

Podprojekt 1. Opracowanie modelu kształcenia ustawicznego oraz wzrost

zdolności adaptacyjnych kadry kierowniczej.

Zadanie FG 3/5A. Opracowanie materiałów informacyjnych z zakresu

bezpieczeństwa i higieny pracy w wersji drukowanej

Materiały informacyjne w zakresie
bezpieczeństwa i higieny pracy w zakładach przemysłu okrętowego

(tekst autorski broszury)

Rezultat ZZ 09

Wersja II

Wykonawcy

1 Katarzyna Pawłowska Ekspert ZZ

Gdynia, listopad 2007

 2

Wstęp

Niniejszy poradnik został przygotowany w ramach projektu „EUROSTER Partnerstwo na rzecz
rozwoju zdolności adaptacyjnych pracowników przemysłu okrętowego” realizowanego na
podstawie Umowy o dofinansowanie działania 2 w ramach Programu Operacyjnego - Program
Inicjatywy Wspólnotowej EQUAL dla Polski 2004-2006 z dnia 9 lutego 2006,
nr umowy EQ/023/F/d2/2006.

Jednym z celów projektu jest propagowanie znajomości problematyki bezpieczeństwa
i higieny pracy wśród pracowników przemysłu stoczniowego.

Zakres tematyczny poradnika stanowi zbiór przepisów, zasad i sposobów postępowania
mających na celu zapobieganie utracie życia i zdrowia podczas pracy przy budowie, przebudowie
i remoncie jednostek pływających.

Poradnik jest przeznaczony przede wszystkim dla pracowników nowo zatrudnionych
w zakładach przemysłu stoczniowego, ale z uwagi na swą zawartość może stanowić również
istotne źródło informacji dla doświadczonych pracowników.

 3

Wprowadzenie

Krajowy przemysł stoczniowy jest stosunkowo młodą, liczącą kilka dziesięcioleci dziedziną
gospodarki narodowej. Jest to przemysł specyficzny, w którym przy jednym obiekcie- statku
zatrudnia się jednocześnie wielu pracowników o różnych specjalnościach. Jest to przemysł, w
którym nie da się zaprojektować stałych stacjonarnych stanowisk pracy, na których pracownik
byłby całkowicie bezpieczny. Każdy pracownik przemysłu stoczniowego wykonujący swoje
zadania bezpośrednio przy budowie czy remoncie statku jest narażony na liczne zagrożenia.
Podczas procesu budowy statku stanowisko pracy zmienia się z minuty na minutę, z godziny na
godzinę, stąd tez istnieje wielka potrzeba prawidłowej organizacji pracy, a to możemy uzyskać
mając dobry nadzór.
Moja wieloletnia praktyka jako społecznego inspektora pracy nauczyła mnie, że duży wpływ na
bezpieczeństwo pracowników ma stała kontrola zagrożeń, które nieusunięte w porę, aktywizują
się i doprowadzają do wypadku przy pracy. Idąc tym tropem dochodzimy do wniosku, że dużą
rolę w bezpieczeństwie ma samoświadomość pracowników. Jak zatem możemy ją podwyższać?
Poradnik ten, który powstał przy wykorzystaniu środków Europejskiego Funduszu Społecznego,
jest pierwszym polskim poradnikiem obejmującym zagadnienia bihp, związane z przemysłem
okrętowym. Celem jego wydania jest poprawa świadomości, a tym samym bezpieczeństwa
pracowników.
Kształtowaniem świadomego działania człowieka w procesie pracy w zakresie bezpieczeństwa i
higieny pracy zajmować się powinny wszystkie służby, cały nadzór jak i sam pracownik. Ażeby
tak było, wszyscy powinni mieć dostęp do wiedzy. Poradnik jest skomasowanym zbiorem
przepisów, według których możemy wykonywać wszystkie czynności w przemyśle okrętowym.
Jest on także drogą wyjściową do opracowania broszur tematycznych, które propagowałyby
bezpieczne wykonywanie poszczególnych prac. Może być on pomocny zarówno dla mistrza jak i
dla młodego pracownika. Mam głęboką nadzieję, że wraz z rozwojem branży okrętowej zespół,
który przyczynił się do powstania tego poradnika będzie go systematycznie poprawiał chroniąc
tym samym zdrowie i życie pracowników, bo to przecież oni są największym kapitałem każdej
stoczni. Pracownicy dobrze przeszkoleni i wyposażeni są najdroższym zasobem zakładu, który
przynosząc zysk firmie tym samym poprawia byt rodziny samego pracownika.

Roman Kriesel

 4

Spis treści
1. Źródła prawa pracy.. 6
2. Obowiązki i uprawnienia w zakresie bezpieczeństwa i higieny pracy 6

2.1. Podstawowe obowiązki i uprawnienia pracodawcy... 6
2.2. Obowiązki i uprawnienia pracownika.. 7
2.3. Obowiązki kadry kierowniczej ... 8
2.4. Konsultacje w zakresie bezpieczeństwa i higieny pracy .. 9
2.5. Adaptacja zawodowa pracowników nowoprzyjętych ... 9
2.6. Podstawowe obowiązki podwykonawców .. 10

3. Nadzór i kontrola w zakresie ochrony pracy... 10
3.1. Organy nadzoru państwowego... 10
3.2. Społeczny nadzór w zakresie ochrony pracy.. 10
3.3. Służba bezpieczeństwa i higieny pracy... 10

4. Organizacja pracy.. 11
4.1. Instrukcje bezpieczeństwa i higieny pracy ... 11
4.2. Czystość i porządek .. 11
4.3. Zachowanie trzeźwości w czasie pracy .. 12
4.4. Palenie wyrobów tytoniowych w miejscu pracy... 13

5. Profilaktyczna ochrona zdrowia.. 14
5.1. Czynniki szkodliwe, uciążliwe i niebezpieczne ... 14
5.2. Ochrona przed hałasem ... 14
5.3. Ryzyko zawodowe ... 15
5.4. Badania i pomiary czynników szkodliwych .. 16
5.5. Profilaktyczne badania lekarskie ... 16
5.6. Profilaktyczne posiłki i napoje ... 17
5.7. Urządzenia higieniczno-sanitarne.. 17

6. Szkolenie w dziedzinie bezpieczeństwa i higieny pracy... 17
7. Środki ochrony indywidualnej oraz odzież i obuwie robocze .. 18
8. Ochrona przeciwpożarowa.. 22

8.1. Zapobieganie pożarowi, klęsce żywiołowej lub innemu miejscowemu zagrożeniu 23
8.2. Czynności zabronione w zakresie ochrony przeciwpożarowej .. 23
8.3. Prace niebezpieczne pod względem pożarowym .. 23
8.4. Prace pożarowo niebezpieczne podczas budowy i remontu jednostek pływających 24
8.5. Zasady postępowania podczas pożaru ... 24
8.6. Stosowanie urządzeń przeciwpożarowych i gaśnic .. 25

9. Wypadki przy pracy i choroby zawodowe.. 26
9.1. Wypadki przy pracy .. 26
9.2. Wypadki w drodze do pracy lub z pracy .. 27
9.3. Choroby zawodowe .. 27
9.4. Świadczenia z tytułu wypadku przy pracy i choroby zawodowej 28

10. Zasady postępowania w sytuacjach zagrożeń ludzi, mienia i środowiska 29
11. Pierwsza pomoc w nagłych wypadkach.. 30
12. Prace szczególnie niebezpieczne... 35

12.1. Technologiczne instalacje energetyczne oraz gazów technicznych, pary i wody 37
12.2. Prace spawalnicze.. 38

12.2.1. Spawanie gazowe .. 39
12.2.2. Spawanie elektryczne.. 42

12.3. Prace w zbiornikach i innych przestrzeniach zamkniętych .. 44
12.4. Prace przy użyciu substancji i preparatów niebezpiecznych ... 45
12.5. Czyszczenie powierzchni i malowanie natryskowe .. 48

 5

12.5.1. Czyszczenie powierzchni metodami strumieniowo-ściernymi 48
12.5.2. Malowanie natryskowe ... 49

12.6. Prace na wysokości .. 50
12.7. Stosowanie urządzeń wytwarzających promieniowanie jonizujące 53

13. Maszyny i narzędzia.. 54
13.1. Obsługa maszyn skrawających... 55
13.2. Narzędzia ręczne o napędzie elektrycznym .. 56

15. Przemieszczanie się i transport ... 57
15.1. Przemieszczanie się po terenie zakładu pracy ... 57
15.2. Transport ręczny .. 58
15.3. Transport poziomy.. 60
15.4. Transport pionowy ... 63

16. Wodowanie, dokowanie i cumowanie jednostek pływających... 68
18. Literatura ... 70

 6

1. Źródła prawa pracy
W Polsce z chwilą przystąpienia do Unii Europejskiej zaczęło obowiązywać tzw. prawo unijne,
będące wspólnym prawem wewnętrznym państw członkowskich, nadrzędnym wobec porządku
prawnego poszczególnych państw. Tym samym, wymagania prawne dotyczące bezpieczeństwa
i higieny pracy zawarte w aktach prawa unijnego zostały wdrożone
do polskiego porządku prawnego.

Prawo do bezpiecznych warunków pracy zostało w Konstytucji zagwarantowane każdemu,
kto wykonuje pracę. W myśl art. 66 ust. l Konstytucji, każdy ma prawo do bezpiecznych
i higienicznych warunków pracy. [1]

Przepisy prawne dotyczące bezpieczeństwa i higieny pracy uregulowane są w prawie polskim
w ramach prawa pracy. Podstawowe regulacje w tym zakresie znajdują się
w Ustawie z dnia 26 czerwca 1974 r. - Kodeks pracy oraz aktach wykonawczych do Kodeksu.
Przepisami bezpieczeństwa i higieny pracy mogą być ponadto odrębne ustawy zawierające
postanowienia o charakterze bezpieczeństwa i higieny pracy.

Prawo pracy stanowią również postanowienia układów zbiorowych pracy, regulaminów
i statutów określających prawa i obowiązki stron stosunku pracy. Nie mogą być one mniej
korzystne dla pracowników niż przepisy Kodeksu pracy oraz innych ustaw i aktów
wykonawczych. [2]

Bardzo istotne z punktu widzenia bezpieczeństwa i higieny pracy są normy techniczne wydawane
przez Komitet Normalizacyjny. Normy techniczne nie są obowiązkowe, jednakże każdorazowo, jeżeli
obowiązujący przepis nakazuje stosowanie norm, stają się one obowiązkowe do stosowania.

Osobną kategorią, są zasady bhp będące regułami pozaprawnymi, których stosowanie jest
obowiązkowe, a nieprzestrzeganie powoduje określone sankcje.[I] Są to reguły postępowania, przyjęte
i ukształtowane w procesie pracy, mające chronić życie lub zdrowie pracownika, wynikające z
wiedzy technicznej oraz doświadczenia zawodowego. Przykładem zasady bezpieczeństwa i higieny
pracy jest np.: wchodzenie przodem, a nie tyłem na drabinę.

2. Obowiązki i uprawnienia w zakresie bezpieczeństwa i higieny pracy

2.1. Podstawowe obowiązki i uprawnienia pracodawcy
Za stan bezpieczeństwa i higieny pracy w zakładzie pracy ponosi odpowiedzialność pracodawca.
Obowiązany jest chronić zdrowie i życie pracowników poprzez zapewnienie bezpiecznych i
higienicznych warunków pracy przy odpowiednim wykorzystaniu osiągnięć nauki i techniki, a w
szczególności:

• organizować pracę w sposób zapewniający bezpieczne i higieniczne warunki pracy,
• zapewniać przestrzeganie w zakładzie pracy przepisów oraz zasad bezpieczeństwa

i higieny pracy, poprzez zapewnienie systematycznych kontroli, wydawanie poleceń
usunięcia uchybień oraz kontrolowanie ich wykonania,

• zapewniać wykonanie nakazów, wystąpień, decyzji i zarządzeń wydawanych przez
organy nadzoru nad warunkami pracy,

• zapewniać wykonanie zaleceń społecznego inspektora pracy.

Pracodawca jest uprawniony:

• przyznawać nagrody i wyróżnienia pracownikom, którzy przez wzorowe wypełnianie
swoich obowiązków, przejawianie inicjatywy w pracy i podnoszenie jej wydajności oraz
jakości przyczyniają się szczególnie do wykonywania zadań zakładu,

 7

• stosować karę upomnienia i nagany za nieprzestrzeganie przez pracownika ustalonej
organizacji i porządku w procesie pracy, przepisów bezpieczeństwa i higieny pracy, oraz
przepisów przeciwpożarowych,

• stosować karę pieniężną za nieprzestrzeganie przez pracownika przepisów
bezpieczeństwa i higieny pracy lub przepisów przeciwpożarowych, stawienie się do pracy
w stanie nietrzeźwości lub spożywanie alkoholu w czasie pracy,

• rozwiązać umowę o pracę bez wypowiedzenia z winy pracownika w razie ciężkiego
naruszenia przez pracownika podstawowych obowiązków pracowniczych, do których
należy przestrzeganie przepisów oraz zasad bezpieczeństwa i higieny pracy oraz
przepisów przeciwpożarowych. [2]

2.2. Obowiązki i uprawnienia pracownika
Jako pracownik jesteś obowiązany wykonywać pracę sumiennie i starannie oraz stosować się do
poleceń przełożonych, które dotyczą pracy, jeżeli nie są one sprzeczne z przepisami prawa lub
umową o pracę. W szczególności powinieneś przestrzegać przepisów i zasad bezpieczeństwa i
higieny pracy oraz przepisów przeciwpożarowych, a także regulaminu pracy i ustalonego w
zakładzie pracy porządku oraz zasad współżycia społecznego.

Twoim podstawowym obowiązkiem jest przestrzeganie przepisów i zasad bezpieczeństwa
i higieny. W tym zakresie jesteś obowiązany:

• znać przepisy i zasady bezpieczeństwa i higieny pracy, brać udział w szkoleniu
i instruktażu z tego zakresu oraz poddawać się wymaganym egzaminom sprawdzającym,

• wykonywać pracę w sposób zgodny z przepisami i zasadami bezpieczeństwa i higieny
pracy oraz stosować się do wydawanych w tym zakresie poleceń i wskazówek
przełożonych,

• dbać o należyty stan maszyn, urządzeń, narzędzi i sprzętu oraz o porządek i ład
w miejscu pracy,

• stosować środki ochrony zbiorowej, a także używać przydzielonych środków ochrony
indywidualnej oraz odzieży i obuwia roboczego, zgodnie z ich przeznaczeniem,

• poddawać się wstępnym, okresowym i kontrolnym oraz innym zaleconym badaniom
lekarskim i stosować się do wskazań lekarskich,

• niezwłocznie zawiadomić przełożonego o zauważonym w zakładzie pracy wypadku albo
zagrożeniu życia lub zdrowia ludzkiego oraz ostrzec współpracowników, a także inne
osoby znajdujące się w rejonie zagrożenia, o grożącym im niebezpieczeństwie,

• współdziałać z pracodawcą i przełożonymi w wypełnianiu obowiązków dotyczących
bezpieczeństwa i higieny pracy.

WAŻNE: Przestrzeganie przepisów i zasad bezpieczeństwa i higieny pracy jest jedynym twoim
obowiązkiem nazwanym wyraźnie przez ustawodawcę podstawowym. Z tego względu, ciężkie
naruszenie przepisów i zasad bezpieczeństwa i higieny pracy może stanowić podstawę do
rozwiązania z tobą umowy o pracę bez wypowiedzenia.

Wnioski dotyczące poprawy stanu bezpieczeństwa i higieny pracy oraz informacje
o zauważonych nieprawidłowościach możesz przedstawiać w różny sposób, np.:

• bezpośrednio na stanowisku pracy w trakcie rozmowy z przełożonym,
• informując społecznego inspektora pracy,
• kontaktując się z pracownikiem służby bhp,
• zgłaszając je w trakcie posiedzenia komisji bezpieczeństwa i higieny pracy,
• pisemnie, imiennie lub anonimowo, informując o nieprawidłowościach.

 8

W razie, gdy warunki pracy nie odpowiadają przepisom bezpieczeństwa i higieny pracy
i stwarzają bezpośrednie zagrożenie dla twojego zdrowia lub życia albo, gdy wykonywana przez
ciebie praca grozi niebezpieczeństwem innym osobom, masz prawo powstrzymać się od
wykonywania pracy, zawiadamiając o tym niezwłocznie przełożonego. Jeżeli powstrzymanie
się od wykonywania pracy nie usuwa ww. zagrożenia masz prawo oddalić się z miejsca
zagrożenia, zawiadamiając o tym niezwłocznie przełożonego.
Za czas powstrzymania się od wykonywania pracy lub oddalenia się z miejsca zagrożenia
zachowujesz prawo do wynagrodzenia.

Masz prawo, po uprzednim zawiadomieniu przełożonego, powstrzymać się od wykonywania
pracy wymagającej szczególnej sprawności psychofizycznej w przypadku, gdy twój stan
psychofizyczny nie zapewnia ci bezpiecznego wykonywania pracy i stwarza zagrożenie dla
innych osób. [2]

Do prac wymagających szczególnej sprawności psychofizycznej należą:
• prace przy obsłudze suwnic sterowanych z kabiny i zdalnie sterowanych, podnośników i

platform hydraulicznych, żurawi wieżowych i samojezdnych,
• prace operatorów pulpitów sterowniczych urządzeń technologicznych wielofunkcyjnych i

wielozadaniowych,
• prace przy obsłudze urządzeń ciśnieniowych, podlegających pełnemu dozorowi

technicznemu,
• prace przy materiałach łatwo palnych i środkach toksycznych,
• prace przy transportowaniu, wydawaniu i stosowaniu materiałów wybuchowych

i samozapalnych,
• prace przy technicznej obsłudze wodowania statków. [4]

2.3. Obowiązki kadry kierowniczej
Każda osoba kierująca pracownikami jest równocześnie najczęściej sama pracownikiem
i wobec tego stosują się do niej w pełni obowiązki i uprawnienia pracownika. Dodatkowo osoba
kierująca pracownikami jest obowiązana do stałego czuwania nad tym, aby praca podległych mu
pracowników była realizowana zgodnie z przepisami i zasadami bhp, w tym:

• organizowania stanowisk pracy, w podległym obszarze działania, zgodnie
z przepisami i zasadami bezpieczeństwa i higieny pracy,

• dbania o sprawność środków ochrony indywidualnej oraz ich stosowanie zgodnie
z przeznaczeniem,

• organizowania, przygotowywania i prowadzenia prac, uwzględniając zabezpieczenie
pracowników przed wypadkami przy pracy, chorobami zawodowymi i innymi chorobami
związanymi z warunkami środowiska pracy,

• dbania o bezpieczny i higieniczny stan pomieszczeń pracy i wyposażenia technicznego, a
także o sprawność środków ochrony zbiorowej i ich stosowanie zgodnie z
przeznaczeniem,

• egzekwowania przestrzegania przez pracowników przepisów i zasad bezpieczeństwa
i higieny pracy,

• zapewniania wykonania zaleceń lekarza sprawującego opiekę zdrowotną nad
pracownikami.

 9

2.4. Konsultacje w zakresie bezpieczeństwa i higieny pracy
Pracodawca konsultuje z pracownikami lub ich przedstawicielami, wybranymi przez zakładowe
organizacje związkowe, wszystkie działania związane z bezpieczeństwem
i higieną pracy. Konsultacje mogą być prowadzone w ramach komisji bezpieczeństwa
i higieny pracy.

Pracodawca zatrudniający więcej niż 250 pracowników powołuje komisję bezpieczeństwa
i higieny pracy, zwaną „komisją bhp”, jako swój organ doradczy i opiniodawczy.
Zadaniem komisji bhp jest dokonywanie przeglądu warunków pracy, okresowej oceny stanu
bezpieczeństwa i higieny pracy, opiniowanie podejmowanych przez pracodawcę środków
zapobiegających wypadkom przy pracy i chorobom zawodowym, formułowanie wniosków
dotyczących poprawy warunków pracy oraz współdziałanie z pracodawcą w realizacji jego
obowiązków w zakresie bezpieczeństwa i higieny pracy. Posiedzenia komisji bhp odbywają się
w godzinach pracy, nie rzadziej niż raz na kwartał.

Pracownicy lub ich przedstawiciele mogą przedstawiać wnioski w sprawie eliminacji lub
ograniczenia zagrożeń zawodowych.

2.5. Adaptacja zawodowa pracowników nowoprzyjętych
Pracodawca jest obowiązany stwarzać pracownikom podejmującym zatrudnienie po ukończeniu
szkoły prowadzącej kształcenie zawodowe lub szkoły wyższej warunki sprzyjające
przystosowaniu się do należytego wykonywania pracy. [2]
Pod pojęciem „należytego” należy rozumieć również „bezpiecznego”, a więc należyte
wykonanie pracy jest tożsame z wykonaniem pracy w sposób bezpieczny.

W celu poznania obowiązujących przepisów i zasad bezpieczeństwa i higieny pracy oraz nabycia
praktycznych umiejętności wykonania pracy w sposób bezpieczny nowoprzyjęci pracownicy
odbywają stosowne szkolenia. Patrz punkt 6 poradnika.

Każdy nowoprzyjęty pracownik powinien znaleźć się pod szczególną opieką przełożonego lub
innego doświadczonego pracownika, który powinien udzielać mu instrukcji i wskazówek
dotyczących bezpiecznego wykonania pracy oraz pomóc w rozwiązywaniu doraźnych
problemów.

Rozpoczynając pracę pamiętaj, że twoim obowiązkiem jest:

- nie omijanie przepisów bhp, ale ich przestrzeganie,
- nie wykonywanie zadań za wszelką cenę , ale przede wszystkim w sposób bezpieczny,
- nie wykonywanie zadań jak najszybciej, ale nawet wolniej, lecz bezpiecznie,
- nie zatajanie zagrożeń, ale ich ujawnianie,
- nie lekceważenie zagrożeń, ale umiejętne zabezpieczanie się przed ich skutkami,
- nie zatajanie zdarzeń potencjalnie wypadkowych, ale ich zgłaszanie,
- nie unikanie trudnych zadań, ale wykonywanie ich z pełną świadomością mogących

wystąpić zagrożeń,
- nie uciekanie z miejsca wypadku, ale zorganizowanie pomocy poszkodowanym –

z zachowaniem własnego bezpieczeństwa,
- nie udawanie, że nic się nie stanie jeżeli koledzy wykonują pracę w sposób niebezpieczny,

ale zwrócenie im uwagi – nawet ze zgłoszeniem tego faktu przełożonym,
- nie narzekanie na trudne warunki środowiska pracy, ale podejmowanie działań dla ich

poprawy. [II]

 10

2.6. Podstawowe obowiązki podwykonawców
W zakładach przemysłu okrętowego zazwyczaj oprócz zatrudnionych w nich pracowników,
na terenie zakładu jednocześnie wykonują pracę pracownicy innych firm tzw. podwykonawców.

Podczas wykonywania pracy, zobowiązani są oni do realizacji prac zgodnie
z obowiązującymi w zakładach: dokumentacją techniczną, wymaganiami i standardami
jakościowymi, bezpieczeństwa i higieny pracy, ochrony środowiska oraz przeciwpożarowymi.
Uprawnieni pracownicy zakładu, sprawując nadzór nad bezpieczeństwem i higieną pracy
wszystkich pracowników zatrudnionych na terenie zakładu kontrolują również stanowiska pracy
podwykonawców. Nie zwalnia to jednak poszczególnych podwykonawców
z obowiązku zapewnienia bezpieczeństwa i higieny pracy zatrudnionym przez nich
pracownikom. [2]

3. Nadzór i kontrola w zakresie ochrony pracy

3.1. Organy nadzoru państwowego
Państwowy nadzór i kontrolę w zakresie ochrony pracy sprawują: Państwowa Inspekcja Pracy,
Państwowa Inspekcja Sanitarna oraz inne państwowe organy nadzoru, np. Urząd Dozoru
Technicznego, organy nadzoru budowlanego, inspekcja ochrony środowiska.

Są one obowiązane podejmować działania na rzecz kształtowania bezpiecznych
i higienicznych warunków pracy, poprzez udzielanie przedsiębiorstwom pomocy przy
wykonywaniu zadań z zakresu bezpieczeństwa i higieny pracy oraz dokonują, co najmniej raz w
roku, oceny stanu bezpieczeństwa i higieny pracy oraz określają kierunki poprawy tego stanu w
kontrolowanych firmach.

Szczegółowy zakres działania, uprawnienia, organizację i podporządkowanie poszczególnych
organów nadzoru określają właściwe przepisy prawne. [5,6]

Organy nadzoru państwowego przy realizacji swoich zadań współdziałają ze związkami
zawodowymi, organizacjami pracodawców, organami samorządu załogi, radami pracowników,
społeczną inspekcją pracy oraz z organami administracji państwowej. [5]

3.2. Społeczny nadzór w zakresie ochrony pracy
Społeczny nadzór nad warunkami pracy sprawują związki zawodowe oraz kierowana przez nie
społeczna inspekcja pracy.

Społeczna inspekcja pracy sprawuje społeczną kontrolę przestrzegania prawa pracy, w tym
przepisów i zasad bezpieczeństwa i higieny pracy. Zadania, organizację, uprawnienia i zasady
postępowania społecznych inspektorów pracy określa ustawa o społecznej inspekcji pracy. [8]

Społeczni inspektorzy pracy współdziałają z Państwową Inspekcją Pracy i innymi organami
nadzoru i kontroli warunków pracy, w tym Państwową Inspekcją Sanitarną i Urzędem Dozoru
Technicznego.

3.3. Służba bezpieczeństwa i higieny pracy
Pracodawca jest obowiązany zapewnić systematyczne kontrole stanu bezpieczeństwa
i higieny pracy ze szczególnym uwzględnieniem organizacji procesów pracy, stanu technicznego
maszyn i innych urządzeń technicznych oraz ustalić sposoby rejestracji nieprawidłowości i
metody ich usuwania. [3]

 11

W tym celu tworzy służbę bezpieczeństwa i higieny pracy, pełniącą funkcje doradcze
i kontrolne w zakresie bezpieczeństwa i higieny pracy. Zakres działania, uprawnienia,
organizacja, liczebność i podporządkowanie służby bhp oraz kwalifikacje wymagane
do wykonywania jej zadań określone są w rozporządzeniu o służbie bezpieczeństwa
i higieny pracy. [9]

4. Organizacja pracy
Obowiązkiem pracodawcy jest zapewnienie organizacji pracy i stanowisk pracy w sposób
zabezpieczający cię przed zagrożeniami wypadkowymi oraz oddziaływaniem czynników
szkodliwych dla zdrowia i uciążliwości oraz likwidacja zagrożeń dla twojego zdrowia i życia
pracowników, głównie przez stosowanie technologii, urządzeń, materiałów i substancji ich nie
powodujących.
Jeżeli ze względu na rodzaj procesu pracy likwidacja zagrożeń nie jest możliwa, wówczas
pracodawca jest zobowiązany stosować odpowiednie rozwiązania organizacyjne i techniczne, w
tym odpowiednie środki ochrony zbiorowej.
W sytuacji, gdy ograniczenie zagrożeń w wyniku zastosowania rozwiązań organizacyjnych
i technicznych nie jest wystarczające, pracodawca musi zapewnić ci środki ochrony
indywidualnej, odpowiednie do rodzaju i poziomu zagrożeń. [3]

4.1. Instrukcje bezpieczeństwa i higieny pracy
Pracodawca ma obowiązek zaznajamiać cię z przepisami i zasadami bezpieczeństwa i higieny
pracy dotyczącymi wykonywanych przez ciebie prac, w tym wydawać szczegółowe instrukcje i
wskazówki dotyczące bezpieczeństwa i higieny pracy na twoim stanowiskach pracy. [2]
W tym celu powinien m.in. udostępnić ci, do stałego korzystania, aktualne instrukcje
bezpieczeństwa i higieny pracy dotyczące: realizowanych w zakładzie procesów
technologicznych, wykonywania prac związanych z zagrożeniami wypadkowymi lub
zagrożeniami zdrowia, obsługi maszyn i innych urządzeń technicznych, postępowania
z materiałami szkodliwymi dla zdrowia i niebezpiecznymi oraz zasady udzielania pierwszej
pomocy.
Instrukcje wskażą ci czynności, które musisz wykonać przed rozpoczęciem pracy, zasady
i sposoby bezpiecznego wykonywania pracy, czynności do wykonania po jej zakończeniu oraz
zasady postępowania w sytuacjach awaryjnych stwarzających zagrożenia dla twojego życia lub
zdrowia. [3].

