

Szczególne obowiązki pracodawcy wobec pracujących przy monitorach ekranowych

Stanowisko pracy z monitorem ekranowym

Definicja stanowiska pracy z monitorem ekranowym wynika z rozporządzenia ministra pracy i polityki socjalnej z 1 grudnia 1998 r. w sprawie bezpieczeństwa i higieny pracy na stanowiskach wyposażonych w monitory ekranowe (dalej: rozporządzenie o bhp przy monitorach).

W myśl jego postanowień przez stanowisko pracy z monitorem ekranowym należy rozumieć przestrzeń pracy, wraz z wyposażeniem w środki i przedmioty pracy, które ustawodawca dzieli na:

- wyposażenie podstawowe, obejmujące: monitor ekranowy, klawiaturę i inne urządzenia wejściowe, jednostkę centralną lub stację dyskietał;
- wyposażenie dodatkowe, tj.: drukarka, skaner, mysz, TrackBall oraz
- wyposażenie pomocnicze, w tym: krzesło, stół, uchwyt na dokumenty i podnóżek.

Stanowisko pracy z monitorem ekranowym cd.

Definicja monitora według wymienionego rozporządzenia:

Urządzenie do wyświetlania informacji w trybie alfanumerycznym lub graficznym, niezależnie od metod uzyskiwania obrazu oraz systemu komputerowego.

Przepisów nie stosuje się względem:

- pracowników korzystających z monitorów ekranowych w kabinach kierowców oraz kabinach sterowniczych maszyn i pojazdów,
- osób obsługujących systemy komputerowe na pokładach środków transportu lub przeznaczonych głównie do użytku publicznego oraz
- pracowników korzystających z systemów przenośnych, które nie zostały przeznaczone do użytkowania na danym stanowisku pracy.

Laptop jak komputer

Najwięcej wątpliwości budzi wyłączenie spod omawianych przepisów pracowników korzystających z narzędzi pracy, takich jak laptopy czy tablety. Są to bowiem sprzęty przenośne, więc możliwość skorzystania z nich przy pracy nie jest uzależniona od fizycznej obecności na stanowisku. Co więcej, laptop czy tablet nie zawierają wszystkich elementów pozwalających traktować je jako system komputerowy, obejmujący osobny monitor, klawiaturę, i jednostkę centralną. W przypadku komputerów mobilnych wszystkie lub przynajmniej większość elementów wchodzących w skład wyposażenia podstawowego mieszczą się w jednej obudowie.

Uwaga!

Wziąwszy pod uwagę wyłącznie wykładnię językową, można by zatem uznać, że przepisy rozporządzenia w sprawie bhp przy monitorach znajdują zastosowanie wyłącznie do użytkowników komputerów stacjonarnych. Warto przy tym jednocześnie pamiętać, że od czasu wydania omawianych przepisów minęło już prawie 17 lat, podczas których nastąpił znaczny postęp techniczny.

Laptop jak komputer cd.

Przykład 1: Narzędzia pracy serwisanta

Serwisant zatrudniony przez dystrybutora obrabiarek numerycznych wykonuje swoje zadania na obszarze trzech województw. W siedzibie pracodawcy stawia się sporadycznie, gdyż większość zadań realizuje u klientów, przeprowadzając instalacje i kalibracje maszyn, okresowe przeglądy oraz naprawy gwarancyjne i pogwarancyjne. W ramach wykonywanych zadań korzysta ze służbowego samochodu dostawczego, w którym przewozi narzędzia pracy, w tym służbowy laptop. Wykorzystuje go do kontaktów z pracodawcą, gdyż tą drogą przyjmuje zlecenia i rozlicza się z ich wykonania. Korzysta też z niego u klientów, gdyż laptop zawiera oprogramowanie serwisowe do maszyn. W przypadku serwisanta nie sposób mówić o stanowisku komputerowym, gdyż charakter jego pracy jest daleki od typowych zadań biurowych, a komputer stanowi jedno z wielu narzędzi, których używa przy pracy.

