

PREŠOVSKÁ UNIVERZITA V PREŠOVE

SMERNICA

NA VYKONÁVANIE POLITIKY BEZPEČNOSTI A OCHRANY ZDRAVIA PRI PRÁCI

Prešovská univerzita v Prešove (ďalej len „univerzita“) v súlade so zákonom NR SR č. 124/2006 Z. z. o bezpečnosti a ochrane zdravia pri práci a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon“) vydáva túto .

smernicu

Prvá časť

Základné ustanovenia

Čl.1

Úvodne ustanovenia

1. Politika bezpečnosti a ochrany zdravia pri práci (ďalej len „BOZP“) obsahuje zásadné zámery, ktoré sa majú dosiahnuť v oblasti BOZP a program realizácie tejto politiky, ktorý obsahuje najmä postup, prostriedky a spôsob jej vykonania, pravidelného vyhodnocovania a aktualizovania.

Druhá časť

Zámery politiky bezpečnosti a ochrany zdravia pri práci na univerzite

Čl.1

Zásadné zámery politiky bezpečnosti a ochrany zdravia pri práci na univerzite

1. Cieľom politiky bezpečnosti a ochrany zdravia pri práci (ďalej len „BOZP“) je zaviesť opatrenia na podporu zlepšenia BOZP zamestnancov formou obojstranných záväzkov.
2. Vedenie Prešovskej univerzity v Prešove (ďalej len „zamestnávateľ“), v rámci politiky BOZP si dáva za cieľ:
 - a) dodržiavať v oblasti BOZP záväzky vyplývajúce z platnej legislatívy ako aj záväzky vyplývajúce z vnútorných predpisov a opatrení,
 - b) na základe zistených nebezpečenstiev, ohrození a rizík vytvárať podmienky pre manažérstvo rizík s cieľom vylúčenia alebo eliminácie zisteného ohrozenia na najnižšiu prijateľnú úroveň,
 - c) účinnými formami a metódami predchádzať pracovným a organizačným nedostatkom, ktoré by viedli k ohrozeniu života a zdravia zamestnancov pri plnení ich pracovných úloh na ich pracoviskách,
 - d) neustále zvyšovať úroveň bezpečnosti a kultúry práce v zmysle prijatej koncepcie a stratégie bezpečnosti a ochrany zdravia pri práci,

- e) rozvíjať a zvyšovať úroveň vedomia a budovať pozitívny postoj všetkých zamestnancov univerzity k BOZP, zvyšovať kvalifikáciu a odbornosť zamestnancov v oblasti BOZP, výchovne pôsobiť na minimalizovanie nesprávnych postupov a spôsobov práce v priamej súvislosti s výkonom práce,
- f) viesť otvorený dialóg so zamestnancami, úradmi a poskytovať im informácie k pochopeniu politiky, prijatých cieľov a výsledkov realizácie programov v oblasti BOZP,
- g) naplňať starostlivosť o kvalitu pracovného prostredia a pracovných podmienok znižovaním zdrojov zdraviu škodlivých faktorov a plánmi pre ozdravenie pracovísk,
- h) uzatvárať zmluvy len s takými dodávateľmi služieb, opráv a údržby, ktorí sú ochotní akceptovať systém riadenia BOZP na univerzite,
- i) zameriavať sa na prevenciu znižovania počtu pracovných úrazov, chorôb z povolania a havárií,
- j) využívať systém vzdelávania a výcviku svojich zamestnancov k zvyšovaniu ich uvedomenia a vedomostí v oblasti BOZP s dôrazom na prevenciu znižovania rizík.

