat w porównaniu do osób w wieku 50-60 lat uzyskiwali wyższe wartości

maksymalnej siły zewnętrznej dla dwóch spośród czterech badanych mięśni: dwugłowego

ramienia (biceps brachii) oraz zginacza łokciowego nadgarstka. Dla mięśnia trójgłowego

ramienia (triceps brachii) i czworobocznego (trapezius) różnice te były nieznaczne (Rys. 10).

Należy jednak zwrócić uwagę na fakt iż możliwości fizyczne w dużej mierze zależą od ilości

tkanki mięśniowej i różnice indywidualne między możliwościami poszczególnych osób mogą

być znaczne. W związku z tym czynności pracy powinny być dostosowane do indywidualnych

możliwości pracownika w każdym wieku. Odpowiednia organizacja i podział zadań umożliwi

wykonywanie pracy przez dłuższy czas w zdrowiu.

38

Rys. 10. Maksymalne siły rozwijane przez pracowników w różnym wieku (na podstawie

badań w CIOP-PIB na zlecenie ZUS)

186

293

513

743

210

349

581

778

0

200

400

600

800

1000

triceps biceps zginacz łokciowy
nadgarstka

czworoboczny

Si
ła

 m
ak

sy
m

al
n

a
[N

]

Pracownicy w wieku powyżej 50 l. Pracownicy w wieku 20-30 l.

39

6. Podsumowanie

Budownictwo jest obszarem działalności, w której kumuluje się znaczna liczba

zagrożeń wynikających ze specyfiki materialnego środowiska pracy i wykonywanych zadań,

co potwierdzają niestety statystyki wypadkowe. W związku z tym stosowanie w praktyce

opracowanych zaleceń i wytycznych dotyczących bezpiecznych i przyjaznych warunków

pracy będzie niezwykle ważnym aspektem profilaktyki wypadkowej i zdrowotnej

pracowników.

W ocenie młodych pracowników klimat bezpieczeństwa w zakładzie pozostaje w

bezpośrednim związku z wypadkami, którym osoby ulegają w pracy. Im lepszy klimat

bezpieczeństwa w przedsiębiorstwie tym mniej wypadków w pracy z udziałem pracowników.

Potwierdzają to wyniki badań w CIOP-PIB, w których stwierdzono, że czynniki organizacyjne

(związane m.in. z klimatem bezpieczeństwa) są bezpośrednimi i pośrednimi przyczynami

wypadków w pracy. Wydaje się, że uwarunkowania sytuacyjne, niezależnie od poziomu

kultury bezpieczeństwa jednostki, mogą w pewnych sytuacjach bezpośrednio wpływać na

stopień bezpieczeństwa zachowań podejmowanych przez pracowników.

Stosowanie w praktyce opracownych wytycznych do ograniczania obciążenia

mięśniowo-szkieletowego pracowników budownictwa należy uznać za ważny element

profilaktyki dolegliwości układu mięśniowo-szkieletowego, które są jedną z najczęstszych

przyczyn absencji w pracy w budownictwie. Kształtowanie wiedzy i świadomości odnośnie

właściwych sposobów wykonywania pracy zawodowej, uwzględniających możliwości siłowe i

sprawnościowe pracowników oraz ich wiek i doświadczenie zmniejszy narażenie

pracowników budownictwa na nadmierne obciążenia związane z pracą.

Poniżej zebrano najważniejsze praktyczne zalecenia, wskazówki i wytyczne

adresowane do służb BHP, pracodawców oraz samych pracowników wynikające m.in. z

wyników badań przeprowadzonych w CIOP-PIB na zlecenie ZUS w latach 2012-2013 oraz

omawianej specyfiki pracy w budownictwie.

40

Praktyczne zalecenia i wskazówki dla pracowników, pracodawców i służb BHP w zakresie

indywidualnych i organizacyjnych sposobów przeciwdziałania wypadkom przy pracy

- dla ogółu pracowników:

1. Zaangażowanie kierownictwa w kwestie bhp i partycypacja pracowników jest

skorelowana z wypadkowością pracowników, dlatego konieczny jest odpowiedni

dobór zawodowy kadry menadżerskiej oraz podejmowanie działań kształtujących

umiejętności komunikacyjne pracowników dozoru i kadry kierowniczej,

2. Presja czasu jest jedną z częstszych przyczyn wypadków, dlatego nie należy stwarzać

atmosfery pośpiechu lecz podkreślać, że najważniejsze jest ich zdrowie i życie,

3. Ponieważ częściej wypadkom ulegają osoby pracujące ponad dopuszczalne limity

czasu pracy, dlatego nie należy wydłużać czasu pracy, gdyż zmęczeni pracownicy

popełniają więcej błędów, których koszty mogą być większe niż koszty czasowego

opóźnienia prac.

