

 seka.pl

Jak w przedsiębiorstwie wdrożyć system zarządzania BHP?

Wdrożenie systemu zarządzania BHP w przedsiębiorstwie ułatwia przestrzeganie
obowiązującego prawa z zakresu BHP. Wpływa również korzystnie na poprawę
bezpieczeństwa na stanowiskach pracy. By osiągnąć te cele – wystarczy tylko pięć
kroków.

Krok 1 - zaangażowanie kierownictwa i wszystkich pracowników w projektowanie
systemu zarządzania BHP. Kierownictwo powinno określić i ogłosić politykę BHP,
w której zobowiązuje się do zapewnienia odpowiednich zasobów i środków do jej
wdrożenia.

Krok 2 – planowanie działań realizujących politykę BHP. Podczas planowania należy
wytyczyć cele, a także określić działania, które pomogą je osiągnąć.

Krok 3 – stworzenie warunków do realizacji określonych planów. Sprawną
i skuteczną realizację działań zapewni ustalenie procedur, które powinny być
udokumentowane – pisemnie lub w postaci elektronicznej.

Krok 4 – kontrola realizacji planów i funkcjonowania systemu oraz przeprowadzanie
działań korygujących i zapobiegawczych. Zarówno stan BHP, jak i działania
podejmowane w celu jego poprawy powinny być monitorowane.

Krok 5 – dokonywanie okresowych przeglądów i doskonalenie wdrożonego systemu
zarządzania BHP. Kierownictwo powinno śledzić funkcjonowanie systemu zarządzania
BHP i okresowo dokonywać ocen jego skuteczności.

https://www.seka.pl/?utm_source=TOP10_pdf

 seka.pl

Co to jest audyt? Audyt bhp

Audyt bhp to systematyczna kontrola stanu bezpieczeństwa i higieny pracy ze
szczególnym uwzględnieniem organizacji procesów pracy, stanu technicznego
maszyn i innych urządzeń technicznych. Pozwala stwierdzić nieprawidłowości
i ustalić metody ich usuwania. Audyt bhp przeprowadza służba bhp.

Zgodnie z § 40 ust. 1 rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 26
września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (tekst
jedn.: Dz. U. z 2003 r. Nr 169, poz. 1650 z późn. zm.) to pracodawca ma obowiązek
zapewnić przeprowadzenie analizy aktualnych warunków pracy pod względem ich
zgodności z obowiązującym prawem.

Wykonywanie tego typu kontroli pozwala nie tylko sprawdzić stan warunków bhp, ale
w razie wskazania ewentualnych nieprawidłowości daje możliwość ich naprawienia
bez ponoszenia konsekwencji prawnych.

Prawo do przeprowadzenia analizy mają pracownicy służby bhp. Podczas audytu
służba bhp sprawdza m.in.: przestrzeganie przepisów oraz zasad bhp, liczbę
wypadków przy pracy, warunki pracy na poszczególnych stanowiskach, szkolenia
z zakresu bhp, ryzyko zawodowe.

Po zakończonej kontroli audytorzy sporządzają raport, w którym zawarte są
wskazówki dla pracodawcy. W razie stwierdzenia nieprawidłowości, pracodawca
otrzymuje gotowe propozycje zmian i ma czas, by je wprowadzić.

https://www.seka.pl/?utm_source=TOP10_pdf

 seka.pl

Będą zmiany w opłacie recyklingowej za foliówki

Ministerstwo Finansów opublikowało w kwietniu Aktualizację Programu
Konwergencji, w której zapowiedziało m.in., że opłatą recyklingową w najbliższym
czasie zostaną objęte wszystkie foliówki, niezależnie od grubości. Bezpłatne
pozostaną tylko najcieńsze woreczki, służące do pakowania żywności.

Z przedstawionego przez Ministerstwo Finansów dokumentu wynika, że jednym
z pomysłów jest uszczelnienie opłaty recyklingowej, czyli znowelizowanie ustawy tzw.
foliówkowej.

Obecnie opłatę recyklingową płaci się tylko za foliówki o grubości od 15 do 50
mikrometrów. Za grubsze nie ponosi się opłat. W rezultacie sklepy obchodzą opłaty
poprzez wprowadzenie na rynek toreb o grubości powyżej 50 mikrometrów, za które
nie muszą płacić.

- Nie jest to działanie korzystne z punktu widzenia zapobiegania powstawaniu
odpadów, bo pomimo pewnej redukcji lekkich toreb z tworzywa sztucznego powoduje
to wzrost liczby wprowadzanych do obrotu toreb grubszych – napisało Ministerstwo
Finansów w opublikowanej Aktualizacji Programu Konwergencji.