Tretia časť

Program realizácia politiky bezpečnosti a ochrany zdravia pri práci

Čl. 1

Povinnosti vedúcich zamestnancov

1. Zabezpečovať zlepšovanie pracovných podmienok a prispôbovanie ich zamestnancom, zohľadňujúc existujúce a predvídateľné skutočnosti,
2. Vykonávať opatrenia so zreteľom na všetky okolnosti týkajúce sa práce a v súlade s právnymi a ostatnými predpismi na zaistenie BOZP,
3. Po každom pracovnom úraze prijímať opatrenia na zabránenie opätovného vzniku takéhoto úrazu na základe posúdenia podmienok úrazu, kde sa úraz stal.
4. Zabezpečovať zníženie možnosti akýchkoľvek pracovných úrazov zamestnancov a osôb zdržujúcich sa s vedomím zamestnávateľa v jej priestoroch na základe skúseností a požiadaviek technikov BOZP,
5. Zabezpečovať pravidelné kontroly dodržiavania zásad BOZP na príslušných pracoviskách zmysle zákona,
 - a) vykonávanie predpísaných prehliadok a skúšok podľa bezpečnostnotechnických požiadaviek a sprievodnej technickej dokumentácie; na vykonávanie týchto prehliadok a skúšok musí vytvoriť potrebné podmienky a odstrániť zistené nedostatky,
 - b) obsluhu technického zariadenia len odborne a zdravotne spôsobilou osobou,

- c) vedenie prevádzkových dokladov a sprievodnej technickej dokumentácie technického zariadenia vrátane dokladov o vykonaných prehliadkach a skúškach.
6. Zabezpečovať revízie elektrických spotrebičov poprípade elektrického náradia používaného na pracovisku a zabezpečovať odstraňovanie porúch zistených pri revíziách a kontrolách elektrických spotrebičov a elektrického ručného náradia,
 7. Zabezpečovať vstupné školenie spolu s inštruktážou na svojom pracovisku (oboznámenie s návodmi na obsluhu zariadení) s overením vedomostí novoprijatých zamestnancov, ktoré vykonajú v spolupráci s technikom BOZP. Zo školenia technik BOZP vyhotoví zápis.
 8. V spolupráci s technikom BOZP zabezpečovať pravidelné oboznamovanie, informovanie a overovanie (minimálne raz za dva roky) vedomostí všetkých svojich zamestnancov z BOZP. Pri preložení zamestnanca na iné pracovisko, zaradení alebo prevedení na inú prácu, zavedení nového pracovného prostriedku alebo pracovného postupu vykoná vedúci príslušného pracoviska s technikom BOZP preškolenie zamestnanca so zreteľom na upozornenie zásad bezpečnosti práce na novom pracovisku. Z preškolenia technik BOZP opäť vyhotoví záznam.

Čl. 2

Povinnosti technicko-prevádzkového útvaru

1. Zabezpečuje prevádzku vyhradeného technického zariadenia v zmysle vyhlášky Ministerstva práce sociálnych vecí a rodiny SR č. 508/2009 Z.z.
 - a) vykonávanie predpísaných prehliadok a skúšok podľa bezpečnostnotechnických požiadaviek a sprievodnej technickej dokumentácie; na vykonávanie týchto prehliadok a skúšok musí vytvoriť potrebné podmienky a odstrániť zistené nedostatky,
 - b) obsluhu technického zariadenia len odborne a zdravotne spôsobilou osobou,
 - c) vedenie prevádzkových dokladov a sprievodnej technickej dokumentácie technického zariadenia vrátane dokladov o vykonaných prehliadkach a skúškach.
2. Zabezpečuje revízie elektrických spotrebičov poprípade elektrického náradia používaného na pracovisku a zabezpečuje odstraňovanie porúch zistených pri revíziách a kontrolách elektrických spotrebičov a elektrického ručného náradia,

Čl. 3

Povinnosti a práva zamestnancov

1. Dodržiavať právne predpisy na zaistenie bezpečnosti a ochrany zdravia pri práci; dodržiavať ostatné predpisy a pokyny na zaistenie bezpečnosti a ochrany zdravia pri práci, zásady bezpečnej práce, zásady ochrany zdravia pri práci a zásady bezpečného správania na pracovisku a určené pracovné postupy, s ktorými bol riadne a preukázateľne oboznámený.
2. Vykonávať práce, obsluhovať stroje a zariadenia a používať náradie, látky a ostatné prostriedky v súlade s:
 - a) návodom na obsluhu, s ktorým bol riadne a preukázateľne oboznámený,
 - b) poznatkami, ktoré sú súčasťou vedomostí a zručností v rámci získanej odbornej spôsobilosti.