Przykład 2: Ekrany dotykowe w traktorze

Pracodawca prowadzący przedsiębiorstwo robót drogowych zakupił nowoczesny traktor wyposażony w spychacz, koparkę i ładowarkę. Pojazd ten ma 3 ekrany dotykowe, przy których użyciu operator obsługuje określone funkcje lub obserwuje obraz z umieszczonych na ciągniku kamer. Nie oznacza to jednak, że jest zatrudniony na stanowisku wyposażonym w monitor ekranowy, z uwagi na wyłączenie z § 3 rozporządzenia w sprawie bhp przy monitorach.

Wymagania bhp oraz ergonomii

Pracodawca ma obowiązek organizować stanowiska pracy z monitorami ekranowymi w taki sposób, by spełniały minimalne wymagania bhp i ergonomii.

Podstawowa zasada w tym względzie przewiduje, że wyposażenie stanowiska pracy i sposób rozmieszczenia poszczególnych jego elementów nie może powodować nadmiernego obciążenia układu mięśniowo-szkieletowego pracownika i jego wzroku ani być źródłem zagrożeń.

W praktyce oznacza to konieczność takiego projektowania stanowisk biurowych, by każdy pracownik miał dostateczną przestrzeń pracy, umożliwiającą takie rozmieszczenie wszystkich elementów obsługiwanych ręcznie, by znajdowały się w zasięgu kończyn górnych pracownika (patrz: przykład 3).

Przykład 3: Konieczny swobodny dostęp

Pracownik został zatrudniony na stanowisku pracy wydzielonym na niewielkim biurku w rogu pomieszczenia. Pracodawca zapewnił mu monitor starego typu, który zajmuje bardzo dużo miejsca na biurku. W efekcie na blacie zostaje miejsce jedynie na klawiaturę, a myszka musi spoczywać na jednostce centralnej. Wymusza to na pracowniku konieczność wygięcia się i sięgania po myszkę za każdym razem, gdy musi przesunąć kursor. W takim przypadku pracodawca nie zapewnił odpowiedniej ergonomii stanowiska, gdyż pracownik nie ma swobodnego dostępu do wszystkich elementów obsługiwanych ręcznie. Dopuszczając pracownika do pracy w takich warunkach, pracodawca naruszył ponadto wymogi dotyczące stołu, który powinien zapewniać dogodne ustawienie elementów wyposażenia stanowiska oraz powierzchnię wystarczającą do łatwego posługiwania się nimi przy wykonywaniu czynności zawodowych. Stół i krzesło powinny zapewniać pracownikowi naturalne położenie rąk, z zachowaniem co najmniej kąta prostego między ramieniem a przedramieniem oraz odpowiednią przestrzeń dla nóg pod blatem. Wymogiem względem krzesła jest przede wszystkim stabilność, uzyskiwana przez wyposażenie go w co najmniej pięciopodporową podstawkę z kółkami jezdnyymi, umożliwiającą obrót wokół osi o 360°. Siedzisko musi posiadać regulację wysokości w zakresie 40–50 cm, licząc od podłogi, oparcie zaś – regulację pochylecia w zakresie od 5° do przodu do 30° do tyłu. Siedzisko i oparcie muszą mieć wymiary zapewniające wygodną pozycję i swobodę ruchów oraz wyprofilowanie, dopasowane do naturalnego wygięcia kręgosłupa i ud, a samo krzesło być wyposażone w podłokietniki.

Wymagania bhp oraz ergonomii cd.

Usytuowanie stanowiska pracy wyposażonego w monitor ekranowy w pomieszczeniu pracy powinno zapewniać pracownikowi swobodny dostęp do wyznaczonej przestrzeni pracy. Dotyczy to nie tylko przeszkód, takich jak szafy czy sąsiednie biurka, ale również instalacji elektrycznych czy kabli sieciowych (patrz: przykład 4).

