

HALINA WOJCIECHOWSKA-PISKORSKA

BEZPIECZEŃSTWO I HIGIENA PRACY W PRALNIACH CHEMICZNYCH

e-book

Halina Wojciechowska-Piskorska

BEZPIECZEŃSTWO I HIGIENA PRACY W PRALNIACH CHEMICZNYCH

**(wymagania bhp dotyczące budynku,
pomieszczeń pracy, stanowisk pracy,
pomieszczeń higienicznosanitarnych, zasady
bezpiecznej pracy, przykłady instrukcji
stanowiskowych, dokumentacja oceny ryzyka
zawodowego, pierwsza pomoc w nagłych
wypadkach)**

Ośrodek Doradztwa i Doskonalenia Kadr Sp. z o.o.

Gdańsk 2013

Spis treści

Wprowadzenie	6
I. Wymagania bezpieczeństwa i higieny pracy dotyczące budynków i pomieszczeń pracy	7
1. Wymagania bhp dotyczące budynków	7
2. Wymagania bezpieczeństwa i higieny pracy dotyczące pomieszczeń pracy	8
2.1. Pomieszczenia pracy pralni chemicznej	8
3. Wymagania dotyczące stanowisk pracy	12
4. Urządzenia, maszyny	13
5. Wymagania bezpieczeństwa i higieny pracy dotyczące pomieszczeń higienicznosanitarnych	14
II. Kryteria i sposób klasyfikacji substancji niebezpiecznych i mieszanin niebezpiecznych	16
1. Zasady ogólne	16
2. Informacje podstawowe	16
3. Karta charakterystyki substancji niebezpiecznej i mieszaniny niebezpiecznej.	17
4. Terminy obowiązywania nowych przepisów europejskich rozporządzenia CLP.	17
5. Nowe wymagania dotyczące oznakowania opakowań substancji niebezpiecznych i mieszanin niebezpiecznych.	18
5.1. Oznakowanie opakowań substancji i mieszanin chemicznych	18
5.2. Oznakowanie miejsc, w których substancje niebezpieczne lub mieszaniny niebezpieczne są składowane w znaczących ilościach, oraz magazynów składowania wyżej wymienionych chemikaliów	20
5.3. Oznakowanie rurociągów, pojemników i zbiorników służących do przechowywania lub zawierających substancje niebezpieczne lub mieszaniny niebezpieczne	21
6. Przechowywanie i magazynowanie chemikaliów niebezpiecznych.	23
7. Warunki bezpiecznego postępowania z substancją chemiczną	24
8. Usuwanie odpadów	25
9. Wykaz prac szczególnie niebezpiecznych	25
III. Obowiązki pracodawcy wynikające z przepisów prawa pracy w zakresie chemikaliów niebezpiecznych	27
1. Ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (t.j. Dz.U. z 1998 r. Nr 21, poz. 94 ze zm.)	27
2a. Obowiązki wynikające z ustawy o substancjach i preparatach chemicznych	27

2b. Ustawa z dnia 25 lutego 2011 r. o substancjach chemicznych i ich mieszaninach (Dz.U. Nr 63, poz. 322 ze zm.)	28
3. Rozporządzenie Ministra Zdrowia z dnia 20 kwietnia 2012 r. w sprawie oznakowania opakowań substancji niebezpiecznych i mieszanin niebezpiecznych oraz niektórych mieszanin (Dz.U. poz. 445)	28
4. Rozporządzenie Ministra Zdrowia z dnia 24 lipca 2012 r. w sprawie substancji chemicznych, ich mieszanin, czynników lub procesów technologicznych o działaniu rakotwórczym lub mutagennym w środowisku pracy (Dz.U. poz. 890)	30
5. Rozporządzenie Ministra Zdrowia z dnia 10 sierpnia 2012 r. w sprawie kryteriów i sposobu klasyfikacji substancji chemicznych i ich mieszanin (Dz.U. poz. 1018).	31
6. Rozporządzenie z dnia 27 kwietnia 2000 r. w sprawie bhp w pralniach chemicznych i farbiarniach (Dz.U. Nr 40, poz. 469 z 2000 r.)	31
7. Rozporządzenie Ministra Zdrowia z dnia 11 czerwca 2012 r. w sprawie kategorii substancji niebezpiecznych i mieszanin niebezpiecznych, których opakowania wyposaża się w zamknięcia utrudniające otwarcie przez dzieci i wyczuwalne dotykiem ostrzeżenie o niebezpieczeństwie (Dz.U. poz. 688)	31
8. Karta charakterystyki	32
8.1. Zgodnie z rozporządzeniem Ministra Zdrowia z dnia 13 listopada 2007 r. w sprawie karty charakterystyki (Dz.U. Nr 215, poz. 1588 – rozporządzenie uchylone).	32
8.2. Karta w systemie REACH	32
8.3. Przepisy prawne obligujące producenta lub dostawcę do dostarczenia odbiorcy karty charakterystyki	36
9. Dokumentacja narażenia	36
9.1. Pomiary czynników chemicznych. Częstotliwość pomiarów	36
9.2. Kolejne pomiary	37
9.3. Rejestr wyników pomiarów czynników szkodliwych dla zdrowia w środowisku pracy	37
IV. Bezpieczeństwo i higiena pracy przy wykonywaniu prac prania chemicznego	39
1. Proces technologiczny	39
2. Przyjmowanie odzieży, detaszowanie	40
3. Praca na stanowiskach czyszczenia mechanicznego	40
4. Instrukcje bezpieczeństwa i higieny pracy	42
5. Zasady bezpieczeństwa przy pracach w procesie prania chemicznego	43
5.1. Zasady ogólne	43
5.2. Czynności przed rozpoczęciem pracy	44
5.3. Czynności w czasie pracy	44
5.4. Czynności zabronione	45
5.5. Czynności po zakończeniu pracy	45