3. Obsluhovať pracovné prostriedky a vykonávať činnosti s vyšším rizikom, ktoré ustanovujú osobitné predpisy, len ak má na ich obsluhu a vykonávanie osvedčenie alebo preukaz a ak je zamestnávateľom na túto obsluhu alebo činnosti poverený.
4. Náležite používať bezpečnostné a ochranné zariadenia, nevyraďovať ich z prevádzky a svojvoľne ich nemeniť.
5. Zúčastňovať sa na školení a výcviku zabezpečovanom zamestnávateľom v záujme bezpečnosti a ochrany zdravia pri práci a podrobiť sa skúškam.
6. Oznamovať bez zbytočného odkladu svojmu nadriadenému nedostatky, ktoré by pri práci mohli ohroziť bezpečnosť, alebo zdravie, najmä bezprostredné a vážne ohrozenie života alebo zdravia a podľa svojich možností zúčastňovať sa na ich odstraňovaní.
7. Podrobiť sa vyšetreniu, ktoré vykonáva zamestnávateľ alebo príslušný orgán štátnej správy, aby zistil, či zamestnanec nie je pod vplyvom alkoholu, omamných látok alebo psychotropných látok.
8. Nepožívať alkoholické nápoje, omamné látky a psychotropné látky na pracoviskách a v priestore zamestnávateľa a v pracovnom čase aj mimo týchto pracovísk a priestorov, nenastupovať pod ich vplyvom do práce a dodržiavať určený zákaz fajčenia na všetkých pracoviskách zamestnávateľa.
9. Zamestnanec má právo:
 - a) prerokovať so zamestnávateľom, zástupcami zamestnancov všetky otázky bezpečnosti a ochrany zdravia pri práci súvisiace s jeho prácou ,
 - b) odmietnuť vykonať prácu alebo opustiť pracovisko a odobrať sa do bezpečia, ak sa dôvodne domnieva, že je bezprostredne a vážne ohrozený jeho život alebo zdravie alebo život alebo zdravie iných osôb.

Čl. 4

Časové obdobie politiky BOZP

1. Koncepcia politiky BOZP, zavedenie systému a plnenie cieľov politiky na univerzite je vytvorená na obdobie piatich rokov. Po tomto časovom období sa ciele prehodnotia a stanovia sa nové kritéria politiky, vzhľadom na dosiahnutý stav BOZP na univerzite.
2. Program realizácie politiky BOZP musí byť realizovaný na všetkých pracoviskách.
3. Systém deklarovanej politiky vedením univerzity musí byť prístupný všetkým zamestnancom.

Čl. 5

Program a spôsob realizácie politiky BOZP

1. Systém pravidelného oboznamovania a informovania zamestnancov
 - a) pravidelné školenia a preskúšanie všetkých zamestnancov minimálne 1 x za dva roky v zmysle § 7 ods. 1 zákona (mimo odbor. kurzov a školení, kde je predpísaný iný časový harmonogram školení),
 - b) priebežné dôkladné informovanie zamestnancov o bezpečných pracovných postupoch, o možných a skutočných nebezpečenstvách, o vplyve práce na ich zdravie, o nebezpečných

zariadeniach, o správaní sa v núdzových situáciách a oboznamovanie sa s nimi, s poskytovaním informácií na obsluhu strojov a zariadení nachádzajúcich sa na pracovisku formou školení, výveskami, kvalifikovaným zaučením,

- c) u novoprijatých zamestnancov univerzita zabezpečuje vstupné školenia technikom BOZP,
- d) zabezpečenie oboznamovania a informovania zamestnancov podľa predchádzajúcich odsekov a v primeranom rozsahu aj pre osoby, ktoré sú s vedomím univerzity v jej priestoroch,
- e) priebežné školenia pri preložení na iné pracovisko alebo zaradení na inú prácu, pri zavedení nových pracovných postupov alebo strojov a zariadení technikom BOZP.

