1
8

Inowrocław, 31 stycznia 2013 r.
BHP.230.2.1.2013
P R O T O K Ó Ł

z kompleksowej kontroli z zakresu bezpieczeństwa i higieny

pracy oraz ochrony przeciwpożarowej

przeprowadzonej w Szkole Podstawowej nr 2 im. Panny Maryi w Inowrocławiu ul. Najśw.
Marii Panny 22/24.

Kontrolę przeprowadził: Adam Gil – główny specjalista ds. bhp i ppoż. Urzędu Miasta
Inowrocławia.

 Podstawa: realizacja ustaleń Planu Pracy Urzędu Miasta Inowrocławia na I kwartał 2013 r.
 Termin kontroli: 29 i 30 stycznia 2013 r.
Przedmiotem kontroli objęto następujące zagadnienia:

 1. Przestrzeganie obowiązujących przepisów bezpieczeństwa i higieny pracy oraz ochrony
 przeciwpożarowej,
 2.
Stan techniczny budynków i pomieszczeń,
 3.
Stan techniczny urządzeń i innego wyposażenia,
 4.
Warunki przechowywania materiałów łatwopalnych – zagrożenia pożarowe.
 Kierownikiem kontrolowanej jednostki organizacyjnej jest:
 dyrektor – mgr inż. Janusz Bartoszewicz.
 W kontrolowanej jednostce organizacyjnej zatrudnionych jest 71 pracowników, w tym 63

 kobiet.
 W czasie kontroli informacji udzielały następujące osoby:
1. Pan mgr inż. Janusz Bartoszewicz - dyrektor,
2. Pani mgr Monika F. – bibliotekarz,

3. Pani Wiesława B.-W. – pracownik kadr.

Kontrolę przeprowadzono w obecności:
1. Pan mgr inż. Janusz Bartoszewicz - dyrektor,
 2. Pani mgr Monika F. – bibliotekarz,

3. Pani Wiesława B.-W. – pracownik kadr,

 4. Pan Piotr W. – pracownik gospodarczy.
Ustalenia kontrolne – stan faktyczny – przebieg kontroli ==

1. Przestrzeganie obowiązujących przepisów bezpieczeństwa i higieny pracy oraz

ochrony przeciwpożarowej

a/ profilaktyczne badania lekarskie
· Maciej K. – zatrudniony od 1 października 2012 r. na stanowisku pracownika biurowego, badaniu wstępnemu poddany dopiero 2 października 2012 r.
b/ postępowanie powypadkowe
Uwagi:
· postępowanie powypadkowe dzieci ogranicza się do wypełnienia druku protokołu powypadkowego. Brak dokumentów (protokołu z wysłuchania osoby poszkodowanej, świadków) potwierdzających ustalenia z protokołu powypadkowego.
 Taka sama uwaga jak w poprzednim protokole z 2008 r. i 2011 r.
· w protokole powypadkowym uczennicy Moniki B. nie określono rodzaju wypadku (pkt 2 protokołu) oraz brak podpisu odbioru protokołu przez osobę uprawnioną;

c/ kontrole
· brak protokołu kontroli stan techniczny budynków przez osobę z uprawnieniami budowlanymi, jak stanowi przepis art. 62 ust. 4 ustawy z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. z 2010 r. Nr 243, poz. 1623 ze zm.);
· realizując obowiązek wynikający z § 3 rozporządzenia Ministra Edukacji Narodowej

i Sportu z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych

i niepublicznych szkołach i placówkach (Dz. U. z 2003 r. Nr 6, poz. 69 ze zm.), Komisja dokonała kontroli stanu technicznego budynków 20 grudnia 2012 r.;
· kontrola instalacji elektrycznej i piorunochronnej – bez uwag;

· kontrola gaśnic i sprzętu ppoż. dnia 5 listopada 2012 r. – bez uwag;