Z tego też względu Ministerstwo Finansów chce, by opłacie podlegały wszystkie
reklamówki powyżej 15 mikrometrów. Darmowe byłyby tylko te najcieńsze, ponieważ
są traktowane jako obowiązkowe ze względów higienicznych lub zapobiegające
marnowaniu żywności. Zmiany mogłyby zacząć obowiązywać już od września tego
roku.

https://www.seka.pl/?utm_source=TOP10_pdf

 seka.pl

Jak postępować w razie wypadku na drodze?

Podróżując samochodem lub innym pojazdem powinniśmy pamiętać
o bezpiecznych zasadach jazdy, a w razie wypadku przestrzegać konkretnych reguł
postępowania. Bezpieczeństwo w podróży zależy przede wszystkim od nas samych.

Wszystkie czynności należy wykonywać z rozwagą, bez niepotrzebnych emocji
i dodatkowych zniszczeń, do czasu, aż przybędą specjalistyczne służby ratownicze.
W razie wypadku:

 wyjmij kluczyki ze stacyjki,
 odłącz klemę od akumulatora,
 unieruchom pojazd, zabezpiecz go przed zsunięciem,
 zabezpiecz miejsce zdarzenia oraz osoby udzielające pomocy (włącz światła

awaryjne, w nocy światła mijania, w odpowiedniej odległości ustaw trójkąt
ostrzegawczy),

 wezwij służby ratownicze lub – gdy jest to niemożliwe ze względu na brak
telefonu – zatrzymaj inny samochód,

 udziel pomocy poszkodowanym – dobrze, jeśli możesz liczyć także na pomoc
innych, jeśli natomiast jest to niemożliwe, nie trać czasu, zacznij działać sam –
dla osób rannych bez wyczuwalnego pulsu i oddechu najważniejsze są
pierwsze minuty, jednak udzielana im pomoc musi być fachowa,

 w przypadku wyczucia zapachu benzyny natychmiast opuść miejsce zdarzenia,
 podczas gaszenia pożaru komory silnikowej gaśnicą, pamiętaj by nie otwierać

maski lecz jedynie uchylić – przy pełnym otwarciu możesz doprowadzić do
wybuchu ognia i poparzenia.

https://www.seka.pl/?utm_source=TOP10_pdf

 seka.pl

Praca w temperaturze powyżej 26 stopni Celsjusza

Praca w temperaturze powietrza powyżej 26oC wykonywana na zewnątrz, na
otwartych przestrzeniach, bez zadaszenia, z pewnością nie należy do łatwych.
Podobne odczucia mają także pracujący w nasłonecznionych pomieszczeniach
pracownicy, którzy za jedyny element ochłodzenia mają… przeciągi.

Zgodnie z obowiązującym prawem pracodawca powinien zapewnić swoim
pracownikom napoje w ilości zaspokającej ich potrzeby, odpowiednio zimne lub
gorące (w zależności od wykonywanej pracy), a w warunkach mikroklimatu gorącego
(powyżej 25oC i określonym wskaźnikiem WBGT), napoje wzbogacone w sole
mineralne i witaminy.

Ważny jest też ubiór, w którym pracownicy wykonują swoje obowiązki. Dla prac
fizycznych ubranie powinno być z materiałów przepuszczających powietrze,
a jednocześnie chroniących przed zabrudzeniem i umożliwiających stosowanie
odzieży ochronnej. W pomieszczeniach bez klimatyzacji, pracodawca powinien
wprowadzić odstępstwa od obowiązującego dress code’u, ale z warunkami:

 dla panów – letnie garnitury, koszule z krótkim rękawem, brak krawatu, długie
spodnie wykonane z naturalnych materiałów (np. len), obuwie lekkie, pełne;

 panie – sukienki, bluzki z lekkich, przewiewnych materiałów, żadnych dużych
dekoltów czy cienkich ramiączek odkrywających ramiona, buty lekkie z
zakrytymi palcami.

W okresach temperatury powyżej 30oC pracodawca może wprowadzić skrócony czas
pracy, albo wprowadzić dodatkowe przerwy w pracy.

https://www.seka.pl/?utm_source=TOP10_pdf

 seka.pl

W obliczu pożaru Notre Dame – zasady ppoż. dla obiektów
zabytkowych

W Polsce konkretnych przepisów z zakresu ochrony przeciwpożarowej odnoszących
się do obiektów zabytkowych nie ma. Kontroli ppoż. dokonuje się jak każdego
innego obiektu budowlanego.

