

Jakie czynniki niebezpieczne występują w sklepach spożywczych?

W sklepach występują czynniki niebezpieczne, szkodliwe i uciążliwe, które mogą prowadzić do urazów i uszkodzeń ciała. Zadaniem pracodawcy jest ustalenie zagrożeń występujących na stanowisku pracy oraz podjęcie działań, które zminimalizują ryzyko ich wystąpienia.

Praca w sklepach spożywczych zalicza się do prac średnio ciężkich – pracownik większość swoich obowiązków wykonuje na stojąco. Do najczęstszych jego czynności należą: sięganie, podawanie, chodzenie, podnoszenie i przenoszenie towarów. Stałe, monotonne wykonywanie tych czynności może prowadzić do wypadków przy pracy.

Śliskie i nierówne powierzchnie, spadające przedmioty, ostre narzędzia oraz krawędzie wyposażenia, ograniczone przestrzenie, a także ruchome, wirujące części urządzeń, do tego środki transportu to wszystko **są czynniki niebezpieczne mechaniczne**, które powodują urazy lub uszkodzenie ciała pracownika.

Nie należy też zapominać o **czynniku fizycznym**, jakim jest prąd elektryczny. On również stanowi zagrożenie dla człowieka.

W sklepach stosowane są toksyczne środki do zwalczania owadów i gryzoni, a także środki konserwujące owoce i warzywa. Wszystkie te substancje zaliczane są do **czynników szkodliwych chemicznych**, które wpływają na stan zdrowia pracowników. Z kolei **czynniki szkodliwe fizyczne** to: zbyt wysoka lub niska temperatura, wilgotność oraz niewłaściwe oświetlenie.

Zgłaszanie incydentów ochrony danych osobowych

Podczas pracy zdalnej również może dochodzić do naruszenia ochrony danych osobowych. Wówczas pracodawca w celu ustalenia, czy doszło do naruszenia, powinien zapewnić pracownikom możliwość odpowiedniej komunikacji.

Naruszenie jest wówczas, gdy są spełnione łącznie trzy przesłanki:

1. naruszenie dotyczy danych osobowych przesyłanych, przechowywanych lub w inny sposób przetwarzanych przez podmiot, którego dotyczy naruszenie;
2. skutkiem naruszenia jest zniszczenie, utracenie, zmodyfikowanie, nieuprawnione ujawnienie lub nieuprawniony dostęp do danych osobowych;
3. naruszenie jest skutkiem złamania zasad bezpieczeństwa danych.

Co powinien zrobić pracownik, jeżeli podczas wykonywania pracy zdalnej dojdzie do naruszenia ochrony danych osobowych? Powinien niezwłocznie po powzięciu informacji dokonać zgłoszenia, że mogło dojść do naruszenia ochrony danych osobowych.

Przykładowa ścieżka zgłaszania incyduentu:

1. Powiadomienie swojego przełożonego wraz z krótkim wyjaśnieniem sytuacji.
2. Dokonanie zgłoszenia incyduentu na wzorze obowiązującym w organizacji (w trakcie wykonywania pracy zdalnej pracownicy powinny mieć dostęp do podstawowych dokumentów funkcjonujących w organizacji).
3. Wskazanie podjętych kroków w związku z zaistniałym incyduentem.
4. Konsultacja z wyznaczonym osobą/działem do obsługi zgłoszeń incyduentów.

Koniec dotacji na piece węglowe

Od 1 stycznia 2022 r. nie będzie już możliwości otrzymania dotacji na zakup pieca węglowego w programie „Czyste powietrze”. Zostaną też podwyższone progi dochodowe, które uprawniają do uzyskania do 37 tys. zł bezzwrotnej dotacji.

Minister Klimatu i Środowiska Michał Kurtyka wyjaśnił w rozmowie z PAP, że decyzja o wycofaniu się z dotowania kotłów węglowych w "Czystym powietrzu" wynika z reform zapisanych w Krajowym Planie Odbudowy oraz "Polskim Ładzie". Wpływ też na to mają uchwały antysmogowe, które nakazują wymianę starych kotłów węglowych i ograniczają możliwość stosowania paliwa stałego – węgla.