· kontrola instalacji gazowej dnia 9 lipca 2012 r. – bez uwag merytorycznych;
· kontrola instalacji wentylacyjnej i kominowej – 8 lipca 2012 r. – bez uwag merytorycznych;
Nieprawidłowości:

· brak protokołu kontroli rezystancji (oporności) izolacji przewodów elektrycznych w budynku przy ul. N. M. P. nr 19a.
· w protokołach kontroli gazowej i wentylacyjnej podaje się nieaktualne podstawy prawne

(jeżeli kontrolujący daną instalację, postanowił dodać podstawę prawna swojej kontroli, to winna być aktualna);

d/ szkolenie bhp

· nie zapoznaje się nowozatrudnionych, z osobami wyznaczonymi do udzielania pierwszej pomocy, ewakuacji i zajmowania się ochroną przeciwpożarową, tak jak stanowi przepis art. 207¹ ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r. Nr 21, poza. 94 ze zm.);
Taka sama uwaga jak w poprzednim protokole.

· w karcie szkolenia wstępnego Macieja K. wpisano, że zatrudniony na stanowisku pomocy administracyjnej, a w umowie o pracę podano, że został zatrudniony na stanowisku pracownika administracyjnego;
· w karcie szkolenia wstępnego Macieja K., w miejscu, gdzie powinno się podać, kto

prowadził instruktaż ogólny, przykłada się pieczęć firmową, a instruktaż prowadzi przecież
osoba fizyczna a nie firma. Podobna uwaga w karcie szkolenia Anna H. i Pauliny P.;
 Można domniemywać, że czyni się tak, ponieważ osoba wykonująca zadania służby bhp,

 nie ma uprawnień inspektora ochrony przeciwpożarowej, a zapoznaje z przepisami

 przeciwpożarowymi (patrz: pkt 10 programu ramowego szkolenia wstępnego ogólnego);
· brak szczegółowego programu szkolenia wstępnego ogólnego i stanowiskowego;

e/ służba bhp
· pracownik służby bhp przedstawił pracodawcy analizę bezpieczeństwa i higieny
w Szkole Podstawowej nr 2 za ostatni rok szkolny 2011/2012. Obowiązek taki wynika
z przepisu § 2 ust. 1, pkt 3 rozporządzenia Rady Ministrów z dnia 2 września 1997 r.
w sprawie służby bezpieczeństwa i higieny pracy (Dz. U. Nr 109, poz. 704 ze zm.).

 Nieprawidłowości:

· w analizie podano, że w roku szkolnym 2011/2012 miał miejsce 1 wypadek ucznia, a w rejestrze wypadków zapisanych jest 5 wypadków. Opisany w analizie nie jest ujęty w rejestrze wypadków uczniów.
· pracownik służby bhp nie realizuje swojego podstawowego obowiązku wynikającego z § 2 ust. 1, pkt 1 rozporządzenia Rady Ministrów z dnia 2 września 1997 r. w sprawie służby bezpieczeństwa i higieny pracy (Dz. U. Nr 109, poz. 704 ze zm.), tj. nie przeprowadza kontroli warunków pracy oraz przestrzegania przepisów i zasad bhp – brak protokołów takich kontroli;
f/ apteczki ze środkami do udzielania pierwszej pomocy
· brak instrukcji udzielania pierwszej pomocy przy apteczce w p. socjalnym i p. nauczycieli,
w budynku przy ul. NMP nr 19a;
g/ ryzyko zawodowe

· w ocenie podano, że ryzyko zawodowe uległo zmniejszeniu po wymienieniu środków
profilaktycznych w dokumentacji, a ryzyko zawodowe może ulec zmniejszeniu po wprowadzeniu środków profilaktycznych przez pracownika na danym stanowisku i dla sprawdzenia czy te środki przyniosły obniżenie ryzyka potrzebna kolejna ocena.
· brak wpisu o zapoznaniu z ryzykiem zawodowym w liście dokumentacji oceny ryzyka zawodowego:
- Monika F.,