Jesteś obowiązany potwierdzić na piśmie zapoznanie się z przepisami oraz zasadami
bezpieczeństwa i higieny pracy. [2]

Zapoznaj się instrukcjami obowiązującymi na twoim stanowisku pracy i zawsze postępuj zgodnie
z zawartymi w nich postanowieniami.

4.2. Czystość i porządek
Jednym z twoich podstawowych obowiązków jest dbanie o porządek i ład w miejscu pracy.

Pamiętaj, że na stanowisku pracy nie wolno ci przechowywać surowców, gotowych wyrobów,
materiałów pomocniczych i odpadów w ilościach większych od wynikających z potrzeb
technologicznych, umożliwiających utrzymanie ciągłości pracy na danej zmianie. [2]
Ilość i miejsce składowania materiałów na jednostce pływającej ustala kierownik budowy,
przebudowy lub remontu. [10]

Nie wolno ci pozostawiać:

 12

• materiałów, odpadów, narzędzi pracy i oprzyrządowań: na rusztowaniach, w pobliżu
otworów i luków niezabezpieczonych zrębnicami, na krawędziach pokładów,
w miejscach, w których mogłyby stanowić zagrożenie dla życia lub zdrowia twojego i
innych pracowników,

• pustych pojemników po farbach, lakierach, zbiorników i beczek po oleju, opakowań,
palet itp. poza wydzielonymi do tego celu miejscami.

Odpady i inne zbędne przedmioty powinieneś usuwać ze swojego stanowiska pracy (w tym
jednostki pływającej), bezpośrednio po zakończeniu swojej pracy, a najpóźniej po zakończeniu
zmiany roboczej. [3,10]

Poszczególne rodzaje odpadów powinieneś segregować według rodzaju materiału, z jakiego
zostały wykonane, w celu oddzielenia materiałów nadających się do powtórnego wykorzystania i
składować je w przeznaczonych do tego celu pojemnikach, kontenerach
i stacjonarnych boksach, zgodnie z ich przeznaczeniem i oznaczeniem.

Pamiętaj, że w zakładach przemysłu stoczniowego obowiązkowi segregacji podlegają m.in.:
złom stalowy i żeliwny, metale kolorowe, kable, złom narzędzi, tworzywa sztuczne, makulatura,
szkło, drewno, zużyte ścierniwo pomiedziowe, zużyte środki ochrony indywidualnej, zużyte
sorbenty (zaolejone czyściwa, trociny itp.), odpady farb i lakierów oraz rozpuszczalników, oleje
odpadowe oraz opakowania farb i lakierów.

Selektywna zbiórka odpadów, jest jednym z wielu działań podejmowanych w celu ochrony
środowiska, umożliwia ograniczenie ilości odpadów, jakie trafiają na składowisko oraz
odzyskanie surowców wtórnych. Wysegregowane odpady są przekazywane do powtórnego
wykorzystania.

Zapoznaj się z zasadami segregacji odpadów obowiązującymi w twoim zakładzie pracy.

Nie wolno ci wrzucać do kontenerów i stacjonarnych boksów przeznaczonych na niesegregowane
odpady ogólnoprzemysłowe odpadów przeznaczonych do odzysku, jak złom żelazny i metale
kolorowych, drewno oraz odpady niebezpieczne.

Odpady niebezpieczne musisz zgodnie z trybem ustalonym w zakładzie pracy, przekazywać do
utylizacji, bądź do składowania na specjalnym składowisku odpadów niebezpiecznych. Patrz punkt
12.4. poradnika.

Pamiętaj, że odpowiedzialnymi za usuwanie zanieczyszczeń substancjami niebezpiecznymi, takich
jak farby i oleje itp. z utwardzonej nawierzchni terenu i obiektów, niewymagających interwencji
specjalistycznych służb są ich użytkownicy. W tym celu zobowiązani są do posiadania
niezbędnego sprzętu i środków oraz utrzymywanie ich w stałej gotowości.

Zapoznaj się z rodzajami środków i sprzętu znajdującego się w twojej komórce organizacyjnej i
upewnij się, że znasz ich zastosowanie i w razie potrzeby potrafisz ich użyć.

Jeśli wykonujesz roboty ziemne przed ich rozpoczęciem zabezpiecz drzewa, krzewy i zieleń
przed zniszczeniem.

4.3. Zachowanie trzeźwości w czasie pracy
Do podstawowych zasad współżycia społecznego w zakładzie pracy należy obowiązek
zachowania trzeźwości. Obowiązek może zostać naruszony poprzez: stawienie się do pracy
w stanie nietrzeźwym, spożywanie alkoholu podczas pracy lub na terenie zakładu pracy. [2,11]

Zabrania się spożywania i wnoszenia napojów alkoholowych na teren zakładu pracy [11]

 13

Twój pracodawca będąc zobowiązany do zapewnienia pracownikom bezpiecznych
i higienicznych warunków pracy, ma obowiązek niedopuszczenia do pracy pracownika, jeżeli
zachodzi uzasadnione podejrzenie, że stawił się on do pracy w stanie po użyciu alkoholu albo
spożywał alkohol w czasie pracy. [2,11]

Pamiętaj, że pracownik znajdujący się w stanie nietrzeźwym stanowi potencjalne zagrożenie dla
bezpieczeństwa pracy własnego oraz współpracowników. Już poziom alkoholu we krwi
przekraczający 0,3 promila powoduje upośledzenie koordynacji wzrokowo-ruchowej oraz
zaburzenia równowagi.

Na żądanie pracownika podejrzanego o stawienie się do pracy w stanie po użyciu alkoholu, albo
spożycie alkoholu w czasie pracy pracodawca jest zobowiązany zapewnić przeprowadzenie
badania jego stanu trzeźwości. [11].

Badania stanu trzeźwości pracownika są wykonywane również, w sytuacji, gdy uległ on
wypadkowi przy pracy – w celu potwierdzenia lub wykluczenia prawa do świadczeń z
ubezpieczenia wypadkowego. [12]

Zapisy odnośnie niedopuszczenia do pracy mają też zastosowanie w przypadku podejrzenia
posiadania lub użycia przez pracownika środków odurzających bądź substancji
psychotropowych.

Zabrania się posiadania środków odurzających i substancji psychotropowych. [13]

W sytuacji, gdy uległeś wypadkowi przy pracy będąc w stanie nietrzeźwości, lub pod wpływem
środków odurzających lub substancji psychotropowych, czym przyczyniłeś się
w znacznym stopniu do spowodowania wypadku – nie przysługują ci świadczenia
z ubezpieczenia wypadkowego.[12] Patrz punkt 9.4. poradnika.

Za stawienie się do pracy w stanie nietrzeźwości, spożywanie alkoholu w czasie pracy lub
używanie środków odurzających lub substancji psychotropowych pracodawca może zastosować
wobec ciebie karę porządkową (upomnienia lub nagany) bądź karę pieniężną. [2]

Może również, traktując powyższe, jako ciężkie naruszenie obowiązków pracowniczych,
rozwiązać z tobą umowę o pracę.

4.4. Palenie wyrobów tytoniowych w miejscu pracy
Powszechnie wiadomo, że dym tytoniowy jest czynnikiem rakotwórczym dla palaczy
i prawdopodobnym czynnikiem rakotwórczym dla „palaczy biernych”.

Pamiętaj, że zabronione jest palenie wyrobów tytoniowych poza pomieszczeniami
w zakładzie pracy do tego celu wyodrębnionymi i odpowiednio przystosowanymi. [14].

Nie wolno ci palić tytoniu w korytarzach, klatkach schodowych, przedsionkach do budynków
itp., gdyż taka sytuacja naraża na dym tytoniowy osoby postronne.

Z uwagi na wymogi ochrony przeciwpożarowej na budowanych statkach obowiązuje zakaz
palenia w pomieszczeniach, w których wykonywane są roboty uznane za zagrożone wybuchem,
podczas pobierania paliwa płynnego (zakaz obowiązuje również w odległości mniejszej niż 10m
od miejsca podawania paliwa) oraz w nadbudówce - od momentu zamykania pomieszczeń
szalunkami, traktowanych jako oddzielne pomieszczenia.

Na statkach w remoncie przestrzegaj zakazów obowiązujących na danym statku.

 14

5. Profilaktyczna ochrona zdrowia
W związku ze skutkami zdrowotnymi wykonywania pracy w warunkach narażenia
na działanie czynników szkodliwych lub uciążliwych pracodawca ma obowiązek podejmowania
działań w ramach profilaktycznej ochrony twojego zdrowia.

5.1. Czynniki szkodliwe, uciążliwe i niebezpieczne
Czynniki szkodliwe lub uciążliwe mające wpływ na stan twojego zdrowia, które mogą wystąpić
na stanowiskach pracy w przemyśle stoczniowym dzieli się na cztery grupy, obejmujące m.in.:

I. Czynniki fizyczne, takie jak hałas, drgania mechaniczne, promieniowanie i pola
elektromagnetyczne, promieniowanie jonizujące, nadfioletowe, podczerwone,
laserowe, oświetlenie (niedostateczne, nadmierne);

II. Pył przemysłowy: pyły nieorganiczne zawierające powyżej i poniżej 10 % wolnej
krzemionki;

III. Czynniki toksyczne: tlenki azotu, chlor, chlorowodór i tlenki chloru, chrom
i chromiany, fluor i fluorki, kadm i jego związki, ketony, ksylen, mangan i jego
związki, nafta i jej produkty, tlenki siarki, terpentyna, toluen, żywice epoksydowe,
mieszaniny rozpuszczalników organicznych;

IV. Inne czynniki: niekorzystne czynniki psychospołeczne (np. zagrożenia wynikające z
narażania życia), prace wymagające pełnej sprawności psychoruchowej, praca na
wysokości, praca zmianowa, praca fizyczna z dużym wydatkiem energetycznym,
praca w pozycji wymuszonej. [15]

W twoim środowisku pracy mogą występować tzw. czynniki niebezpieczne, których
oddziaływanie może spowodować uraz. Należą do nich m.in.:

• poruszające się maszyny i inne urządzenia,
• ruchome części maszyn i ich oprzyrządowanie oraz poruszające się narzędzia,
• spadające przedmioty,
• ostre, wystające, chropowate elementy,
• prąd elektryczny,
• pożar.

5.2. Ochrona przed hałasem
Hałas jest powszechnie występującym czynnikiem szkodliwym i uciążliwym w środowisku
pracy. Definiuje się go jako każdy niepożądany dźwięk, który może być uciążliwy albo
szkodliwy dla zdrowia lub zwiększać ryzyko wypadku przy pracy. [21]

Najpoważniejszym skutkiem działania na twój organizm hałasu podczas wykonywania pracy
może być zachorowanie na chorobę zawodową „obustronny trwały ubytek słuchu spowodowany
hałasem”. Patrz punkt 9.3. poradnika.

Twój pracodawca dokonuje pomiarów wielkości charakteryzujących hałas oraz porównuje
wyniki tych pomiarów z wartościami NDN i wartościami progów działania. [21]

NDN – to skrót od „najwyższe dopuszczalne natężenie” czynnika szkodliwego dla zdrowia,
którego oddziaływanie na pracownika w ciągu 8-godzinnego dobowego i przeciętnego
tygodniowego, określonego w Kodeksie pracy, wymiaru czasu pracy przez okres jego
aktywności zawodowej, nie powinno spowodować ujemnych zmian w jego stanie zdrowia oraz
w stanie zdrowia jego przyszłych pokoleń. [17]

Wartości najwyższych dopuszczalnych natężeń oraz progów działania dla hałasu [17,21]

 15

Czynnik fizyczny NDN Próg działania

poziom ekspozycji odniesiony do
8-godzinnego dobowego wymiaru

czasu pracy lub tygodnia pracy
85 dB 80dB

maksymalny poziom dźwięku A 115 dB -
Hałas

szczytowy poziom dźwięku C 135 dB 135 dB

W przypadku przekroczenia ww. wartości pracodawca ocenia ryzyko zawodowe związane
z narażeniem na hałas. O wynikach oceny cię informuje. Następnie planuje i podejmuje działania
zmniejszające ryzyko zawodowe:

• eliminuje u źródła ryzyko albo ogranicza je do możliwie najniższego poziomu,
uwzględniając dostępne rozwiązania techniczne oraz postęp naukowo-techniczny,

• w przypadku, gdy uniknięcie lub wyeliminowanie ryzyka nie jest możliwe za pomocą
środków ochrony zbiorowej lub organizacji pracy, udostępnia ci środki ochrony
indywidualnej słuchu oraz nadzoruje prawidłowość ich stosowania.

Twój pracodawca oznacza znakami bezpieczeństwa miejsca pracy, w których wielkości
charakteryzujące hałas w środowisku pracy przekraczają dopuszczalne wartości, a jeżeli jest to
technicznie wykonalne wydziela również strefy z takimi miejscami i ogranicza do nich dostęp
[3,21]

5.3. Ryzyko zawodowe
Pracodawca zapewnia tobie i innym pracownikom bezpieczeństwo i higienę pracy, w
szczególności przez ograniczenie ryzyka zawodowego związanego z wykonywaną pracą. Wobec
powyższego, w pierwszej kolejności je ocenia i dokumentuje. [2]

Ryzyko zawodowe jest definiowane jako prawdopodobieństwo wystąpienia niepożądanych
zdarzeń związanych z wykonywaną pracą, powodujących straty, w szczególności wystąpienia
niekorzystnych skutków zdrowotnych w wyniku zagrożeń zawodowych, występujących w
środowisku pracy lub sposobu wykonywania pracy. [3]

Przedmiotem oceny jest twoje stanowisko pracy wraz z wyposażeniem, przy uwzględnieniu
wszystkich występujących na nim czynników środowiska pracy oraz sposobów wykonywania
pracy.

Ryzyko zawodowe może mieć charakter akceptowalny, to znaczy występować w rozmiarach
dopuszczalnych przez przepisy bhp, w sytuacji pełnego ich przestrzegania. Przykładowo, jeśli
wykonujesz prace na dużych wysokościach, nawet przy ścisłym przestrzeganiu wszystkich
przepisów bezpieczeństwa pracy, twoja praca zawsze związana jest z ryzykiem zawodowym,
którego nie da się wyeliminować. Drugi rodzaj ryzyka zawodowego, to ryzyko nadmierne
(nieakceptowalne), związane nie tylko z samą istotą wykonywanej pracy, ale wynikające również
z nie zapewnienia wszystkich wymogów, przewidzianych przepisami bhp.

W następstwie oceny ryzyka twój pracodawca określa środki profilaktyczne likwidujące bądź
ograniczające ryzyko zawodowe, których stosowanie powinno zapewniać zwiększenie poziomu
twojego bezpieczeństwa i ochrony twojego zdrowia. [3]

Twój pracodawca powinien poinformować cię o ryzyku zawodowym związanym z wykonywaną
pracą oraz metodach i środkach zapobiegających zagrożeniom. [2] Może to zrobić w ramach
szkoleń z dziedziny bhp, np. w ramach instruktażu stanowiskowego.

 16

5.4. Badania i pomiary czynników szkodliwych
W przypadku występowania w środowisku pracy czynnika szkodliwego dla twojego zdrowia
pracodawca obowiązany jest dokonywać badań i pomiarów tego czynnika. O wynikach
przeprowadzonych badań i pomiarów pracodawca jest obowiązany niezwłocznie cię
poinformować. [16]

Pamiętaj:
• badania i pomiary czynników szkodliwych dla zdrowia w środowisku pracy są robione z

myślą o twoim zdrowiu,
• współpracuj z osobami przeprowadzającymi pomiary na twoim stanowisku pracy:

o informuj dokładnie o wszystkich czynnościach wykonywanych w czasie zmiany
roboczej, o stosowanych substancjach i preparatach chemicznych oraz
stosowanych środkach ochrony indywidualnej,

o jeżeli zostaniesz poproszony – nie odmawiaj noszenia pompek do pobierania
próbek powietrza,

o podczas pobierania próbek powietrza pracuj jak zwykle,
• zapoznaj się z wynikami badań i pomiarów czynników szkodliwych na twoim stanowisku

pracy. [IV]

5.5. Profilaktyczne badania lekarskie
Konsekwencją wieloletniego oddziaływania czynników szkodliwych i uciążliwych na twój
organizm może być pogorszenie stanu zdrowia, a nawet zachorowanie na chorobę zawodową.
Wpływa to na efektywność i wydajność twojej pracy.

W celu wczesnego wykrycia zmian i podjęcia właściwych środków profilaktycznych,
zapobiegających pogarszaniu stanu twojego zdrowia, wykonywane są przez uprawnioną
jednostkę służby medycyny pracy profilaktyczne badania lekarskie. [18]

Twoim podstawowym obowiązkiem pracowniczym jest poddawanie się profilaktycznym
badaniom lekarskim: wstępnym, okresowym i kontrolnym oraz stosowanie się do wskazań
lekarza. [2]

Wstępnym badaniom lekarskim podlegasz w momencie przyjmowania do pracy oraz jeśli jesteś
przenoszony na stanowisko pracy, na którym występują czynniki szkodliwe dla twojego zdrowia
lub warunki uciążliwe.
Wyniki wstępnych badań lekarskich stanowią podstawę monitorowania zmian stanu twojego
zdrowia podczas przebiegu pracy zawodowej.

Okresowe badania lekarskie pozwalają one na ocenę twojego stanu zdrowia, w szczególności
pod kątem narażenia na działanie czynników szkodliwych i uciążliwych mogących spowodować
nabycie choroby zawodowej. O częstotliwości wykonywania badań okresowych decyduje rodzaj
wykonywanej przez ciebie pracy oraz warunki, w jakich ją wykonujesz.
Jeżeli, z powodu choroby, jesteś niezdolny do pracy dłużej niż 30 dni, twoim obowiązkiem jest
poddanie się kontrolnym badaniom lekarskim w celu ustalenia zdolności do wykonywania pracy
na dotychczasowym stanowisku.

Okresowe i kontrolne badania lekarskie przeprowadzane są w miarę możliwości w godzinach
pracy. Za czas niewykonywania pracy w związku z przeprowadzanymi badaniami zachowujesz
prawo do wynagrodzenia, a w razie przejazdu na te badania do innej miejscowości przysługują ci
należności na pokrycie kosztów przejazdu według zasad obowiązujących przy podróżach
służbowych. [2]

 17

Badania profilaktyczne kończą się orzeczeniem lekarskim stwierdzającym:

- brak przeciwwskazań zdrowotnych do pracy na twoim stanowisku pracy,
- przeciwwskazania zdrowotne do podjęcia pracy na twoim stanowisku pracy,
- przeciwwskazania zdrowotne do wykonywania przez ciebie dotychczasowej pracy. [1]

Pracodawca nie może dopuścić cię do pracy bez aktualnego orzeczenia lekarskiego
stwierdzającego brak przeciwwskazań do pracy na określonym stanowisku. [2]

Uchylanie się bie od obowiązku poddania się badaniom profilaktycznym spowoduje, iż
pracodawca nie dopuści cię do pracy, co w konsekwencji może spowodować rozwiązanie
z tobą umowy o pracę bez wypowiedzenia z powodu ciężkiego naruszenia podstawowych
obowiązków pracowniczych.

5.6. Profilaktyczne posiłki i napoje
Jeśli jesteś zatrudniony w warunkach szczególnie uciążliwych pracodawca jest obowiązany
zapewnić ci nieodpłatnie posiłki wydawane ze względów profilaktycznych, w formie jednego
dania gorącego oraz napoje, których rodzaj i temperatura powinny być dostosowane do
warunków wykonywania przez ciebie pracy. [2,19]

Stanowiska pracy, na których zatrudnieni pracownicy powinni otrzymywać posiłki
i napoje, oraz szczegółowe zasady ich wydawania twój pracodawca ustala w porozumieniu
z zakładowymi organizacjami związkowymi. Sprawdź, czy przysługuje ci posiłek profilaktyczny i
napoje. Informacje w tym zakresie, określa regulamin pracy lub pisemne zarządzenie
pracodawcy.

5.7. Urządzenia higieniczno-sanitarne
Pracodawca jest obowiązany zapewnić ci odpowiednie urządzenia higieniczno-sanitarne oraz
dostarczyć niezbędne środki higieny osobistej. [2]

Rodzaj, ilość i wielkość pomieszczeń i urządzeń higieniczno-sanitarnych powinny być
dostosowane do liczby zatrudnionych pracowników, stosowanych technologii, rodzajów pracy
oraz warunków, w jakich praca jest wykonywana.

Do pomieszczeń higieniczno-sanitarnych zalicza się: szatnie, umywalnie, pomieszczenia
z natryskami, ustępy, palarnie, jadalnie, pomieszczenia do ogrzewania się pracowników,
pomieszczenia do prania, odkażania, suszenia i odpylania odzieży roboczej i ochronnej.

Pracodawca jest obowiązany zapewnić dostarczanie ci środków higieny osobistej, których ilość i
rodzaje powinny być dostosowane do rodzaju i stopnia zanieczyszczenia ciała przy określonych
pracach. [3]

Sprawdź czy w związku z wykonywaniem pracy przysługują ci środki higieny osobistej.
Informacje w tym zakresie określa regulamin pracy lub pisemne zarządzenie pracodawcy.

6. Szkolenie w dziedzinie bezpieczeństwa i higieny pracy
Pracodawcy nie wolno dopuścić pracownika do pracy, do której wykonywania nie posiada
wymaganych kwalifikacji lub potrzebnych umiejętności, a także dostatecznej znajomości
przepisów oraz zasad bezpieczeństwa i higieny pracy.

W związku z tym pracodawca jest obowiązany zapewnić ci przeszkolenie w zakresie
bezpieczeństwa i higieny pracy przed dopuszczeniem cię do pracy (udzielając ci instruktażu
ogólnego i stanowiskowego) oraz udział w okresowych szkoleniach w tym zakresie.
Szkolenia odbywają się w czasie pracy i na koszt pracodawcy, za czas prowadzonego szkolenia

 18

zachowujesz prawo do wynagrodzenia. [2]

Szkolenie zapewni ci:
• zaznajomienie się z czynnikami środowiska pracy mogącymi powodować zagrożenia dla

bezpieczeństwa i zdrowia podczas pracy oraz z odpowiednimi środkami
i działaniami zapobiegawczymi,

• poznanie przepisów oraz zasad bezpieczeństwa i higieny pracy w zakresie niezbędnym do
wykonywania pracy w zakładzie pracy i na twoim stanowisku pracy, a także związanych
z pracą obowiązków i odpowiedzialności w dziedzinie bezpieczeństwa i higieny pracy,

• nabycie umiejętności wykonywania pracy w sposób bezpieczny dla siebie i innych osób,
postępowania w sytuacjach awaryjnych oraz udzielenia pomocy osobie, która uległa
wypadkowi.

W ramach instruktażu stanowiskowego instruktor pokaże i objaśni cały proces pracy, który
będziesz realizował, z uwzględnieniem metod bezpiecznego wykonywania poszczególnych
czynności i ze szczególnym zwróceniem uwagi na czynności trudne i niebezpieczne.

Odbycie instruktażu ogólnego i stanowiskowego powinieneś potwierdzić na piśmie oraz
odnotowane w twoich aktach osobowych.

Częstotliwość szkolenia okresowego obowiązującą w twoim zakładzie oraz czas jego trwania
pracodawca konsultuje z pracownikami lub ich przedstawicielami, np. w ramach komisji bhp.

Sprawdź częstotliwość szkolenia okresowego na swoim stanowisku pracy. Informacje w tym
zakresie zawarte są w wewnętrznych aktach normatywnych, udzieli ich także twój przełożony.

Szkolenie okresowe powinno być zakończone egzaminem sprawdzającym przyswojenie przez
ciebie wiadomości oraz umiejętności wykonywania lub organizowania pracy zgodnie
z przepisami i zasadami bhp. Egzamin przeprowadza organizator szkolenia, który wydaje
stosowne zaświadczenia potwierdzające ukończenie przez ciebie szkolenia, przechowywane
przez pracodawcę w twoich aktach osobowych. [24]

Dodatkowym szkoleniem przeprowadzanym niezależnie od ww. szkoleń jest instruktaż
doraźny. Jest on prowadzony m.in. na podstawie zaleceń służby bhp i / lub jednostki ochrony
przeciwpożarowej, wydanych w wyniku stwierdzonego naruszenia przez ciebie lub innych
pracowników przepisów i zasad bhp i / lub przeciwpożarowych.

7. Środki ochrony indywidualnej oraz odzież i obuwie robocze

W sytuacjach, kiedy nie można uniknąć zagrożeń związanych z występowaniem czynników
szkodliwych, uciążliwych lub niebezpiecznych w twoim środowisku pracy, bądź nie można ich
wystarczająco ograniczyć za pomocą środków ochrony zbiorowej lub odpowiedniej organizacji
pracy, pracodawca jest obowiązany dostarczyć tobie nieodpłatnie:

• środki ochrony indywidualnej zabezpieczające przez działaniem niebezpiecznych
i szkodliwych dla zdrowia czynników występujących w twoim środowisku pracy.

• odzież i obuwie robocze – w przypadku, gdy twoja własna odzież własna może ulec
zniszczeniu lub znacznemu zabrudzeniu jak też ze względu na wymagania technologiczne,
sanitarne lub bezpieczeństwa i higieny pracy. [2,3]

Zagrożenia, przy których musisz stosować środki ochrony indywidualnej [3]

 19

Najczęściej zagrożone części ciała

Głowa Kończyny
górne

Kończyny
dolne Inne

Zagrożenia

Czaszka Twarz Oczy Narząd
słuchu

Drogi
oddechowe Dłonie Ręce Stopy Nogi Skóra

Tułów,
w tym
brzuch

Drogi
rodne

1 2 3 4 5 6 7 8 9 10 11 12 13
Upadki z

wysokości X X X X

Wybuchy,
uderzenia,
wstrząsy,

zgniecenia

X X X X X X X X

Przekłucia,
przecięcia,

otarcia
 X X X X X X X X

Poślizgnięcia,
upadki X X X

Mechaniczne

Drgania
(wibracja) X X X

Wysoka
temperatura,

ogień
 X X X X X X X X

Termiczne

Zimno X X X X X X

Elektryczne X X X X X

Promieniowanie Jonizujące X X X X X X

Fizyczne

Hałas X

Pyły X X X
Aerozole

Dymy X X

Zanurzenie X X X
Płyny Chlapanie,

pryskanie X X X X X X X X

Chemiczne

Gazy, pary X X X

Środki ochrony indywidualnej muszą spełniać wymagania dotyczące oceny zgodności
i posiadać oznaczenie „CE”, a odzież i obuwie spełniać wymagania określone w Polskich
Normach. Znak CE umieszczony na środku ochrony informuje, że środek ten spełnia zasadnicze
wymagania dotyczące bezpieczeństwa i ochrony użytkownika. [2,59]

Środki ochrony indywidualnej powinny być odpowiednie do istniejących zagrożeń, poziomu
ryzyka zawodowego oraz warunków panujących na twoim stanowisku pracy. Powinny być
przeznaczone do osobistego użytku i po wykonaniu niezbędnych regulacji dopasowane do
twoich cech fizycznych. [3]

Po przydzieleniu środków ochrony indywidualnej obowiązkiem pracodawcy jest:

• poinformowanie cię o istniejących zagrożeniach, przed którymi chronić będzie ich
stosowanie,

• przekazanie ci zrozumiałej instrukcji, określającej sposoby ich używania, kontroli i
konserwacji,

• w razie potrzeby - zorganizowanie pokazu ich używania,
• zapewnienie ich właściwości ochronnych i użytkowych, w tym pranie, konserwację,

odpylanie i odkażanie. [2,3]

Zwracaj uwagę na znaki bezpieczeństwa wskazujące miejsca, obiekty, strefy związane
 z występowaniem czynników szkodliwych, uciążliwych lub niebezpiecznych w środowisku
pracy, w których obowiązuje stosowanie środków ochrony indywidualnej – np. nakaz
stosowania ochron słuchu.