W obliczu nieszczęścia, jakim można określić pożar katedry Notre Dame, wielu
ekspertów stawia pytanie: czy tragedii dało się uniknąć? Odpowiedź nie jest
jednoznaczna i, tak jak w tym przypadku, zostanie poznana dopiero po
przeprowadzeniu śledztwa przez paryską prokuraturę. Mimo to, Katedra Notre Dame,
jako jeden z obiektów zabytkowych i symboli Paryża, z racjonalnego punktu widzenia
powinna być pod szczególnym nadzorem ochrony przeciwpożarowej.

Co w tym kontekście stanowią przepisy ppoż. dla obiektów zabytkowych w Polsce?

Kwestie dotyczące obiektów zabytkowych reguluje Ustawa z dnia 23 lipca 2003 r.
o ochronie zabytków i opiece nad zabytkami (Dz. U. 2003 Nr 162 poz. 1568 t.j. Dz. U.
z 2018 r. poz. 2067, 2245). Określa ona m.in. zasady ochrony zabytków. Z kolei
konkretnych przepisów ppoż. odnoszących się do obiektów zabytkowych nie ma.

Jest tylko zapis, który stanowi, że w przypadku muzeów i zabytków budowlanych
należy stosować stałe urządzenia gaśnicze i systemy sygnalizacji pożarowej.
W razie jakichkolwiek podejrzeń, że obiekt zabytkowy może być zagrożony wybuchem
pożaru, Komendant Główny lub Wojewódzki PSP może zlecić przeprowadzenie
kontroli kompleksowych ppoż. w trybie natychmiastowym.

https://www.seka.pl/?utm_source=TOP10_pdf

 seka.pl

Ankieta KE dotycząca wdrażania przepisów ochrony środowiska

Komisja Europejska przygotowała ankietę pn. „Implementacja i egzekucja
przepisów ochrony środowiska w państwach członkowskich UE”. Wyniki badania
posłużą do opracowania programu działań KE na lata 2020/2021, wspierających
administrację państw członkowskich UE w dążeniach do pełnego wdrożenia
unijnych przepisów dotyczących ochrony środowiska.

Ankieta ma pomóc Komisji lepiej zrozumieć potrzeby i oczekiwania osób zawodowo
zajmujących się ochroną środowiska w administracji, przedsiębiorstwach
i organizacjach, które egzekwują prawo ochrony środowiska, a także obywateli, którzy
żywo interesują się przestrzeganiem i egzekucją przepisów w swoim kraju, regionie
czy w swojej gminie.

Ankieta jest anonimowa i dostępna również języku polskim. Składa się z 2 części:
pierwsza zawiera ogólne pytania dotyczące wdrażania unijnego prawa ochrony
środowiska, a druga koncentruje się na Forum na Rzecz Przestrzegania Prawa
Ochrony Środowiska i Zarządzania Środowiskiem i powiązanym z tym gremium
planem działań Komisji Europejskiej. Jej wypełnienie nie zabierze więcej niż 10 minut.

Czas na wypełnienie ankiety jest do 15 listopada 2019, ale pierwsze jej odpowiedzi
udzielone do 30 kwietnia 2019 r. będą przeanalizowane i użyte do dyskusji podczas
Zielonego Tygodnia zorganizowanego przez Dyrekcję Generalną ds. Środowiska
w dniach 14-17 maja 2019 oraz omówione 14 maja 2019 r. na Forum na Rzecz
Przestrzegania Prawa Ochrony Środowiska i Zarządzania Środowiskiem.

https://www.seka.pl/?utm_source=TOP10_pdf

 seka.pl

Bezpieczna podroż autokarem

Autokar to wciąż bardzo popularny środek transportu. I pomimo złudnego poczucia
bezpieczeństwa, jakim jest zrzucenie odpowiedzialności na kierowcę, warto
zachować czujność i pamiętać o kilku ważnych zasadach bezpieczeństwa.

Najczęstsze przyczyny wypadków to: brawura, jazda pod wpływem alkoholu,
nieprzestrzeganie zasad pierwszeństwa przejazdu, nieprawidłowe wyprzedzanie
i nieprawidłowe wykonywanie manewrów skręcania. W przypadku kierowcy
autobusu dochodzi jeszcze nieprzestrzeganie normy czasu jazdy i odpoczynku.