Zakup i montaż kotła węglowego w ramach programu będzie jeszcze możliwy **do 31 grudnia 2021 r.** W tym czasie przewidziany jest okres przejściowy, który wiąże się z tym, że program dopuszcza rozpoczęcie przedsięwzięcia do 6 miesięcy przed datą złożenia wniosku o dofinansowanie.

A więc wszyscy, którzy złożą wniosek o dofinansowanie, zakupią i zamontują kocioł na węgiel do 31 grudnia 2021 r. będą mieli ten koszt zakwalifikowany do dotacji.

Kotły na węgiel będą dofinansowane pod warunkiem:

- złożenia wniosku o dofinansowanie obejmującego kocioł na węgiel do 31 grudnia 2021 r.,
- zakupu kotła na węgiel do 31 grudnia 2021 r.,
- wystawienia faktury za kocioł i montaż do 31 grudnia 2021 r.

7 zasad dbania o oczy podczas pracy przy monitorze

Długotrwała praca przed monitorem niekorzystnie wpływa na wzrok. Zmęczenie oczu to tylko objaw, który może prowadzić do zespołu suchego oka, przedwczesnej starowzroczności albo obniżenia czucia kontrastu. Dlatego tak ważne jest dbanie m.in. o przerwy i odpowiednie ustawienie ekranu.

Co należy zrobić?

1. Regularne, zgodnie z prawem ([Dz. U. 1998 nr 148 poz. 973](#)), przerwy od pracy – 5 min. co 1 godz. Podczas ich trwania nie korzystaj ze smartfona ani innych urządzeń ekranowych.
2. Ekran monitora powinien znajdować się w odległości 40-75 cm od twarzy, tak aby jego środek był 10-20 stopni poniżej poziomu oczu (takie ustawienie zmniejsza wielkość szpary powiekowej i redukuje parowanie filmu łzowego).
3. Pracuj przy naturalnym świetle, a jeśli nie masz takiej możliwości – włącz sztuczne. Pamiętaj tylko, by nie było skierowane bezpośrednio na ekran.
4. Zrezygnuj z klimatyzacji, stosuj sztuczne łzy i pij dużo płynów.
5. Zapewnij odpowiednią temperaturę w pomieszczeniu (ok. 20-22 stopni), czystość (brak kurzu) i poziom nawilżenia powietrza (powyżej 40%).
6. Korzystaj z monitorów o odpowiednio dużej przekątnej, minimum 14 cali. Poprawnie skonfiguruj ustawienia, takie jak jasność, kontrast, wielkość czcionki, które pozwolą na swobodne czytanie.
7. Stosuj adekwatną do wady wzroku korekcję okularową z ochronną powłoką antyrefleksyjną.

Czas na drzemkę!

Przerwy w pracy to nie tylko wymóg prawny, to też wskazania zdrowotne. Organizm każdego człowieka po kilku godzinach pracy po prostu się męczy i wymaga odpoczynku. Jedną z przerw podczas bardzo intensywnej pracy warto przeznaczyć na krótką, 20-minutową drzemkę.

Taki odpoczynek dodaje sił, poprawia czujność i samopoczucie. Podczas snu następuje przenoszenie informacji z pamięci krótkotrwałej do długotrwałej, dlatego drzemka ułatwia zapamiętywanie i uczenie się.

Najlepszy czas na drzemkę to wczesne popołudnie. W szczególności po zjedzeniu obiadu. Według naukowców występuje wówczas przejściowe obniżenie aktywności organizmu oraz gotowości do pracy, a także nasilenie potrzeby snu (post-lunch dip – PLD).

Nie stwierdzono, że PLD ma bezpośredni związek z porą posiłku, jednak sam obiad może nasilać jego skutki. Zauważono, że efekt ten nie występuje po innych posiłkach w ciągu dnia.