 20

Ważne: Pracodawca nie może dopuścić cię do pracy bez środków ochrony indywidualnej oraz
odzieży i obuwia roboczego, przewidzianych do stosowania na twoim stanowisku pracy. [2]

Pamiętaj, że używanie przydzielonych środków ochrony indywidualnej oraz odzieży i obuwia
roboczego, zgodnie z ich przeznaczeniem jest jednym z podstawowych obowiązków pracownika.
Nieużywanie sprzętu ochrony osobistej, który odpowiada wymogom przepisów bhp i został
przekazany do użytku, zgodnie z treścią instrukcji bhp dotyczącej wykonywania określonych
prac stanowi ciężkie naruszenie przepisów bhp i może stanowić podstawę rozwiązania twojej
umowy o pracę bez wypowiedzenia. [2]

Podział środków ochrony indywidualnej zgodnie z ich przeznaczeniem:
Odzież ochronna – to odzież chroniąca organizm przed działaniem wody i opadów
atmosferycznych, czynników chemicznych, mechanicznych i pyłowych, wysokiej i niskiej
temperatury oraz innych czynników stwarzających ryzyko dla zdrowia lub bezpieczeństwa
pracowników. Powinieneś jej używać jeśli wykonujesz: prace spawania, prace stwarzające
ryzyko zapalenia odzieży od płomienia, gorących odprysków metali lub żużla, prace w kontakcie
z przedmiotami o szorstkich powierzchniach, ostrych krawędziach i innych stwarzających ryzyko
urazu, prac piaskowania, śrutowania oraz prace podczas których musisz być dobrze widoczny,
np. w transporcie wewnątrzzakładowym.
Rodzaje odzieży ochronnej: ubrania, kombinezony, kurtki, bluzy, kamizelki, spodnie, fartuchy,
fartuchy przednie, ochraniacze barku, ochraniacze klatki piersiowej, ochraniacze brzucha,
ochraniacze pośladków, osłony tułowia, osłony głowy i karku, kamizelki ostrzegawcze, kurtki
ostrzegawcze, spodnie ostrzegawcze.
W przedsiębiorstwach obowiązują wewnętrzne przepisy porządkowe dotyczące ujednolicenia
kolorystyki i oznakowania stosowanej odzieży roboczej oraz hełmów ochronnych,
w zależności od zajmowanego przez ciebie stanowiska bądź pełnionej funkcji.

Środki ochrony kończyn dolnych – zabezpieczają twoje nogi przed urazami, zamoczeniem,
wpływem niskich lub wysokich temperatur, zanieczyszczeniem substancjami niebezpiecznymi
oraz innymi czynnikami szkodliwymi. Do środków tych zalicza się: buty, półbuty, trzewiki,
saperki, półsaperki, kalosze, getry oraz ochraniacze - stóp, golenia, kolana i uda.
Podczas prac w stoczniach wymagane jest stosowanie środków ochrony kończyn dolnych. [3]

Środki ochrony kończyn górnych – powinieneś stosować je podczas wykonywania: prac
stwarzających ryzyko urazów rąk (związanych również z działaniem wysokiej temperatury,
wibracji oraz substancji chemicznych), prac w kontakcie z wodą, substancjami toksycznymi,
żrącymi lub drażniącymi oraz prac w niskiej temperaturze. Szczególnie dotyczy to wykonywania
przez ciebie prac z użyciem przedmiotów lub materiałów ostrych, tnących, kłujących, parzących
lub szczególnie chropowatych albo innych narażających na uszkodzenia rąk, z wyłączeniem prac
przy obsłudze maszyn, przy których istnieje niebezpieczeństwo wciągnięcia rękawicy.
Powinieneś stosować je też podczas prac spawania lub cięcia metali przy pomocy łuku
elektrycznego, piaskowania albo śrutowania, prac, przy których twoje przedramiona są narażone
na poranienie lub rozpryskiwanie materiałów żarzących się oraz przy wykonywaniu prac
narażających cię na działanie substancji chemicznych.

Do środków tych zalicza się: rękawice ochronne, ochraniacze palców, ochraniacze dłoni,
ochraniacze nadgarstka, ochraniacze nadgarstka i przedramienia, ochraniacze łokcia, ochraniacze
przedramienia i ramienia. [3]

Środki ochrony głowy – powinieneś stosować je podczas wykonywania prac narażających cię
na urazy głowy, w tym w szczególności podczas prac na rusztowaniach i w ich sąsiedztwie, przy

 21

wznoszeniu i demontażu szalowania, przy pracach montażowych
i instalacyjnych, podczas prac na konstrukcjach stalowych i masztach, podczas prac
w sąsiedztwie urządzeń do podnoszenia, dźwigów, przenośników i suwnic, podczas pracy na
statku, przy pracach stwarzających ryzyko pochwycenia włosów, zamoczenia głowy lub
zanieczyszczenia substancjami i materiałami toksycznymi, drażniącymi, żrącymi oraz podczas
wykonywania prac w warunkach niskiej i wysokiej temperatury.

Do środków tych zalicza się hełmy ochronne oraz czapki, czepki, stożki, kaptury, berety i
chustki. [3]

Środki ochrony twarzy i oczu – powinieneś stosować je podczas wykonywania prac, przy
których twoja twarz lub oczy są narażone na urazy albo podrażnienia w wyniku działania
czynników niebezpiecznych i szkodliwych dla zdrowia. Obejmuje to wykonywane przez ciebie
prace: spawania lub cięcia metali przy pomocy palnika lub łuku elektrycznego, prace, przy
których twoje oczy są narażone na kontakt z substancjami o wyraźnym działaniu drażniącym
wzrok lub opary substancji żrących. Powinieneś używać tych środków przy pracach
wywołujących intensywne promieniowanie cieplne, przy pracach wymagających użycia źródeł
promieniowania ultrafioletowego, gdy szlifujesz oraz wykonujesz prace powodujące
rozpryskiwanie mogących przedostać się do oczu ostrych cząsteczek, stopionych metali lub
żrących płynów, również do prac przy maszynach do obróbki skrawaniem materiału, podczas
których powstają wióry odpryskowe.
Środkami ochrony twarzy i oczu są: okulary, gogle, osłony twarzy – półosłony i przyłbice oraz
tarcze. [3]

Środki ochrony słuchu – powinieneś stosować je podczas wykonywania prac w warunkach,
w których poziom hałasu przekracza najwyższe dopuszczalne natężenie. Pracodawca ma
obowiązek udostępnienia ci środków ochrony słuchu, gdy poziom ekspozycji na hałas przekracza
wartość 80 dB. [21]
Środkami ochrony słuchu są: nauszniki przeciwhałasowe, wkładki przeciwhałasowe oraz
ochronniki specjalne, np. hełmy przeciwhałasowe. [3].

W strefie zagrożenia nadmiernym hałasem stosuj nieprzerwanie środki ochrony słuchu. Nawet
kilkuminutowa praca bez ochrony może spowodować uszkodzenie narządu słuchu.

Środki ochrony układu oddechowego – musisz stosować je podczas wykonywania prac
w warunkach ryzyka narażenia na zanieczyszczenie powietrza czynnikami szkodliwymi lub
w warunkach niedoboru tlenu w powietrzu, np. podczas prac w zbiornikach i innych
przestrzeniach zamkniętych. [3]
Rodzaje środków ochrony układu oddechowego:

• sprzęt oczyszczający do pracy ciągłej, działający na zasadzie przepływu powietrza przez
element usuwający z niego zanieczyszczenie w postaci cząstek, par lub gazów,
w tym:

o sprzęt filtrujący (półmaski i filtry) – przeznaczony do ochrony przed pyłami,
dymami i mgłami,

o pochłaniacze – przeznaczone są do ochrony dróg oddechowych przed
zanieczyszczeniami w postaci par lub gazów. W zależności od przeznaczenia do
ochrony przed poszczególnymi substancjami pochłaniacze dzieli się na następujące
typy [60]:

Typ Kod barwny na etykiecie Zakres wykorzystania filtra

A brązowy organiczne pary i gazy o temperaturze wrzenia ponad 650C,

 22

np. rozpuszczalniki organiczne
AX brązowy organiczne pary i gazy o temperaturze wrzenia poniżej 650C
B szary nieorganiczne pary i gazy, np. chlor, siarkowodór
E żółty kwaśne pary i gazy, np. dwutlenek siarki i chlorowodór
K zielony amoniak i organiczne pochodne amoniaku

SX fioletowy pochłaniacz specjalny, którego zakres wykorzystania jest
określony przez producenta, np. tlenek węgla

o sprzęt filtrująco-oczyszczający - służy do ochrony przed jednocześnie
występującymi w powietrzu zanieczyszczeniami w postaci aerozolu i par lub
gazów. Stanowi połączenie funkcji spełnianych przez filtry i pochłaniacze,

• sprzęt izolujący do pracy ciągłej, stosowany w przypadku niedoboru tlenu (gdy jego
zawartość w powietrzu wynosi poniżej 17% objętościowych), zanieczyszczeń powietrza o
znacznej toksyczności lub stężeniu czynników szkodliwych, na zasadzie doprowadzania
„czystego” powietrza,

• sprzęt ucieczkowy oczyszczający, w tym pochłaniacze i filtropochłaniacze,
• sprzęt ucieczkowy izolujący, w tym aparaty powietrzne butlowe i regeneracyjne. [3]

Środki ochrony przed upadkiem z wysokości – powinieneś stosować je, gdy wykonujesz prace
w warunkach narażających cię na upadek z wysokości, w tym podczas: budowy i rozbiórki
rusztowań, montażu elementów prefabrykowanych, prac na masztach i ławkach bosmańskich,
prac w kabinach wysokich dźwigów.

Środkami zabezpieczającymi przed upadkiem z wysokości są w szczególności: uprzęże (szelki
bezpieczeństwa i pasy biodrowe) – posiadające zastosowanie uniwersalne i mogące być
stosowane na większości stanowisk pracy na wysokości, linki bezpieczeństwa, amortyzatory,
urządzenia samohamowne – stosowane są na stanowiskach pracy, które wymagają
przemieszczania się w kierunku pionowym. (2)
Pamiętaj:

• szelki bezpieczeństwa są jedynym rodzajem uprzęży przeznaczonym do ochrony przed
upadkiem z wysokości, nie używaj pasów monterskich jako uprzęży chroniącej przed
upadkiem, a jedynie jako narzędzia umożliwiającego pracę w podparciu,

• zespół sprzętu chroniącego przed upadkiem z wysokości powinien składać się z trzech
części: punktu mocowania do konstrukcji nośnej, podzespołu łącząco – amortyzującego (
pochłaniającego energię) oraz uprzęży (szelek bezpieczeństwa),

• użytkuj sprzęt tak, aby droga swobodnego spadku nie była większa od 2 m,
• punkt mocowania sprzętu (np. linki bezpieczeństwa, urządzenia samohamownego)

zlokalizuj możliwie bezpośrednio nad miejscem pracy,
• nie przeciążaj sprzętu ponad dopuszczalną normę,
• sprzęt, który uległ obciążeniu dynamicznemu (np. szarpnięciu pod obciążeniem)

natychmiast wycofaj z użytkowania, powiadamiając o tym przełożonego,
• w razie jakichkolwiek wątpliwości co do stanu sprzętu zgłoś je przełożonemu i ściśle

przestrzegaj otrzymanych wskazówek.

8. Ochrona przeciwpożarowa
Ochrona przeciwpożarowa polega na realizacji przedsięwzięć mających na celu ochronę życia,
zdrowia, mienia lub środowiska przed pożarem, klęską żywiołową lub innym miejscowym

 23

zagrożeniem, poprzez zapobieganie ich powstawaniu i rozprzestrzenianiu, zapewnienie sił i
środków do ich zwalczania i prowadzenie działań ratowniczych.
Jednostkami ochrony przeciwpożarowej prowadzącymi działania ratownicze są m.in.: jednostki
organizacyjne Państwowej Straży Pożarnej, zakładowa straż pożarna, zakładowa służba
ratownicza. [22]

8.1. Zapobieganie pożarowi, klęsce żywiołowej lub innemu miejscowemu zagrożeniu
Pracodawca jest obowiązany zabezpieczyć budynki, obiekty (w tym jednostki pływające)
i teren zakładu przed zagrożeniem pożarowym lub innym zagrożeniem miejscowym.
Zapewniając ochronę przeciwpożarową, obowiązany jest m.in. zaznajomić pracowników
z przepisami przeciwpożarowymi. Możesz zostać zaznajomiony z podstawowymi przepisami i
zasadami ochrony przeciwpożarowej w ramach szkoleń w dziedzinie bezpieczeństwa
i higieny pracy. Patrz punkt 6 poradnika.

8.2. Czynności zabronione w zakresie ochrony przeciwpożarowej
Do twoich obowiązków należy przestrzeganie zakazu wykonywania czynności, które mogą
spowodować pożar, jego rozprzestrzenianie się oraz utrudnianie prowadzenia działań
ratowniczych lub ewakuacji. W tym zakresie nie wolno ci m.in.:

• używać otwartego ognia, palić tytoniu i stosować innych czynników mogących
zainicjować zapłon: w strefie zagrożenia wybuchem, w miejscach występowania
materiałów niebezpiecznych pożarowo oraz innych materiałów palnych,

• użytkować instalacji, urządzeń i narzędzi niesprawnych technicznie lub w sposób
niezgodny z przeznaczeniem albo warunkami określonymi przez producenta,

• zamykać drzwi ewakuacyjnych w sposób uniemożliwiający ich natychmiastowe użycie,
• uniemożliwiać lub ograniczać dostęp do: gaśnic i urządzeń przeciwpożarowych, źródeł

wody do celów przeciwpożarowych, wyjść ewakuacyjnych, wyłączników
i tablic rozdzielczych prądu elektrycznego oraz zaworów instalacji gazowej. [23]

8.3. Prace niebezpieczne pod względem pożarowym
Zanim rozpoczniesz wykonywanie prac niebezpiecznych pod względem pożarowym, mogących
powodować bezpośrednie niebezpieczeństwo powstania pożaru lub wybuchu twój przełożony
jest obowiązany: ocenić zagrożenie pożarowe w miejscu, w którym będziesz pracował, ustalić
rodzaj przedsięwzięć mających na celu niedopuszczenie do powstania
i rozprzestrzeniania się pożaru lub wybuchu i wskazać osoby odpowiedzialne za odpowiednie
przygotowanie miejsca pracy, jej przebieg oraz zabezpieczenie miejsca po zakończeniu pracy.

Pamiętaj, że prace niebezpieczne pod względem pożarowym możesz wykonywać wyłącznie jeśli
jesteś do nich upoważniony i posiadasz odpowiednie kwalifikacje.

Jeśli wykonujesz prace niebezpieczne pod względem pożarowym, jesteś obowiązany:

• zabezpieczyć przed zapaleniem materiały palne występujące w miejscu wykonywania
prac oraz w rejonach przyległych,

• prowadzić prace niebezpieczne pod względem pożarowym w pomieszczeniach
zagrożonych wybuchem lub w pomieszczeniach, w których wcześniej wykonywano inne
prace związane z użyciem łatwo palnych cieczy lub palnych gazów, jedynie wtedy, gdy
stężenie par cieczy lub gazów w mieszaninie z powietrzem nie przekracza 10 % ich
dolnej granicy wybuchowości,

• mieć w miejscu wykonywania prac sprzęt umożliwiający likwidację pożaru,
• używać do wykonywania prac wyłącznie sprzętu sprawnego technicznie

i zabezpieczonego przed możliwością wywołania pożaru,

 24

• po zakończeniu prac poddać kontroli miejsce, w którym prace były wykonywane oraz
rejony przyległe. [23]

8.4. Prace pożarowo niebezpieczne podczas budowy i remontu jednostek pływających
Przed przystąpieniem do budowy (przebudowy, remontu) opracowany zostaje Plan Ochrony
Przeciwpożarowej zawierający informacje o rozmieszczeniu na jednostce pływającej: sprzętu
przeciwpożarowego, dróg ewakuacyjnych i tymczasowych instalacji elektroenergetycznych,
wodnych, gazów technicznych, wentylacji i ogrzewania. [10]

Plan Ochrony Przeciwpożarowej jest udostępniony wszystkim pracownikom, wykonującym
prace na budowanej jednostce, np. poprzez wywieszenie go w Biurze Budowy.

Przed rozpoczęciem pracy na budowanej jednostce zapoznaj się z Planem Ochrony
Przeciwpożarowej.
Od momentu wprowadzenia do kadłuba niepalnego materiałów palnych zostaje założona
książka prac pożarowo niebezpiecznych, służąca do ewidencjonowania i koordynowania
wszystkich prac pożarowo niebezpiecznych wykonywanych na statkach w budowie
(przebudowie, remoncie). W książce tej zamieszcza się informacje o niezbędnych sposobach i
środkach zabezpieczenia przeciwpożarowego.

UWAGA – Bezpośredni przełożony może wydać ci polecenie rozpoczęcia pracy dopiero
wtedy, gdy uzyska zgodę kierownika budowy udokumentowaną wpisem do książki prac
pożarowo niebezpiecznych.

Do prac niebezpiecznych pod względem pożarowym podczas budowy, przebudowy i remontu
jednostek pływających, zalicza się m.in.:

• malowanie zbiorników i pomieszczeń farbami zawierającymi rozpuszczalniki, które tworzą
mieszaninę wybuchową,

• prace spawalnicze: cięcie i spawanie gazowe, spawanie elektryczne, żłobkowanie elektro-
powietrzne, prostowanie termiczne, lutowanie, zgrzewanie,

• pobieranie na jednostkę paliwa płynnego, olejów smarnych, palnego czynnika
chłodniczego oraz opróżnianie zbiorników z tych produktów,

• prace z otwartym ogniem w pomieszczeniach (lub ich pobliżu), w których były prowadzone
prace konserwacyjno-malarskie,

• szlifowanie konstrukcji stalowych w pomieszczeniach (lub ich pobliżu), w których były
prowadzone prace konserwacyjno-malarskie.

8.5. Zasady postępowania podczas pożaru

• Przed przystąpieniem do likwidacji pożaru w obiektach z urządzeniami elektrycznymi
i gazowymi bezzwłocznie wyłącz dopływ prądu i gazu.

• Jeśli jest to możliwe, jak najszybciej ewakuuj się z miejsca, w których ogień może
bezpośrednio lub pośrednio zagrozić twojemu zdrowiu lub życiu.

• Pamiętaj, że podstawową zasadą gaszenia pożaru jest odcięcie dostępu powietrza
podsycającego palenie się poprzez szczelne zamknięcie drzwi i okien oraz zatkanie
wszelkich otworów w ścianach odgradzających ognisko pożaru.

• Jeżeli to możliwe, usuń z najbliższego otoczenia ognia materiały palne, w celu
ograniczenia rozprzestrzeniania się pożaru.

• Bezzwłocznie przystąp do gaszenia pożaru używając podręcznego sprzętu i środków
gaśniczych.

• Po ugaszeniu pożaru należy starannie dogaś tlące się materiały.

 25

W czasie prowadzenia przez ciebie działań przestrzegaj następujących zasad:

• W pierwszej kolejności ratuj zagrożone życie ludzi.
• Wszystkie czynności wykonuj w sposób zapobiegający wywołaniu paniki.
• Wchodząc do pomieszczeń objętych pożarem zachowaj szczególną ostrożność,

w zadymieniu poruszaj się w pozycji pochylonej lub na czworakach, utrzymuj
bezpośredni kontakt ze stałym elementem budowlanym np. ze ścianą.

Zawsze postępuj zgodnie z poleceniami kierującego akcją ratowniczą.

Pamiętaj, że podczas prowadzenia ewakuacji zabronione jest:

• dokonywanie jakichkolwiek czynności mogących wywołać panikę,
• przechodzenie w kierunku przeciwnym do kierunku ewakuacji,
• zatrzymywanie się lub tamowanie ruchu w inny sposób.

8.6. Stosowanie urządzeń przeciwpożarowych i gaśnic
Budynki powinny być wyposażone w hydranty wewnętrzne oraz gaśnice spełniające wymagania
określone w polskich normach. [23]

Hydrant wewnętrzny to zawór zainstalowany na specjalnej sieci wodociągowej obudowany
szafką i wyposażony w wąż pożarniczy i prądownicę. Możesz go wykorzystać, gdy jako środka
gaśniczego należy użyć wody. Pamiętaj, że obsługę takiego hydrantu powinny stanowić dwie
osoby, jedna obsługująca prądownicę, a druga zawór hydrantowy, dawkując ilość wody.

Nie możesz używać wody do gaszenia :
• ciał reagujących chemicznie z wodą (np. karbidu),
• ciał żarzących o bardzo wysokiej temperaturze żaru,
• płynów łatwopalnych lżejszych od wody,
• urządzeń elektrycznych pod napięciem.

Gaśnice zaliczane są do grupy podręcznego sprzętu gaśniczego, które mogą pomóc ci gasić pożar w
pierwszej fazie jego rozwoju. Gaśnice są oznakowane symbolami literowymi odpowiednio do ich
przeznaczenia do gaszenia następujących grup pożarów, które mogą wystąpić w obiekcie:

• A - materiałów stałych, zwykle pochodzenia organicznego,
• B - cieczy i materiałów topiących się,
• C - gazów,
• D - metali. [23]

Używając gaśnicy musisz zerwać plombę zabezpieczającą, wcisnąć dźwignię lub zbijak
(bądź uruchomić zawór) i skierować strumień środka gaśniczego w ognisko pożaru. Działanie
gaśnicy w każdej chwili możesz przerwać przez zwolnienie dźwigni prądowniczki bądź
zamknięcie zaworu. Pamiętaj, że gaśnica prawidło pracuje tylko w pozycji pionowej.

Gaśnice są napełnione substancjami gaśniczymi, które po jej uruchomieniu są wyrzucane pod
ciśnieniem w postaci strumienia. W zależności od substancji, którą zawierają, dzielą się na:
pianowe, proszkowe i śniegowe. [V]

Gaśnica pianowa przeznaczona jest do gaszenia pożarów grup A i B.
W związku z zawartością wody w składzie piany, nie możesz jej używać do gaszenia:

• ciał reagujących chemicznie z wodą (np. karbid),
• ciał żarzących o bardzo wysokiej temperaturze żaru,
• urządzeń elektrycznych pod napięciem.

 26

Gaśnica proszkowa przeznaczona jest do gaszenia urządzeń elektrycznych i elektronicznych.
Nie możesz jej używać do gaszenia precyzyjnych urządzeń mechanicznych w ruchu.

Gaśnica śniegowa przeznaczona jest do gaszenia pożarów grup B i C, zalecana jest do
stosowania w malarniach, magazynach i halach przemysłowych.
Z uwagi na właściwości zawartego w niej środka gaśniczego (CO2), który wydostając się na
zewnątrz oziębia się do temperatury –800C nie używaj gaśnicy śniegowej do gaszenia ludzi.

Koc gaśniczy – jest to płachta z tkaniny niepalnej (włókna szklanego), o powierzchni
ok. 2 m2, przechowywana w specjalnym futerale. Możesz tłumić nim pożar w zarodku poprzez
odcięcie dopływu powietrza do palącego się przedmiotu. Używając koca gaśniczego musisz
wyjąć go z futerału, rozłożyć i szczelnie przykryć nim się przedmiot. W przypadku gaszenia
człowieka powinieneś go przewrócić i przykryć szczelnie kocem.

Zapoznaj się z rozmieszczeniem sprzętu przeciwpożarowych i gaśnic w twoim miejscu pracy.
Upewnij się, że umiesz je właściwie obsługiwać.

Urządzenia przeciwpożarowe i gaśnice powinny być przynajmniej raz w roku poddawane
przeglądom technicznym i czynnościom konserwacyjnym. [V]

9. Wypadki przy pracy i choroby zawodowe

9.1. Wypadki przy pracy
Wypadkiem przy pracy jest zdarzenie:

• nagłe – trwające nie dłużej niż czas jednej dniówki roboczej,
• wywołane przyczyną zewnętrzną – np. wysiłkiem fizycznym, działaniem ruchomych

części maszyn i narzędzi pracy,
• powodujące uraz (uszkodzenie ciała lub narządów) lub śmierć,

które nastąpiło w związku z pracą:

• podczas lub w związku z wykonywaniem zwykłych czynności lub poleceń przełożonych,
• podczas lub w związku z wykonywaniem czynności na rzecz pracodawcy, nawet bez

polecenia,
• w czasie pozostawania w dyspozycji pracodawcy w drodze między siedzibą pracodawcy

a miejscem wykonywania obowiązku wynikającego ze stosunku pracy. [2]

W razie wypadku przy pracy pracodawca jest obowiązany podjąć niezbędne działania
eliminujące lub ograniczające zagrożenie, zapewnić udzielenie pierwszej pomocy osobom
poszkodowanym, ustalić okoliczności i przyczyny wypadku oraz zastosować odpowiednie środki
zapobiegające podobnym wypadkom w przyszłości. [2]

Zasady postępowania w sytuacjach zagrożenia omówiono w punkcie 10 poradnika.
Zasady udzielania pierwszej pomocy osobom poszkodowanym omówiono w punkcie 11
poradnika.

Jeśli uległeś wypadkowi, a twój stan zdrowia ci na to pozwala, powinieneś niezwłocznie
poinformować o tym wypadku swojego przełożonego.
Okoliczności i przyczyny wypadku, któremu uległeś ustala powołany przez pracodawcę, zespół
powypadkowy, w którego skład wchodzi pracownik służby bezpieczeństwa i higieny pracy oraz
społeczny inspektor pracy. [61]

 27

Uwaga - Jeżeli zachodzi uzasadnione przypuszczenie, że poszkodowany znajdował się
w stanie nietrzeźwości, pod wpływem środków odurzających lub substancji psychotropowych,
jest on kierowany na badanie niezbędne do ustalenia zawartości alkoholu, środków odurzających
lub substancji psychotropowych w organizmie. Poszkodowany jest obowiązany poddać się temu
badaniu. [12]

Pamiętaj:
• podstawowym celem ustalenia okoliczności i przyczyn wypadku jest podjęcie działań

zapobiegających zaistnieniu podobnego zdarzenia w przyszłości,
• jeżeli uległeś wypadkowi przy pracy lub byłeś jego świadkiem współpracuj

z członkami zespołu powypadkowego, w szczególności złóż wyjaśnienia i udziel
informacji odnośnie wszystkich znanych Ci okoliczności i przyczyn wypadku.

Po ustaleniu okoliczności i przyczyn wypadku zespół powypadkowy sporządza - protokół
ustalenia okoliczności i przyczyn wypadku, z którego treścią (przed zatwierdzeniem) zapoznaje
poszkodowanego. Jako poszkodowany masz prawo zgłoszenia uwag i zastrzeżeń do ustaleń
zawartych w protokole powypadkowym. Protokół powypadkowy zatwierdza pracodawca. Jeden
egzemplarz zatwierdzonego protokołu pracodawca niezwłocznie doręcza tobie, jako
poszkodowanemu (w razie wypadku śmiertelnego członkom twojej rodziny). [61]

Jeśli uległeś wypadkowi przy pracy przysługują ci świadczenia z ubezpieczenia społecznego. [2]
Patrz punkt 9.4. poradnika.

9.2. Wypadki w drodze do pracy lub z pracy
Wypadkiem w drodze do pracy i z pracy jest nagłe zdarzenie wywołane przyczyną zewnętrzną,
które nastąpiło w drodze do lub z miejsca wykonywania zatrudnienia, jeżeli droga ta była
najkrótsza i nie została przerwana. Uważa się, że wypadek nastąpił w drodze do pracy lub z
pracy, mimo że droga była przerwana, jeżeli przerwa była życiowo uzasadniona i jej czas nie
przekraczał granic potrzeby, a także wówczas, gdy droga nie będąca drogą najkrótszą, była dla
ciebie ze względów komunikacyjnych najdogodniejsza. [62]

 Jeśli ulegniesz wypadkowi w drodze do pracy lub z pracy, zawiadom pracodawcę o wypadku
niezwłocznie lub po ustaniu przeszkód uniemożliwiających ci zawiadomienie. [63]

Uznanie zdarzenia za wypadek w drodze do pracy lub z pracy następuje na podstawie:

• twojego oświadczenia jako poszkodowanego, członka twojej rodziny lub świadków co do
czasu, miejsca i okoliczności zdarzenia,

• informacji i dowodów pochodzących od podmiotów badających okoliczności
i przyczyny zdarzenia lub udzielających tobie, jak poszkodowanemu pierwszej pomocy,

• ustaleń sporządzającego kartę.

Ustalenie okoliczności wypadku w drodze do pracy lub z pracy jest dokonywane w karcie
wypadku w drodze do pracy lub z pracy. Kartę wypadku twój pracodawca sporządza po ustaleniu
okoliczności i przyczyn zdarzenia, w dwóch egzemplarzach, z których jeden otrzymujesz ty, jako
poszkodowany lub członek twojej rodziny, a drugi przechowuje się w dokumentacji
powypadkowej.

9.3. Choroby zawodowe

Za chorobę zawodową uważa się chorobę określoną w Wykazie chorób zawodowych,
wprowadzonym mocą rozporządzenia, jeżeli została spowodowana działaniem czynników

 28

szkodliwych dla zdrowia występujących w środowisku pracy lub sposobem wykonywania pracy.
[12,64]

Do chorób wymienionych w Wykazie chorób zawodowych zaliczono m.in.:

• zatrucia ostre albo przewlekłe lub ich następstwa wywołane przez substancje chemiczne,
• gorączkę metaliczną,
• choroby opłucnej lub osierdzia wywołane pyłem azbestu,
• choroby wywołane działaniem promieniowania jonizującego,
• przewlekłe choroby układu ruchu wywołane sposobem wykonywania pracy,
• zespół wibracyjny,
• obustronny trwały ubytek słuchu typu ślimakowego spowodowany hałasem, wyrażony

podwyższeniem progu słuchu o wielkości co najmniej 45 dB w uchu lepiej słyszącym,
obliczony jako średnia arytmetyczna dla częstotliwości audiometrycznych 1,2 i 3 kHz.