Będąc pasażerem autokaru pamiętaj o tych kilku ważnych zasadach:

 przed wyjazdem oceń sprawność psychofizyczną kierowcy i stan techniczny
autobusu;

 nie pozostawiaj bagażu bez opieki;
 miej przy sobie tylko niezbędną kwotę pieniędzy.
 w trakcie przerw w podróży i postojów nie oddalaj się zbytnio od autokaru.
 zachowaj szczególną ostrożność w zatłoczonych miejscach;
 nie przyjmuj poczęstunków od przypadkowo poznanych osób;
 bądź nieufny w stosunku do nieznanych Ci osób.
 zachowaj ostrożność w stosunku do szczególnie atrakcyjnych propozycji współpracy,

korzystnych ofert handlowych, kupna atrakcyjnych towarów po niskich cenach itp.

Jeżeli jednak padniesz ofiarą złodziei i zostaną Ci skradzione dokumenty, karty
płatnicze, bagaż lub inne przedmioty, pamiętaj, by jak najszybciej zgłosić ten fakt
w najbliższej jednostce Policji.

https://www.seka.pl/?utm_source=TOP10_pdf

 seka.pl

Czy odzież roboczą można prać w domu?

Odzieży roboczej używa się na stanowiskach pracy, na których muszą być
zachowane najwyższe standardy higieny, m.in.: lokale gastronomiczne, stołówki,
przetwórnie żywności czy miejsca opieki nad małymi dziećmi. Czy taką odzież
można prać w domu?

Odzież robocza, by spełniała swoją funkcję, powinna być odpowiednio serwisowana.
Przede wszystkim warto pamiętać, że podczas prania odzieży roboczej takie czynniki
jak temperatura są krytyczne, ponieważ wiele drobnoustrojów groźnych dla
organizmu powodujących zatrucia i stany zapalane (np. gronkowiec złocisty czy
salmonella) ginie wyłącznie w wysokiej temperaturze i przy zastosowaniu
odpowiednich środków chemicznych.

Jak wynika z badań domowe energooszczędne pralki często ani nie osiągają
programowanej temperatury 60 stopni Celsjusza, ani jej wystarczająco długo nie
utrzymują. Ponadto nie są dostosowane do użytkowania skoncentrowanych środków
chemicznych, które są niezbędne, aby wyprana odzież była higienicznie czysta.

Domowe pralki nie mają możliwości technicznych, aby zapewnić odpowiedni
standard serwisu odzieży roboczej.

Odpowiedni sposób konserwacji możliwy jest wyłącznie w pralniach przemysłowych,
które posiadają wdrożone i certyfikowane Systemy Zarządzania Jakością zgodne
z ISO 9001:2015 oraz Normą EN 14065:2016 i są w stanie zapewnić bezpieczeństwo
zarówno pracownikom, jak i klientom firm.

https://www.seka.pl/?utm_source=TOP10_pdf

 seka.pl

Warunki pracy kontrolerów ruchu lotniczego

Praca na stanowisku kontrolera ruchu lotniczego (KRL) jest niezwykle wymagająca.
Należy do grupy zawodowej współodpowiedzialnej za bezpieczeństwo lotów
w przestrzeni powietrznej i na lotniskach. Jednym z wielu czynników obciążających
w pracy KRL jest właśnie odpowiedzialność za życie innych osób.

Zawód KRL to duża liczba wymagań percepcyjnych związanych m.in.
z przetwarzaniem danych, szybkością reakcji, presją czasu czy odpornością na
sytuacje stresowe. Jednym z najważniejszych czynników znacząco wpływających na
samopoczucie i zdrowie kontrolera jest odpowiedzialność za życie innych osób.

Zapewnienie odpowiednich warunków pracy dla kontrolerów jest niezwykle istotne,
umożliwi im to wykonywanie pracy z większą niezawodnością. Należy zwrócić
szczególną uwagę, by warunki środowiska pracy, takie jak: oświetlenie, hałas czy
temperatura w pomieszczeniach nie obciążały pracowników.

Kolejnym czynnikiem jest ergonomia stanowiska pracy, czyli dopasowane
i odpowiednio doregulowane meble.

Warto pamiętać również o ergonomii oprogramowania, które powinno umożliwiać
łatwe odbieranie przesyłanych informacji. Ma to wpływ na minimalizację obciążenia
psychicznego i narządu wzroku pracownika. Odpowiednia organizacja czasowo-
przestrzenna regeneruje siły pracownika i zmniejsza jego obciążenie umysłowe.

https://www.seka.pl/?utm_source=TOP10_pdf