Warto zauważyć, że taka drzemka nie zakłóci snu w porze nocnej. Jednakże nie należy jej przedłużać. Już 20-minutowy sen przynosi oczekiwane korzyści – po dłuższych drzemkach (powyżej 20 min.) występuje zjawisko inercji snu, czyli uczucie „rozespania”, które polega na chwilowym pogorszeniu zręczności motorycznej, zdolności poznawczych, wydłużeniu czasu reakcji, spadku uwagi i możliwości koncentracji, zmęczeniu i rozdrażnieniu.

Praca w pomieszczeniach zagrożonych wybuchem

Pomieszczenia zagrożone wybuchem to pomieszczenia, w których wydzielające się palne gazy, pyły, para czy mgła mogą wytworzyć mieszaninę wybuchową. Pracodawca jest odpowiedzialny za to, by instalacje i urządzenia techniczne, będące wyposażeniem obiektu, pod względem bezpieczeństwa pożarowego odpowiadały warunkom technicznym określonym w Polskich Normach oraz przepisach szczególnych.

Zanim pracownicy przystąpią do prac niebezpiecznych pożarowo pracodawca jest obowiązany:

1. ocenić zagrożenie pożarowe w rejonie, w którym prace będą wykonywane, ustalić rodzaj przedsięwzięć mających na celu niedopuszczenie do powstania i rozprzestrzenienia się pożaru lub wybuchu i zapoznać z nimi wyznaczone osoby,
2. wskazać osoby odpowiedzialne za zabezpieczenie miejsca pracy, za przebieg oraz zabezpieczenie miejsca po zakończeniu pracy.

Szczegółowe zasady zabezpieczenia przeciwpożarowego jak również warunki uzyskania zezwolenia na ich przeprowadzenie, pracodawca powinien określić w odrębnej instrukcji.

Prace niebezpieczne pożarowo mogą być wykonywane wyłącznie przez osoby do tego upoważnione, posiadające odpowiednie kwalifikacje.

Zasady postępowania podczas wypadku przy pracy

Wypadek to zawsze stres. Ogrom emocji, które towarzyszą zdarzeniu często przesłania racjonalne myślenie i postępowanie. Jednakże w takiej sytuacji im szybciej podejmiemy odpowiednie kroki, tym większa szansa na złagodzenie skutków urazów lub na przeżycie osoby poszkodowanej.

Co powinien zrobić pracodawca?

1. Zapewnić poszkodowanym pierwszą pomoc.
2. Podjąć niezbędne działania eliminujące lub ograniczające zagrożenie (wyłączyć maszyny i urządzenia z ruchu).
3. Zabezpieczyć miejsce wypadku przed dostępem osób niepowołanych oraz przed uruchomieniem maszyn i innych urządzeń technicznych, których ruch wstrzymano w związku z tym zdarzeniem.
4. Zachować aktualne usytuowanie maszyn i urządzeń oraz innych przedmiotów, które spowodowały wypadek. Na podstawie ich położenia i stanu będzie można odtworzyć okoliczności, przebieg i ustalić przyczyny.
5. Zawiadomić o wypadku ciężkim właściwego inspektora pracy.
6. Przeprowadzić postępowanie powypadkowe. Postępowanie przeprowadza podmiot, na rzecz którego poszkodowany świadczył pracę lub ZUS, w przypadku rolników indywidualnych – KRUS.

PIP sprawdzi, jak przedsiębiorcy wykorzystali tarcze antykryzysowe

Z zapowiedzi Głównej Inspektor Pracy Katarzyny Łażewskiej-Hrycko wynika, że GIP rozszerzy zadania związane z pandemią. PIP sprawdzi m.in. jak pracodawcy poradzili sobie z tarczami antykryzysowymi oraz czy przekazana pomoc, której celem było utrzymanie miejsc pracy, została właściwie wykorzystana.

Zgodnie z informacją PIP do najczęstszych nieprawidłowości dochodzi w mikroprzedsiębiorstwach.

- Pracodawcy ci nie nadążają za zmianami prawa, są skupieni na przetrwaniu firmy, szczególnie w trudnych czasach epidemii. Nie stać ich na wynajmowanie ekspertów, na usługi prawne, zatrudnienie prawnika na stałe. Problemy organizacyjne i ekonomiczne nie zwalniają jednak z wypełniania obowiązków wobec osób świadczących pracę – mówi w rozmowie z „PB” Katarzyna Łażewska-Hrycko.