UWAGA - obustronny trwały ubytek słuchu typu ślimakowego spowodowany hałasem jest
najczęściej rozpoznawaną chorobą zawodową u pracowników przemysłu stoczniowego.

Szczegółowe zasady postępowania dotyczące zgłaszania podejrzenia, rozpoznawania
i stwierdzania chorób zawodowych oraz podmioty właściwe w tych sprawach są określone
w rozporządzeniu.

Decyzję o stwierdzeniu choroby zawodowej, albo decyzję o braku podstaw do stwierdzenia
choroby zawodowej wydaje Państwowy Inspektor Sanitarny, na podstawie zebranego materiału
dowodowego, a w szczególności danych zawartych w orzeczeniu lekarskim oraz oceny narażenia
zawodowego pracownika. [64]

Jeśli zachorowałeś na chorobę zawodową przysługują ci świadczenia z ubezpieczenia
społecznego. [2] Patrz punkt 9.4. poradnika.

9.4. Świadczenia z tytułu wypadku przy pracy i choroby zawodowej
Jeśli uległeś wypadkowi przy pracy lub zachorowałeś na chorobę zawodową przysługują ci
świadczenia z ubezpieczenia społecznego wypłacane przez Zakład Ubezpieczeń Społecznych.
Rodzaje świadczeń, warunki nabywania prawa do świadczeń, zasady i tryb przyznawania
świadczeń oraz ustalania ich wysokości zostały określone w Ustawie o ubezpieczeniu
społecznym z tytułu wypadków przy pracy i chorób zawodowych. [12]

Świadczenia z ubezpieczenia wypadkowego nie będą ci przysługiwały, jeżeli:

• wyłączną przyczyną wypadku przy pracy było udowodnione naruszenie przez ciebie
przepisów dotyczących ochrony życia i zdrowia, spowodowane umyślnie lub wskutek
rażącego niedbalstwa,

• przyczyniłeś się w znacznym stopniu do spowodowania wypadku, będąc w stanie
nietrzeźwości lub pod wpływem środków odurzających lub substancji psychotropowych.

Jeśli uległeś wypadkowi przy pracy, przysługuje od ci pracodawcy odszkodowanie za utratę lub
uszkodzenie w związku z wypadkiem przedmiotów osobistego użytku oraz przedmiotów
niezbędnych do wykonywania pracy, z wyjątkiem utraty lub uszkodzenia pojazdów
samochodowych oraz wartości pieniężnych. [2]

 29

Poza świadczeniami z ubezpieczenia społecznego oraz odszkodowania za utratę lub uszkodzenie
ww. przedmiotów, możesz dochodzić od pracodawcy uzupełniających roszczeń
odszkodowawczych na podstawie Kodeksu cywilnego.

10. Zasady postępowania w sytuacjach zagrożeń ludzi, mienia i środowiska

Pamiętaj, że zagrożeniem jest każde zdarzenie powodujące potencjalne lub rzeczywiste
zagrożenie dla ciebie, innych pracowników, mienia i środowiska. Do szczególnie groźnych
zdarzeń, mogących być przyczyną dużego zagrożenia należą katastrofy naturalne i klęski
żywiołowe, awarie techniczne oraz poważne awarie przemysłowe.

Jeśli jesteś świadkiem zagrożenia twoim obowiązkiem jest natychmiastowe zaalarmowanie ludzi
znajdujących się w zagrożonym rejonie oraz powiadomienie służby ratownicze lub włączenie
przycisku pożarowej sygnalizacji alarmowej.

Telefony służb ratowniczych:
• 997 – Policja,
• 998 – Straż Pożarna,
• 999 – Pogotowie Ratunkowe,
• 112 – zintegrowany numer alarmowy.

Powiadamiając o zagrożeniu podaj następujące informacje:
• CO - rodzaj zdarzenia (wypadek, pożar, wybuch itd.),
• GDZIE - miejsce zdarzenia (np. zakład, wydział, jednostka, hala itp.),
• CZY i ILE - czy są osoby poszkodowane i ile ich jest,
• JAK - jeżeli są osoby poszkodowane to, w jakim są stanie,
• KIM JESTEŚ – swoje nazwisko i imię oraz numer telefonu, z którego telefonujesz.

Po podaniu informacji możesz odłożyć słuchawkę dopiero po potwierdzeniu przyjęcia
zgłoszenia.

O zaistniałym zagrożeniu powinieneś bezzwłocznie poinformować bezpośredniego przełożonego
lub kierownika komórki organizacyjnej.

Do czasu przybycia specjalistycznych służb ratowniczych doraźną akcją ratowniczą kieruje, z
uwagi na posiadane kwalifikacje i doświadczenie, pracownik zajmujący najwyższe stanowisko
służbowe wśród znajdujących się w rejonie zagrożenia lub osoba najbardziej energiczna i
opanowana. Bezpośrednio po wezwaniu służb ratowniczych do obowiązków kierującego akcją
ratunkową należy:

• wyznaczyć osobę pilotującą pojazdy służb ratowniczych na miejsce wypadku,

• jeżeli jest to konieczne zarządzić ewakuację ludzi z części lub z całego obiektu,

• w razie wypadku na statku zaopatrzonym w windę należy sprowadzić ją do nabrzeża
i oczekiwać przyjazdu lekarza. Podczas trwania akcji ratunkowej nie należy używać
windy do innych celów,

• w razie wypadku na statku i stwierdzeniu potrzeby użycia noszy i dźwigu do akcji
ratunkowej, należy przed przybyciem karetki pogotowia zapewnić gotowość dźwigu do
udziału w akcji ratunkowej,

• wydać polecenie rozejścia się pracownikom nie uczestniczącym w akcji ratunkowej
i utrudniającym jej przebieg.

 30

Kierujący doraźną akcją ratowniczą przekazuje jej kierowanie dowódcy służby ratowniczej,
 z chwilą jego przybycia oraz informuje go o aktualnej sytuacji, przedsięwziętych działaniach,
ilości pracowników znajdujących się w rejonie zagrożenia i miejscach ich przebywania.

Jeżeli znajdujesz się w pobliżu miejsca zagrożenia obowiązany jesteś do bezzwłocznego:

• wykonywania podstawowych czynności ratowniczych, niezbędnych dla usunięcia
przyczyn zagrożenia i zmniejszenia jego skutków, zgodnie z poleceniami kierującego
akcją,

• udzielania pomocy w ewakuowaniu ludzi znajdujących się w miejscu bezpośredniego
zagrożenia,

• spowodowania wyłączenia dopływu energii elektrycznej i gazów technicznych do rejonu
objętego zagrożeniem – za wyjątkiem oświetlenia awaryjnego,

• natychmiastowego wstrzymania realizacji procesu będącego źródłem zagrożenia,
• w przypadku stwierdzenia wystąpienia zagrożenia, będącego źródłem zanieczyszczenia

środowiska, podjęcia działań ograniczających jego wielkość przy użyciu dostępnego
sprzętu i środków,

• zabezpieczenia, w miarę możliwości, mienia przed uszkodzeniem lub zniszczeniem.

Jeśli kierujesz komórką organizacyjną lub jesteś bezpośrednim przełożonym (mistrzem,
brygadzistą) jesteś odpowiedzialny za sprawdzenie stanu ilościowego podległych ci
pracowników, którzy przebywali w rejonie zagrożenia.

UWAGA:
• Wyłączenia energii poprzez zakręcenie zaworów głównych przyłączy energetycznych oraz

wyłączenia głównych wyłączników energii elektrycznej mogą dokonywać jedynie
uprawnieni i odpowiednio przeszkoleni pracownicy.

• Zasady postępowania w razie pożaru, w tym ewakuacji i użycia podręcznego sprzętu
i środków gaśniczych omówiono w punktach 8.5. i 8.6. poradnika.

• Zasady udzielania pierwszej pomocy osobom poszkodowanym omówiono w punkcie 11
poradnika.

11. Pierwsza pomoc w nagłych wypadkach

Jeśli pracodawca prowadzi działalność stwarzającą możliwość wystąpienia nagłego zagrożenia
dla zdrowia i życia pracowników, jest obowiązany zapewnić sprawnie funkcjonujący system
pierwszej pomocy w razie wypadku oraz środki do jej udzielenia. [2,3]
Jednostki pływające podczas budowy i przebudowy oraz remontu powinny mieć zapewnioną
łączność z pogotowiem ratunkowym. [10]

W ramach tego systemu pracodawca powinien zapewnić w poszczególnych komórkach
organizacyjnych zakładu, punkty i apteczki pierwszej pomocy oraz powierzyć ich obsługę
(na każdej zmianie roboczej), pracownikom przeszkolonym w udzielaniu pierwszej pomocy.

Punkty pierwszej pomocy oraz miejsca usytuowania apteczek są odpowiednio oznakowane
i łatwo dostępne. Apteczki są oznakowane czerwonym napisem „apteczka pierwszej pomocy”
lub symbolem białego krzyża na zielonym tle i umieszczone.

W widocznych miejscach w punktach oraz przy apteczkach znajdziesz wywieszone instrukcje
udzielania pierwszej pomocy w razie wypadku oraz wykazy pracowników przeszkolonych
w jej udzielaniu.[3]

Upewnij się, czy wiesz gdzie znajduje się najbliższy punkt oraz apteczka pierwszej pomocy.

 31

Pamiętaj, że Ty także możesz być osobą poszkodowaną lub też przyczynić się do uratowania
życia innego człowieka. Jeśli jesteś świadkiem wypadku, zawsze stosuj się do poniższych zasad.

Jeżeli w wyniku wypadku został poszkodowany człowiek, równocześnie z powiadomieniem
służb ratowniczych, patrz punkt 10 poradnika, przystąp do udzielenia mu pierwszej pomocy.

Ogólne zasady udzielania pierwszej pomocy:
Podchodząc do poszkodowanego oceń miejsce wypadku pod kątem bezpieczeństwa dla siebie i
poszkodowanego (pamiętaj, że najważniejsze jest bezpieczeństwo ratującego). Aby ocenić stan
poszkodowanego sprawdź jego reakcję na proste bodźce - człowiek nieprzytomny nie reaguje na
dźwięk, ani dotyk. Nie potrząsaj poszkodowanym, nie klep go po twarzy, ani nie szczyp.

Jeżeli poszkodowany jest nieprzytomny sprawdź czy oddycha, przykładając policzek nad jego
usta, obserwując jednocześnie czy unosi się klatka piersiowa. Jeżeli nie wyczujesz oddechu, nie
usłyszysz świstu, ani nie zobaczysz unoszącej się i opadającej klatki piersiowej uznaj, że
poszkodowany nie oddycha.

Sprawdź czy język, wydzieliny lub jakieś obce ciało nie blokuje dróg oddechowych
poszkodowanego. Jeśli drogi oddechowe nie są drożne oczyść je. Następnie delikatnie odchyl
głowę poszkodowanego do tyłu, to często przywraca normalny oddech. Jeżeli poszkodowany nie
oddycha zastosuj sztuczne oddychanie.

Prowadząc sztuczne oddychanie:

• uklęknij za głową poszkodowanego po lewej stronie i odchyl ku górze i tyłowi jego
żuchwę wraz z głową,

• zrób głęboki wdech i wdmuchnij powietrze do ust poszkodowanego. Prawidłowa objętość
wdmuchiwanego powietrza do płuc sygnalizowana jest uniesieniem się jego klatki
piersiowej,

• przy każdorazowym wdmuchiwaniu powietrza do ust poszkodowanego zatykaj mu nos
palcami wolnej ręki,

• wsłuchuj się szmer biernego wydechu poszkodowanego po odjęciu ust od ust
poszkodowanego,

• wdmuchuj powietrze z częstotliwością około 12 razy na minutę.

Prowadź sztuczne oddychanie:

• do oczekiwanego rezultatu - powrotu samoistnego oddechu,
• do przybycia specjalistycznej służby medycznej,
• do przejęcia prowadzenia czynności przez ktoś innego.

Jeśli u poszkodowanego nie możesz wyczuć tętna to znaczy, że serce nie pracuje, zastosuj masaż
serca. Masaż serca jest zabiegiem wykonywanym jednocześnie ze sztucznym oddychaniem i
obie te czynności muszą być ze sobą zsynchronizowane.

Przystępując do wykonywania masażu uklęknij z prawej strony poszkodowanego. Dłonie
ułożone jedna na drugiej połóż na 1/3 dolnej części mostka, mając wyprostowane przedramiona
w obu stawach łokciowych. Wykonuj dynamicznie ucisk (z częstotliwością około 60 razy na
minutę), przenosząc ciężar tułowia na wyprostowane przedramiona.

Jeżeli akcję reanimacyjną prowadzisz sam, to po każdych dwóch wdechach wykonaj ucisk
na mostek około 10-12 razy, tak aby w ciągu minuty stosunek oddechów i uciśnięć wynosił
około 12:60. Jeżeli reanimację prowadzą dwie osoby, to jedna prowadzi sztuczne oddychanie, a
druga wykonuje masaż serca według schematu: 1 oddech - 5 uciśnięć.

Prowadź akcję reanimacyjną do czasu przybycia specjalistycznej służby medycznej.

 32

Pamiętaj, że jeżeli w ciągu 4 minut od momentu zatrzymania krążenia i oddychania nie zostaną
podjęte czynności reanimacyjne – dojdzie do nieodwracalnych zmian w wyniku niedotlenienia
mózgu poszkodowanego.

Jeżeli nieprzytomny poszkodowany oddycha normalnie wówczas po opatrzeniu widocznych
urazów ułóż go w pozycji bezpiecznej, umożliwiającej prawidłowe oddychanie
i zapobiegającej zachłyśnięciu się lub zakrztuszeniu wymiocinami. Nie stosuj tej pozycji, jeśli
podejrzewasz uraz pleców lub kręgosłupa.

W celu ułożenia poszkodowanego w pozycji bezpiecznej:

• ułóż bliższe sobie przedramię ofiary wzdłuż jej ciała, podkładając dłoń pod udo,
• przełóż drugie jej ramię w poprzek ciała dłonią ku sobie, a następnie odleglejszą od ciebie

nogę nieco unieś i ułóż na drugiej, krzyżując na wysokości kostek lub kolan,
• jedną ręką ochraniaj i podtrzymuj głowę ofiary. Drugą ręką uchwyć odzież na

odleglejszym od siebie biodrze i szybkim ruchem przyciągnij ciało ku sobie, opierając o
własne uda,

• popraw położenie głowy ofiary, upewniając się, że powietrze nadal ma dostęp do płuc,
• ułóż bliższe sobie ramię ofiary w wygodnej pozycji, podpierającej tułów, i podciągnij

górną (bliższą sobie) nogę w kolanie, tak by zapewnić stabilność dolnej połowy ciała.
Ostrożnie wyciągnij drugą rękę spod biodra ofiary w stronę bardziej odległą od siebie,
uwalniając od ciężaru najpierw ramię. Ułóż ją dłonią ku górze, równolegle do ciała,
zapobiegając odwróceniu się poszkodowanego na plecy.

O ile poszkodowany jest przytomny, podejmij próbę nawiązania z nim kontaktu, np. zadając
pytanie: „Co się stało?".

Do czasu przybycia pomocy kontynuuj akcję udzielania pierwszej pomocy, w tym:

• dopilnuj, by poszkodowany leżał i był spokojny,
• okryj poszkodowanego, by nie tracił ciepła,
• jeśli to konieczne, rozetnij ubranie. Nie wolno ci zdzierać ubrania z poparzonych miejsc,

chyba że wciąż się tli,
• nie podawaj płynów osobie nieprzytomnej, półprzytomnej lub skarżącej się na ból

brzucha, z uwagi na możliwość wystąpienia obrażeń narządów wewnętrznych,
• nie zabieraj ze sobą żadnych rzeczy (w tym dokumentów) poszkodowanego. Przekaż je

przełożonemu lub wskaż gdzie leżą.

Pamiętaj, że twoim zadaniem jest udzielenie poszkodowanemu pierwszej pomocy, a nie jego
leczenie.

Zasady udzielania pierwszej pomocy w najczęściej występujących stanach zagrożenia

zdrowia lub życia spowodowanych wypadkami przy pracy. [XII]

Zranienia - każda rana powoduje ból, krwawienie i możliwość zakażenia. W czasie opatrywania
rany poszkodowany powinien leżeć lub co najmniej siedzieć. Uniesienie zranionej kończyny
powyżej poziomu ciała zmniejszy ciśnienie krwi, a tym samym intensywność krwawienia.

Udzielając pierwszej pomocy w przypadku zranienia:

• natychmiast zatrzymaj krwawienie przez ucisk rany,
• zabezpiecz ranę przed zakażeniem poprzez oczyszczenie okolicy rany spirytusem

w promieniu 4-5 cm począwszy od brzegów rany na zewnątrz (głębokich ran nie należy

 33

przemywać żadnymi płynami antyseptycznymi, a jedynie pokryć jałowym opatrunkiem i
zabandażować),

• w przypadku rany zanieczyszczonej spłucz ją obficie 3% roztworem wody utlenionej,
• przykryj ranę wyjałowioną gazą, nałóż na nią ligninę lub watę,
• umocuj opatrunek bandażem, przylepcem, chustą trójkątną - w zależności

od wielkości zranienia.

Pamiętaj, że w przypadku poważnych zranień niezbędna jest specjalistyczna pomoc medyczna,
która powinna być udzielona od 6 do 8 godzin od chwili zranienia.

UWAGA - Ciała obce pozostawia się w ranie. Wyjąć je może tylko lekarz. Niewprawne próby
usuwania grożą pozostawieniem w ranie fragmentów ciała obcego, a także stanowią niebezpieczeństwo
wprowadzenia dodatkowego zakażenia. Większe ciała obce o gładkich brzegach często tamponują ranę
i zapobiegają tym samym powstaniu dużego krwawienia.

Zranienie oka (rogówki, spojówki), związane jest z wniknięciem ciała obcego do gałki ocznej,
a spowodowane jest najczęściej przez ostre przedmioty, opiłki metali, odpryskujące odłamki
części narzędzi. Do najczęstszych objawów zranienia oka należą: ból, ostre zaburzenia widzenia,
zależne od wielkości ciała obcego i głębokości wniknięcia ciała obcego, łzawienie, obrzęk
spojówki.

Zranionego oka nie wolno pocierać, ani dotykać.
Udzielając pomocy osobie, u której doszło do zranienia oka załóż sterylny opatrunek bez ucisku
na gałki oczne i unieruchom go przez obandażowanie obu oczu, następnie podaj leki
przeciwbólowe i uspokajające i niezwłocznie zapewnij udzielenie specjalistycznej pomocy
okulistycznej.

Krwotok to szybki i obfity wylew krwi z uszkodzonego naczynia krwionośnego.

Udzielając pomocy przy krwotoku:
• zatrzymaj doraźnie upływ krwi z tętnic przez silny ucisk palcami krwawiącego naczynia:

o tętnicę przyciśnij do kości powyżej miejsca zranienia, a przy krwotokach
z tętnicy szyjnej i skroniowej - poniżej miejsca zranienia,

o przy krwotoku z rany na kończynie koniecznie unieś ją do góry,
• załóż opatrunek uciskowy i mocno go zabandażuj,
• niezwłocznie zapewnij udzielenie specjalistycznej pomocy medycznej.

Pamiętaj, że:

• nasiąkniętego krwią opatrunku nie należy usuwać, a jedynie okryć czystym nałożonym na
wierzch,

• opaski uciskowej należy używać tylko w ostateczności, np. przy amputacjach kończyn i
zmiażdżeniach, gdy krwawienie jest bardzo silne. Użycie jej grozi uszkodzeniem naczyń
krwionośnych, nerwów, mięśni oraz martwicą tkanek znajdujących się w obszarze
niedokrwienia,

• opatrywania krwawiącej rany należy zawsze dokonywać w jednorazowych rękawiczkach
ochronnych.

W razie krwawienia z nosa należy przyjąć pozycję siedzącą z głową pochyloną do przodu.
Skrzydełka nosa delikatnie ściśnij dwoma palcami przez okres minimum 10 minut. Jeżeli
krwawienie nie ustanie w ciągu 30 minut należy skontaktować się z lekarzem.

Zwichnięcie to częściowe lub całkowite przemieszczenie się jednej lub kilku kości w obrębie
stawu. Oprócz przemieszczenia dochodzi do uszkodzenia torebki stawowej i wiązadeł.

 34

Objawami zwichnięcia są ostry ból, zniekształcenie stawu, ograniczenie ruchów lub niezdolność
ich wykonywania.

Udzielając pierwszej pomocy:
• przyłóż zimny okład na zwichnięty staw,
• unieruchom staw,
• podaj środki przeciwbólowe,
• zapewnij udzielenie specjalistycznej pomocy medycznej.

Pamiętaj, że jakiekolwiek próby samodzielnego nastawiania zwichnięć są niedopuszczalne.

Złamanie to przerwanie ciągłości kości, np. na skutek urazu mechanicznego. Typowymi
objawami złamania są: zniekształcenia, bolesność i obrzęk, nasilające się przy dotykaniu
i wszelkich próbach ruchu, ograniczenie ruchów lub niezdolność ich wykonywania,
nieprawidłowe ustawienie kości lub patologiczna ruchomość, a w przypadku złamania otwartego
krwawiące rany i widoczne w nich fragmenty kostne.

Podstawą zasadą udzielania pierwszej pomocy jest unieruchomienie złamanej kończyny.
Złamania otwarte niezwłocznie zakryj grubym sterylnym opatrunkiem, w żadnym wypadku nie
dotykaj ("nastawiaj") widocznych uszkodzonych kości.
Unieruchamiając złamaną kończynę stosuj zasadę unieruchamiania dwóch sąsiadujących ze
złamaniem stawów (np. przy złamaniu kości przedramienia: staw nadgarstkowy i staw
łokciowy). W tym celu zastosuj specjalne druciane szyny, a przy ich braku wszelkie możliwe
środki spełniające zadanie usztywniające, np.: chusty trójkątne, bandaże.

Przy złamaniach kości kończyny górnej przybandażuj ją, zgiętą w stawie łokciowym, do tułowia.
Przy urazie dłoni, nadgarstka czy przedramienia wystarczy oparcie ręki na chuście trójkątnej
zawiązanej na szyi. Pamiętaj, że niezależnie od rodzaju opatrunku, opuszki palców zawsze
powinny być widoczne.

Do unieruchomienia złamanej kończyny dolnej, jako szyny, użyj deski, kija itp. W przypadku ich
braku przybandażuj nogę złamaną do zdrowej. Następnie podaj poszkodowanemu środki
przeciwbólowe i zapewnij udzielenie specjalistycznej pomocy medycznej.

Pamiętaj, że jakiekolwiek próby samodzielnego nastawiania złamań są niedopuszczalne.
Oparzenia to uszkodzenia skóry i leżących pod nią tkanek, mogą mieć jednak wpływ na cały
organizm. Rozmiar uszkodzeń zależy od temperatury działającego czynnika, jego rodzaju
i czasu działania. Ciężkość oparzenia i jego wpływ na cały organizm zależy od stopnia
i rozległości oparzenia.

Udzielając pierwszej pomocy:

• przerwij kontakt z czynnikami parzącymi – poprzez zgaszenie ognia, ugaszenie palącego
się ubrania, przeniesienie poszkodowanego poza strefę zagrożenia. Pamiętaj, że w celu
ugaszenia palącego się na człowieku ubrania wolno ci używać wyłącznie
 wody lub koca gaśniczego,

• zmniejsz ból przez polewanie poparzonej powierzchni ciała czystą zimną wodą przez
kilkanaście minut oraz przez podawanie środków przeciwbólowych. W przypadku
oparzenia związkami chemicznymi zmyj je pod silnym strumieniem zimnej wody,

• zabezpiecz oparzoną powierzchnię przed zakażeniem poprzez opatrunki (jałowa gaza)
przy oparzeniach małych powierzchni ciała oraz przykrycie rozwiniętymi płatami gazy -
przy oparzeniach dużych powierzchni ciała,

 35

• zapewnij poszkodowanemu możliwie szybko udzielenie specjalistycznej pomocy
medycznej.

Pamiętaj - przy oparzeniach zabrania się polewania ran spirytusem lub środkami
dezynfekcyjnymi, stosowania maści, kremów, talku lub innych środków tworzących na
powierzchni ran nieprzepuszczalne błony.

Działanie prądu elektrycznego na organizm człowieka polega głównie na pobudzeniu układu
nerwowego i mięśni. Przez okres działania prądu mogą wystąpić skurcze w mięśniach
szkieletowych, sercu, mięśniach ramienia i dłoni (tzw. "przyklejenie się do przewodu"), które
ustępują dopiero po wyłączeniu prądu. Skutkiem działania prądu może być zaburzenie rytmu
serca, a nawet zatrzymanie jego akcji, zaś skurcze mięśni mogą być przyczyną upadku
i mechanicznych uszkodzeń ciała. Efektem działania może również być utrata przytomności,
bezdech oraz oparzenia skóry.

Udzielając pierwszej pomocy natychmiast uwolnij porażonego spod działania prądu
elektrycznego poprzez:

• wyłączenie napięcia właściwego obwodu elektrycznego,
• odciągnięcie go od urządzeń będących pod napięciem.

Pamiętaj, aby ratując porażonego samemu nie zostać porażonym.
W zależności od stanu porażonego zastosuj odpowiednie czynności ratownicze:

• przy zatrzymaniu oddechu - sztuczne oddychanie,
• przy zatrzymaniu czynności serca - masaż serca,
• przy oparzeniach, krwotokach, zranieniach itd. – zgodne z ww. zasadami.

Pamiętaj, że w każdym przypadku porażenia prądem elektrycznym poszkodowany musi zostać
poddany specjalistycznym badaniom lekarskim, z uwagi na duże prawdopodobieństwo
opóźnionych, poporażeniowych zaburzeń rytmu serca, a nawet ryzyka zatrzymania akcji serca.

WAŻNE: Jeśli nie udzielisz pomocy człowiekowi znajdującemu się w położeniu grożącym
bezpośrednim niebezpieczeństwem utraty życia albo ciężkiego uszczerbku na zdrowiu, mogąc jej
udzielić bez narażenia siebie lub innej osoby na niebezpieczeństwo utraty życia albo ciężkiego
uszczerbku na zdrowiu, podlegasz karze pozbawienia wolności do lat 3. [65]

12. Prace szczególnie niebezpieczne
Prace wykonywane przez ciebie przy budowie i przebudowie oraz remoncie jednostek
pływających, w warunkach szczególnego zagrożenia dla twojego zdrowia i życia, podczas
których istnieje niebezpieczeństwo wybuchu gazu, uduszenia, poparzenia, zatrucia, porażenia
prądem elektrycznym, napromieniowania, utonięcia lub upadku z dużej wysokości są określane
mianem prac szczególnie niebezpiecznych. [10] Należą do nich:

• Prace wykonywane w zbiornikach i pomieszczeniach, w których mogą znajdować się
gazy lub ciecze trujące, żrące, duszące, palne lub wybuchowe oraz prace, podczas których
następuje wydzielanie się składników wybuchowych lub szkodliwych dla zdrowia.

• Prace przy urządzeniach i rurociągach wody zimnej, ciepłej wody użytkowej, wody
grzewczej, pary wodnej, sprężonego powietrza, gazów technicznych i gazu ziemnego,
wymagających demontażu armatury lub odcinka rurociągu.

• Prace spawalnicze, cięcie gazowe i elektryczne oraz inne prace wymagające posługiwania
się otwartym źródłem ognia w pomieszczeniach zamkniętych, kanałach

 36

i komorach energetycznych albo w pomieszczeniach zagrożonych pożarem lub
wybuchem.

• Prace wykonywane na suwnicach, żurawiach, masztach, konstrukcjach wieżowych,
w budowie lub rozbiórce rusztowań i drabinach na wysokości powyżej 2 m nad
poziomem terenu.

• Prace wykonywane poza burtą statku z zewnętrznego rusztowania wiszącego,
rusztowania pływającego oraz prace wykonywane z kosza i ławki bosmańskiej.

• Prace na otwartych pokładach statków w warunkach sztormowych oraz
na stanowiskach manewrowych, cumowniczych na dziobie i rufie.