V. Ryzyko zawodowe pracownika pralni chemicznej	46
1. Obowiązki pracodawcy w zakresie oceny ryzyka zawodowego.	46
2. Podstawowe definicje dotyczące ryzyka zawodowego	47
3. Przygotowanie do oceny ryzyka zawodowego.	48
4. Metoda oceny ryzyka zawodowego Score Risk	49
5. Identyfikacja zagrożeń	51
VI. Przykład dokumentacji oceny ryzyka zawodowego pracownika pralni chemicznej	57
VII. Organizacja ręcznych prac transportowych	65
1. Organizacja transportu ręcznego	65
1.1. Podstawowe zasady bezpieczeństwa i higieny pracy przy przemieszczaniu ręcznym	65
1.2. Obowiązki pracodawcy dotyczące organizacji ręcznych prac transportowych	67
1.3. Ryzyko zawodowe przy ręcznych pracach transportowych.	68
1.4. System oceny ryzyka zawodowego przy ręcznych pracach transportowych	69
VIII. Zasady udzielania pierwszej pomocy przedlekarskiej	70
1. Zasady ogólne	70
2. Podstawowe zasady udzielania pierwszej pomocy w niektórych stanach zagrożenia zdrowia i życia spowodowane wypadkami przy pracy	70
Załączniki	74
Przepisy prawne	92
Literatura	94

PUBLIKACJE POWIĄZANE TEMATYCZNIE

WPROWADZENIE

Ogólne wymagania, jakie powinny spełniać pomieszczenia pralni, określa rozporządzenie Ministra Gospodarki z dnia 27 kwietnia 2000 r. w sprawie bezpieczeństwa i higieny pracy w pralniach i farbiarniach (Dz.U. Nr 40, poz. 469). W opracowaniu podano podstawowe wymagania bezpieczeństwa i higieny pracy wynikające z przepisów ogólnych prawa pracy oraz powyższego rozporządzenia.

Przedstawiono informacje o szczególnych zagrożeniach występujących w procesie prania chemicznego, a także przykład oceny ryzyka.

Organizator prac prania chemicznego, opierając się na przepisach ogólnych i szczegółowych, ma obowiązek wprowadzić własne procedury, odpowiednie do wykonywanych prac.

Procedury powinny być zgodne z wymogami przepisów ochrony pracy i powinny minimalizować ryzyko zawodowe pracowników, jak i ściśle z nim powiązane ryzyko poniesionych znacznych strat materialnych.

Proces prania szpitalnego nie został uwzględniony z uwagi na różnorodność zagrożeń oraz to, że pralnia szpitalna musi spełniać rygorystycznie wymogi i zasady bezpiecznej pracy zgodnie z innymi przepisami prawa.

2. Wymagania bezpieczeństwa i higieny pracy dotyczące pomieszczeń pracy

2.1. Pomieszczenia pracy pralni chemicznej

- **Pomieszczenia pracy pralni chemicznej nie powinny być usytuowane poniżej poziomu otaczającego budynku.**

Zakaz ten nie dotyczy pomieszczeń niebędących pomieszczeniami pracy w rozumieniu przepisów rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 26 września 1997 r. w sprawie ogólnych przepisów bhp (Dz.U. z 2003 r. Nr 169, poz. 1650 z późn. zm.).