- Krzysztof L.,

- Elżbieta S.,

- Joanna Z.-S.;

* w dokumentacji oceny ryzyka zawodowego nauczyciela podano szkolenie podstawowe,

 które nie występuje szkolenie podstawowe, które nie występuje od lipca 2005 r w przepisach
 prawa

 powszechnie obowiązującego dotyczącego szkolenia z zakresu bhp.

h/ odzież robocza i ochronna

Bez uwag.
i/ oświetlenie pomieszczeń pracy i pomieszczeń klasowych

· pomieszczenia pracy i pomieszczenia klasowe bardzo dobrze oświetlone, a w głównym budynku szkoły wręcz wzorcowo.
Dyrektorzy innych szkół, powinni skorzystać z doświadczeń i w podobny sposób rozwiązać
problem oświetlenia pomieszczeń pracy i nauki;

j/ instrukcje bhp

· w pomieszczeniach pracy brak instrukcji ppoż. (mogę udostępnić w wersji elektronicznej do wykorzystania).

2. Stan techniczny budynku i pomieszczeń
a/ pomieszczenie (p.) warsztatowe
· pomieszczenie warsztatowe jest pomieszczeniem pracy konserwatorów i nie powinno się
w nim składować farb, lakierów itp.

Podobna uwaga ja w poprzednim protokole.

 b/ p. kuchni
Bez uwag.

c/ świetlica – p. nr 8
· nieobudowany kaloryfer;
d/ korytarz przy p. nr 25 do 28 (koło biblioteki)
· zniszczona farba na deskach podłogowych;
e/ budynek sali gimnastycznej
· oderwana płyta drzwi do szatni chłopców;
f/ p. magazynowe w budynku przy ul. NMP 19a
· brudne ściany;
g/ p. nr 4
· odpada farba ze ściany z oknami.
3.
Stan techniczny urządzeń i innego wyposażenia

a/ budynek sali gimnastycznej
· niekompletna lampa oświetlenia zewnętrznego i rozkręcona rozetka;
 b/ wc w budynku przy ul. NMP 19a - parter

· zakorodowana bateria umywalki;

 c/ kuchnia wydawcza, w budynku przy ul. NMP 19a
· brak pokrętła zaworu baterii zlewu.
4.
Przechowywanie materiałów łatwopalnych – zagrożenia pożarowe
a/ instrukcja bezpieczeństwa pożarowego (ibp)
· ibp nie zawiera elementów, o których mowa w § 6 ust. 1 rozporządzenia Ministra Spraw
Wewnętrznych z dnia 7 czerwca 2010 r. o ochronie przeciwpożarowej budynków, innych
obiektów budowlanych i terenów (Dz. U. Nr 109, poz. 719). Taka sama uwaga jak w

poprzednim protokole z 2011 r. np. brak planów graficznych itp.
· na stronie 40 dla budynku przy ul. NMP 22/24 i stronie 41 dla budynku przy ul. NMP 19a podano, że „ do gaszenia pożarów grupy F stosuje się gaśnice śniegowe” – jest to oczywista nieprawda, świadcząca o niskim przygotowaniu zawodowym osoby przygotowującym ibp;

· w części dotyczącej zapoznania z ibp, podaje się rodzaje szkolenia ppoż. nie wynikające

z przepisów prawa powszechnie obowiązującego. Z zapisu powinno wynikać, że nowo zatrudnieni zapoznawani będą z ibp podczas szkolenia wstępnego ogólnego (instruktażu ogólnego), a pozostali pracownicy po każdej nowelizacji instrukcji.
· w oświadczeniu o zapoznaniu z ibp podaje się, że „w ramach szkolenia wstępnego i stanowiskowego….), a Minister Gospodarki i Pracy w swoim rozporządzeniu z dnia 27 lipca 2004 r. w sprawie szkolenia w dziedzinie bezpieczeństwa i higieny pracy (Dz. U. Nr 180, poz. 1860 ze zm.), podał, że pracownik podlega szkoleniu wstępnemu i okresowemu
z zakresu bhp. Szkolenie wstępne jest dwuetapowe: szkolenie wstępne ogólne i szkolenie wstępne stanowiskowe. Osoba, które chce świadczyć usługi z tego zakresu powinna o tym wiedzieć.
b/ gaśnice
Bez uwag.
c/ ewakuacja