Jeżeli wykonujesz prace szczególnie niebezpieczne, pamiętaj, że pracodawca musi zapewnić:
• bezpośredni nadzór nad tymi pracami wyznaczonych w tym celu osób,
• odpowiednie środki zabezpieczające,
• instruktaż obejmujący w szczególności: imienny podział pracy, kolejność wykonywania

zadań oraz wymagania bezpieczeństwa i higieny pracy przy poszczególnych
czynnościach.

Rejon, w którym wykonujesz wymienione wyżej prace musi być oznakowany, a dostęp do niego
mogą mieć tylko osoby upoważnione i odpowiednio poinstruowane. [3, 10]

Pamiętaj, że jeśli wykonujesz prace, przy których istnieje możliwość wystąpienia szczególnego
zagrożenia dla twojego zdrowia lub życia pracodawca musi zapewnić, aby były one
wykonywane, przez co najmniej dwie osoby, w celu zapewnienia asekuracji. [2]
Do takich prac zalicza się m.in.:

• Prace wykonywane wewnątrz zbiorników i urządzeń technologicznych, w tym prace w
zbiornikach otwartych, które nie pozwalają na bezpośredni kontakt wizualny, co najmniej
z jednym pracownikiem.

• Prace w pomieszczeniach, w których występują gazy lub pary trujące, żrące albo duszące,
przy których wykonywaniu wymagane jest stosowanie środków ochrony indywidualnej.

• Prace na przemysłowych instalacjach gazowych oraz na stanowiskach organizowanych w
magazynach substancji trujących i żrących.

• Prace związane z konserwacją, montażem i naprawą dźwignic.
• Prace spawalnicze, cięcie gazowe i elektryczne oraz inne prace wymagające posługiwania

się otwartym źródłem ognia w pomieszczeniach zamkniętych albo
w pomieszczeniach zagrożonych pożarem lub wybuchem.

• Prace przy urządzeniach elektroenergetycznych znajdujących się całkowicie lub
częściowo pod napięciem, z wyjątkiem prac polegających na wymianie w obwodach
o napięciu do 1 kV bezpieczników i żarówek (świetlówek).

• Prace wykonywane w pobliżu nie osłoniętych urządzeń elektroenergetycznych lub ich
części, znajdujących się pod napięciem.

• Prace wykonywane na wysokości powyżej 2 m w przypadkach, w których wymagane jest
zastosowanie środków ochrony indywidualnej przed upadkiem z wysokości.

• Prace malarzy, konserwatorów okrętowych, wykonywane poza burtą statku lub
z zewnętrznego rusztowania wiszącego oraz prace na masztach.

• Prace na statkach w: zbiornikach wodnych, paliwowych, balastowych, kolektorach,
przelotniach, zasobnikach powietrza silników spalinowych, zenzach, koferdamach,
tunelach przystępkowych, karterach silników i komorach łańcuchowych.

• Prace związane z otwieraniem i zamykaniem luków ładowni na statkach.

 37

• Prace na otwartych pokładach statków w warunkach sztormowych oraz
na stanowiskach manewrowych, cumowniczych na dziobie i rufie.

• Prace na statkach przy przeładunkach i manipulacjach materiałów niebezpiecznych.
• Prace na statkach wykonywane na wysokości powyżej 5m na nie umocowanych

w sposób stały drabinkach. [26]

Po zakończeniu zmiany roboczej twój bezpośredni przełożony albo osoba kierująca pracami
powinna sprawdzić, czy wszyscy pracownicy opuścili swoje stanowiska pracy. [10]

12.1. Technologiczne instalacje energetyczne oraz gazów technicznych, pary i wody
Instalacja technologiczna (tymczasowa) to sieć rurociągów i węży wraz z armaturą
i osprzętem do zasilania urządzeń, narzędzi i innych odbiorników, zainstalowana wyłącznie na
okres budowy i wyposażania statku. Jest ona ograniczona przyłączami do sieci
energetycznych lądowych na pirsie doku lub przy nabrzeżu, a z drugiej strony rozdzielniami
do podłączenia węży z narzędziami i sprzętem stosowanym na stanowiskach pracy.

Elementy służące do łączenia poszczególnych instalacji różnią się sposobem łączenia, w celu
zabezpieczenia przed niezamierzonym przyłączeniem do sieci będącej pod innym napięciem lub
mylnym połączeniem złączy instalacji tlenowej, acetylenowej lub sprężonego powietrza.

Rurociągi i armatura instalacji gazów technicznych, pary i wody powinny być oznaczone
w sposób widoczny i trwały zgodnie z odpowiednimi wymaganiami. [10]
W Stoczni Gdynia S.A. przyjęto następujące zasady znakowania:

• tlen - barwa ochronna rurociągów biała, oznakowanie opaską żółtą z czarnymi
ukośnymi pasami, dodatkowo stosowane są tabliczki informacyjne koloru białego
z czarnym napisem „TLEN". Węże do podłączenia narzędzi mają kolor niebieski,

• acetylen - całość instalacji ma kolor żółty, dodatkowo stosowane są tabliczki
informacyjne koloru żółtego z czarnym napisem „ACETYLEN". Węże do
podłączenia narzędzi mają kolor czerwony,

• sprężone powietrze - całość instalacji ma kolor niebieski,
• dwutlenek węgla (CO2) - barwa ochronna rurociągów czarna, oznakowanie żółtą

opaską, dodatkowo stosowane są tabliczki informacyjne koloru czarnego z białym
napisem „DWUTLENEK WĘGLA CO2". Węże do podłączenia narzędzi mają kolor
czarny i oznakowane są dodatkowo umieszczaną co 2 metry opaską w kolorze żółtym,

• gaz ziemny - rurociągi z oznakowaniem opaską żółtą z czarnymi ukośnymi pasami,
dodatkowo stosowane są tabliczki informacyjne koloru żółtego z czarnym napisem „GAZ
ZIEMNY",

• woda gorąca, para - rurociągi mają kolor szary, dodatkowo stosowane są opaski
koloru żółtego z czarnymi ukośnymi pasami,

• woda zimna - rurociągi mają kolor zielony. Węże do podłączenia narzędzi mają kolor
zielony lub pasek zielony na całej długości.

Zapoznaj się z obowiązującym w twoim zakładzie sposobem oznakowania rurociągów i węży.

Tymczasowe instalacje elektryczne na jednostce pływającej powinny odpowiadać warunkom
ochrony przeciwporażeniowej, przewidzianym dla urządzeń o napięciu do 1 kV.
W każdym wypadku stosowania przez ciebie urządzeń i instalacji tymczasowych, zasilanych
prądem zmiennym o napięciu do 24 V, należy ocenić, czy w danych warunkach nie istnieje
konieczność stosowania niezbędnego dodatkowego zabezpieczenia.

 38

Do zasilania elektrycznych narzędzi i przyrządów montażowych, obrabiarek oraz urządzeń
używanych do budowy i przebudowy oraz remontu jednostek pływających możesz stosować
napięcie przekraczające 24V, pod warunkiem spełnienia wymagań ochrony
przeciwporażeniowej, przewidzianej dla urządzeń o napięciu do 1 kV. [10]

Jednostka pływająca oprócz oświetlenia ogólnego posiada oświetlenie awaryjne
i ewakuacyjne z własnym źródłem zasilania, włączające się automatycznie w razie zaniku
napięcia oświetlenia ogólnego. Zapewnienia ono oświetlenie pomieszczeń przez czas niezbędny
do bezpiecznego ich opuszczenia przez pracowników. Oświetlenie to powinno działać, przez co
najmniej dwie godziny od zaniku oświetlenia podstawowego. [VI]

Uruchomieniem i eksploatacją tymczasowych instalacji elektroenergetycznych oraz gazów
technicznych na jednostkach pływających mogą zajmować się tylko osoby, posiadające właściwe
kwalifikacje. [10, 27]

Warunki prawidłowej eksploatacji instalacji technologicznych:

• Podłączenia do zaworów czerpalnych (przyłączy) możesz wykonać tylko jeżeli
posiadasz uprawnienia do posługiwania się określonymi odbiornikami czynników
energetycznych. Odpowiadasz wówczas za prawidłowość wykonania podłączenia.

• W czasie eksploatacji kontroluj właściwy stan techniczny instalacji technologicznych.
• Używaj wyłącznie sprzętu w pełni sprawnego i w sposób zgodny z jego przeznaczeniem.
• Instalacje technologiczne na statkach w budowie znajdują w czasie eksploatacji pod stałym

nadzorem konserwacyjnym. Sprawując nadzór kontroluj szczelność instalacji, na bieżąco
usuwaj występujące uszkodzenia i nieprawidłowości.

• Sieć niesprawna nie może być eksploatowana. Pamiętaj, że sprawując nadzór
konserwacyjny masz prawo wstrzymania pracy, jeżeli stwierdzisz nieprawidłowość
w sprzęcie lub w sposobie korzystania z instalacji.

• Po zakończeniu pracy zawsze zamykaj główne zawory odcinające dopływ gazów
technicznych na jednostkę pływającą. [10]

12.2. Prace spawalnicze
Prace spawalnicze obejmują procesy: cięcia lub łączenia termicznego metali za pomocą ich
miejscowego stapiania (spawanie, napawanie, lutowanie, zgrzewanie). [28] Są to prace pożarowo
niebezpieczne. Patrz punkty 8.3. i 8.4. poradnika.

Z uwagi na rodzaj czynnika wytwarzającego wysoką temperaturę w przemyśle stoczniowym
prowadzone są procesy spawania gazowego oraz elektrycznego spawania łukowego.

Prace spawalnicze powinieneś wykonywać w przeznaczonych do tego celu pomieszczeniach,
odpowiednio wykonanych i wyposażonych. Stanowiska spawalnicze mogą być też
zlokalizowane w halach produkcyjnych, na placach montażowych i na budowanych jednostkach.

Jeśli twoje stanowisko spawalnicze zlokalizowane jest na otwartej przestrzeni powinno być
zabezpieczone przed działaniem czynników atmosferycznych, a jego otoczenie chronione przed
promieniowaniem łuku elektrycznego lub płomienia.

Stanowisko, na którym wykonujesz prace spawalnicze powodujące rozprysk iskier, żużla lub
gorących cząstek stałych, powinno być zabezpieczone przed możliwością wywołania pożaru w
strefie rozprysku.

 39

Urządzenia i osprzęt służące do wykonywanych przez ciebie prac spawalniczych powinny mieć
udokumentowane potwierdzenie spełniania przez nie wymagań bezpieczeństwa określonych w
przepisach.

Rozmieszczenie wyposażenia oraz obrabianych przedmiotów powinno umożliwiać ci szybkie
i bezpieczne opuszczenie swojego stanowiska pracy.

Prace spawalnicze możesz wykonywać jeżeli posiadasz „Zaświadczenie o ukończeniu szkolenia”
albo „Świadectwo egzaminu spawacza” lub „Książkę spawacza”.
Jeśli wykonujesz: ręczne cięcie termiczne, zgrzewanie, ręczne lutowanie, zmechanizowane
i automatyczne prace spawalnicze powinieneś posiadać co najmniej zaświadczenie o ukończeniu
szkolenia w zakresie spawalnictwa. [28]

Możesz dokonywać napraw urządzeń, osprzętu spawalniczego i butli gazowych tylko pod
warunkiem posiadania odpowiednich kwalifikacji, natomiast będąc ich użytkownikiem możesz
wykonywać tylko bieżące czynności konserwacyjne, zgodnie z instrukcjami eksploatacyjnymi.

Podczas wykonywania prac spawalniczych jesteś narażony na:
• oparzenia kroplami metalu, żużla i rozgrzanymi przedmiotami,
• uszkodzenia ciała i wzroku promieniami powstającymi w czasie spawania,
• zatrucie szkodliwymi gazami i pyłami wydzielającymi się podczas spawania,
• zaprószenia oczu, zranienia, zgniecenia i skaleczenia podczas przygotowywania

przedmiotów do spawania,
• porażenie prądem elektrycznym,
• niebezpieczeństwo pożaru,
• eksplozję wybuchowych mieszanek gazowych,
• hałas. [VII]

12.2.1. Spawanie gazowe
Do prac spawalniczych, gdzie czynnikiem wytwarzającym wysoką temperaturę jest gaz palny
zalicza się: cięcie gazowe (termiczne) lub elektropowietrzne, łączenie metali przez spawanie,
zgrzewanie, lutowanie lub nagrzewanie.
Podstawowymi gazami technicznymi używanymi przez ciebie do powyższych prac są: tlen,
acetylen, argon, dwutlenek węgla, propan-butan, wodór, gaz ziemny i sprężone powietrze.

Zasilanie twojego stanowiska spawalniczego w gazy może następować z butli lub rurociągów
gazowych. W przypadku, gdy gazy techniczne są doprowadzone na jednostkę rurociągami, po
zakończeniu prac należy odciąć dopływ gazu na jednostkę. [28]

Butle do gazów powinny odpowiadać w zakresie budowy, stanu technicznego, barwy, zezwoleń
na eksploatację, składowania i transportu wymaganiom określonym w odrębnych przepisach i
Polskich Normach. [28]

Kod barwny butli gazowych [29]

Lp. Nazwa gazu Barwa korpusu
butli

Barwa kielicha
butli Oznaczenie „N”

1. Tlen techniczny Niebieska Biała Tak

 40

2. Acetylen Kasztanowa Kasztanowa Tak

3. Argon Szara Ciemnozielona Tak

4. Dwutlenek węgla Szara Szara Nie

5. Azot Szara Czarna Tak

6. Powietrze, mieszaniny gazów
obojętnych Szara Jasnozielona Tak

8. Wodór, mieszaniny z wodorem, metan Szara Czerwona Tak

9. Mieszanina:
≥23% tlenu + gaz obojętny Szara Jasnoniebieska Tak

Przy użytkowaniu butli z gazami pamiętaj, że:

• możesz ręcznie przetaczać butle tylko w obrębie stanowiska spawalniczego,
• powinieneś chronić butle przed nagrzaniem do temperatury przekraczającej 35oC oraz

przed bezpośrednim oddziaływaniem płomienia, iskier i gorących cząstek stałych,
• powinieneś otwierać zawory butli z pokrętłami bez użycia narzędzi. Do otwierania

i zamykania zaworu butli bez pokrętła stosuj odpowiedni klucz,
• możesz wstawić na jednostkę butle z gazami technicznymi tylko za zgodą kierownika

budowy, przy czym po wykonaniu wyznaczonej pracy butle musisz usunąć
z jednostki,

• ładowanie, wyładowywanie i przenoszenie buli, zarówno napełnionych jak
i opróżnionych, musi być wykonywane z dużą ostrożnością. Butle o pojemności ponad 10
l mogą być przemieszczane przez co najmniej 2 przeszkolonych pracowników, a butle o
pojemności poniżej 10 l przez l przeszkolonego pracownika,

Możesz transportować butle jedynie na specjalnie do tego celu przeznaczonych wózkach.

W przypadku przewożenia butli środkami transportu nie przystosowanymi do tego celu, musisz
pomiędzy butlami umieścić podkładki (np. listwy drewniane z wycięciami lub pierścienie
gumowe), albo zastosować inne skuteczne środki zabezpieczające butle przed ich zderzaniem się,
przetaczaniem lub spadaniem.

Butle, zarówno napełnione jak i opróżnione, powinieneś przewozić z nałożonym kołpakiem
ochronnym oraz ze ślepą nakrętką ochronną na króćcu bocznym zaworu butlowego. Podczas
transportu dbaj, aby butle były położone zaworami w jedną stronę.

Możesz przenosić lub przesuwać mechanicznie butle tylko po ich należytym umocnieniu.
Nie możesz przenoszenie butli przy pomocy elektromagnesów.

Nie wolno ci przewozić jednocześnie tym samym środkiem transportu butli z tlenem i butli
z gazami palnymi.

Butle powinieneś ustawiać w pozycji pionowej, zaworem do góry i zabezpieczyć przed upadkiem,
np.: przez należyte umocowanie do ścian, filarów itp., przy pomocy obręczy metalowych lub
łańcuchów. Nie możesz stosować do mocowania butli drutu. Nie powinieneś mocować butli do
instalacji przeznaczonych do innych celów, np. elektrycznej. Nie wolno ci ustawiać butli na
rusztowaniach.

 41

Jeśli zauważysz nieszczelność zaworu butli zamknij zawór, a butlę usuń na zewnątrz budynku
(pomieszczenia). [28]

Przy użytkowaniu gazowych urządzeń spawalniczych i osprzętu musisz w szczególności
przestrzegać następujących wymagań bezpieczeństwa:

• urządzenia i osprzęt stosuj zgodnie z ich przeznaczeniem i zasilaj gazami
o właściwościach oraz ciśnieniach określonych w instrukcji eksploatacyjnej,

• nie użytkuj palników o niezidentyfikowanych dyszach i elementach układu mieszanki
palnej, o nieznanych ciśnieniach zasilania oraz rodzajach gazów, do jakich są
przeznaczone,

• nie wolno ci dokonywać zamiany podobnych konstrukcyjnie elementów urządzeń
różnych typów lub wielkości,

• pamiętaj, że wąż spawalniczy powinien mieć średnicę znamionową zgodną ze
średnicą znamionową przyłączy zastosowanych w źródle i odbiorniku gazu. Końce
węża nasunięte na końcówki przyłączy powinny być zaciśnięte za pomocą opasek nie
powodujących uszkodzenia węża,

• poziom cieczy w bezpieczniku wodnym powinieneś sprawdzać każdorazowo przed
rozpoczęciem pracy i po każdym cofnięciu się płomienia do palnika, a w ruchu
ciągłym — co najmniej raz na zmianę,

• nie wolno ci dokonywać jakichkolwiek zmian w określonych przez producenta
ustawieniach układów regulacji ciśnienia i zaworów bezpieczeństwa. [28]

Jeśli zasilasz palnik acetylenowo-tlenowy z butli gazowych pamiętaj, że konieczne jest ich
wyposażenie w bezpieczniki suche przypalnikowe, które zabezpieczają instalację zasilającą palniki
przed skutkami cofnięcia się płomienia lub cofnięcia gazu.

Palniki do spawania i cięcia powinieneś utrzymywać w stanie technicznej sprawności
i czystości. Nie wolno ci smarować części palników smarem. Pamiętaj, że zabronione jest
używanie palników uszkodzonych lub nieszczelnych.

Przy cofaniu się gazów lub częstym strzelaniu palnika jak najszybciej zamknij zawór acetylenu a
następnie zawór tlenu i przeczyść dokładnie palnik. W przypadku powtarzania się zjawiska
wymień palnik na nowy.

Dbaj, aby stosowane przez ciebie węże do gazów były szczelne i utrzymane w stanie sprawności
technicznej oraz ochraniane przed uszkodzeniami. Po stwierdzeniu uszkodzenia węża wymień go
na nowy.

Nie możesz prowadzić w jednej wspólnej wiązce oraz krzyżować przewodów gazowych
i elektrycznych. Minimalna odległość między przewodami gazowymi i elektrycznymi powinna
wynosić 0,5 m.

Nie wolno ci stosować węży do gazów, do których nie są przeznaczone. Zapamiętaj, że:
• wąż acetylenowy – ma kolor czerwony,
• tlenowy – ma kolor niebieski.

Podczas wykonywania prac spawalniczych nie zawieszaj przewodów i węży spawalniczych na
swoich ramionach lub kolanach oraz nie prowadź ich bezpośrednio przy innych częściach ciała.

Pamiętaj, że szczelność i wytrzymałość eksploatowanych przez ciebie węży powinna być
kontrolowana w okresach ustalonych stosownie do warunków eksploatacji, lecz nie rzadziej niż
jeden raz na kwartał.

 42

Każdorazowo po zakończeniu pracy zamknij dopływ gazu do palnika stanowiskowym zaworem
odcinającym tlen i acetylen.

Acetylen z sieci możesz pobierać wyłącznie przy zastosowaniu bezpieczników wodnych.

Przed podłączeniem reduktora przedmuchaj wylot zaworu doprowadzającego lekko go
otwierając. Nie możesz wówczas znajdować się przed wylotem zaworu. W przypadku zapalenia
się reduktora zakręć zawory butli lub zawory odcinające.

Prace spawalnicze możesz wykonywać po uprzednim stwierdzeniu pełnego zabezpieczenia
przeciwpożarowego stanowiska spawalniczego (patrz punkt 8.3. poradnika). Przy pracach tych
przestrzegaj poniższych zasad:

• Przy zapalaniu mieszanki gazowej otwórz zawór tlenu, a po stwierdzeniu, że tlen wypływa,
otwórz zawór acetylenu i zapal wypływającą z palnika mieszankę gazową oraz wyreguluj
płomień.

• Stale kontroluj stan obrabianego lub spawanego elementu (grodzi z obu stron) oraz
miejsca opadania iskier.

• Nie kieruj źródła ciepła w stronę materiałów palnych oraz przebywających
w pobliżu osób trzecich.

• Nie używaj płomienia palnika acetylenowo-tlenowego do oświetlania miejsca pracy.
• Obsługuj sprzęt i urządzenia do spawania gazowego rękami lub w nie zatłuszczonych

rękawicach,
• Nie wypuszczaj z rąk palącego się palnika. Jeżeli zachodzi konieczność odłożenia palnika,

najpierw go zgaś lub odłóż na przeznaczoną do tego podstawkę.
• Odkręcaj i zakręcaj zawory sprzętu gazów technicznych odpowiednimi do tego celu

kluczami.
• Podczas przerwy w pracy zgaś płomień zamykając w pierwszej kolejności zawór gazu

palnego, a następnie tlenu, zwolnij śruby nastawcze reduktorów. Gdy chcesz opuścić
stanowisko pracy, po zagaszeniu płomienia zamknij zawory na butlach, obniż do zera
nadciśnienie panujące w przewodach poprzez otwarcie zaworów odcinających na palniku, a
następnie, gdy gazy przestaną wypływać z palnika, zamknij zawory na palniku i zwolnij
śruby nastawcze reduktorów. Jeżeli reduktor po zakończeniu pracy zostaje usunięty na
butlę załóż kołpak ochronny. Przy pobieraniu gazów z sieci zamknij zawór i odłącz węże
spawalnicze od punktu czerpalnego.

• Przy dłuższej przerwie w pracy maszyny do cięcia zamknij zawory na rurociągach
gazowych lub butlach, obniż do zera ciśnienie w wężach i zamknij zawory na dolocie do
palników.

• W przypadku stwierdzenia awarii maszyny bądź nieprawidłowej pracy wyłącz maszynę i
zgłoś zauważone usterki przełożonym.

• W przypadku wykrycia uchodzenia gazu palnego z rurociągu gazowego lub węży
spawalniczych natychmiast wstrzymaj wszelkie prace z otwartym ogniem. Możesz je
wznowić po usunięciu nieszczelności i sprawdzeniu szczelności miejsc, w których
uprzednio ulatniał się gaz oraz po przewietrzeniu pomieszczeń zamkniętych.

12.2.2. Spawanie elektryczne
Do prac spawalniczych, gdzie czynnikiem wytwarzającym wysoką temperaturę jest łuk
elektryczny należą: sczepianie, spawanie elektryczne ręczne, półautomatyczne w osłonie
dwutlenku węgla i automatyczne, żłobienie elektropowietrzne.

Przy użytkowaniu elektrycznych urządzeń spawalniczych i osprzętu powinieneś

 43

w szczególności przestrzegać następujących wymagań bezpieczeństwa:

• Połączenie kilku spawalniczych źródeł energii nie powinno powodować
przekroczenia, w stanie bez obciążenia, dopuszczalnego napięcia między obwodami
wyjściowymi połączonych źródeł energii.
• Obwód prądu spawania nie powinien być uziemiony, z wyjątkiem przypadków, gdy

przedmioty spawane są połączone z ziemią.
• Przewody spawalnicze łączące przedmiot spawany ze źródłem energii powinny być

połączone bezpośrednio z tym przedmiotem lub oprzyrządowaniem, jak najbliżej
miejsca spawania.

• Jeśli wykonujesz prace spawalnicze wewnątrz pomieszczeń, w których występuje
zagrożenie porażenia prądem elektrycznym, powinieneś je wykonywać z
zastosowaniem spawalniczych źródeł energii spełniających wymagania dotyczące
dopuszczalnej wartości napięcia bez obciążenia i oznakowanych przez producenta
zgodnie z Polską Normą.

• Przy wykonywaniu prac spawalniczych źródła energii powinny być usytuowane na
zewnątrz pomieszczenia. [28]

• Z jednego źródła spawania (prostownik wielostanowiskowy) należy zasilać wyłącznie
stanowiska spawalnicze na jednym statku.

Ze względów technologicznych, w stoczniach spawa się wyłącznie prądem stałym
o biegunowości dodatniej (+ na elektrodzie) pobieranym z prostowników jednostanowiskowych,
centralnej sieci spawalniczej i ze źródeł inwertorowych.

Nie wolno ci dokonywać samowolnej zmiany biegunowości na ujemną. Może to spowodować
śmiertelne porażenie prądem elektrycznym z powodu podwojenia napięcia.

Obsługując elektryczne urządzenia spawalnicze nie manipuluj przy urządzeniach po stronie
wyższego napięcia. W przypadku stwierdzenia uszkodzeń użytkowanych urządzeń lub sprzętu
niezwłocznie przerwij prowadzone prace i zgłoś je przełożonemu. Nie naprawiaj urządzeń
spawalniczych – mogą tego dokonywać jedynie pracownicy przeszkoleni i posiadający
odpowiednie uprawnienia.

Źródła spawania ustawiaj w odległości nie niniejszej niż 1,5 m od rozdzielni energetycznych i
punktu poboru tlenu i acetylenu.

Przewody spawalnicze łączące źródło prądu z przedmiotem spawanym i uchwytem spawalniczym
powinieneś połączyć w sposób uniemożliwiający iskrzenie lub nadmierne
grzanie się styków.

Nie używaj uszkodzonych uchwytów elektrodowych - natychmiast wymień je na nowe.

Uchwytów elektrodowych nie wolno ci chłodzić przez zanurzenie w wodzie.

Podczas przerw w pracy nie trzymaj uchwytów elektrodowych pod pachą, nie przewieszaj ich
przez ramię, gdyż grozi to przypadkowym zwarciem z konstrukcją spawaną i w następstwie
oślepieniem lub poparzeniem.

Wszystkie czynności w trakcie obsługi urządzeń i sprzętu spawalniczego wykonuj w suchych
rękawicach ochronnych.

Jeśli chcesz przestawić urządzenie spawalnicze na inne miejsce pracy najpierw je wyłącz.

Przewody spawalnicze do spawania łukiem elektrycznym (kable) prowadź do stanowiska
spawania możliwie najkrótszą drogą. Jeżeli są one prowadzone wzdłuż nadburcia jednostki,
korytarzy lub zejściówek powinieneś podwiesić je na specjalnie w tym celu zainstalowanych

 44

uchwytach lub stojakach. W miejscach przejścia przewodów spawalniczych przez ostre krawędzie
stosuj osłony w celu ochrony przewodów przed ich uszkodzeniem.

Unikaj prowadzenia przewodów spawalniczych przez otwory komunikacyjne.
W wyjątkowych przypadkach kierownik budowy może zezwolić na odstępstwo, wówczas prowadź
je tak, aby przebiegały górą lub dołem otworów komunikacyjnych, pod odpowiednio
przygotowanymi gretingami.

Nie układaj przewodów spawalniczych na materiałach łatwopalnych.

Zabezpiecz przewody spawalnicze tak, aby wykluczyć możliwość powstania zagrożenia
pożarowego na skutek przegrzania izolacji w wyniku długotrwałego obciążenia przewodu
maksymalnym prądem (zwarcia).

Przed przystąpieniem do pracy i jej zakończeniem sprawdź wizualnie stan techniczny kabla i jego
styki. W czasie pracy unikaj plątania i szarpania przewodów spawalniczych (szczególnie przy
zmianie miejsca pracy).

Po stwierdzeniu uszkodzenia kabla jesteś zobowiązany niezwłocznie wymienić go na nowy. Nie
wolno ci dokonywać samemu jakichkolwiek napraw kabla.

Przy każdorazowym opuszczeniu stanowiska pracy oraz podczas dłuższych przerw w pracy odłącz
kable od opornika (regulatora). Natomiast po zakończeniu prac za każdym razem obowiązkowo
wyłącz źródło prądu, a przewody spawalnicze odłącz od źródła prądu i składuj je w miejscach na
ten cel przeznaczonych (uchwyty, stojaki).

Natychmiast zgłaszaj mistrzowi lub brygadziście:

• wszelkie zaistniałe przerwy w pracy,
• wykonanie pracy,
• wszystkie zaistniałe zapłony i pożary w miejscu prowadzonych prac spawalniczych

 i jego najbliższym otoczeniu.