- Powierzchnia i wysokość pomieszczeń pracy pralni chemicznej powinny spełniać wymogi bezpieczeństwa i higieny pracy, z uwzględnieniem rodzaju wykonywanej pracy oraz czasu przebywania pracowników w tych pomieszczeniach.
- Na każdego z pracowników jednocześnie zatrudnionych w pomieszczeniach pracy stałej pralni chemicznej powinno przypadać co najmniej 13 m³ wolnej objętości pomieszczenia oraz 2 m² wolnej powierzchni podłogi, niezajętej przez urządzenia techniczne, sprzęt.
- Wysokość pomieszczeń pracy stałej pralni chemicznej nie może być mniejsza niż 3,30 m w świetle w związku z prowadzeniem w pomieszczeniach prac powodujących wydzielanie się substancji szkodliwych dla zdrowia i 3 m w świetle, jeżeli w pomieszczeniu czynniki szkodliwe dla zdrowia nie występują. Wysokość ta może być obniżona w przypadku zastosowania klimatyzacji oraz zgody państwowego wojewódzkiego inspektora sanitarnego.
- Wysokość pomieszczeń pracy czasowej pralni chemicznej (np. magazynu środków chemicznych) nie może być mniejsza niż:
 - 2,5 m w świetle, jeżeli w pomieszczeniu prowadzone są prace mogące powodować występowanie substancji szkodliwych dla zdrowia,
 - 2,20 m w świetle, jeżeli w pomieszczeniu nie występują czynniki szkodliwe dla zdrowia.

Podłogi

Podłogi w pomieszczeniach pralni chemicznej powinny być:

- odporne na działanie chemikaliów, nienasiąkliwe i łatwo zmywalne,
- równe, nieśliskie,

- poziom podłogi powinien znajdować się co najmniej 0,3 m powyżej poziomu przyległego terenu,
- pomieszczenie w miejscu zainstalowania agregatu pralniczego do czyszczenia chemicznego powinno być niepodpiwniczone, z uwagi na duże obciążenie dynamiczne agregatu.

Ściany i sufity pomieszczeń pracy pralni chemicznych, w których wydzielają się substancje szkodliwe dla zdrowia, powinny:

- być przystosowane do łatwego zmywania, co najmniej do wysokości 2 m pokryte materiałem nienasiąkliwym,
- zabezpieczone chemoodpornie na działanie środków do czyszczenia, usuwania plam i prania oraz farbowania,
- styki ścian i podłogi być zaokrąglone.

Drzwi w pomieszczeniach pracy pralni chemicznej

- drzwi wejściowe do pomieszczeń pralni powinny co najmniej posiadać 0,9 m w świetle,
- dojścia do drzwi powinny być stale wolne, progi natomiast zrównane z podłogą,
- pomieszczenia pracy, w których przebywają pracownicy, nie mogą być zamknięte w sposób uniemożliwiający wyjście.

Temperatura w pomieszczeniach pracy pralni chemicznej

W pomieszczeniach pracy pralni chemicznej należy zapewnić:

- temperaturę odpowiednią do rodzaju wykonywanej pracy (metod pracy i wysiłku fizycznego), nie niższą niż 14°C,
- nie niższą niż 18°C, gdy wykonywana jest lekka praca fizyczna.

Uwaga: Temperatura powierzchni zewnętrznych rur przewodzących gorącą wodę i parę oraz maszyn i urządzeń pralniczych, z którymi pracownik może mieć bezpośredni kontakt, nie powinna przekraczać 55°C.

Rury przewodzące zimną wodę należy osłonić izolacją ochronną, jeżeli przebiegają przez pomieszczenie o wilgotności względnej powietrza przekraczającej 75%.

5. Nowe wymagania dotyczące oznakowania opakowań substancji niebezpiecznych i mieszanin niebezpiecznych

5.1. Oznakowanie opakowań substancji i mieszanin chemicznych

Oznakowanie opakowań substancji i mieszanin chemicznych zostało określone w rozporządzeniu Ministra Zdrowia z dnia 20 kwietnia 2012 r. w sprawie oznakowania opakowań substancji niebezpiecznych i mieszanin niebezpiecznych oraz niektórych mieszanin (Dz.U. Nr 79, poz. 445).

Umieszczenie oznakowania

Oznakowanie umieszcza się:

- bezpośrednio na etykiecie,
- bezpośrednio na opakowaniu,
- w taki sposób, aby jego treść mogła zostać odczytana poziomo, gdy opakowanie pozostaje w normalnym położeniu,
- etykieta powinna być trwale przymocowana do opakowania,
- wewnętrzna powierzchnia etykiety powinna przylegać bezpośrednio w całości do opakowania.