Przykład 4: Wyłączna odpowiedzialność pracodawcy

Pracodawca zorganizował zakład pracy w wynajętym mieszkaniu, do którego wstawił meble biurowe i komputery. Z uwagi na chęć ograniczenia kosztów nie zdecydował się na remont i przystosowanie mieszkania, w związku z czym jednostki centralne oraz wyposażenie podstawowe i dodatkowe 6 komputerów zostały podłączone do prądu za pomocą luźnych przedłużaczy. Komputery były ponadto połączone w sieć plataniną cieńszych kabli. W takim przypadku potknięcie się któregoś z pracowników o te niezabezpieczone przewody może być przyczyną wypadku przy pracy. Odpowiedzialnym za to zdarzenie będzie pracodawca, który nie dopełnił wymogu zapewnienia pracownikom swobodnego dostępu do stanowisk pracy.

Monitory i ich ustawienie

Wymagania

znaki na ekranie powinny być wyraźne i czytelne,

obraz na ekranie powinien być stabilny i bez tętnienia,

jaskrawość i kontrast wyświetlanych znaków powinny być łatwe do regulowania, w zależności od warunków oświetlenia panujących na stanowisku pracy.

Przykład 5: Wymagane odstępy między stanowiskami

Zarząd firmy pracuje w jednej z sal konferencyjnych, przy stole o wymiarach 100–500 cm. Członkowie zarządu siedzą naprzeciw siebie wzdłuż stołu, prezes zaś i jego zastępca – na przeciwległych szczytach stołu. Każdy z członków zarządu korzysta w pracy z laptopa, a odstępy między stanowiskami pracy wynoszą wymagane 60 cm. Mimo to tylko prezes i jego zastępca mają zapewnione odpowiednie stanowiska pracy. Pozostali członkowie zarządu siedzą naprzeciw siebie i każdy ma przed sobą laptop, a zaraz za nim tył ekranu komputera innego członka zarządu. Ponieważ odstęp między krawędzią stołu a klawiaturą komputera musi wynosić 10 cm, a samo urządzenie zajmuje kolejnych 20–30 cm powierzchni stołu, odstęp między pracownikiem a tyłem sąsiedniego monitora nie wynosi minimalnych 80 cm.

Monitory i ich ustawienie cd.

Dodatkowe wymagania:

Oprawa monitora powinna umożliwiać odchylenie jego ekranu o minimum 20° do tyłu oraz 5° do przodu, jak również jego obrót wokół osi o 120° (tj. po 60° w obu kierunkach).

Górna krawędź monitora nigdy nie powinna znajdować się powyżej oczu pracownika. Z kolei ich odległość od ekranu monitora powinna wynosić 400–750 mm.

Odległości między sąsiednimi monitorami powinny wynosić co najmniej 0,6 m, a między pracownikiem a tyłem sąsiedniego monitora – co najmniej 0,8 m.

Ekran monitora powinien być pokryty warstwą antyrefleksyjną lub posiadać odpowiedni filtr.

Klawiatura musi się znajdować co najmniej 10 cm od przedniej krawędzi stołu

Uwzględnienie warunków antropometrycznych

Bardzo istotne jest prawidłowe ustawienie monitora na stanowisku pracy. W razie uzasadnionej warunkami fizycznymi pracownika potrzeby pracodawca powinien zapewnić oddzielną podstawkę do monitora lub regulowany stół. Chodzi tu o przypadki pracowników zatrudnionych na stanowiskach komputerowych, których wyróżniają indywidualne cechy antropometryczne, takie jak np. bardzo wysoki albo bardzo niski wzrost. Zapewnienie takim osobom ergonomii na stanowisku pracy wymaga, w przypadku pracowników ponadprzeciętnie wysokich – podwyższenia monitora, dla osób zaś o niskim wzroście – obniżenia powierzchni roboczej stołu.