12.3. Prace w zbiornikach i innych przestrzeniach zamkniętych
Do prac szczególnie niebezpiecznych należą prace wykonywane w zbiornikach eksploatacyjnych
i ładunkowych, paliwa, wody, fekaliów i chemikaliów, dnach podwójnych, koferdamach,
tunelach wału śrubowego, zęzach i komorach łańcuchowych, innych przestrzeniach częściowo
lub całkowicie zamkniętych. [10]

Prace w przestrzeniach zamkniętych podczas budowy jednostki pływającej możesz wykonywać
jedynie po uprzednim uzyskaniu przez twojego przełożonego pisemnego pozwolenia wydanego
przez kierownika budowy. Patrz punkt 8.4. poradnika.

Prace w zbiorniku możesz rozpocząć po spełnieniu następujących wymagań:
• zbiornik został opróżniony, wstępnie oczyszczony przez przemycie, przedmuchanie

parą, gazem obojętnym lub powietrzem oraz wewnętrznie osuszony z pozostałości
przechowywanych substancji,

• zastosowano niezbędne środki ochrony przeciwpożarowej, jeżeli praca w zbiorniku
może być związana z zagrożeniem pożarowym lub wybuchowym,

• odłączono dopływ do zbiornika materiałów, substancji i czynników z innych
zbiorników, przewodów hydraulicznych i rurociągów ładunkowych, aparatury itp.,
w sposób uniemożliwiający przypadkowe ich podłączenie,

• znajdujące się we wnętrzu zbiornika grzejniki, urządzenia ruchome i inne mogące
stworzyć zagrożenie odłączono od źródeł zasilania,

 45

• w zbiorniku zbadano zawartość tlenu oraz gazów i par substancji sklasyfikowanych
jako niebezpieczne w powietrzu, bezpośrednio przed przystąpieniem do pracy.
Pamiętaj, że stężenie tych substancji nie powinno przekraczać 10% dolnej granicy
wybuchowości, przy co najmniej 18% stężeniu tlenu,

• w każdym przypadku wykonywania prac malarskich, spawalniczych lub innych
stwarzających zagrożenie pożarowe i toksyczne w zbiorniku zastosowano nadmuch
powietrza zapewniający odpowiednie parametry czystości powietrza. W pobliżu
wykonywania ww. prac, umieszczono napisy informacyjno-ostrzegawcze,

• wnętrze zbiornika zostało oświetlone przy użyciu źródła światła elektrycznego
o bezpiecznym napięciu,

• zapewniono niezbędne środki ochrony zbiorowej i indywidualnej. [3,10]

Bezpośrednio przed przystąpieniem do pracy w zbiorniku twój przełożony jest obowiązany
poinformować cię o:

• zakresie pracy, jaki masz wykonać,
• rodzaju zagrożeń, jakie mogą wystąpić przy wykonywaniu twojej pracy,
• niezbędnych środkach ochrony zbiorowej i indywidualnej oraz o sposobie ich

stosowania,
• sposobie sygnalizacji między tobą i pracownikiem cię asekurującym,
• postępowaniu w razie wystąpienia zagrożenia.

Wykonując pracę wewnątrz zbiornika powinieneś być asekurowany przez co najmniej jedną
osobę znajdującą się na zewnątrz. Osoba asekurująca powinna być z tobą w stałym kontakcie
oraz mieć możliwość niezwłocznego powiadomienia innych osób mogących w razie potrzeby,
niezwłocznie udzielić pomocy.

Wchodząc do wnętrza zbiornika powinieneś być wyposażony w odpowiednie środki ochrony
indywidualnej, a w szczególności w szelki bezpieczeństwa z linką umocowaną do odpowiednio
wytrzymałego elementu konstrukcji zewnętrznej, hełm ochronny i odzież ochronną oraz sprzęt
izolujący ochronny układu oddechowego. Takie samo wyposażenie
powinien mieć pracownik cię asekurujący. [3]

Uwaga - Niestosowanie ochron układu oddechowego jest dopuszczalne wyłącznie w warunkach,
gdy zawartość tlenu w powietrzu zbiornika wynosi, co najmniej 18% oraz gdy w powietrzu tym
nie występują substancje szkodliwe dla zdrowia w stężeniu przekraczającym wartości
dopuszczalne czynników szkodliwych dla zdrowia w środowisku pracy, ani nie istnieje
niebezpieczeństwo ich wystąpienia podczas przebywania pracownika w zbiorniku. Decyzję o
niestosowaniu przez pracowników ochron układu oddechowego, w związku ze spełnieniem ww.
warunków, może podjąć jedynie osoba kierująca pracownikami.

W czasie gdy przebywasz wewnątrz zbiornika wszystkie włazy powinny być otwarte, a jeżeli nie
jest to wystarczające do utrzymania wymaganych parametrów powietrza w zbiorniku - należy w
tym czasie stosować stały nadmuch powietrza. [3]

Przed zamknięciem włazów lub napełnieniem zbiorników upewnij się, czy w zbiornikach nie ma
osób, zbędnych przedmiotów lub zanieczyszczeń. [10]

12.4. Prace przy użyciu substancji i preparatów niebezpiecznych
Niebezpieczne substancje i preparaty chemiczne - to pierwiastki chemiczne i ich związki oraz
mieszaniny lub roztwory, które mogą, w razie nieprawidłowego obchodzenia się z nimi,
spowodować zagrożenie twojego życia lub zdrowia lub środowiska. [30]

 46

Substancjami i preparatami niebezpiecznymi mogą być surowce, produkty, półprodukty, odpady,
a także substancje powstałe w wyniku awarii.

Pamiętaj, że do niebezpiecznych substancji i preparatów chemicznych stosowanych lub
powstających w zakładach przemysłu stoczniowego zaliczają się m.in.: acetylen, benzyna
lakowa, ksylen, kwas siarkowy, olej napędowy, tlen, toluen, żywica epoksydowa, chłodziwa,
etylina, farby, kleje, rozpuszczalniki, rozcieńczalniki, smary, nafty, odpady farb i lakierów
zawierające rozpuszczalniki organiczne, baterie i akumulatory.

Substancjom i preparatom niebezpiecznym, w zależności od kategorii zagrożenia przypisuje się
następujące symbole: [31]

Zagrożenie Symbol zagrożenia
Substancje i preparaty wybuchowe E
Substancje i preparaty utleniające O
Substancje i preparaty skrajnie łatwo palne F+
Substancje i preparaty wysoce łatwo palne F
Substancje i preparaty bardzo toksyczne T+
Substancje i preparaty toksyczne T
Substancje i preparaty szkodliwe Xn
Substancje i preparaty żrące C
Substancje i preparaty drażniące Xi
Substancje i preparaty niebezpieczne dla środowiska N

Informacje o niebezpiecznych właściwościach substancji lub preparatu oraz zasadach
i zaleceniach ich bezpiecznego stosowania zawarte są w karcie charakterystyki substancji
niebezpiecznej lub preparatu niebezpiecznego. [30]
Opakowania substancji i preparatu niebezpiecznego są oznakowane w sposób umożliwiający ich
identyfikację. Zapoznaj się z oznakowanie, zawarte są na nim następujące informacje:

• nazwa umożliwiająca jednoznaczną identyfikację substancji lub preparatu,
• nazwy określonych substancji niebezpiecznych zawartych w preparacie,
• dane adresowe wprowadzającego substancję lub preparat do obrotu,
• odpowiednie znaki ostrzegawcze i napisy określające ich znaczenie, odpowiadające

klasyfikacji preparatu,
• zwroty R – wskazujące rodzaj zagrożenia oraz ich numery, np.: R5 - ogrzanie grozi

wybuchem, R36 - działa drażniąco na oczy, R58 - może powodować długo utrzymujące
się niekorzystne zmiany w środowisku,

• zwroty S – określające warunki bezpiecznego stosowania, np. : S7 - przechowywać
pojemnik szczelnie zamknięty, S21 - nie palić tytoniu podczas stosowania produktu,
S36/37/39 - nosić odpowiednią odzież ochronną, odpowiednie rękawice ochronne
i okulary lub ochronę twarzy,

• informacje o wymaganym postępowaniu z opróżnionymi opakowaniami, zgodnie
z obowiązującymi przepisami. [32,33,34]

WAŻNE: Nie powinieneś stosować niebezpiecznych substancji i preparatów chemicznych bez
posiadania ich aktualnego spisu, kart charakterystyki oraz oznakowanych opakowań
zabezpieczających przed ich szkodliwym działaniem, pożarem lub wybuchem. [2,30]

 47

Substancje i preparaty niebezpieczne przechowuj w miejscach i opakowaniach przeznaczonych
do tego celu, odpowiednich do właściwości materiałów i odpowiednio oznakowanych. (9)

Pamiętaj, że zbiorniki, naczynia i opakowania służące do ich przechowywania powinny być:

• właściwie oznakowane,
• wykonane z materiału nie powodującego niebezpiecznych reakcji chemicznych z ich

zawartością i nie ulegającego uszkodzeniu w wyniku działania znajdującego się
w nich materiału niebezpiecznego,

• wytrzymałe i zabezpieczone przed uszkodzeniem odpowiednio do warunków ich
stosowania,

• odpowiednio szczelne i zabezpieczone przed wydostawaniem się z nich niebezpiecznej
zawartości lub dostaniem się do ich wnętrza innych substancji, które
w kontakcie z ich zawartością mogą stworzyć stan zagrożenia,

• wypełnione w sposób zapewniający wolną przestrzeń odpowiednio do możliwości
termicznego rozszerzania się cieczy w warunkach przechowywania, transportu
i stosowania. [3]

Pracodawca oznakowuje pojemniki, zbiorniki, miejsca i rurociągi służące do przechowywania
substancji i preparatów niebezpiecznych znakami ostrzegawczymi. [36]
Może odstąpić od oznakowania znakami ostrzegawczymi, tylko w przypadku pojemników
i zbiorników znajdujących się w procesie technologicznym przez krótki czas lub, gdy ich
zawartość ulega częstym zmianom, a pracownicy zostali poinformowani o zagrożeniach
stwarzanych przez substancje i preparaty niebezpieczne.

Przed rozpoczęciem pracy związanej ze stosowaniem substancji i preparatów
niebezpiecznych powinieneś zostać:

• przeszkolony w zakresie prawidłowego wykonywania prac z użyciem substancji
i preparatów niebezpiecznych, właściwości substancji i preparatów niebezpiecznych i
bezpiecznego z nimi postępowania oraz działań podejmowanych w razie zaistnienia
zagrożenia związanego z ich stosowaniem,

• zapoznany z kartą charakterystyki stosowanej substancji lub preparatu niebezpiecznego,
• zapoznany i mieć zapewniony stały dostęp do aktualnej instrukcji bezpieczeństwa

i higieny pracy,
• wyposażony w środki ochrony indywidualnej (odzież roboczą i ochronną oraz ochrony

osobiste) – stosownie do rodzaju wykonywanych prac.

Stosując niebezpieczne substancje i preparaty chemiczne:

• przechowuj je w odpowiednich, właściwie oznakowanych opakowaniach. Nie wolno ci
przechowywać materiałów niebezpiecznych w pojemnikach i opakowaniach po środkach
spożywczych (tj. w butelkach, słoikach, puszkach),

• na stanowisku pracy utrzymuj ich ilość nie większą niż dobowe zapotrzebowanie,
• stosuj odpowiednie środki ochrony zbiorowej i indywidualnej – chroniące przed ich

szkodliwym lub niebezpiecznym działaniem,
• użytkując butle z gazami postępuj zgodnie z zasadami opisanymi w punkcie 12.2.1.

poradnika,
• odpadów substancji i preparatów niebezpiecznych, w tym:

o odpadów farb i lakierów zawierających rozpuszczalniki organiczne,
o odpadowych emulsji i roztworów z obróbki metali,

 48

o zużytych olejów hydraulicznych, przekładniowych, silnikowych, smarowych,
o zużytych lamp fluorescencyjnych, baterii i akumulatorów ołowiowych

i niklowo-kadmowych,
o sorbentów, materiałów filtracyjnych, tkanin do wycierania (szmat, tamponów,

trocin) i ubrań ochronnych nasyconych lub zanieczyszczonych substancjami
i preparatami niebezpiecznymi łatwo zapalnymi, utleniającymi się lub
szkodliwymi dla zdrowia albo wydzielającymi uciążliwe zapachy,

o opakowań po substancjach i preparatach niebezpiecznych,

nie wyrzucaj do koszy, pojemników lub boksów przeznaczonych na odpady
ogólnoprzemysłowe. Podlegają one obowiązkowi odzysku lub unieszkodliwienia.
W zależności od ich właściwości i wskazania zawartego w karcie charakterystyki są one
gromadzone zgodnie z trybem obowiązującym w zakładzie i mogą być przekazywane
tylko uprawnionym odbiorcom. [3,34]

12.5. Czyszczenie powierzchni i malowanie natryskowe

12.5.1. Czyszczenie powierzchni metodami strumieniowo-ściernymi
Czyszczenie powierzchni metodami strumieniowo-ściernymi możesz wykonywać na otwartej
przestrzeni lub w odpowiednio przystosowanych komorach roboczych.

Do czyszczenia powierzchni stosuj: ścierniwa metalowe (np. śrut staliwny, cięty drut stalowy)
lub niemetalowe (np. piaski kwarcowe, ścierniwa odpadowe, w tym żużel pomiedziowy). Nie
wolno ci stosować suchego piasku kwarcowego jako ścierniwa lub jako dodatku do innych
ścierniw.

Jeśli twoje stanowisko pracy jest usytuowane na otwartej przestrzeni powinno być oznakowane
tablicami informacyjno-ostrzegawczymi oraz tak zlokalizowane i zabezpieczone, aby nie
powodowało zagrożeń dla bezpieczeństwa i zdrowia innych pracowników oraz osób
postronnych.

Przed rozpoczęciem czyszczenia powierzchni zapoznaj się z instrukcją bezpieczeństwa
i higieny pracy dotyczącą ich realizacji.

Jeśli wykonujesz czyszczenie, w trakcie pracy jesteś zobowiązany dbać o stan zabezpieczeń, tj.
usuwać lub poprawiać powstałe uszkodzenia. [37]

Jeśli obsługujesz urządzenia przeznaczone do czyszczenia powierzchni zainstalowane w
komorach roboczych powinieneś być asekurowany, przez co najmniej jednego pracownika
znajdującego się na zewnątrz komory roboczej.

Zapamiętaj, że niedopuszczalne jest abyś:

• podejmował pracę w komorze roboczej bez odpowiednich środków ochrony
indywidualnej,

• czyścił powierzchnie przy niedomkniętych drzwiach komory roboczej lub niesprawnym
systemie wentylacyjnym,

• kierował strumień ścierniwa z dyszy poza czyszczony przedmiot.
Jeśli wykonujesz czyszczenie powierzchni metodą strumieniowo-ścierną, bądź przebywasz w
komorze do śrutowania używaj następujących środków ochrony indywidualnej: kombinezon
przeciwpyłowy, rękawice ochronne, wkładki do uszu jednorazowe, kaski ochronne
z doprowadzeniem powietrza.

 49

Przebywając okresowo w strefie zapylenia np. podczas usuwania ścierniwa, powinieneś
stosować do ochrony dróg oddechowych półmaski przeciwpyłowe. Ponadto stosuj kombinezony
pyłoszczelne, rękawice, okulary pyłoszczelne.

Po oczyszczeniu powierzchni resztki zużytego ścierniwa i inne zanieczyszczenia usuń
z miejsca pracy, zbierz do właściwych pojemników przeznaczonych do gromadzenia tego
odpadu i zgodnie z trybem obowiązującym w twoim zakładzie pracy, przekaż do odzysku lub
utylizacji. [37] Patrz punkt 4.2. poradnika.

12.5.2. Malowanie natryskowe
Malowanie natryskowe może być wykonywane na otwartej przestrzeni, w komorach malarskich
lub pomieszczeniach wyposażonych w wentylację odciągową z wymuszonym nawiewem
powietrza. [37]

Na jednostkach pływających nie możesz malować systemem natryskowym pomieszczeń
o kubaturach mniejszych niż 15 m3. [10]

Przed rozpoczęciem pracy w pomieszczeniach i komorach malarskich, w których odbywa się
natryskiwanie powierzchni, zapoznaj się z instrukcję bezpieczeństwa i higieny.

Malowanie natryskowe powierzchni powinieneś prowadzić z zachowaniem wymagań ochrony
przeciwpożarowej. Patrz punkty 8.3. i 8.4. poradnika.

Do malowania natryskowego powierzchni używaj wyłącznie materiałów posiadających karty
charakterystyki substancji niebezpiecznej oraz opakowania oznakowane w sposób umożliwiający
ich identyfikację. Patrz punkt 12.4. poradnika.

Podczas malowania natryskowego powierzchni wyrobami lakierowymi stosuj jednocześnie lub
oddzielnie środki ochrony indywidualnej lub zbiorowej zapewniające nie przekraczanie wartości
dopuszczalnych stężeń czynników szkodliwych dla zdrowia. [37]

Miejsce, w którym prowadzisz natrysk materiałów zawierających palne rozpuszczalniki,
powinno być poddane wentylacji w sposób naturalny lub sztuczny w celu niedopuszczenia do
powstania stężeń wyższych od 10% dolnej granicy ich wybuchowości. [10]

Przy malowaniu systemem hydrodynamicznym sprawdź czy węże doprowadzające farbę do
pistoletów są zabezpieczone przed przypadkowym uszkodzeniem.

Przy malowaniu hydrodynamicznym posługuj się pistoletem tak, aby nie spowodować zagrożenia
wynikającego z wysokiego ciśnienia materiału stosowanego do natryskiwania.

W czasie przerw w pracy ciśnienie w przewodach pneumatycznych i hydraulicznych urządzeń
natryskowych zredukuj do ciśnienia atmosferycznego.

Miejsca, w których prowadzisz natryskiwanie powinny być wydzielone, a strefy zagrożenia
oznakowane odpowiednimi tablicami informacyjno-ostrzegawczymi, zabraniającymi
przebywania w nich osobom postronnym oraz wykonywania innych prac i używania otwartego
ognia. [10]

Zapamiętaj, że podczas malowania natryskowego nie wolno ci:

• natryskiwać instalacji lub urządzeń elektrycznych będących pod napięciem,
• gromadzić na stanowisku pracy pustych pojemników po materiałach stosowanych do

malowania,
• używać materiałów bez znajomości technologii ich nakładania oraz działania

toksycznego,
• używać grzejników z otwartą spiralą grzejną lub ognia otwartego,

 50

• pozwolić na prowadzenie prac spawalniczych,
• stosować narzędzi iskrzących. [37]

Farby, mieszanki farb oraz chemikalia przeznaczone do prac na jednostkach pływających
powinieneś przygotować na lądzie, z wyjątkiem przypadków określonych w instrukcji
bezpieczeństwa i higieny pracy.

Nieużyte materiały palne, odpady wykorzystanych materiałów oraz zanieczyszczone czyściwo
usuń niezwłocznie ze stanowiska pracy, nie później niż po zakończeniu zmiany roboczej. [10]
Patrz punkt 12.4. poradnika.

12.6. Prace na wysokości
Pracą na wysokości jest praca wykonywana przez ciebie na powierzchni znajdującej się na
wysokości, co najmniej 1,0m nad poziomem podłogi lub ziemi.

Na powierzchniach wzniesionych na wysokość powyżej 1,0m nad poziomem podłogi lub ziemi,
na których możesz przebywać w związku z wykonywaną pracą lub służących tobie jako
przejścia, powinny być zainstalowane balustrady, lub inne skuteczne środki ochrony przed
upadkiem z wysokości.

Prace na wysokości powinieneś wykonywać tak, aby nie wychylać się poza poręcz balustrady
lub obrys urządzenia, na którym stoisz.

Przy pracach na: drabinach, rusztowaniach i innych podwyższeniach nie przeznaczonych
na pobyt ludzi, na wysokości do 2m nad poziomem podłogi lub ziemi, niewymagających
od pracownika wychylania się poza obrys urządzenia, na którym stoi, albo przyjmowania innej
wymuszonej pozycji ciała grożącej upadkiem z wysokości, pracodawca ma obowiązek zapewnić,
aby:

• drabiny, rusztowania, pomosty i inne urządzenia były stabilne i zabezpieczone przed
nieprzewidywalną zmianą położenia oraz posiadały odpowiednią wytrzymałość na
przewidywane obciążenie,

• powierzchnia pomostu roboczego być wystarczająca dla pracowników, narzędzi
i niezbędnych materiałów, jego podłoga była pozioma, równa i trwale umocowana do
elementów konstrukcyjnych pomostu, a w widocznym miejscu pomostu zostały
umieszczone czytelne informacje o wielkości dopuszczalnego obciążenia.

Podczas pracy na: masztach, konstrukcjach wieżowych, przy ustawianiu lub rozbiórce rusztowań
oraz przy pracach na drabinach na wysokości powyżej 2 m nad poziomem terenu zewnętrznego
lub podłogi, powinieneś w szczególności:

• przed rozpoczęciem prac sprawdzić stan techniczny konstrukcji lub
urządzeń, na których będziesz wykonywał prace,

• stosować odpowiedni do rodzaju wykonywanych przez ciebie prac, sprzęt
chroniący cię przed upadkiem z wysokości jak: szelki bezpieczeństwa z linką
bezpieczeństwa przymocowaną do stałych elementów konstrukcji, szelki bezpieczeństwa
z pasem biodrowym (do prac w podparciu — na masztach itp.),

• stosować w czasie pracy hełm ochronny. [3]

Rusztowania mogą być montowane, demontowane lub istotnie zmieniane tylko pod nadzorem i
przez osoby posiadające właściwe uprawnienia. Jeżeli wykonujesz prace w tym zakresie,
pamiętaj, że przystępując ich realizacji należy:

• uprzątnąć plac budowy ze wszelkich zbędnych przedmiotów i materiałów,

 51

• posegregować materiały i części służące do budowy rusztowań, sprawdzić czy nie uległy
one uszkodzeniu w czasie transportu i ułożyć na placu według technologicznej kolejności
montażu,

• wygrodzić teren budowy oraz wywiesić tablice ostrzegawcze o treści: „RUSZTOWANIE
W BUDOWIE PRZEJŚCIE WZBRONIONE”, tablice te po wykonaniu rusztowania
należy zastąpić tablicami: „RUSZTOWANIE ZDATNE DO UŻYTKU DOR=...kg/m2 i
nazwisko mistrza nadzorującego budowę rusztowania”,

o tablice o treści „RUSZTOWANIE W BUDOWIE” i „RUSZTOWANIE
NIEZDATNE DO UŻYTKU’ mają kolor czerwony,

o tablice o treści „RUSZTOWANIE ZDATNE DO UŻYTKU’ mają kolor żółty.

Nie wolno ci montować i demontować rusztowań zewnętrznych na jednostkach pływających:

• podczas burzy i przy wietrze o sile powyżej 5o w skali Beauforta (10 m/s),
• w czasie gęstej mgły, gołoledzi, ciągłych opadów deszczu i śniegu.

Pamiętaj, że odległość pomostu rusztowania od kadłuba jednostki pływającej lub innej
konstrukcji nie powinna przekraczać 0,2 m. [10]

Podczas użytkowania rusztowania przestrzegaj poniższych zasad:

• Przystępując do pracy na rusztowaniu sprawdź, czy zawieszone na nim tablice są aktualne.
W przypadku braku tablic nie wolno ci pracować na rusztowaniu.

• Niezależnie od powyższego każdorazowo przed rozpoczęciem pracy sprawdź stan
rusztowania i jego przydatność.

• Pamiętaj, że komunikacja pomiędzy pomostami może odbywać się tylko przy pomocy
schodów lub drabin. Nie wolno ci zeskakiwać na niższe poziomy rusztowania.

• Nie biegaj po pomostach rusztowań. Wyjątek stanowią sytuacje awaryjne zagrażające
zdrowiu lub życiu osób znajdujących się na rusztowaniu lub ewakuujących się ze statku.

• Uważaj, aby nie dopuścić do przebywania na pomostach ilości osób przekraczającej
dopuszczalne obciążenie pomostu.

• Nie składuj na rusztowaniu niepotrzebnych materiałów (na rusztowaniu może być tylko
materiał potrzebny do bieżących prac).

• Rusztowanie utrzymuj w czystości.
• Nie używaj jakichkolwiek przedmiotów do podwyższania poziomu rusztowania. Wszelkie

konieczne zmiany lub poprawki mogą być wykonane tylko przez uprawnionych do tego
pracowników na polecenie odpowiedzialnego za rusztowania mistrza ciesielskiego.

• W okresie zimowym przed przystąpieniem do pracy usuń z pomostów
i schodni śnieg i lód, a gdy zaistnieje konieczność - posyp je piaskiem. Nie wolno ci
odwracać zaśnieżonych i oblodzonych pomostów.

• Pamiętaj, że niedozwolone jest opieranie sekcji lub pojedynczych blach o rusztowanie, jak
również kotwiczenie do rusztowań oprzyrządowań lub urządzeń służących do montażu
elementów kadłuba lub wyposażenia.

W czasie eksploatacji rusztowanie podlega przeglądom bieżącym oraz okresowym, mającym na
celu sprawdzenie stanu technicznego i prawidłowości eksploatacji.

Do pracy na wysokości możesz wykorzystywać drabiny jako stanowiska robocze, jedynie
w warunkach, w których wykorzystanie innego, bardziej bezpiecznego sprzętu roboczego nie jest
uzasadnione z powodu niskiego poziomu ryzyka i krótkotrwałego ich wykorzystania.

 52

Drabiny stosuj zgodnie z ich przeznaczeniem, w sposób nie stwarzający zagrożeń dla siebie i
innych osób przebywających w pobliżu. W szczególności - drabiny:

• ustawiaj tak, aby zapewnić ich stateczność w trakcie używania,
• przenośne ustaw tak, aby opierały się na stabilnym, trwałym, posiadającym odpowiednie

wymiary, nieruchomym podłożu, i w taki sposób, aby szczeble pozostawały w pozycji
poziomej oraz były zabezpieczone przed przemieszczaniem,

• zawieszane zaczep w bezpieczny sposób, tak aby zapobiec ich przemieszczaniu,
• używane przez ciebie jako środki dostępu muszą być dostatecznie długie, aby

wystarczająco wystawały ponad platformę dostępu, chyba że zastosowałeś inne środki
zapewniające pewne uchwycenie poręczy,

• wieloczęściowe łączone lub wysuwane używaj w sposób zapobiegający przemieszczaniu
się ich różnych części względem siebie,

• przejezdne przed ich użyciem musisz pewnie unieruchomić.

Drabiny używaj w taki sposób, aby przez cały czas była zapewniona możliwość bezpiecznego
uchwycenia poręczy i wsparcia, nawet w przypadku konieczności ręcznego przeniesienia
ładunku.

Zapamiętaj, że przy używaniu drabin przenośnych nie powinieneś:

• stosować drabin uszkodzonych,
• stosować drabiny jako drogi stałego transportu, a także do przenoszenia ciężarów

o masie powyżej 10 kg,
• używać drabiny rozstawnej jako przystawnej,
• opierać drabiny przystawnej o śliskie płaszczyzny, obiekty lekkie lub wywrotne

albo o stosy materiałów nie zapewniające jej stabilności,
• stawiać drabiny przed zamkniętymi drzwiami, jeżeli nie są one zamknięte na klucz od

strony ustawianej drabiny,
• ustawiać drabin w bezpośrednim sąsiedztwie maszyn i innych urządzeń — w sposób

stwarzający zagrożenia dla siebie i innych pracowników używających drabiny,
• wchodzić i schodzić z drabiny plecami do niej,
• przenosić samemu drabiny o długości powyżej 4 m.

Stoły monterskie przeznaczone są do wykonywania prac kadłubowych i wyposażeniowych
w takich miejscach na statku, gdzie wysokość nie przekracza 3 metrów. Możesz je przenosić
i ustawiać we własnym zakresie w rejonie wykonywanej pracy. Pamiętaj, że na jednym stole może
pracować tylko jedna osoba. Nie ustawiaj stołów monterskich na rusztowaniach oraz jednego stołu
na drugim.

Przy budowie i przebudowie oraz remoncie jednostki pływającej w uzasadnionych sytuacjach
możesz stosować kosze i pomosty podwieszane na haku żurawia lub cięgnach własnych. [10]

Pomosty podwieszane (zwane ławkami bosmańskimi) wiszące na linach możesz stosować do
prac konserwacyjnych i malarskich w przypadkach wyjątkowych, gdy nie ma możliwości
zastosowania innego sposobu pracy na wysokości.

Pamiętaj, że na jednej ławce mogą pracować jednocześnie najwyżej dwie osoby. Ławki wiszące
muszą być zawieszane na dwóch linach mocowanych do konstrukcji stałych. Nie możesz wiązać lin
do konstrukcji o ostrych krawędziach.