2. Zisťovanie nebezpečenstiev a ohrození a posudzovanie rizík na pracovisku

- a) zisťovanie nebezpečenstiev, ohrození a posudzovanie rizika, vypracovanie písomného dokumentu o posúdení rizika v zmysle § 6 ods. 1 písm. c) zákona a v zmysle § 6 ods. 2 zákona vypracovanie zoznamu poskytovaných osobných ochranných pracovných prostriedkov na základe posúdenia rizika a hodnotenia nebezpečenstiev vyplývajúcich z pracovného procesu a z pracovného prostredia,
- b) systém riadenia chemických rizík
 - ba) zisťovanie prítomnosti nebezpečných chemických faktorov na svojich pracoviskách (§ 4 ods. 1 Nariadenia vlády SR č. 355/2006 Z. z.),
 - bb) hodnotenie rizík na základe posudzovania dvoch faktorov: nebezpečných vlastností chemikálie (schopnosť poškodiť zdravie) a pravdepodobnosti vzniku poškodenia zdravia,
 - bc) špecifikácia opatrení (Priority - plánovanie - aplikácia),
 - bd) hodnotenie opatrení - kontrola toho, či prijaté opatrenia sú dostatočné alebo nie,
 - be) dokumentácia – vypracovanie dokumentácie podľa národnej legislatívy,
 - bf) oboznamovanie a informovanie zamestnancov o rizikách, ktoré môžu predstavovať chemické faktory na ich bezpečnosť a zdravie a o opatreniach ktoré sú potrebné na elimináciu alebo zníženie týchto rizík.

3. Systém pravidelných kontrol na úseku BOZP je zabezpečený:

- a) vedúcimi zamestnancami,
- b) samotnými zamestnancami (pracovať na takom stupni úrovne BOZP, aby sám zamestnanec bol tým, ktorý oznámi stav, ktorý nie je v súlade s platnou legislatívou,
- c) zástupcami zamestnancov,
- d) technikom BOZP,

4. Univerzita je povinná odstraňovať nedostatky zistené kontrolnou činnosťou v zmysle § 9 ods. 2 zákona a v súlade s navrhovaným termínom prijatých opatrení.

Štvrtá časť

Kontrola a vyhodnocovanie ukazovateľov politiky BOZP na univerzite

Čl. 1

Spôsoby kontroly politiky BOZP

1. Kontrolu a hodnotenie možno vykonávať týmito spôsobmi:

- a) systematická inšpekcia pracoviska,
 - b) kontroly zamerané na výsledky hodnotenia a riadenia rizík,
 - c) prehliadky pracoviska formou bezpečnostnej pochôdzky v spolupráci technikom BOZP,
 - d) preventívne hodnotenie nových prevádzkarní, zariadení, procesov, postupov a iných,
 - e) sledovanie – odhaľovanie nesprávnych pracovných návykov, ktoré by si mohli vyžadovať nápravu,
 - f) analýza dokumentov a záznamov,
 - g) zisťovanie postojov zamestnancov k systému manažérstva BOZP.
2. Kontrola vedením zamestnávateľa v nasledovných oblastiach:
- a) vhodnosť, primeranosť súčasnej politiky BOZP,
 - b) aktualizácia cieľov BOZP z hľadiska stáleho zlepšovania v budúcom období,
 - c) primeranosť súčasných postupov v oblasti riadenia rizík,
 - d) primeranosť zdrojov – finančných, personálnych, materiálových,
 - e) údaje týkajúce sa mimoriadnych negatívnych udalostí,
 - f) systém nahlasovania nebezpečenstiev,
 - g) zaznamenávané prípady neefektívnych opatrení,
 - h) stav pripravenosti na havarijné situácie,
 - i) posúdenie účinku predvídateľných zmien v legislatíve, systém komunikácie so zamestnancami.

Piata časť

Záverečné ustanovenia

1. Táto smernica nadobúda účinnosť 1. mája 2014.

V Prešove 30.04.2014

prof. RNDr. René Matlovič, PhD.
rektor