Zał. 1.

Zadanie i plan działania

 …………………………… ……… ………..

 imię i nazwisko ucznia klasa nr w dzienniku
Zadanie dla ucznia

Przedmiotem zadania jest wykonanie karty analizy ryzyka na stanowisku do wytwarzania płytki drukowanej.

Zadanie przebiegało będzie w dwóch etapach:

- etap 1, w którym pracujesz samodzielnie polega na sporządzeniu planu działania (zał. 1).

- etap 2, w którym pracujesz w zespole polega na sporządzeniu karty analizy ryzyka (zał. 3)

- etap 3 prezentacja

Etap 1
Korzystając z wiadomości z ostatnich zajęć wypełnij zamieszczony poniżej plan. Możesz posłużyć się znanymi Ci instrukcjami. Na wykonanie zadania masz 25min.

PLAN DZIAŁANIA

Wypisz kolejność wykonywanych czynności przy produkcji płytki drukowanej
	Metoda fotochemiczna
	Metoda domowa „na żelazko”

	1. ..…………………………………………..

2. ……
	1. ……………………………………………….

2. …..……...

Sporządź wykaz niezbędnego sprzętu (urządzeń i narzędzi) przy produkcji płytki drukowanej

	Metoda fotochemiczna
	Metoda domowa „na żelazko”

	1. ..…………………………………………..

2. ……….
	1. ……………………………………………….

2. .…..……..

Sporządź wykaz niezbędnych materiałów przy produkcji płytki drukowanej

	Metoda fotochemiczna
	Metoda domowa „na żelazko”

	1. ..…………………………………………

2. ………
	1. ……………………………………………….

2. …..……...

Zał. 2.

Ocena ryzyka zawodowego

Etap 2
Zapoznaj się z zamieszczonym materiałem. Odpowiedz na pytania.

1. Definicje

Awaria - zdarzenie powstałe w wyniku niekontrolowanego rozwoju sytuacji w czasie eksploatacji materiałów, urządzeń lub instalacji, prowadzące do powstania, natychmiast lub z opóźnieniem, na terenie organizacji lub poza jej terenem, poważnego zagrożenia dla zdrowia ludzkiego i/lub środowiska, takie jak: duża emisja substancji szkodliwych lub niebezpiecznych, pożar, wybuch itp.
Narażenie - podleganie oddziaływaniu czynników niebezpiecznych, szkodliwych lub uciążliwych związanych z wykonywaniem pracy - ekspozycja.
Ocena ryzyka - proces analizowania ryzyka i wyznaczania dopuszczalności ryzyka.
Ryzyko - kombinacja częstości lub prawdopodobieństwa wystąpienia określonego zdarzenia wywołującego zagrożenie i konsekwencji związanych z tym zdarzeniem. Pojęcie ryzyka zawsze obejmuje dwa elementy: częstość lub prawdopodobieństwo występowania zdarzenia wywołującego zagrożenie i konsekwencje tego zdarzenia.
Ryzyko zawodowe - prawdopodobieństwo wystąpienia niepożądanych zdarzeń związanych z wykonywaną pracą powodujących straty, w szczególności wystąpienia u pracowników niekorzystnych skutków zdrowotnych w wyniku zagrożeń zawodowych występujących w środowisku pracy lub sposobu wykonywania pracy.
Środki ochronne - środki ochrony zbiorowej, środki ochrony indywidualnej lub inne środki (techniczne lub organizacyjne), stosowane w celu ograniczenia ryzyka zawodowego.
Zagrożenie - stan środowiska pracy mogący spowodować wypadek lub chorobę.
2. Określenie ryzyka zawodowego
Przez ryzyko zawodowe należy rozumieć prawdopodobieństwo wystąpienia, w czasie wykonywania określonej pracy, niepożądanych skutków zagrożeń dla zdrowia i bezpieczeństwa pracownika (w postaci urazów, chorób zawodowych i innych schorzeń związanych z warunkami pracy) oraz szkód materialnych - z uwzględnieniem częstotliwości ich występowania i ciężkości. A zatem ryzyko to funkcja dwóch czynników:
1. prawdopodobieństwa i częstości wystąpienia określonych zdarzeń (np. raz na tydzień, podczas mrozów, raz na 5 lat, praktycznie nigdy) i
2. skutków związanych z tymi zdarzeniami (np. ofiary śmiertelne, poważne urazy, szkody materialne, potłuczenia)
Ryzyka nie można wyeliminować całkowicie, należy jednak w swej działalności zapewnić:
· unikanie ryzyka,
· ocenę ryzyka, którego nie można uniknąć,
· zapobieganie ryzyku niezbędnymi środkami
· informowanie i szkolenie podległych jednostek organizacyjnych lub osób.