 53

Pracując na ławce jesteś zobowiązany stosować szelki bezpieczeństwa zaczepione do odrębnej
liny bezpieczeństwa przywiązanej do stałego elementu konstrukcyjnego statku.

Koszy możesz używać do wykonywania prac uzupełniających, w przypadkach, gdy do miejsca
pracy nie masz dojścia z rusztowania lub innego typu urządzenia podnośnego,
a wykorzystanie kosza ma charakter dorywczy. Przy pracy z kosza musisz używać szelek
bezpieczeństwa, a także stosować inne środki bezpieczeństwa w zależności od rejonu i rodzaju
wykonywanej przez siebie pracy.

Pamiętaj, że kosz może być używany do transportu ludzi z lądu na statek i odwrotnie tylko
w przypadku pożaru lub konieczności udzielenia szybkiej pomocy lekarskiej.

Manipulatory hydrauliczne są to urządzenia z hydrauliczną regulacją wysokości pomostu
roboczego, z których można wykonywać prace do wysokości 30 metrów, montowane na
podwoziach samochodowych. Urządzenia te użytkuj zgodnie z obowiązującymi instrukcjami ich
eksploatacji.

Przy pracy z kosza manipulatora powinieneś używać szelek bezpieczeństwa lub innych środków
zabezpieczenia się przed wypadnięciem, w zależności od rejonu i rodzaju wykonywanej pracy.

Zapamiętaj, niedozwolone jest wykonywanie prac z użyciem koszów, ławek bosmańskich oraz
rusztowań zawieszonych lub ustawionych na zewnątrz kadłuba jednostki pływającej:

• podczas burzy lub przy wietrze o sile powyżej 5o w skali Beauforta (10 m/s),
• w temperaturze poniżej minus 10oC,
• w czasie gęstej mgły, gołoledzi, ciągłych opadów deszczu lub śniegu. [10]

12.7. Stosowanie urządzeń wytwarzających promieniowanie jonizujące
W przemyśle stoczniowym występuje możliwość narażenia zawodowego na promieniowanie
jonizujące rentgenowskie (X) przy prowadzeniu badań jakości połączeń spawanych metodami
nieniszczącymi.

Pamiętaj, że promieniowanie jonizujące jest zaliczane do czynników fizycznych o
udowodnionym działaniu rakotwórczym oraz zaburzających rozrodczość. [15,20]

Jeśli pracujesz w warunkach narażenia na promieniowanie jonizujące jesteś zobowiązany do
noszenia indywidualnych dawkomierzy fotograficznych, których wskazania określają wielkość
narażenia na promieniowanie. [40,41]

Podczas budowy jednostek pływających badania jakości złącz spawanych przy użyciu aparatury
rentgenowskiej mogą mieć miejsce: w pracowni rentgenowskiej, halach produkcyjnych,
budowanych (remontowanych) jednostkach oraz na terenie otwartym.

Podczas prowadzenia prac poza pracownią rentgenowską, badania powinny być wykonywane:

• na zmianach o najmniejszej liczbie pracowników,
• po uzyskaniu zgody użytkownika terenu, na którym mają być prowadzone lub kierownika

budowy w przypadku prowadzenia ich na jednostce w budowie,
• pod nadzorem odpowiednio przeszkolonych osób, odpowiedzialnych za stan ochrony

przed promieniowaniem jonizującym,
• po wyznaczeniu terenu prowadzenia badań oraz ograniczeniu dostępu dla osób

nieupoważnionych,

 54

• po właściwym oznakowaniu terenu prowadzenia badań znakami ostrzegawczymi
i tablicami informacyjnymi,

• zgodnie z instrukcjami pracy właściwymi dla zagrożenia związanego
z wykonywanymi badaniami. [10,39,42]

Bezpośrednio przed przystąpieniem do prac przy użyciu urządzeń wytwarzających
promieniowanie oraz w obszarach występowania promieniowania o natężeniu niebezpiecznym
dla organizmu ludzkiego osoba nadzorująca pracę jest obowiązana poinformować cię o
zagrożeniach, jakie mogą wystąpić podczas wykonywania tych prac, oraz o niezbędnych
środkach ochrony i sposobie ich stosowania. [10]

Jeżeli na skutek przypadku byłeś narażony na promieniowanie jonizujące zgłoś to inspektorowi
ochrony radiologicznej. Oceni on wielkość narażenia i w przypadku stwierdzenia przekroczenia
dopuszczalnej dawki skieruje cię na badania lekarskie. [41]

13. Maszyny i narzędzia
Niedopuszczalne jest wyposażanie stanowisk pracy w maszyny i narzędzia, które nie spełniają
wymagań w zakresie bezpieczeństwa i ochrony zdrowia dotyczących oceny zgodności i nie
oznakowanych oznaczeniem CE potwierdzającym zgodność z zasadniczymi wymaganiami w
zakresie bezpieczeństwa i ochrony zdrowia. [2,44]

Maszyny i narzędzia, które nie spełniają wymagań bezpieczeństwa i higieny pracy oraz
ergonomii, pracodawca wyposaża się w odpowiednie zabezpieczenia. [2]

Maszyny i narzędzia pracy na jednostkach pływających powinny być umieszczone w sposób
uniemożliwiający ich samoistne przemieszczanie się. [10]
Jeżeli obsługa, naprawa, remont lub konserwacja maszyn i narzędzi powoduje zagrożenia dla
bezpieczeństwa lub zdrowia pracowników – pracodawca powinien zapewnić, aby czynności te
wykonywane były przez pracowników upoważnionych i posiadających odpowiednie
przygotowanie. [3]

Przed rozpoczęciem pracy przy obsłudze maszyn i narzędzi sprawdź, czy ich uruchomienie nie
grozi wypadkiem oraz czy urządzenia ochronne są sprawne technicznie i znajdują się na
wyznaczonych miejscach.

Podczas pracy postępuj zgodnie z obowiązującymi przepisami, instrukcjami szczegółowymi,
dokumentacją techniczno-ruchową i poleceniami nadzoru oraz zachowuj szczególną ostrożność i
uwagę.

Podczas obsługi maszyn i narzędzi stosuj odpowiednie urządzenia ochronne wszędzie tam, gdzie
istnieje zagrożenie twojego bezpieczeństwa w wyniku możliwości zetknięcia się z narzędziami
tnącymi, ruchomymi częściami lub przedmiotami obrabianymi. Nie wolno ci używać maszyn i
narzędzi bez wymaganego urządzenia ochronnego lub przy jego nieodpowiednim stosowaniu. [3]

Obsługując maszyny, w których pod wpływem sił skrawania może nastąpić odrzucenie lub
wyrzucenie obrabianego materiału, powinieneś wykonywać pracę poza strefą zagrożoną
odrzutem lub wyrzutem. [46]

Jeżeli obsługujesz maszyny i narzędzia z ruchomymi elementami nie możesz pracować w
odzieży z luźnymi (zwisającymi) częściami, jak np. luźno zakończone rękawy, poły, nosząc
biżuterię oraz bez nakryć głowy okrywających włosy. Nie możesz obsługiwać maszyn i narzędzi
w rękawicach albo z obandażowanymi dłońmi, jeśli wirujące części tych maszyn, narzędzia tnące
lub obrabiany materiał stwarzają zagrożenie pochwycenia. [3,46,47]

Maszyn będących w ruchu nie wolno ci pozostawiać bez obsługi lub nadzoru chyba, że

 55

dokumentacja techniczno-ruchowa stanowi inaczej. Podczas przerw w pracy nie pozostawiaj
maszyny bez nadzoru i nie pozwalaj na jej obsługiwanie osobom nieuprawnionym.

Niezwłocznie poinformuj przełożonego o dostrzeżonych wadach lub uszkodzeniach użytkowanej
maszyny i narzędzia.

Nie wolno ci użytkować maszyny niesprawnej lub uszkodzonej. Wycofaj ją z użytkowania,
wyraźnie oznakuj tablicami informacyjnymi i zabezpiecz w sposób uniemożliwiający jej
uruchomienie. [2]

Przed rozpoczęciem demontażu, naprawy lub konserwacji maszyn i narzędzi upewnij się, że:

• napęd obrabiarek jest wyłączony i odłączone jest zasilanie elektryczne,
• niemożliwe jest przypadkowe ich uruchomienie,
• rozmieszczone zostały, we właściwych miejscach, tablice ostrzegawcze "Uwaga naprawa

- nie uruchamiać",
• maszyny zostały oczyszczone z zanieczyszczeń powstałych w toku procesu

produkcyjnego.

Maszynę po dokonanej naprawie możesz uruchomić ponownie dopiero po uzyskaniu zgody
przełożonego lub służby serwisowej wykonującej naprawę. [46,47]

Maszyny, narzędzia i ich oprzyrządowanie powinny być poddawane regularnym bieżącym
i okresowym kontrolom stanu technicznego, zgodnie z wymaganiami producenta, Polskich Norm
oraz instrukcją bezpieczeństwa i higieny pracy. [2,10,38,43]

13.1. Obsługa maszyn skrawających
Maszyny skrawające (obrabiarki) to maszyny służące do nadawania przedmiotom obrabianym
żądanego kształtu, wymiarów i wykończenia powierzchni metodą skrawania. Typowymi
obrabiarkami skrawającymi są: tokarki, frezarki, wytaczarki, wiertarki, strugarki i szlifierki, (do
metali) oraz pilarki tarczowe, pilarki taśmowe, strugarki grubiarki, strugarki wyrówniarki,
dłutarki łańcuszkowe (do drewna).

Podstawowymi zagrożeniami przy obsłudze obrabiarek są:

• obrabiające lub przemieszczające się narzędzia (np., noże tokarskie, wiertła, frezy, tarcze
szlifierskie) oraz obrabiane przedmioty. Może mieć miejsce pochwycenie, uderzenie,
kontakt z ostrymi krawędziami,

• czynniki szkodliwe związane z procesem skrawania np.: hałas, pyły i aerozole,
podwyższona temperatura.

Obrabiany materiał i narzędzia tnące powinieneś zamocować w sposób uniemożliwiający ich
wyrwanie lub zmianę położenia w czasie obróbki pod wpływem sił skrawania lub sił
odśrodkowych. Nie wolno ci trzymać obrabianego materiału w dłoniach. Przy obróbce materiału
o znacznej długości stosuj odpowiednie podpórki lub inne urządzenia zapewniające stabilność
materiału.

Podczas pracy obrabiarki stosowane narzędzia skrawające oraz przyrządy pomiarowe
przechowuj w szafce narzędziowej, regale lub stojaku.

Podczas pracy obrabiarki nie wolno ci:

• chłodzić narzędzia lub obrabianego przedmiotu za pomocą mokrego czyściwa,
• sprawdzać dokładności obrabianego materiału lub dokonywać innych podobnych

czynności,

 56

• otwierać lub zdejmować osłon albo innych urządzeń chroniących cię przed urazami,
• zatrzymywać wrzeciona lub uchwytu ręką.

Trociny, wióry i odpady, usuwaj z obrabiarki po uprzednim wyłączeniu jej napędu oraz za
pomocą narzędzi lub sprzętu do tego przeznaczonego. Nie usuwaj wiórów sprężonym
powietrzem lub bez odpowiedniego narzędzia ręcznego. Pamiętaj, że pył drzewny powinien być
wychwytywany w miejscu jego powstania przez wyciągi miejscowe. [46,47]

WAŻNE – Pyły powstające przy obróbce drewna twardego (dębu i buku) mają działanie
rakotwórcze. [20]

Podczas przerw w pracy obrabiarki narzędzia skrawające odsuń od obrabianego przedmiotu.

W przypadku zakończenia pracy lub unieruchomienia obrabiarki na czas dłuższy niż jedna
zmiana robocza zablokuj wyłączniki główne i awaryjne.

13.2. Narzędzia ręczne o napędzie elektrycznym
Do powszechnie stosowanych narzędzi ręcznych napędzanych silnikiem elektrycznym tzw.
elektronarzędzi należą: wiertarki, wkrętarki, szlifierki, pistolety natryskowe, gwinciarki,
strugarki, pilarki.

Zgodnie z zasadami ochrony zapewniającej bezpieczeństwo oraz ochrony przed porażeniem,
elektronarzędzia są wykonywane w trzech klasach ochronności: [VIII]

Klasa

ochronności Podstawowe wymagania dotyczące danej klasy ochronności

I Narzędzia zasilane normalnym napięciem (230V), zabezpieczone połączeniem zerującym lub
przewodem uziemiającym.

II
Narzędzia zasilane normalnym napięciem (230V), w których ochronę przed porażeniem uzyskuje się
przez zastosowanie izolacji podwójnej lub wzmocnionej, oprócz izolacji podstawowej. Nie wymagają
one uziemienia.

III
Narzędzia są zasilane z obwodów o bardzo niskim napięciu (Extra Low Voltage) typu SELV lub
PELV, którego wartość nie może przekraczać: 50 V (AC) lub 120 V (DC) - w warunkach
normalnych, 25 V (AC) lub 60 V (DC) - w warunkach zwiększonego zagrożenia, 12 V (AC) lub 30
V (DC) - w warunkach szczególnego zagrożenia.

Stosując elektronarzędzia zapobiegaj porażeniu prądem elektrycznym. W tym celu:

• Zawsze uwzględniaj wpływ otoczenia na bezpieczeństwo twojej pracy. Szczególnie duże
zagrożenie porażeniem prądem elektrycznym występuje w pomieszczeniach wilgotnych
oraz pomieszczeniach, gdzie znajdują się konstrukcje metalowe, np. we wnętrzach
metalowych zbiorników. Stosuj w tym wypadku elektronarzędzia III klasy ochronności
lub narzędzia o napędzie pneumatycznym.

• Każdorazowo przed przystąpieniem do pracy elektronarzędziem sprawdź jego stan
techniczny. Jeśli elektronarzędzie jest uszkodzone, bądź w czasie pracy wykazuje
nadmierny hałas lub nierównomierny ruch, oddaj je do dokładnego przeglądu i
ewentualnej naprawy.

• Przed włączeniem wtyczki do sieci sprawdź, czy napięcie i częstotliwość prądu
odpowiadają danym silnika narzędzia. Przy błędnym podłączeniu może dojść do
przepalenia izolacji silnika, a w konsekwencji do porażenia prądem.

 57

• Nie podłączaj elektronarzędzi do sieci inaczej niż za pomocą wtyczek stanowiących ich
fabryczne wyposażenie.

• Zabezpiecz się przed możliwością porażenia prądem elektrycznym (m.in. unikaj
dotykania w czasie pracy narzędziem części uziemionych, np. rurociągów).

• Nie przeciążaj narzędzia podczas pracy. Używać go zgodnie z przeznaczeniem (nie
przenoś narzędzia trzymając za przewód, ani nie odłączaj od gniazdka ciągnąc za
przewód).

• Zabezpiecz przed uszkodzeniem przewód doprowadzający prąd do urządzenia,
szczególnie w sytuacji jego lokalizacji na ciągach komunikacyjnych. Może to zrobić
poprzez podwieszając przewód na odpowiedniej wysokości bądź przykrywając go
konstrukcją ochronną.

• Nie dopuszczaj osób postronnych do miejsca pracy, a w szczególności nie udostępniaj
elektronarzędzi i nie pozwalaj na dotykanie narzędzia lub przewodu elektrycznego.

• Odłącz narzędzie od sieci zasilającej w przypadku, gdy go nie użytkujesz oraz przed
przystąpieniem do czynności związanych z wymianą jego wyposażenia, np. tarczy.

• Nie wykonuj samodzielnie żadnych prac konserwacyjnych oraz napraw elektronarzędzi.
• Po zakończeniu pracy należy wyłącz elektronarzędzie z sieci elektrycznej i zgodnie

z instrukcją zabezpiecz je przed ponownym włączeniem przez osoby nieupoważnione.
[IX]

15. Przemieszczanie się i transport

15.1. Przemieszczanie się po terenie zakładu pracy
Przemieszczając się po terenie zakładu pracy stosuj się do poniższych zasad:

• Poruszając się pieszo po zakładzie korzystaj jedynie z dróg i przejść wyznaczonych dla
ruchu pieszego.

• W razie braku drogi dla pieszych (chodnika) poruszaj się lewą stroną jezdni.
• Jeśli niesiesz przedmioty, części maszyn lub narzędzia zabezpiecz je tak, aby nie

przeszkadzały innym użytkownikom drogi.
• Wchodząc na drogę zachowaj szczególną ostrożność i upewnij się, czy po drodze nie

poruszają się pojazdy.
• Nie przechodź pod zawieszonymi na dźwignicy ciężarami.
• Nie tarasuj i nie zaśmiecaj dróg transportowych.
• Nie wolno ci zasłaniać, zmieniać lub usuwać znaków i sygnałów drogowych oraz

urządzeń ostrzegawczych i zabezpieczających.
• Zachowaj szczególną ostrożność przy chodzeniu po schodach, schodniach, pochylniach i

pomostach.
• Nie wchodź do pomieszczeń, do których obowiązuje zakaz wejścia, ani do pomieszczeń o

szczególnym zagrożeniu (np. malarnie) bez zezwolenia osoby za nie odpowiedzialnej.
• Pamiętaj, że wejście na budowane jednostki oraz do hal i warsztatów dozwolone jest

tylko w celach służbowym i należy wówczas stosować się ściśle do obowiązujący tam
przepisów i instrukcji.

Pamiętaj, że miejsca w zakładzie pracy, do których masz dostęp podczas pracy, a w których
istnieje ryzyko kolizji z przeszkodami, upadku lub spadania przedmiotów, są oznakowane

 58

skośnymi pasami na przemian żółtymi i czarnymi lub czerwonymi i białymi (o zbliżonych
wymiarach, narysowanych pod kątem około 45o). Jeżeli oznakowanie, nie jest wystarczające dla
zapewnienia bezpieczeństwa i ochrony zdrowia pracownika, miejsca niebezpieczne są wyłączone
z użytkowania np. poprzez ich wygrodzenie. [3]

Komunikacja między lądem a statkiem odbywa się wyłącznie przy użyciu przeznaczonych do
tego celu urządzeń komunikacyjnych: trapów zaburtowych, ramp, kładek, wykonanych zgodnie z
dokumentacją techniczną, oznakowanych wartością dopuszczalnego obciążenia
i zabezpieczonych na całej długości, po obu bokach, barierami.

Liczba osób jednocześnie przebywających na urządzeniach komunikacyjnych nie powinna
przekraczać dopuszczalnej liczby uwidocznionej napisem na tych urządzeniach. [49]

Ciągi komunikacyjne na jednostce pływającej są wyznaczane i rozbudowywane na bieżąco w
miarę postępu prac przy jej budowie i przebudowie bądź remoncie, zgodnie
z dokumentacją konstrukcyjną tej jednostki. [10]

Otwarte luki o zrębnicach niższych niż 0,75 m oraz inne otwory znajdujące się na jednostce
pływającej są zabezpieczone – zamknięte odpowiednimi pokrywami, a jeżeli nie jest to możliwe
– ogrodzone i oznakowane. [3,10]

15.2. Transport ręczny
Ręczne prace transportowe — to każdy rodzaj wykonywanego przez ciebie transportowania lub
podtrzymywania przedmiotów, ładunków lub materiałów, w tym ich przemieszczanie poprzez:
unoszenie, podnoszenie, układanie, pchanie, ciągnięcie, przenoszenie, przesuwanie, przetaczanie
lub przewożenie. [50]

Skutkiem wykonywania przez ciebie ręcznych prac transportowych mogą być schorzenia układu
mięśniowo-szkieletowego powodowane głównie: powtarzalnością ruchów, wykonywaniem
szybkich ruchów, nadmiernym wysiłkiem mięśniowym, niewygodnymi, wymuszonymi,
statycznymi pozycjami ciała i wibracjami.
Objawami wskazującymi na uszkodzenie twojego układu ruchu mogą być: ograniczenie
ruchomości stawów, zmniejszenie siły, ograniczenie sprawności oraz drętwienie, skurcze,
mrowienie, bolesność, zesztywnienie, zaburzenia, a nawet utrata czucia. [XI, XII]

Przed dopuszczeniem cię do wykonywania ręcznych prac transportowych pracodawca powinien
ocenić związane z nimi ryzyko zawodowe i poinformować cię o jego wynikach, przeszkolić cię
w zakresie prawidłowych sposobów wykonywania prac oraz zapewnić informacje dotyczące
przemieszczanego przedmiotu, w tym jego masy i położenia środka ciężkości.

W przypadku stwierdzenia, że sposób wykonywania pracy jest nieprawidłowy i stwarza
zagrożenia twój pracodawca powinien wstrzymać te prace do czasu zastosowania odpowiednich
działań eliminujących te zagrożenia. [50]

Jeśli nie ma możliwości uniknięcia ręcznego przemieszczania ciężarów, powinieneś zostać
wyposażony w niezbędne środki w celu zmniejszenia uciążliwości i zagrożeń. Do środków tych
zalicza się w szczególności: pasy, liny, łańcuchy, zawiesia, dźwignie, chwytaki, rolki, kleszcze,
uchwyty, nosze, kosze, legary, ręczne wciągniki i wciągarki, krążki i wielokrążki linowe,
przestawne pochylnie, taczki i wózki. [10,50]

Przy pracach związanych z ręcznym przemieszczaniem przedmiotów powinieneś przestrzegać
następujących zasad:

 59

• przedmiot nieporęczny lub trudny do utrzymania przemieszczaj przy użyciu
odpowiedniego sprzętu pomocniczego,

• przedmiotów, których środek ciężkości po ustawieniu w pozycji do podnoszenia i po
podniesieniu znajdowałby się powyżej połowy wysokości przedmiotu, nie przenoś
ręcznie, chyba że do przeniesienia przedmiotu stosujesz uchwyty znajdujące się powyżej
środka ciężkości,

• zwoje taśmy, drutu, kabla itp. przedmioty podczas ich przenoszenia zabezpiecz przed
rozwinięciem i wyginaniem,

• w razie konieczności przenoszenia przedmiotu trzymanego w odległości większej niż
30cm od tułowia, zmniejsz o połowę dopuszczalną masę przedmiotu, lub poproś o pomoc
drugiego pracownika,

• ostre, wystające elementy przedmiotów przemieszczaj zabezpieczając je w sposób
zapobiegający powstawaniu urazów. [50]

Podnosząc przedmiot:
• Podejdź jak najbliżej podnoszonego przedmiotu i w miarę możliwości stań nad nim

okrakiem. Rozstawienie stóp wynoszące 25-30cm powinno zapewnić stabilną podstawę
do podnoszenia.

• Przyjmij prawidłową pozycję ciała - ugnij kolana i unoś ciężar między kolanami,
możliwie blisko tułowia. Nie zginaj kolan nadmiernie i nie klękaj. Trzymaj plecy tak, by
były zachowane naturalne krzywizny kręgosłupa. Pochyl się lekko nad ciężarem tylko tak,
by móc go uchwycić. Dbaj o to by barki były zwrócone w tym samym kierunku,
co biodra.

• Chwyć pewnie przedmiot i podnoś powoli, trzymając go możliwie jak najbliżej ciała.
• Gdy trzymasz ciężki obiekt unikaj obrotów i skrętów tułowia - jeśli konieczna jest

zmiana kierunku obracaj cały tułów, wykonując kilka drobnych kroków.
• Podczas przenoszenia utrzymuj tułów wyprostowany.
• Opuszczaj obiekt ostrożnie, uginając tylko biodra i kolana. Jeżeli konieczne jest

precyzyjne ustawienie przedmiotu, najpierw go postaw, a później ustawiaj we właściwej
pozycji.

Pamiętaj:
• Nie próbuj podnosić przedmiotów w pozycji pochylonej ku przodowi, ze zgięciem w talii.
• Nigdy nie podnoś ciężkich obiektów powyżej poziomu barków.
• Nie skręcaj tułowia podczas przemieszczania ciężarów. [X]

Ręczne przemieszczanie i przewożenie ciężarów o masie przekraczającej ustalone normy jest
niedopuszczalne. [10]

Pamiętaj, że masa przedmiotów przenoszonych przez jednego pracownika (mężczyznę) nie może
przekraczać:

• 30kg - przy pracy stałej,
• 50kg - przy pracy dorywczej tj. nie częściej niż 4 razy na godzinę, jeżeli łączny czas

wykonywania prac nie przekracza 4 godzin na dobę,

Nie wolno ci ręczne przenosić przedmiotów o masie przekraczającej 30kg na wysokość powyżej
4m lub na odległość przekraczającą 25m. [50]

Uwaga – Dopuszczalne wartości masy przy ręcznych pracach transportowych dla kobiet

 60

i pracowników młodocianych regulują odrębne przepisy. [51,52]

Możesz ręcznie przetaczać przedmioty o kształtach okrągłych (beczki, rury o dużych
średnicach), przy spełnieniu następujących wymagań:

• masa ręcznie przetaczanych przedmiotów po terenie poziomym nie może przekraczać
300kg,

• masa ręcznie wtaczanych przedmiotów na pochylnie nie może przekraczać 50kg.

Przenoszenia przedmiotów, których długość przekracza 4m i masa 30kg, powinieneś dokonywać
zespołowo pod warunkiem, aby na jednego pracownika przypadała masa nie przekraczająca:

• 25kg - przy pracy stałej,
• 42kg - przy pracy dorywczej.

Niedopuszczalne jest zespołowe przemieszczanie przedmiotów o masie przekraczającej 500kg.
[50]

Przedmioty długie i o dużej masie powinieneś przenoś przy zastosowaniu sprzętu pomocniczego,
pozwalającego na ich transport z możliwie najmniejszym unoszeniem ich ponad poziom podłoża.

W przypadku zespołowego przenoszenia ww. przedmiotów na ramionach wszyscy pracownicy
powinni:

• wkładać i opuszczać przenoszony przedmiot jednocześnie i na komendę,
• znajdować się po jednej stronie przenoszonego przedmiotu,
• używać środków ochrony indywidualnej chroniących ramiona. [50]

Jeżeli transportujesz ręcznie materiały niebezpieczne, musisz stosować podział substancji
niebezpiecznych, zwroty oraz znaki i symbole ostrzegawcze określające kategorię zagrożenia.
Patrz punkt 12.4. poradnika.

Nie wolno ci w pojedynkę przenosić materiałów ciekłych - gorących, żrących albo o
właściwościach szkodliwych dla zdrowia, których masa wraz z naczyniem i uchwytem
przekracza 25kg.

Balony szklane z kwasami lub innymi cieczami żrącymi przewoź na specjalnych wózkach. Nie
wolno ci przenosić balonów na plecach lub przed sobą. W wyjątkowych przypadkach balony,
możesz przenosić we dwóch w odpowiednio wytrzymałych koszach z uchwytami. [50]

Zasady transportu butli gazowych opisano w punkcie 12.2.1. poradnika.

15.3. Transport poziomy
Pamiętaj, że drogi na terenie zakładu dzielą się na:

• komunikacyjne – na których ruch odbywa się zgodnie z zasadami zawartymi
w przepisach Prawa o ruchu drogowym. Ze względu na specyfikę pracy w stoczni
możliwe jest poruszanie się po drogach komunikacyjnych pojazdów transportu
technologicznego, w tym wózków akumulatorowych, sztaplarek, dźwigów, platform
samojezdnych itp.,

• technologiczne – tj. drogi urządzone na placach montażowych, na których musisz
zachować szczególną ostrożność ze względu na duży ruch transportu technologicznego.
Wjazdy na drogi technologiczne oznakowane są tablicami „droga technologiczna”,

• pożarowe – na których obowiązuje absolutny zakaz parkowania wszystkich pojazdów (w
tym także środków transportu technologicznego). Wjazdy na drogi pożarowe są
oznakowane tablicami „droga pożarowa”. Dróg, przejść i dojazdów pożarowych nie

 61

wolno ci zastawiać materiałami, środkami transportu, sprzętem i innymi przedmiotami.
[3]

Jeśli prowadzisz pojazdy samochodowe na terenie zakładu jesteś obowiązany do przestrzegania
przepisów Prawa o ruchu drogowym oraz poruszania się tylko po drogach komunikacyjnych,
najkrótszą drogą do wyznaczonego miejsca parkowania. Pamiętaj, że na terenie całego zakładu
obowiązuje bezwzględny zakaz postoju samochodów osobowych poza miejscami oznaczonymi
jako parkingowe.

Technologiczny transport jezdniowy jest realizowany najczęściej przy pomocy wózków
z napędem silnikowym służących do przenoszenia, pochylania, podnoszenia różnych typów
ładunków, do których zalicza się: wózki platformowe, ciągnikowe, pchające i podnoszące.