Co więcej, na życzenie pracownika oraz w przypadku gdy konstrukcja krzesła uniemożliwia mu płaskie ułożenie stóp na podłożu, pracodawca ma obowiązek zapewnienia mu podnóżka. Powinien mieć on kąt nachylenia w zakresie 0–15°, a jego wysokość powinna być dostosowana do potrzeb pracownika. Podnóżek nie powinien przesuwać się po podłodze podczas używania, a jego powierzchnia nie powinna być śliska.

Oświetlenie

Ustawienie ekranu monitora względem źródeł światła powinno ograniczać szkodliwe dla wzroku olśnienia i odbicia światła. Oznacza to, że w żadnym przypadku nie należy ustawiać ekranu monitora naprzeciw okien, przez które mogłyby na niego padać promienie słoneczne.

Obowiązkiem pracodawcy jest ograniczanie olśnień bezpośrednich od opraw, okien, przezroczystych lub półprzezroczystych ścian, albo jasnych płaszczyzn pomieszczenia oraz olśnień odbiciowych od ekranu monitora.

Pracodawca musi zapewnić, by poziom natężenia oświetlenia w pomieszczeniach spełniał wymagania określone w Polskich Normach oraz zapewniał komfort pracy wzrokowej. Warto pamiętać, że oświetlenie miejscowe jest na takich stanowiskach dopuszczalne, tylko pod warunkiem że zastosowane oprawy nie powodują olśnienia.

Wymagania dla klawiatury

Powinna stanowić osobny element wyposażenia stanowiska pracy, a jej konstrukcja – umożliwić pracownikowi przyjęcie pozycji, która nie będzie powodować zmęczenia mięśni rąk podczas pracy.

Musi umożliwiać regulację kąta nachylenia w zakresie od 0–15° oraz posiadać odpowiednią wysokość (przy czym w środkowym rzędzie klawiszy alfanumerycznych z literami A–L nie może przekraczać 30 mm, licząc od powierzchni stołu, przynajmniej dla jednej z pozycji odchylenia).

Sama powierzchnia klawiatury powinna być matowa, a umieszczone na niej znaki kontrastowe i czytelne. Matowa powinna być również powierzchnia blatu stołu. Ustawodawca sugeruje ponadto, by była jasna.

Badania profilaktyczne

Informacja o zatrudnieniu na stanowisku pracy z monitorem ekranowym musi znaleźć się w treści skierowania pracownika na badania profilaktyczne. Pracodawca ma bowiem obowiązek zapewnienia takim pracownikom profilaktycznej opieki zdrowotnej na ogólnych zasadach.

Rodzaje badań lekarskich:

- **Badania wstępne** – przeprowadzane przed dopuszczeniem pracownika do wykonywania pracy oraz przy przenoszeniu go do pracy na stanowisko, na którym występują czynniki szkodliwe dla zdrowia lub warunki uciążliwe. Mają na celu rozstrzygnięcie, czy dany pracownik posiada zdolność do wykonywania pracy na określonym stanowisku.
- **Badania okresowe** – przeprowadza się je w odstępach czasu określonych przez lekarza profilaktyka w celu stwierdzenia, czy pracownik jest nadal zdolny do wykonywania umówionej pracy. Skutkiem tych badań jest umożliwienie lekarzowi wychycenia przypadków, gdy rodzaj pracy lub jej uciążliwość powodują znaczne pogorszenie się stanu zdrowia pracownika (choroba zawodowa).
- **Badania kontrolne** – podlegają im pracownicy, którzy byli niezdolni do pracy z powodu choroby dłużej niż 30 dni. Celem ich przeprowadzenia jest wykluczenie podejrzenia, że przebyta przez pracownika choroba pozbawiła go zdolności do wykonywania umówionej pracy (patrz: przykład 6).