Aby dokonać oceny poziomu ryzyka przy wykonywaniu określonej pracy , konieczna jest identyfikacja czynników szkodliwych dla zdrowia, uciążliwych i niebezpiecznych oraz ewentualnych zagrożeń jakie powodują te czynniki. W tym celu należy dokonać szczegółowej analizy procesu pracy realizowanego na danym stanowisku, w tym: wszystkich wykonywanych czynności, stosowanych maszyn i innych urządzeń, narzędzi, materiałów, substancji, organizacji pracy i stanowiska pracy, stosowanych środków ochronnych i zabezpieczających. Po ustaleniu listy czynników środowiska pracy występujących przy określonej pracy należy dokonać oceny stopnia ich szkodliwości dla zdrowia, uciążliwości i niebezpieczeństwa jakie stwarzają dla pracownika. Podstawą do takiej oceny są w szczególności:
- najwyższe dopuszczalne stężenia i natężenia czynników szkodliwych dla zdrowia
- przepisy bezpieczeństwa i higieny pracy dotyczące określonego rodzaju pracy
- Polskie Normy określające wymagania z zakresu bhp
- karty charakterystyki substancji niebezpiecznych.
Ocena ryzyka powinna być dokonywana:
- po każdej zmianie procesu technologicznego,
- po zastosowaniu nowych urządzeń technicznych,
- po zastosowaniu nowych materiałów i substancji,
- po zmianie organizacji pracy i stanowisk pracy.

Okresowo powinna być przeprowadzana kontrola poziomu ryzyka (zgodnie z dokonaną wcześniej oceną) występującego przy określonych pracach.
Pracodawca obowiązany jest również:
- przeprowadzać, na swój koszt, badania i pomiary czynników szkodliwych dla zdrowia, rejestrować i przechowywać wyniki tych badań i pomiarów oraz udostępniać je pracownikom,
- przed zastosowaniem materiałów i procesów technologicznych ustalić stopień ich szkodliwości dla zdrowia pracowników oraz podjąć odpowiednie środki profilaktyczne,
- zastępować substancje i czynniki rakotwórcze, na których działanie narażeni są pracownicy, substancjami i czynnikami mniej szkodliwymi dla zdrowia lub stosować inne dostępne środki ograniczające stopień narażenia pracowników.
Ułatwieniem w realizacji zadań związanych z oceną ryzyka i poinformowaniem o tym ryzyku pracowników, jest prowadzenie przez pracodawców "kart oceny ryzyka zawodowego". Karty te powinny uwzględniać wszystkie elementy analizy zagrożeń występujących przy określonej pracy (rodzaje i stężenia lub natężenia czynników szkodliwych dla zdrowia, rodzaje i intensywność czynników uciążliwych i niebezpiecznych), poziom ryzyka wynikający z tej analizy, sposoby zmniejszenia ryzyka, itp.
3. Cel oceny ryzyka zawodowego
· podejmowanie przez pracodawców właściwych decyzji przy doborze wyposażenia stanowisk pracy oraz stosowanych substancji chemicznych i materiałów,
· określenie, jakie środki ochrony indywidualnej i zbiorowej należy stosować i sprawdzenie, czy stosowane środki są właściwe,
· wykazanie pracownikom, a także organom kontroli nad warunkami pracy niezbędnej dbałości o bezpieczeństwo i ochronę zdrowia pracowników,
· ustalenie kolejności działań w zakresie eliminacji lub ograniczenia ryzyka zawodowego,
· spowodowanie właściwej organizacji pracy oraz wyposażenia stanowisk pracy,
· zastosowania środków w celu dalszej poprawy bezpieczeństwa i ochrony zdrowia pracowników,
· odpowiednie informowanie i szkolenie pracowników.
4. Przebieg oceny ryzyka

Procedura oceny ryzyka zawodowego przewiduje postępowanie "krok po kroku" według przedstawionego schematu:

Zbieranie informacji (takich jak):
- usytuowanie stanowiska pracy,
- czas i sposób wykonywania poszczególnych czynności,
- osoby pracujące na stanowisku (szczególnie kobiety w ciąży, młodociani, niepełnosprawni),
- stosowane narzędzia, materiały i technologie,
- zidentyfikowane wcześniej zagrożenia i ich źródła,
- stosowane środki ochrony indywidualnej i zbiorowej,
- wypadki i choroby zawodowe (na tym stanowisku),
- przepisy i normy odnoszące się do analizowanego stanowiska.
Informacje te można uzyskać z następujących źródeł:
- dokumentacja techniczno - ruchowa, dane techniczne, procedury technologiczne, instrukcje,
- zapisy dotyczące bezpieczeństwa pracy, w tym wyniki pomiarów czynników szkodliwych, niebezpiecznych i uciążliwych,
- rejestry wypadków przy pracy i chorób zawodowych,
- przepisy, normy techniczne i literatura naukowo - techniczna.
- obserwacja czynności wykonywanych na stanowiskach pracy,
- obserwacja organizacji pracy,
- obserwacja zadań wykonywanych poza stanowiskiem pracy,
- obserwacja czynników zewnętrznych, które mogą wpłynąć na stanowisko pracy (np. prace wykonywane przez pracowników na innych stanowiskach pracy, czynniki atmosferyczne...)
- wywiady z pracownikami,
- analiza organizacji działań, których celem jest zapewnienie właściwych warunków pracy.

Identyfikacja zagrożeń

Identyfikacja taka przeprowadzona dla oceny ryzyka zawodowego polega na rozpoznaniu występujących na stanowiskach pracy czynników szkodliwych, uciążliwych i niebezpiecznych, a następnie ustaleniu stopnia ich szkodliwości dla zdrowia
Identyfikacja powinna obejmować:
-określenie rodzaju czynników w środowisku pracy,
oraz
- wybór tych właściwości czynników, które mogą w największym stopniu negatywnie oddziaływać na zdrowie i życie człowieka oraz wyznaczenie ich wartości,
- ustalenie sposobu oddziaływania czynników na organizm człowieka,
- ustalenie czasu oddziaływania,
- ustalenie liczby pracowników narażonych.
Oszacowanie ryzyka zawodowego

Ryzyko można oszacować na podstawie dwóch elementów:
· prawdopodobieństwa wystąpienia zagrożeń,
· ciężkości możliwych następstw tych zagrożeń.
Podstawą oszacowania mogą być dane statystyczne dotyczące wypadków przy pracy i chorób zawodowych, informacje zawarte w normach i literaturze specjalistycznej oraz opinie ekspertów.
Metoda szacowania ryzyka powinna być prosta pozwalająca przedstawić wyniki w formie zrozumiałej i przydatnej do podejmowania działań zapobiegawczych i korygujących. Ryzyko szacować można według np. skali trójstopniowej

	Zasady takiego szacowania w skali trójstopniowej przedstawia poniższa tabela:

	 Ciężkość
Prawdopodobieństwo
	Następstwa o
 małym
stopniu szkodliwości
	Następstwa o średnim
stopniu szkodliwości
	Następstwa o
 dużym
stopniu szkodliwości

	Mało prawdopodobne
	ryzyko małe
1
	ryzyko małe
1
	ryzyko średnic
2

	Prawdopodobne
	ryzyko małe
1
	ryzyko średnie

	ryzyko duże
3

	Wysoce prawdopodobne
	ryzyko średnic
2
	ryzyko duże
3
	ryzyka duże
3

Przy oszacowaniu ryzyka zawodowego ciężkość szkodliwych następstw zagrożenia i prawdopodobieństwo ich występowania określamy według wskazówek:
Ciężkość:
· mały stopień szkodliwości - zaburzenia prowadzące do chwilowego złego samopoczucia, urazy i choroby, które nie powodują długotrwałych dolegliwości i absencji w pracy (niewielkie stłuczenia i zranienia, podrażnienia, objawy niewielkiego zatrucia, bóle głowy itp.),
· średni stopień szkodliwości - urazy i choroby, które powodują niewielkie, ale długotrwale lub nawracające okresowo dolegliwości i są związane z okresami absencji (proste złamania, oparzenia Il - go stopnia na niewielkiej powierzchni ciała, alergie skórne, zespoły przeciążeniowe układu mięśniowo -szkieletowego),
· duży stopień szkodliwości - urazy i choroby, które powodują stałe i ciężkie dolegliwości i/lub śmierć (oparzenia III - go stopnia, oparzenia II - go stopnia dużej powierzchni ciała, amputacje, skomplikowane złamania z następową dysfunkcją, choroby nowotworowe, toksyczne uszkodzenia narządów wewnętrznych i układu nerwowego w wyniku narażenia na czynniki chemiczne, zespól wibracyjny, zawodowe uszkodzenia słuchu, astma, zaćma itp.)
Prawdopodobieństwo:
· zdarzenie mało prawdopodobne - nie powinno wystąpić podczas całego okresu aktywności zawodowej pracownika,
· zdarzenie prawdopodobne - może wystąpić nie więcej niż kilkakrotnie podczas okresu aktywności zawodowej pracownika,
· zdarzenie wysoce prawdopodobne - może wystąpić wielokrotnie podczas okresu aktywności zawodowej pracownika.
Na prawdopodobieństwo wystąpienia szkodliwych następstw mają wpływ przede wszystkim:
· czas ekspozycji,
· możliwość wystąpienia zakłóceń w pracy (maszyn i urządzeń),
· możliwość wystąpienia błędów w zachowaniach ludzkich.
Wyznaczanie dopuszczalności ryzyka zawodowego