Stosowane przez ciebie w transporcie wózki jezdniowe z napędem silnikowym i platformy
samobieżne powinny spełniać wymagania bezpieczeństwa i higieny pracy oraz ergonomii. Nie
wolno ci eksploatować wózka niesprawnego lub bez odpowiedniego osprzętu. Niedopuszczalne
jest też abyś dokonywał jako użytkownik wózka zmian konstrukcyjnych lub demontażu urządzeń
ochronnych i sygnalizacyjnych.

UWAGA: - Wózki jezdniowe podnośnikowe z mechanicznym napędem podnoszenia podlegają
przeglądom i badaniom organów dozoru technicznego. [54,55]

Przy obsłudze urządzeń transportowych możesz być zatrudniony jedynie pod warunkiem
posiadania odpowiednich kwalifikacji i aktualnych uprawnień do obsługi danego urządzenia, tzn.
uprawnienia operatora lub imiennego zezwolenia do obsługi wózka wystawionego przez twojego
pracodawcę, które ważne na terenie zakładu pracy twojego pracodawcy. [3,10,53]

UWAGA:

• Obsługując i konserwując wózki jezdniowe podnośnikowe z mechanicznym napędem,
od 2003 roku musisz posiadać kwalifikacje potwierdzone przez jednostkę dozoru
technicznego. [45]

• Jeśli kierujesz platformą samobieżną poruszającą się po terenie zakładu powinieneś
posiadać upoważnienie swojego pracodawcy oraz co najmniej kwalifikacje kierowcy
uprawniające cię do prowadzenia samochodów ciężarowych o dopuszczalnej masie
całkowitej przekraczającej 3,5 t.

• Jeśli kierujesz pojazdem mechanicznym przeznaczonym do przewozu ładunków
w pakietach lub pojemnikach powinieneś posiadać co najmniej kwalifikacje kierowcy
uprawniające cię do prowadzenia pojazdów o dopuszczalnej masie całkowitej nie
przekraczającej 3,5 t. [10]

Zapamiętaj:
• za wózek i inne urządzenia transportowe oraz za prawidłowy transport ładunku

odpowiedzialny jest przede wszystkim kierowca,
• podczas prowadzenia przestrzegaj obowiązujących w zakładzie zasad ruchu, w tym

poruszaj się tylko wyznaczonymi drogami oraz przestrzegaj obowiązujących ograniczeń
prędkości,

• w przypadku przejazdów drogami dostępnymi dla ruchu publicznego przestrzegaj
przepisów prawa o ruchu drogowym,

• nie używaj wózka i innych urządzeń transportowych niezgodnie z przeznaczeniem,
• przerwij eksploatację wózka lub innego urządzenia transportowego, gdy stwierdzisz,

że nie są zachowane warunki bezpiecznej pracy,
• zabezpieczaj wózki i inne urządzenia transportowe przed ich samoczynnym

 62

uruchomieniem przez osoby nieupoważnione.

Przekazany ci do użytkowania wózek powinien być wcześniej poddany kontroli stanu
technicznego. Przeprowadzenie kontroli powinno być odnotowane w dokumentach
eksploatacyjnych wózka.

Przed przystąpieniem do pracy z użyciem wózka twój przełożony powinien przekazać ci aktualne
informacje o warunkach pracy, a w szczególności o: masie ładunków, ich właściwościach
fizycznych i chemicznych oraz rodzajach opakowań, zagrożeniach pożarowych, wybuchowych,
chemicznych i innych mogących wystąpić w pomieszczeniach, w których będziesz
wykorzystywał wózek, stanie technicznym dróg i trasie przejazdu wózka, dopuszczalnych
prędkościach wózków na poszczególnych odcinkach dróg oraz wymaganiach dotyczących
organizacji twojej pracy związanej z użytkowaniem wózka, w tym o środkach, jakie powinieneś
stosować dla zachowania bezpieczeństwa podczas pracy. [53]

Kierując wózkiem:

• patrz w kierunku jazdy,
• stosuj sygnały dźwiękowe, ale nie nadużywaj ich,
• unikaj gwałtownego ruszania z miejsca, a także gwałtownego skręcania

i hamowania,
• zachowaj bezpieczny odstęp od poprzedzającego pojazdu (zwłaszcza podczas jazdy z

ładunkiem),
• zwalniaj i ostrzegaj w miejscach niebezpiecznych, szczególnie gdy nadchodzą piesi,
• unikaj trzymania nóg i innych części ciała poza linią wyznaczoną obrysem wózka,
• zwracaj uwagę na wysokość i szerokość wolnego przejazdu, a przed wjazdem na rampy

upewnij się, jaka jest ich wytrzymałość
• pod górę wjeżdżaj z dostateczną prędkością, w dół zaś zjeżdżaj z małą prędkością,
• nie pozostawiaj wózka na skrzyżowaniu dróg czy na torowiskach,
• nie zatrzymuj wózka na pochyłościach. [XIII]

Pamiętaj, że masa przemieszczanego ładunku, nie przekraczająca dopuszczalnej nośności wózka
oraz właściwe rozmieszczenie i umocowanie ładunku zapewnią bezpieczne warunki przewozu i
przeładunku. Ładunek, który transportujesz, powinien być zabezpieczony,
w szczególności przed upadkiem, przemieszczeniem i zsypywaniem się z wózka. [3]

Nie wolno ci:

• przewozić ładunków niedostosowanych do wymiarów platformy ładunkowej,
• używać wózka w miejscach o nawierzchni i nachyleniu nie odpowiadającym warunkom

określonym w dokumentacji techniczno-ruchowej wózka oraz w miejscach o
niesprawdzonej wytrzymałości podłoża lub o wytrzymałości mniejszej niż wymagana
dla obciążonego wózka,

• używać wózka w miejscach nieoświetlonych, chyba że wózek wyposażony jest w
światła odpowiednie do rodzaju i miejsca wykonywanej pracy,

• obciążać wózka ponad jego dopuszczalną ładowność,
• używać wózka do pchania innych pojazdów lub do ciągnięcia wózków doczepnych,

jeżeli ich liczba lub masa ładunku przekraczają dopuszczalne wielkości określone przez
producenta,

 63

• używać wózka w warunkach niestabilnego lub śliskiego podłoża uniemożliwiającego
bezpieczne manewrowanie transportowanym ładunkiem. [53]

Zapamiętaj:

- nie składaj ładunku bezpośrednio na widły sztaplarki, może to doprowadzić do utraty jej
stateczności i zsunięcia się ładunku,

- układaj ładunek tak, aby nie wystawał poza obrys wózka; oznakuj ładunek dłużycowy,
- cięższe ładunki układaj w dolnej warstwie, a lżejsze w warstwach górnych,
- przedmioty drobne przewoź w pojemnikach, skrzyniach, koszach,
- ładunki ciężkie, o małych wymiarach układaj tak, aby wszystkie koła były równomiernie

obciążone.

Podczas transportu substancji niebezpiecznych:

• zwróć uwagę na oznakowanie transportowanych substancji, patrz punkt 12.4. poradnika,
• substancje i preparaty niebezpieczne transportuj w szczelnych opakowaniach,

uniemożliwiających wydostawanie się transportowanych substancji na zewnątrz,
• przestrzegaj zasady jednoczesnego przewozu tylko materiałów stwarzających podobne

zagrożenia (substancji o podobnych właściwościach),
• podczas przewozu butli gazowych postępuj zgodnie z trybem wskazanym w punkcie

12.2.1. poradnika.

Jeśli kierujesz wózkiem podnośnikowym, pamiętaj, że:

• nie wolno ci jeździć z podniesionym ładunkiem,
• ładunek powinieneś wozić tuż nad „ziemią” (na wysokości ok. 30cm)i przechylony

maksymalnie do tyłu,
• nie wolno ci opuszczać wózka, gdy ładunek jest podniesiony,
• przy zjazdach z ładunkiem z pochyłości – powinieneś jeździć zawsze tyłem,
• nie możesz pozwolić, aby ktokolwiek stał pod podniesionymi do góry widłami, nawet jeśli

nie są obciążone. [XIII]

Możesz przewozić osoby na wózku lub przyczepie wyłącznie pod warunkiem, że wózek ten lub
przyczepa są do tego przystosowane przez producenta. Możesz też podnosić osoby przy użyciu
wózków podnośnikowych na pomostach dostosowanych i specjalnie zamontowanych do tego
celu tylko wtedy, gdy dokumentacja techniczno-ruchowa dopuszcza taką możliwość. (3)

Wózka z silnikiem spalinowym możesz używać w pomieszczeniu pracy jedynie pod warunkiem,
że substancje szkodliwe wydalane z silnika i hałas związany z jego pracą nie powodują
przekroczenia dopuszczalnych wartości czynników szkodliwych i uciążliwych.

W pomieszczeniach zagrożonych pożarem lub wybuchem możesz używać jedynie wózka
specjalnie dostosowanego przez producenta do pracy w tych warunkach i odpowiednio
oznakowanego. [53]

Jeśli przewozisz elementy, których rozmiary powodują przekroczenie skrajnych obrysów dróg
wewnątrzzakładowych, środek transportu, którym kierujesz powinien być pilotowany i
oznakowane w sposób zapewniający bezpieczeństwo transportu. [10]

15.4. Transport pionowy
Transport pionowy realizowany jest przy pomocy dźwignic, wśród których najpowszechniej w

 64

przemyśle stoczniowym wykorzystywane są suwnice (przeznaczone do przemieszczania ładunku
w pionie, poziomie lub w pionie i poziomie) i żurawie (przeznaczone do przemieszczania
ładunków, których wysięgnik może wykonywać ruchy obrotowe w płaszczyźnie poziomej,
pionowej lub pionowej poziomej jednocześnie).
Dźwignice podlegają przeglądom i badaniom organów dozoru technicznego. [54,58]

Praca suwnicy o uchwycie elektromagnetycznym jest dozwolona jedynie ponad specjalnie
wydzieloną strefą niebezpieczeństwa, w której praca się nie odbywa i nie ma przejścia dla ludzi.
Wszystkie dźwignice powinny być zaopatrzone w tablice z czytelnym określeniem
dopuszczalnego udźwigu.

Prace realizowane na dźwignicach są pracami szczególnie niebezpiecznymi, wymagającymi
szczególnej sprawności psychofizycznej.

Jeśli obsługujesz i konserwujesz suwnice i żurawie musisz posiadać kwalifikacje do obsługi
określonych urządzeń potwierdzone przez jednostkę dozoru technicznego. [10,45,50]

Jeżeli wykonujesz czynności hakowego powinieneś być upoważniony do tego przez
pracodawcę/przełożonego i musisz być wyposażony w odzież roboczą lub ochronną
odpowiednio oznakowaną.[10]

Za obsługę dźwignicy, utrzymywanie urządzeń w stanie należytym i stosowanie się do
postanowień instrukcji jest odpowiedzialny dźwignicowy.

Będąc dźwignicowym, pamiętaj, że nie wolno ci przenosić ludzi na haku, chwytaku lub
przenoszonym ciężarze. Możesz podnosić innych pracowników jedynie za pomocą
przeznaczonych do tego celu maszyn i ich wyposażenia. [38]

Przed rozpoczęciem pracy i uruchomieniem dźwignicy sprawdź czy uruchomienie nie grozi
wypadkiem oraz czy urządzenia ochronne są sprawne technicznie i znajdują się na
wyznaczonych miejscach. W przypadku stwierdzenia braku lub uszkodzenia osłon
i zabezpieczeń albo niewłaściwego działania jakichkolwiek urządzeń masz prawo odmówić
uruchomienia dźwignicy i powinieneś powiadomić o tym bezpośredniego przełożonego.

Jeżeli dokonujesz przeładunku:

• przestrzegaj, aby hak, elektromagnesy lub urządzenie chwytakowe było umieszczone w
położeniu pionowym nad ciężarem, który ma być przenoszony,

• nie podnoś ciężarów przekraczających dopuszczalny udźwig dźwignicy. W przypadku
otrzymania polecenia podniesienia ciężaru przekraczającego dopuszczalny udźwig,
powinieneś odmówić jego wykonania,

• podnieś na wysokość około 50cm, a następnie opuść, nie dotykając poziomu, pierwszy
ciężar po rozpoczęciu pracy oraz pierwszy ciężar zbliżony do ciężaru maksymalnego
celem sprawdzenia działania hamulców,

• przestrzegaj, aby ciężary, przenoszone poziomo, przenosić na wysokości co najmniej: 1m
dla żurawi i 50cm dla suwnic, ponad przedmiotami znajdującymi się na ich drodze,

• reaguj tylko na sygnały pochodzące od ciężarowego, z wyjątkiem sygnału „stój”, na który
powinieneś reagować bez względu na to, przez kogo jest dany,

• nie przenoś ciężarów nad ludźmi lub stanowiskami pracy, a jeżeli ludzie znajdują się na
drodze przenoszonego ciężaru — dawaj sygnały ostrzegawcze,

• pamiętaj, aby przy dźwignicach posiadających dwie wciągarki, hak wciągarki nie
pracującej był podciągnięty do góry, a wciągarka unieruchomiona,

 65

• przestrzegaj, aby chwytak przy przeładunku był opuszczony możliwie nisko i aby
wysypywany materiał nie powodował powstawania pyłu,

• pamiętaj, aby przy największym rozwinięciu liny pozostawało na bębnie przynajmniej
2,5 zwoja liny,

• przerwij bezzwłocznie pracę i złóż odpowiedni meldunek w przypadku powstania
objawów nagłego zużycia się liny, spadnięcia liny z bębna lub krążka, dostania się liny do
przekładni i utworzenia się na linie pętli lub węzła,

• w razie uszkodzenia żurawia lub jego urządzeń opuść ciężar, wyłącz wyłącznik główny i
wyłącznik w kabinie oraz zawieś tabliczki z napisem „Nie uruchamiać”. Gdy uszkodzenie
nie pozwala na opuszczenie ciężaru, powinieneś zażądać ogrodzenia miejsca możliwego
upadku ciężaru.

Pamiętaj, że nie wolno ci:

• opuszczać kabiny lub stanowiska urządzeń sterowniczych. Jeżeli w czasie pracy musisz z
ważnych powodów opuścić swoje stanowisko, powinieneś najpierw powiadomić
ciężarowego, opuścić ciężar, nastawić wszystkie urządzenia sterownicze na położenie
zerowe i wyłączyć główny wyłącznik w kabinie,

• pozostawiać zawieszonego ciężaru w czasie przerw lub po zakończeniu swojej pracy,
• używać wyłączników krańcowych jako normalnego sposobu wstrzymania wózka, haka

lub dźwignicy,
• podciągać innych pojazdów przy pomocy dźwignicy,
• otwierać pokryw luków na statkach,
• wyrywać przedmiotów zagłębionych w ziemi lub przymarzniętych,
• podnosić ciężarów przy ukośnym położeniu liny,
• zbierać chwytakiem resztek materiału przeładowywanego z pokładu/ładowni statku,
• balansować ciężarem lub chwytakiem,
• podnosić jakiegokolwiek ciężaru przy pomocy dwu samodzielnych urządzeń

przeładunkowych bez zezwolenia kierownictwa. [56,57]

UWAGA - Możesz prowadzić pracą dźwignic usytuowanych na zewnątrz pomieszczeń,
w temperaturze poniżej minus 20oC, tylko za zgodą twojego pracodawcy/przełożonego. [10] Nie
wolno ci pracować przy złej widoczności i przy sile wiatru przekraczającej 20 m/s. [56,57]

Będąc ciężarowym powinieneś przed podaniem sygnału sprawdzić, czy:

• liny opasujące ciężar są nałożone prawidłowo,
• uchwyty obejmują przedmioty tak, że nie zaistnieje niebezpieczeństwo ich

wysunięcia,
• stan opakowania pozwala na dokonanie przeładunku,
• założone są podkładki pod liny opasujące przedmioty o ostrych krawędziach,
• liny dźwignicy są w prawidłowym położeniu,
• dokonanie przeładunku nie grozi niebezpieczeństwem.

W czasie dokonywania przeładunku powinieneś śledzić jego przebieg, a jeżeli zauważysz
nieprawidłowości lub niebezpieczeństwo, powinieneś dać dźwignicowemu sygnał „stój”.

Jeśli pracujesz przy przeładunku wykonuj polecenia ciężarowego.

 66

Jeśli jesteś pracownikiem przeładunkowym nie wolno ci:

• przebywać pod zawieszonym ciężarem,
• bezpośrednio ręcznie przytrzymywać lub kierować zawieszonym ciężarem,
• poprawiać lin lub uchwytów w czasie podnoszenia lub opuszczania ciężarów.

Ręcznego naprowadzania zawieszonego na dźwignicy ciężaru możesz dokonać wyłącznie przy
jego montowaniu i tylko w ostatniej fazie transportu. Wówczas ciężar powinieneś naprowadzać
w pewnym oddaleniu od jego obrysu, trzymając za krawędź lub narożnik. W pozostałych
przypadkach naprowadzanie musisz wykonywać za pomocą linek sterowniczych. [10,56,57]

Przemieszczenia ładunków za pomocą dźwignicy powinieneś dokonywać z wykorzystaniem
pomocniczego sprzętu przeładunkowego, będącego elementem pośrednim pomiędzy
ładunkiem a hakiem dźwignicy. Do sprzętu tego zalicza się m.in.: zawiesia, belki nośne
(trawersy), palety i tace ładunkowe.

Pomocniczy sprzęt przeładunkowy powinieneś dobrać odpowiednio do masy i kształtu
transportowanych ładunków, bezpieczeństwa dla obsługi. Nie może on wykazywać objawów
zużycia lub uszkodzenia oraz musi pozwalać na szybkie i dogodne uchwycenie i zwolnienie
ładunku.

Nie wolno ci używać sprzętu nie atestowanego, nie odpowiadającego przedmiotowym normom
lub dokumentacji technicznej oraz nie oznakowanego w wyraźny sposób. [10,49]

Rodzaj i długość zawiesi używanych przez ciebie przy pracach transportowych powinien być
zgodny z instrukcjami bezpieczeństwa i higieny pracy. Maksymalne obciążenie stosowanych
przez ciebie zawiesi, które połączone są ze sobą za pomocą szakli nie może przekroczyć
najwyższego, dopuszczalnego obciążenia roboczego najsłabszego zawiesia.

Nie wciskaj w rozwarcie haka zawiesi i łańcuchów oraz nie wykonuj jednocięgnowych zawiesi z
lin współzwitych.

Zawiesia mocuj do podnoszonych przedmiotów przez opasanie, za pomocą uchwytów, szakli lub
z zastosowaniem haków. W miejscach styku z ostrymi krawędziami chroń zawiesia podkładkami
zabezpieczającymi liny lub łańcuchy przed ewentualnym uszkodzeniem. [10]

Nie przedłużaj zawiesi wykonanych z lin lewoskrętnych zawiesiami z lin prawoskrętnych i nie
skracaj zawiesia przez robienie węzłów.

Pamiętaj, że dopuszczalne obciążenie robocze zawiesi dwu- i wielocięgnowych w zależności od
kąta wierzchołkowego α mierzonego po przekątnej między cięgnami, po naprężeniu zawiesia,
podlega obniżeniu:
przy kącie 0° < α ≤ 45° - o 10% DOR
 45° < α ≤ 90° - o 30% DOR
 90° < α ≤ 120° - o 50% DOR

Zabrania się przekraczania kąta wierzchołkowego ponad 120o. [49]

Możesz zawiesić maksymalnie dwa zawiesia na haku jednorożnym lub cztery na haku
dwurożnym.

Haki dźwignicy, na których zawieszane są zawiesia linowe powinieneś wyposażyć
w osprzęt zabezpieczający przed wypadnięciem. Haki i zaczepy mocuj wyłącznie do uchwytów i
otworów przewidzianych do tego celu w konstrukcji przedmiotu podnoszonego lub w kadłubie
jednostki pływającej. [10]

Łańcuchy lub liny opasujące ładunek układaj bez węzłów i przekręceń. [10]

 67

Oprzyrządowanie przeznaczone do podnoszenia ładunków przechowuj w sposób zapewniający
ochronę przed jego uszkodzeniem lub zniszczeniem. [38]

Sprzęt będący w eksploatacji jest poddawany kontroli bieżącej i kontroli okresowej.

Po zakończeniu swojej pracy, jeżeli nie przekazujesz używanego przez siebie sprzętu
pracownikowi następnej zmiany, natychmiast oddaj do narzędziowni w celu sprawdzenia jego
dalszej przydatności do bezpiecznej pracy. [49]

Jeżeli zauważysz, że użytkowany przez ciebie sprzęt ma widoczne pęknięcia, trwałe
odkształcenia lub gdy jest wyraźnie zużyty, natychmiast wycofaj go z eksploatacji. [49]

Uchwyty transportowe są elementami pośrednimi pomiędzy transportowanym ładunkiem
(np. sekcją), a zawiesiami i hakiem dźwignicy.

Pamiętaj, że uchwyty nośne, służące do transportu, montażu i dociągania sekcji muszą być
atestowane i widoczne oznakowane wartością dopuszczalnego obciążenia. Spawanie uchwytów
nośnych, może być wykonane jedynie przez spawacza posiadającego odpowiednie uprawnienia.

Każdy uchwyt transportowy musi być połączony z hakiem dźwignicy oddzielnym zawiesiem
linowym. Nigdy nie łącz dwóch uchwytów z hakiem jednym zawiesiem.

Profile i drobne elementy powinny być transportowane w kontenerach, pojemnikach
i na paletach. Pojedyncze profile lub ich wiązki można również transportować za pomocą:

• uchwytu śrubowego lub samozaciskowego - w przypadku pojedynczych profili,
• dwóch zawiesi, których dolne końce wykonane w kształcie pętli należy zaciągnąć na

transportowanym usztywnieniu,
• trawersy i dwóch zawiesi założonych na zaciąg.

Blachy transportuj:

• w pozycji pionowej za pomocą uchwytów samozaciskowych lub śrubowych - podczas
transportu pojedynczych elementów:

o krótkie blachy transportuj w pozycji pionowej mocując uchwyt w połowie
długości krawędzi blachy lub do krawędzi dłuższej w odległości 2/3 od jednego
z rogów,

o długie blachy transportuj przy pomocy trawersów,
• w pozycji poziomej za pomocą uchwytów spawanych, gdy wymaga tego proces

technologiczny lub transportowane blachy mają dużą masę i gabaryty. Duże i wiotkie
blachy usztywnij profilami,

• w kontenerach, pojemnikach lub odpowiednich paletach – w przypadku blach wiotkich,
• w pozycji poziomej przy pomocy specjalnych trawers z uchwytami - w przypadku blach

grubych.

Stos blach w układzie poziomym transportuj przy pomocy specjalnych trawers
z odpowiednimi zaczepami.

Sekcje przestrzenne transportuj i odwracaj zgodnie z dokumentacją opracowywaną na każdy typ
statku.

Nie odwracaj sekcji kadłuba przy użyciu dźwignicy, której wysokość podnoszenia jest mniejsza
od długości lub wysokości tej sekcji w płaszczyźnie jej obrotu. Do odwracania sekcji stosuj
połączenie uchwytów z hakiem dźwignicy przy pomocy trawers lub rozpornic.

Pamiętaj, że przy wykonywaniu operacji odwracania sekcji kadłuba łączna masa podnoszonego

 68

ładunku i oprzyrządowania transportowego nie powinna przekraczać 80% dopuszczalnego
udźwigu pojedynczej dźwignicy lub dopuszczalnego sumarycznego udźwigu dźwignic przy
pracy zespołowej.

Pamiętaj, że przy przemieszczeniu sekcji kadłuba łączna masa podnoszonego ładunku i
oprzyrządowania transportowego nie może przekraczać:

• 90% dopuszczalnego łącznego udźwigu, jeśli operację wykonują suwnice pracujące
zespołowo,

• 85% dopuszczalnego łącznego udźwigu, jeśli operację wykonują żurawie pracujące
zespołowo.

Możesz przemieszczać ładunki przy zastosowaniu zespołowej pracy dźwignic pod warunkiem
użycia odpowiedniej trawersy oraz przestrzegania wymagań dozoru technicznego w tym
zakresie.

W razie wystąpienia zagrożenia bezpieczeństwa pracy przy przemieszczaniu sekcji kadłuba
czynność tę przerwij, a sekcję opuść.

Możesz odłączyć zawiesie po opuszczeniu sekcji kadłuba jedynie po uprzednim sprawdzeniu
prawidłowości jej ułożenia. [10]

16. Wodowanie, dokowanie i cumowanie jednostek pływających
Obsługa bram, doków, pochylni, zapadni do wodowania oraz stacji pomp może być prowadzona
wyłącznie przez odpowiednio przeszkolonych pracowników.
Pamiętaj, że uczestnicząc w operacji wodowania podlegasz wyłącznie osobie kierującej
wodowaniem.
Zapamiętaj, że na jednostkach pływających wodowanych z pochylni wzdłużnych, doków lub
podnośników mogą przebywać w czasie wodowania wyłącznie pracownicy obsługujący operację
wodowania. Niedozwolone jest przebywanie na jednostkach pływających w czasie wodowania z
pochylni zrzutowych lub za pomocą żurawia lub wózków.
Kierujący wodowaniem oraz pilot posiadają szczegółowy wykaz załogi biorącej udział w
wodowaniu. Po przeprowadzeniu operacji kierujący wodowaniem zobowiązany jest sprawdzić,
czy wszyscy jej uczestnicy opuścili jednostkę pływającą.
W przypadku zaistnienia przeszkody na drodze wodowania lub nagłego pogorszenia się
warunków atmosferycznych w czasie wodowania wodowanie powinno zostać do czasu usunięcia
przeszkody lub poprawy tych warunków.

Każde dokowanie jednostki pływającej jest przeprowadzane zgodnie z instrukcją
bezpieczeństwa i higieny pracy. Jeżeli nie jesteś zatrudniony przy operacji dokowania nie wolno
ci przebywać na doku.

Cumowanie jednostki pływającej w budowie, przebudowie i remoncie jest realizowane zgodnie
z zasadami określonymi przez urząd morski oraz instrukcją bezpieczeństwa i higieny pracy, pod
nadzorem osoby kierującej zespołem pracowników cumowniczych.
Pamiętaj, że podczas cumowania na podkładzie jednostki pływającej, jak i na nabrzeżu,
niedozwolone jest przebywanie w zasięgu lin i w pobliżu urządzeń cumowniczych osób
nieupoważnionych.
Podczas zmiany roboczej należy dokonać przeglądu stanu cumowania jednostek pływających
oraz usunąć zauważone nieprawidłowości.

Zapamiętaj, że:

 69

• na zwodowanej jednostce pływającej znajduje się trap sztormowy zawieszony od strony
wody, który (w razie potrzeby) umożliwi ci bezpieczne wejście na pokład tej jednostki.

• na rufie i dziobie zwodowanej jednostki znajduje się swobodnie zwisająca lina
holownicza o odpowiedniej wytrzymałości, umożliwiająca szybkie podanie cumy na
holownik w przypadku zerwania się statku z cum.

• do urządzeń cumowniczych na pokładzie jednostki pływającej i na nabrzeżu powinien
być zapewniony swobodny dostęp. [10]

 70

18. Literatura

I. Krzyśków B., Prawna ochrona pracy, Bezpieczeństwo Pracy 11/2006,
str.15-18.

II. Zieliński L., Adaptacja zawodowa, Atest 8/2006, str. 24-25.
III. Grabowska P., Dopuszczalne poziomy hałasu w środowisku, Woda i ścieki, 04/2007.
IV. Pośniak M., Skowroń J., Zagrożenia chemiczne w środowisku pracy, CIOP,

Warszawa 2002.
V. Sawicki T., Podręczny sprzęt gaśniczy – Przyjaciel przy pracy 1/2006, 30-31.
VI. Pawlak A., Oświetlenie awaryjne – wymagania, Bezpieczeństwo Pracy 6/2006, str.

20-24.
VII. Staszałek J., BHP przy spawaniu metali, Instytut Wydawniczy Związków

Zawodowych, Warszawa 1986.
VIII. Strojny J., Elektronarzędzia – stosowanie i badanie, Atest 4/2006, str. 22-24.
IX. Artymiński W., Narzędzia ręczne zmechanizowane. Podstawowe zasady bezpiecznej

pracy, Centralny Instytut Wydawniczy Związków Zawodowych, Warszawa 1989.
X. Jóźwiak Z. W., Transport ręczny – zasady ergonomii, Przyjaciel przy pracy 10/2006,

str. 14-17.
XI. Wandrycz A., Dolegliwości mięśniowo-szkieletowe, Atest 4/2007, str. 4-7.
XII. Rączkowski B., BHP w praktyce, Ośrodek Doradztwa i Doskonalenia Kadr

Sp. z o.o., Gdańsk 1999.
XIII. Kołtun R., Jak bezpiecznie kierować wózkiem jezdniowym napędzanym, Instytut

Wydawniczy Związków Zawodowych, Warszawa 1990.