Wzory nowych znaków ostrzegawczych i napisy określające ich znaczenie

Rozporządzenie CLP wprowadza do prawa UE strukturę systemu GHS.

Substancje zaklasyfikowano do odpowiednich klas zagrożenia.

W niektórych przypadkach występuje niezgodność kryteriów zagrożeń, np. fizycznych (ciecze łatwopalne – porównując kryteria DSD¹ z analogicznymi w tabeli 3.1. CLP).

Stąd niespójność przepisów. Jednakże zostaną one uaktualnione.

Na końcu opracowania przedstawiono znaki ostrzegawcze i napisy określające ich znaczenie według rozporządzenia MZ z dnia 20 kwietnia 2012 r. w sprawie oznakowania opakowań substancji niebezpiecznych i mieszanin niebezpiecznych oraz niektórych mieszanin – Dz.U. z 2012 r., poz. 445 (zob. w niniejszym opracowaniu załącznik nr 1a) oraz według rozporządzenia CLP (zob. załącznik nr 1b).

¹ Dyrektywa 67/548 EWG w sprawie klasyfikacji niebezpiecznych substancji chemicznych z dnia 27 czerwca 1967 r.

Brzmienie zwrotów bezpiecznego stosowania substancji lub mieszaniny niebezpiecznej oraz ich numery określa załącznik nr 2 do rozporządzenia MZ z dnia 20 kwietnia 2012 r. w sprawie oznakowania opakowań (w niniejszym opracowaniu ten załącznik do rozporządzenia pominięto).

Kryteria przypisywania zwrotów bezpiecznego stosowania – zwrotów S – określa załącznik nr 3 do ww. rozporządzenia (w niniejszym opracowaniu ten załącznik pominięto).

Treści dodatkowych napisów oraz kryteria ich umieszczania na oznakowaniu opakowania niektórych mieszanin określa załącznik nr 4 do rozporządzenia (w niniejszym opracowaniu ten załącznik pominięto).

Sposób tworzenia alternatywnej nazwy rodzajowej substancji tworzonej na podstawie podziału tej substancji na grupy i podgrupy określa załącznik nr 5 do rozporządzenia (w niniejszym opracowaniu ten załącznik pominięto).

Informacje wymagane we wniosku do inspektora o wyrażenie zgody na zastosowanie na opakowaniu i w karcie charakterystyki alternatywnej nazwy rodzajowej określa załącznik nr 6 do rozporządzenia (w niniejszym opracowaniu ten załącznik pominięto).

W oznakowaniu opakowania nie powinny być zamieszczone nazwy substancji, które spowodowałyby zakwalifikowanie mieszaniny wyłącznie jako wybuchowej, utleniającej, skrajnie łatwopalnej, wysoce łatwopalnej, łatwopalnej, drażniącej lub niebezpiecznej dla środowiska, zwroty R powtarzające brzmienie napisu określającego brzmienie znaku ostrzegawczego oraz zwroty R powtarzające treść zwrotów S w brzmieniu określonym w załączniku nr 2 do ww. rozporządzenia (w niniejszym opracowaniu ten załącznik pominięto), wybranych spośród zwrotów S zgodnie z kryteriami zawartymi w załączniku (w niniejszym opracowaniu ten załącznik pominięto) nr 3 do rozporządzenia.

Jeżeli zawartość opakowania nie przekracza 125 cm³, umieszczenie na oznakowaniu opakowania zwrotów R i S nie jest wymagane, w przypadku substancji niebezpiecznych zaklasyfikowanych jako wysoce łatwopalne, łatwopalne, utleniające lub drażniące, substancji niebezpiecznych zaklasyfikowanych jako szkodliwe – jeżeli nie są przeznaczone do sprzedaży dla konsumentów, mieszanin niebezpiecznych zaklasyfikowanych jako wysoce łatwopalne, utleniające, drażniące – z wy-

jątkiem mieszanin, którym jednocześnie przypisano zwrot R41, lub niebezpieczne dla środowiska, którym przypisano symbol N.

W przypadku substancji zaklasyfikowanych jako łatwopalne lub niebezpieczne dla środowiska, którym nie przypisano symbolu N, nie jest wymagane umieszczenie na oznakowaniu opakowania zwrotów S.