GIP zapewnia też, że chce, by PIP była postrzegana jako sojusznik pracodawcy, a nie wyłącznie jako instytucja represyjna.

Katarzyna Łażewska-Hrycko zapowiada także więcej działań promocyjnych i prewencyjnych. Na stronie internetowej PIP ma się znaleźć więcej fachowych informacji, m.in. takich, które dotyczą pracy w czasie pandemii. Łażewska-Hrycko chce wprowadzić innowacyjne rozwiązania w BHP.

W tym celu PIP planuje zaangażować Centralny Instytut Ochrony Pracy - Państwowy Instytut Badawczy oraz Ogólnopolskie Stowarzyszenie Służb BHP.

Woda zdatna do picia – czyli jaka?

Pracodawca jest zobowiązany zapewnić wszystkim pracownikom dostęp do wody zdatnej do picia. W okresie letnim, w czasie upałów, kiedy temperatura na zewnątrz przekracza 26 stopni, a w pomieszczeniach 28 stopni – dodatkowo – odpowiednie napoje. Czymże jednak jest ta woda zdatna do picia?

Woda kranowa. Zgodnie z § 3. ust. 1 „woda jest zdatna do użycia, jeżeli jest wolna od mikroorganizmów chorobotwórczych i pasożytów w liczbie stanowiącej potencjalne zagrożenie dla zdrowia ludzkiego, wszelkich substancji w stężeniach stanowiących potencjalne zagrożenie dla zdrowia ludzkiego oraz nie wykazuje agresywnych właściwości korozyjnych i spełnia wymagania mikrobiologiczne oraz chemiczne”.

Można więc przyjąć, że standardowa, uzdatniona woda wodociągowa jest zdatna do picia.

Woda butelkowana. Pracodawca może też rozwiązać ten problem zapewniając pracownikom wodę butelkowaną w nieograniczonych ilościach. Okazuje się, że tutaj też są przepisy, które określają szczegółowe wymagania, jakie powinny spełniać naturalne wody mineralne, wody źródlane i wody stołowe, w tym:

- wymagania mikrobiologiczne,
- maksymalne dopuszczalne poziomy naturalnych składników mineralnych tych wód,
- warunki poddawania tych wód procesom usuwania składników lub nasycania dwutlenkiem węgla.

Odpady to surowce!

Segregacja odpadów ma sens. Ta zwykła czynność pozwala nie tylko zaoszczędzić (segregując płacisz mniej za śmieci), ale też daje drugie życie odpadom.

Przykładowo, z plastikowych butelek, tzw. PET może powstać: bluza polarowa, dywanik łazienkowy, wypełnienie poduszki czy nawet namiot. Takie odpady jak: metal, plastik i szkło można przetwarzać wiele razy.

9 zasad poprawnej segregacji odpadów

1. Zgniataj puszki i butelki przed wyrzuceniem.
2. Odkręcaj nakrętki i kapsle. Szkło oraz kartony po sokach i mleku wyrzucaj bez plastikowych lub metalowych nakrętek.
3. Sprawdzaj oznaczenia na opakowaniach.
4. Opróżniaj butelki, słoiki, kartony. Wszystkie opakowania przed wyrzuceniem powinny zostać dokładnie opróżnione!
5. Rozkładaj kartony przed wrzuceniem do pojemnika.
6. Rozróżniaj szkło. Do pojemników przeznaczonych na szkło nie wrzucaj pobitych lusterek, szyb, szklanek. Jest to inny rodzaj szkła.
7. Nie wyrzucaj do pojemników bardzo zabrudzonych: papieru po maśle, chusteczek higienicznych, ręczników papierowych. Nie segregujemy także odpadów zabrudzonych klejami oraz zatłuszczonych.
8. Do PSZOKu oddawaj zużyty sprzęt elektroniczny, baterie, akumulatory, gruz, odpady niebezpieczne.
9. Przetknięte leki oddawaj do aptek.