Po oszacowaniu ryzyka kolejnym krokiem jest wyznaczenie dopuszczalności ryzyka (akceptacja) i zastosowanie odpowiednich środków do jego ograniczenia według kryteriów:
· wymagania przepisów szczegółowych z zakresu bhp
· wymagania norm
· ogólne zasady zapewnienia bezpieczeństwa i ochrony zdrowia pracowników,
· informacje związane z najnowszymi osiągnięciami techniki.
Uznaje się, że ryzyko jest akceptowalne, jeżeli w wyniku oceny można stwierdzić, że przyjęte kryteria (wymagania) zostały spełnione.
Działania wynikające z oceny ryzyka zawodowego
Wynikiem przeprowadzonej analizy są propozycje działań mających na celu wyeliminowanie ryzyka w trybie natychmiastowym, jego ograniczenie lub utrzymanie na dotychczasowym poziomie.
W skali trójstopniowej ryzyko zawodowe można ocenić jako:
· Ryzyko zawodowe duże (niedopuszczalne) - jeżeli ryzyko zawodowe jest związane z pracą już wykonywaną, działania w celu jego zmniejszenia należy podjąć natychmiast (np. przez zastosowanie środków ochronnych). Planowana praca nie może być rozpoczęta do czasu zmniejszenia ryzyka zawodowego do poziomu dopuszczalnego,
· Ryzyko zawodowe średnie (dopuszczalne) - zaleca się zaplanowanie i podjęcie działań, których celem jest zmniejszenie ryzyka zawodowego,
· Ryzyko zawodowe małe (dopuszczalne) - konieczne jest zapewnienie, że ryzyko zawodowe pozostaje co najwyżej na tym samym poziomie.
Redukcja ryzyka

Planując i podejmując działania korygujące i zapobiegawcze w celu eliminacji lub ograniczenia zagrożeń i związanego z nimi ryzyka zawodowego, zaleca się stosować środki ochronne w następującej kolejności:
- środki techniczne eliminujące lub ograniczające zagrożenie u źródła,
- środki ochrony zbiorowej,
- środki organizacyjne i proceduralne (procedury i instrukcje bezpiecznej pracy),
- środki ochrony indywidualnej
Przed realizacją wynikającego z oceny ryzyka zawodowego planu działań korygujących i/lub zapobiegawczych zaleca się dokonać przeglądu tego planu w celu stwierdzenia:
- czy proponowane działania doprowadzą do wymaganego ograniczenia ryzyka zawodowego,
- czy w wyniku realizacji planu nie powstaną nowe zagrożenia,
- czy można wybrać inne, bardziej skuteczne działania,
- co sądzą pracownicy o potrzebie realizacji i skuteczności planowanych działań.
Po zrealizowaniu zaplanowanych działań należy przeprowadzić kolejną ocenę ryzyka zawodowego, umożliwiającą sprawdzenie ich skuteczności.
 Po zapoznaniu się z tekstem spróbuj odpowiedzieć na następujące pytania:

a. Co to jest ryzyko?

b. Co to jest ryzyko zawodowe?

c. Z jakich elementów składa się ryzyko?

d. Jakie są cele oceny ryzyka?

e. Jakie są źródła informacji potrzebnych do oceny ryzyka?

f. Jakimi elementami szacujemy ryzyko?

g. Wymień stopnie ryzyka zawodowego w skali trójstopniowej

h. Określ zasady redukcji ryzyka.

Zał. 3.

Karta analizy ryzyka zawodowego

	Czynność
	Zagrożenia

Możliwe

niebezpieczne

 wydarzenia
	Przyczyny zagrożenia
	Możliwe skutki

zagrożenia
	Skutek
	Prawdopodobieństwo
	Ryzyko
	Sposoby zmniejszania ryzyka
	Ryzyko po

redukcji

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Opracował mgr Tadeusz Skóra
Zbieranie informacji potrzebnych do oceny ryzyka zawodowego - opis stanowiska pracy lub procesu

Identyfikacja zagrożeń

Oszacowanie ryzyka zawodowego

Wyznaczanie dopuszczalności ryzyka zawodowego

TAK

Czy ryzyko jest akceptowalne?

Okresowe przeprowadzenie oceny ryzyka zawodowego

Działania korygujące (redukcja ryzyka)

NIE