4. Sprawność pracowników jest uzależniona od ich aktualnej formy psychofizycznej, na

którą ma wpływ zarówno życie rodzinne i prywatne, jak i praca. Dlatego w

planowaniu zadań należy brać pod uwagę indywidualną sytuację pracowników

zwłaszcza przy oddaleniu terenu budowy od miejsca zamieszkania,

5. Działania szkoleniowe i informacyjne powinny być postrzegane jako integralna część

całej działalności przedsiębiorstw, w których uwzględnia się specyfikę zadań

poszczególnych pracowników oraz zagrożeń w konkretnym miejscu pracy.

6. Bezpieczne zachowania są wypadkową indywidualnych cech pracownika oraz

oddziaływań otoczenia, zarówno tych formalnych wynikających z zaplanowanych

działań organizacyjnych, jak i nieformalnych powstających spontanicznie między

pracownikami. Działania kształtujące klimat bezpieczeństwa w firmie powinny

obejmować obydwa te obszary.

- dla młodych pracowników:

7. Dla młodych pracowników pierwszy okres pracy jest również czasem nauki, dlatego

nie należy przekazywać podwładnym skomplikowanych treści wykorzystując do tego

lokalny slang budowlany,

41

8. Wskazane jest, aby młodych pracowników otoczyć dodatkowym wsparciem

praktycznym i informacyjnym, dlatego dobrą praktyką jest wyznaczenie osoby

odpowiedzialnej za kontrole wykonania prac i udzielanie dodatkowych wskazówek dla

nowozatrudnionych w pierwszym okresie pracy na danym stanowisku,

9. Ważne jest, aby przy doborze zawodowym młodych pracowników na stanowiska

pracy wymagające specjalnych umiejętności i sprawności kontrolować ich posiadanie

- dotyczy to w szczególności stanowisk operatorskich, pracy na wysokości, kierowców

itp.

10. Dobierając zespoły zadaniowe najlepiej łączyć doświadczenie pracowników starszych

ze sprawnością i wrażliwością młodych pracowników kreując wzajemne wsparcie oraz

pokazując korzyści z takiej współpracy dla jednych i drugich.

11. Młodzi pracownicy z firm, w których doszło do wypadku gorzej oceniają istniejący w

tych firmach system wartości związanych z bezpieczeństwem i zdrowiem pracownika.

Niesie to konieczność działań integrujących pracowników wokół zasad

współodpowiedzialności i wzajemnego wsparcia na rzecz poprawy zarówno

wydajności pracy, jak i bezpieczeństwa i zdrowia pracowników.

autor: Mirosław Łakomski

42

Wytyczne dla pracowników, pracodawców i służb BHP dotyczące ograniczania obciążenia

mięśniowo-szkieletowego pracowników budownictwa:

1. Ze względu na specyfikę pracy w budownictwie (konieczność wywierania dużych sił,

ręczny transport ładunków) konieczna jest odpowiednia organizacja pracy obejmująca:

a) dostosowywanie wywieranych sił do możliwości własnych pracownika w każdym

wieku,

b) możliwości zastąpienia ręcznego przemieszczania przedmiotów, pchania, ciągnięcia

środkami wspomagającymi, np.: wózkiem czy podnośnikiem w celu zmniejszenia

obciążenia układu mięśniowo-szkieletowego.

2. Ze względu na zmiany fizjologiczne zachodzące wraz z wiekiem istnieje ryzyko, iż podczas

wykonywania tych samych czynności obciążenie osoby starszej może być większe niż

młodszej, szczególnie przy obciążeniu długotrwałym. Zalecane jest więc tworzenie

zespołów międzypokoleniowych w celu delegowania pracowników do zadań

odpowiednich do ich możliwości siłowych i sprawnościowych.

3. Długi czas utrzymywania niewygodnych pozycji ciała zarówno przez osoby starsze jak i

osoby w wieku 20-30 lat wskazuje na potrzebę odpowiedniego zaplanowania czynności i

procesów pracy. Ważne jest możliwie duże urozmaicenie czynności oraz unikanie pracy o

charakterze statycznym i pracy powtarzalnej w dłuższym okresie czasu.