Przykład 6: Kontrola stanu zdrowia po nieobecności w pracy

Pracownik zatrudniony na stanowisku biurowym przy wystawianiu faktur zerwał ścięgno Achillesa podczas organizowanego przez pracodawcę turnieju piłki nożnej. W wyniku tego zdarzenia był niezdolny do pracy przez dwa miesiące. Pracodawca nie może dopuścić pracownika do pracy po zakończeniu zwolnienia, zanim nie przeprowadzi kontrolnych badań lekarskich. Musi bowiem wykluczyć ewentualną utratę zdolności do pracy w związku z długotrwałą niedyspozycją pracownika. Zaniedbanie tego obowiązku i dopuszczenie pracownika bez ważnych badań będzie wykroczeniem przeciwko przepisom i zasadom bhp.

Zakres informacji w skierowaniu:

- Informacja o wykonywaniu pracy na stanowisku wyposażonym w monitor ekranowy, przekazana lekarzowi przez pracodawcę powinna określać, w jakim wymiarze pracownik korzysta z tego urządzenia do pracy.

Okulary lub soczewki kontaktowe

Wykonywanie pracy na stanowisku wyposażonym w monitor ekranowy rodzi po stronie pracownika dodatkowe uprawnienia, w przypadku gdy poświęca na te zadania co najmniej połowę dobowego wymiaru czasu pracy. Stwierdzenie przez lekarza profilaktyka w trakcie badań okresowych lub kontrolnych, że taki pracownik musi stosować okulary korygujące wzrok podczas pracy przy obsłudze monitora ekranowego, powoduje po stronie pracodawcy obowiązek ich zapewnienia.

Ważne!

Przyjmując literalne brzmienie przepisów, można uznać, że konieczność zapewnienia okularów wystąpi niezależnie od wymiaru czasu pracy pracownika oraz bez względu na obowiązujący go rozkład. Rozporządzenie należy jednak interpretować z uwzględnieniem ochronnej roli przepisów z zakresu bhp, przez co powszechnie akceptuje się pogląd, że obowiązek zapewnienia okularów dotyczy tych pracowników, którzy pracują z monitorem ekranowym co najmniej 4 godziny dziennie. Mowa tu oczywiście o wartości przeciętnej, gdyż fakt, że pracownik w niektórych dobach korzysta z komputera krócej niż 4 godziny, nie powinien przesądzać o pozbawieniu go prawa do refundacji.

Okulary lub soczewki kontaktowe cd.

Przepis nie określa przy tym maksymalnej granicy owej refundacji. Nie oznacza to jednak, że pracodawca ma obowiązek realizować wszelkie zachcianki pracowników dotyczące nowych okularów. Przeciwnie, obowiązek zapewnienia pracownikom okularów korygujących wzrok obejmuje pokrycie kosztów zaleconych przez lekarza szkieł oraz najtańszych opravek. Szczegóły dotyczące tego dofinansowania powinny zostać określone w regulaminie wynagradzania lub zarządzeniu pracodawcy w przypadku mniejszych zakładów (patrz: przykład 7).

Przykład 7: Refundacja zakupu okularów

Regulamin wynagradzania przewiduje, że pracownikom zatrudnionym na stanowiskach wyposażonych w monitory ekranowe przysługuje 300 zł refundacji na zakup okularów korekcyjnych, w przypadku gdy konieczność ich stosowania wynika z zalecenia lekarza profilaktyka. Postanowienie to uzupełniono o stwierdzenie, że wypłata refundacji następuje na podstawie faktury VAT wystawionej w związku z zakupem okularów na pracodawcę (firmę), nie częściej niż raz na 3 lata. Postanowienie to jest prawidłowe, choć nie oznacza wyłączenia obowiązku refundacji okularów pracownikowi, u którego stwierdzono znaczne pogorszenie wzroku przed upływem przewidzianego w nim terminu (tj. 3 lat), np. w trakcie badań kontrolnych.

Szkolenie bhp i ocena warunków pracy

Poza stałym monitorowaniem stanu zdrowia zatrudnionych pracowników, poprzez zapewnienie im profilaktycznej opieki zdrowotnej, ustawodawca przewidział obowiązek szkolenia pracowników z zakresu bhp oraz oceniania ryzyka zawodowego, które wiąże się z wykonywaniem zadań na powierzonym stanowisku.