· na ścianie wewnętrznej korytarz budynku przy ul. NMP 19a zawieszona tablica „Wyjście

ewakuacyjne”, a taka tablica powinna informować o wyjściu z budynku lub przejściu do
innej strefy pożarowej (oddzielonej przegrodami przeciwpożarowymi).
Taka sama uwaga jak w poprzednim protokole.

· brak fotoluminescencyjnej tablicy „Wyjście ewakuacyjne” nad drzwiami wyjściowymi
z budynku przy ul. NMP 19a.

5. Zalecenia pokontrolne
a/ zaktualizować instrukcję bezpieczeństwa pożarowego i ocenę ryzyka zawodowego oraz

 zapoznać wszystkich pracowników i przyjąć od nich oświadczenia, które powinny być

 zdeponowane w teczkach osobowych,
b/ w terminie trzech miesięcy, zawiadomić Urząd Miasta Inowrocławia o podjętych
 działaniach mających na celu usunięcie stwierdzonych niedociągnięć.

6. Zastrzeżenia kierownika kontrolowanej jednostki organizacyjnej
Informuję, że w terminie 7 dni od dnia otrzymania protokołu, może Pan wnieść zastrzeżenia
 do ustaleń wykazanych w protokole.
7. Rejestr kontroli
Przeprowadzoną kontrolę wpisano do rejestru kontroli Szkoły Podstawowej nr 2
w Inowrocławiu pod poz. 11.

 Otrzymują:
1. Dyrektor Szkoły Podstawowej nr 2 w Inowrocławiu,

2.
Naczelnik Wydziału Oświaty, Kultury, Promocji i Sportu Urzędu Miasta Inowrocławia,

3.
aa.

Janusz Bartoszewicz

Adam Gil

podpis kierownika kontrolowanej jednostki organiza-

 podpis osoby kontrolującej

cyjnej

Ryszard Brejza
 ..
podpis Prezydenta Miasta Inowrocławia

Załącznik do protokołu

z dnia 31 stycznia 2013 r.

nr BHP.230.2.1.2013
I. KARTA OCENY WARUNKÓW PRACY NA STANOWISKU OBSŁUGI
 MONITORA

Nazwa zakładu pracy: Szkoła Podstawowa nr 2 w Inowrocławiu;

Nazwa komórki organizacyjnej: kadry;

Nr pomieszczenia: 27

Imię i nazwisko pracownika: Wiesława B.-W.;

Nazwa stanowiska pracy: specjalistka ds. kadr - pracownik administracyjno-biurowy;

Dobowy czas pracy z monitorem ekranowym: 4 godziny.

1.
Pomieszczenie pracy
	
	OCENA

	
	TAK
	NIE
	UWAGI

	1.
	Czy na stanowisku pracy zapewniono pracownikowi nie mniej niż

2m² wolnej powierzchni podłogi?
	X
	
	

	2.
	Czy objętość stanowiska pracy wynosi nie mniej niż 13m³?
	X
	
	

	3.
	Czy zapewniono dostęp światła dziennego do stanowiska pracy?
	X
	
	

	4.
	Czy istnieje możliwość regulacji światła dziennego np. żaluzje, zasłony, rolety?
	X
	
	

	5.
	Czy natężenie oświetlenia elektrycznego na stanowisku pracy jest nie mniejsze niż 500 lx?
	X
	
	