4. Działania profilaktyczne powinny obejmować przeprowadzanie szkoleń atrakcyjnych dla

pracowników. Dla osób starszych (50+) powinny one koncentrować się na stosowaniu

właściwych technik pracy, szczególnie podczas podnoszenia i przenoszenia ładunków i

ciężkiej pracy fizycznej w celu likwidacji ich niewłaściwych nawyków (dłuższy czas pracy

w pozycji pochylonej). Z kolei osoby młodsze powinny na takich szkoleniach kształtować

postawy prozdrowotne ważne ze względu na profilaktykę chorób i dolegliwości układu

mięśniowo-szkieletowego. Istotne jest także zwrócenie uwagi na odpowiednie

odżywianie i zachowanie dobrej kondycji fizycznej (szczególnie w odniesieniu do osób

wykonujących pracę o charakterze statycznym), co sprzyja zarówno zachowaniu

zdrowia, jak i lepszemu samopoczuciu.

43

(Fot. d3images/Bigstockphoto)

44

7. Bibliografia

1. Badania CIOP-PIB na zlecenie ZUS, (2013) umowa nr 6438/0/992000/1/2012 -

Żołnierczyk-Zreda D., Bartuzi P., Bugajska J., Kazenas A., Najmiec A., Kamińska J.:

Badanie indywidualnych i organizacyjnych determinant przyczyn wypadków oraz

obciążenia mięśniowo-szkieletowego pracowników młodych i starszych zatrudnionych

w sekcji budownictwa, Praca niepublikowana

2. Budzińska K. (2005) Wpływ starzenia się organizmu na biologię mięśni szkieletowych.

Gerontologia Polska 13(1): 1-7

3. Bugajska J. (2008) Ogólna wydolność i sprawność fizyczna aktywnej zawodowo

populacji w Polsce. Raport z badań. Centralny Instytut Ochrony Pracy – Państwowy

Instytut Badawczy, Warszawa.

4. Chaffin D.B., Erig M. (1991) Occupational Biomechanics, 2nd ed., John Wiley & Sons,

New York

5. Łuczak, A. (2001). Wymagania psychologiczne w doborze osób do zawodów trudnych i

niebezpiecznych. Warszawa, Centralny Instytut Ochrony Pracy

6. Malińska M., Smirnow M. (2013) Przykłady ćwiczeń fizycznych - profilaktyka dolegliwości

mięśniowo-szkieletowych, CIOP-PIB, Warszawa,

7. Żołądź J, Majerczak J, Duda K. Starzenie się a wydolność fizyczna człowieka. (2011) W:

Fizjologia wysiłku i treningu fizycznego. Pod redakcją J. Górskiego. Wydawnictwo

Lekarskie PZWL. Warszawa, 157-65

8. PN-EN 1005-2+A1:2010 Bezpieczeństwo maszyn -- Możliwości fizyczne człowieka --

Część 2: Ręczne przemieszczanie maszyn i ich części.

9. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 14 marca 2000 r. w sprawie

bezpieczeństwa i higieny pracy przy ręcznych pracach transportowych. Dz. U. nr 26,

poz. 313.

10. Różne aspekty ubezpieczeń społecznych. Materiały z seminariów ZUS (2), ZUS,

Warszawa. 2012.

45

8. Polecane publikacje

1. Łuczak, A. (2001) Wymagania psychologiczne w doborze osób do zawodów trudnych i

niebezpiecznych. Warszawa, Centralny Instytut Ochrony Pracy

2. Kamińska J. (2011) Jak chronić kręgosłup przed dolegliwościami? Promotor BHP, vol.12

s. 45-47

3. Kamińska J., Roman-Liu D. (2000) Dolegliwości kręgosłupa – przyczyny i sposoby

ochrony, Bezpieczeństwo pracy, Vol. 4, pp. 16-19, Warszawa, CIOP

4. Kamińska J., Tokarski T., Roman-Liu D. (2007) Adaptacja stanowisk pracy do możliwości

siłowych i sprawnościowych pracowników starszych. Wyd. CIOP-PIB

5. Malińska M., Smirnow M. (2013) Przykłady ćwiczeń fizycznych - profilaktyka dolegliwości

mięśniowo-szkieletowych, CIOP-PIB, Warszawa,

6. Milczarek, M. (2002). Kultura bezpieczeństwa pracy. Centralny Instytut Ochrony Pracy,

Warszawa.

7. Studenski R. (2000). Kultura bezpieczeństwa pracy w przedsiębiorstwie.

Bezpieczeństwo pracy, 9, 1-4.

8. Szczygielska A. (2011). Prewencja zagrożeń psychospołecznych – przykłady dobrych

praktyk. Warszawa. Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy.

9. Szczygielska A. (2012). Współpraca z podwykonawcami w aspekcie BHP – przykłady

dobrych praktyk, Warszawa, Centralny Instytut Ochrony Pracy – Państwowy Instytut

Badawczy.

10. Zużewicz, K.; Konarska, M. (2005). Czas. Czwarty wymiar pracy. Bezpieczeństwo Pracy,

9, 2-4.