Wyróżniamy dwa podstawowe szkolenia – wstępne i okresowe.

Badania wstępne – warunkuje możliwość dopuszczenia nowo zatrudnionego pracownika do wykonywania pracy. Szkolenie okresowe, jak sama nazwa wskazuje, jest ważne przez pewien określony czas, przed upływem którego powinno być powtórzone. Szkolenie wstępne dzielimy na szkolenie ogólne oraz instruktaż stanowiskowy. Pierwsza część ma charakter teoretyczny i służy zapoznaniu pracownika z podstawowymi przepisami bhp wynikającymi z Kodeksu pracy i przepisów wewnątrzzakładowych oraz z zasadami udzielania pierwszej pomocy.

Z kolei **instruktaż stanowiskowy** ma zapewnić uczestnikom możliwość zapoznania się z czynnikami środowiska pracy, ryzykiem zawodowym związanym z wykonywaną pracą oraz metodami bezpiecznego wykonywania pracy sposobami zabezpieczania się przed tym ryzykiem.

Przykład 8: Przeprowadzenie instruktażu stanowiskowego

Pracodawca przeprowadza instruktaż stanowiskowy pracownika zatrudnionego na stanowisku wyposażonym w monitor ekranowy. W ramach tej części szkolenia powinien poinformować podwładnego o ryzyku pogorszenia się wzroku i występowania jego chorób. Jednocześnie powinien wskazać sposoby właściwego ustawienia monitora, regulacji jego wysokości i pochylecia względem oczu, sposobach ustawiania kontrastu i nasycenia barw oraz unikania olśnień. Informując o ryzyku związanym z siedzącą pozycją ciała oraz korzystaniem z klawiatury komputerowej, pracodawca powinien poinstruować pracownika o przerwach w pracy z komputerem, przysługujących po każdej przepracowanej godzinie. Co więcej, należy uczulić pracownika na ryzyko wystąpienia zespołu cieśni nadgarstka oraz dolegliwości kręgosłupa i barków, instruując o prawidłowej pozycji przed komputerem, sposobach właściwego ustawienia krzesła biurowego oraz korzystaniu z podkładek pod nadgarstki do myszy i klawiatury.

Badania okresowe – odbywane przez pracowników administracyjno-biurowych nie rzadziej niż co 6 lat. Poza tym pracodawca powinien na bieżąco monitorować warunki wykonywania pracy przez pracowników zatrudnionych na stanowiskach komputerowych. Powinien również stale oceniać warunki pracy pracowników pod kątem optymalnej organizacji stanowisk pracy oraz rozmieszczenia elementów wyposażenia zgodnie z wymaganiami bhp.

Dodatkowe przerwy w pracy

Po każdej godzinie pracy przy obsłudze monitora ekranowego pracownik ma prawo do co najmniej pięciominutowej przerwy, wliczanej do czasu pracy. Przerwa ta nie musi być przeznaczona na odpoczynek, gdyż istnieje możliwość zobowiązania pracownika do wykonywania w czasie jej trwania innych czynności, które jednak nie wymagają korzystania z monitora ekranowego. Alternatywą dla udzielania omawianych przerw jest bowiem łączenie przemiennego wykonywania pracy z użyciem monitora ekranowego z innymi zadaniami, które nie obciążają narządu wzroku i są wykonywane w innej pozycji. Aby omawiane przerwy mogły realizować cel, dla którego są udzielane, muszą występować regularnie. Oznacza to, że nie można udzielać ich łącznie.

Przerwy te przysługują niezależnie od przerwy trwającej co najmniej 15 minut, należnej, gdy wymiar czasu pracy w dobie jest co najmniej równy 6 godzinom, oraz innych przerw przysługujących pracownikom na podstawie regulacji szczególnych.