Każdy znak ostrzegawczy powinien pokrywać co najmniej 1/10 pola powierzchni oznakowania opakowania, ale nie mniej niż 1 cm², a kolor i wygląd oznakowania powinny być tak dobrane, aby znak ostrzegawczy odróżniał się od tła. Również informacje zamieszczone na oznakowaniu opakowania powinny wyraźnie odróżniać się od tła i mieć takie wymiary i liternictwo, żeby były łatwo czytelne.

Niezależnie od ww. wymagań niektóre mieszaniny powinny być oznakowane w sposób szczególny, określony w załączniku nr 4 (w niniejszym opracowaniu ten załącznik pominięto).

Na oznakowaniu opakowań substancji i mieszanin, które zgodnie z kryteriami klasyfikacji zaklasyfikowano jako szkodliwe ze zwrotem R65, nie umieszcza się tego zwrotu ani znaku ostrzegawczego odpowiadającego symbolowi Xn wynikającego wyłącznie z przypisania zwrotu R65, jeżeli są wprowadzane do obrotu w pojemnikach aerozolowych lub są wyposażone w szczelne urządzenia do wytwarzania aerozolu.

5.2. Oznakowanie miejsc, w których substancje niebezpieczne lub mieszaniny niebezpieczne są składowane w znaczących ilościach, oraz magazynów składowania wyżej wymienionych chemikaliów

- Miejsca, w których substancje niebezpieczne lub mieszaniny niebezpieczne są składowane w znaczących ilościach, oznakowuje się znakami ostrzegawczymi zgodnie z przepisami wydanymi na podstawie art. 20 ust. 11 ustawy z dnia 25 lutego 2011 r. o substancjach chemicznych i ich mieszaninach (Dz.U. Nr 63, poz. 322 ze zm.) lub znakami ostrzegawczymi określonymi w załączniku do rozporządzenia MZ z dnia 22 maja 2012 r. w sprawie sposobu oznakowania miejsc, rurociągów oraz pojemników i zbiorników służących do przechowywania lub zawierających substancje niebezpieczne lub mieszaniny niebezpieczne (Dz.U. poz. 601), przy zastosowaniu tych samych piktogramów, chyba że odpowiednia informacja o zagrożeniach stwarzanych przez

substancje niebezpieczne lub mieszaniny niebezpieczne jest zapewniona przez oznakowanie opakowań takich substancji lub mieszanin.

- Magazyny, w których są składowane różnorodne substancje niebezpieczne lub mieszaniny niebezpieczne, mogą być oznakowane za pomocą znaku ostrzegawczego „ogólny znak ostrzegawczy – ostrzeżenie o niebezpieczeństwie”, określonego w załączniku do rozporządzenia z dnia 22 maja 2012 r.
- Znaki ostrzegawcze, o których wyżej mowa:
 - umieszcza się w pobliżu miejsca składowania substancji i mieszanin niebezpiecznych lub w miejscu wejścia na teren zagrożony, na linii wzroku,
 - wykonywane są z materiałów odpornych na warunki atmosferyczne,
 - jeśli są słabo widoczne w naturalnym oświetleniu – powinny być wykonane z materiałów odblaskowych lub dodatkowo doświetlone.

Znaki ostrzegawcze powinny mieć następujące cechy charakterystyczne:

- kształt trójkątny,
- czarny piktogram na żółtym tle z czarnymi krawędziami (żółta część zajmuje nie mniej niż 50% powierzchni znaku),
- znaki ostrzegawcze zawierają następujące ostrzeżenia:
 - 1) Ostrzeżenie przed substancjami o właściwościach wybuchowych.
 - 2) Ostrzeżenie przed substancjami i mieszaninami o właściwościach utleniających.
 - 3) Ostrzeżenie przed substancjami i mieszaninami łatwopalnymi lub ostrzeżenie o wysokiej temperaturze.
 - 4) Ostrzeżenie przed substancjami i mieszaninami toksycznymi.
 - 5) Ostrzeżenie przed substancjami żrącymi.
 - 6) Ogólny znak ostrzegawczy – ostrzeżenie o niebezpieczeństwie.

5.3. Oznakowanie rurociągów, pojemników i zbiorników służących do przechowywania lub zawierających substancje niebezpieczne lub mieszaniny niebezpieczne

Sposób oznakowania przedstawia się następująco:

- Pojemniki i zbiorniki służące do przechowywania substancji niebezpiecznych lub mieszanin niebezpiecznych oraz pojemniki i zbiorniki służące do pracy z tymi substancjami lub mieszaninami, rurociągi zawierające substancje niebezpieczne lub mieszaniny niebezpieczne lub służące do ich transportowania oznakowuje się znakami ostrzegawczymi zgodnie z przepisami wydanymi na