	6.
	Czy wilgotność względna powietrza wynosi niemniej niż 40% nie więcej niż 70%?
	X
	
	

	7.
	Czy zapewniono właściwą ochronę przeciwporażeniową?
	X
	
	

	8.
	Czy pracownik ma swobodny dostęp do stanowiska pracy?
	X
	
	

	9.
	Czy w przejściach leżą przewody grożące potknięciem?
	
	X
	

	10
	Czy zapewniono temperaturę w pomieszczeniu pracy minimum
18 ºC?
	X
	
	

2.
Biurko

	1.
	Czy pod biurkiem jest dostatecznie dużo miejsca na nogi?
	X
	
	

	2.
	Czy powierzchnia robocza jest matowa (jasna)?
	
	X
	zalecane

	3.
	Czy głębokość biurka jest wystarczająca dla takiego ustawienia monitora aby odległość oczu od ekranu była w granicach

40 – 75cm?
	X
	
	

	4.
	Czy klawiatura ustawiona jest w odległości minimum 10cm od brzegu biurka, zapewniając podparcie nadgarstków ?
	X
	
	

	5.
	Czy powierzchnia biurka zapewnia możliwość dogodnego ustawienia elementów wyposażenia ?
	X
	
	

3.
Krzesło i podnóżek

	1.
	Czy podstawa krzesła ma, co najmniej 5 kółek?
	X
	
	

	2.
	Czy zapewniona jest sprawna regulacja wysokości siedziska?
	X
	
	

	3.
	Czy krzesło ma regulowane podłokietniki?
	
	X
	zaleca

ne

	4.
	Czy krzesło ma wyściełane siedzisko i oparcie oraz zaokrąglone krawędzie siedziska?
	X
	
	

	5.
	Czy istnieje możliwość obrotu krzesła dookoła osi pionowej?
	X
	
	

	6.
	Czy pracownik korzysta z podnóżka?
	
	X
	

	7.
	Czy podnóżek ma regulację kąta nachylenia w zakresie 0 – 15 stopni?
	
	X
	

4.
Monitor

	1.
	Czy obraz na ekranie jest stabilny, bez tętnień lub innych form niestabilności?
	X
	
	

	2.
	Czy monitor ma możliwość regulacji swoich parametrów?
	X
	
	

	3.
	Czy istnieje wystarczający kontrast między znakami a tłem?
	X
	
	

	4.
	Czy istnieje możliwość regulacji ustawienia monitora (tył – 20 stopni, przód – 5 stopni, w prawo i lewo po 60 stopni)?
	X
	
	

	5.
	Czy odległość między pracownikiem, a tyłem sąsiedniego monitora wynosi minimum 80cm?
	X
	
	

	6.
	Czy odległość między sąsiednimi monitorami wynosi minimum

60cm?
	X
	
	

	7.
	Czy na ekranie występują odbicia światła lub olśnienia?
	
	X
	

	8.
	Czy górna krawędź ekranu monitora znajduje się poniżej oczu pracownika?
	X
	
	

5.
Pozostałe elementy oceny

	1.
	Czy pracownik zajmuje swobodną i niewymuszoną pozycję
ciała?
	X
	
	

	2.
	Czy pracownik korzysta z podparcia nadgarstków?
	X
	
	

	3.
	Czy pracownik korzysta z okularów korygujących wzrok?
	X
	
	

	4.
	Czy pracownik korzysta z 5 minutowej przerwy po każdej godzinie pracy?
	X
	
	

	5.
	Czy pracownik posiada orzeczenie lekarskie o braku przeciwwskazań do obsługi monitora?
	X
	
	

	6.
	Czy urządzenia są oznaczone znakiem bezpieczeństwa i posiadają wymagany certyfikat?
	X
	
	

6.
Wnioski

- spowodować usunięcie nieprawidłowości w punktach, gdzie w uwagach wpisano

 „wymagane”.

