

Zagrożenia na stanowisku pracy i dobór środków ochrony indywidualnej – ochrona oczu (cz. 1)

Źródła i rodzaje zagrożeń oczu

Najczęstsze źródła i rodzaje zagrożeń oczu, które występują na stanowisku pracy.

- **Czynniki mechaniczne** to najpoważniejsze zagrożenie dla narządu wzroku, gdyż w wielu sytuacjach mogą i powodują utratę widzenia. Przyczyną urazów oczu (i twarzy) są najczęściej odpryski ciał stałych powstające przy obróbce metali, drewna, skał, betonu, tworzyw sztucznych oraz przez uderzenie o przedmioty albo przedmiotami.
- **Urazy mechaniczne** oczu ogólnie można podzielić na urazy tępe, rany cięte i postrzałowe oraz ciała obce w oku. Rodzaj i rozmiar uszkodzenia oka będzie zależny od siły uderzenia, a skutkiem mogą być kontuzje, wylewy krwi podskórne i podspojówkowe.
- **Czynniki fizyczne** mogą prowadzić do poważnego, trwałego uszkodzenia oczu. Na niektórych stanowiskach pracownik narażony jest właśnie na takie czynniki. Jest to różnego rodzaju promieniowanie elektromagnetyczne.
- **Czynniki chemiczne** to poważne zagrożenie dla oczu. W wielu sytuacjach chorobowe objawy oczne są pierwszymi sygnałami zatrucia tymi czynnikami. W przypadku występowania takich substancji, przy określaniu ich szkodliwości, należy zawsze posługiwać się wykazem najwyższych dopuszczalnych stężeń i natężeń czynników szkodliwych dla zdrowia w środowisku pracy.

Źródła i rodzaje zagrożeń oczu cd.

- **Oparzenia chemiczne oczu** mogą być spowodowane różnymi rodzajami substancji chemicznych w postaci ciał stałych (pyłów), płynów, gazów, par czy dymów, które w zetknięciu z delikatną tkanką oka mogą wywoływać nawet poważne uszkodzenia.
- **Czynniki działające drażniąco na oko** to niektóre pyły przemysłowe pochodzenia mineralnego, metalicznego, chemicznego, roślinnego czy zwierzęcego oraz gazy, które mogą mieć działanie drażniące na narząd wzroku.
- **Zakażenia w miejscu pracy** – do zakażenia chorobami oczu w miejscu pracy dochodzić może w sytuacjach kontaktu z chorymi osobami, chorymi zwierzętami, a także ze skażonym materiałem biologicznym, co może powodować np. alergiczne zapalenie spojówek czy wirusowe zapalenie spojówek lub rogówki. Najczęściej narażony jest personel szpitali i przychodni lekarskich.
- **Czynniki uciążliwe dla narządu wzroku** mogą powodować u niektórych osób takie objawy, jak zmęczenie, podrażnienia oczu, zaburzenia widzenia, bóle głowy lub oczu, zapalenia spojówek czy powiek. Czynniki te nie wywołują chorób zawodowych oczu, mogą jednak powodować znaczne obniżenie komfortu pracy.

Wskazania do stosowania środków ochrony oczu i twarzy

Zagrożenia			Zagrożone części głowy		
			Czaszka	Twarz	Oczy
Fizyczne	Mechaniczne	Upadki z wysokości	X		
		Wybuchy, uderzenia, wstrząsy, zgniecenia	X		
		Przekłucia, przecięcia, otarcia		X	X
	Termiczne	Wysoka temperatura, ogień		X	X
		Zimno		X	
	Elektryczne		X	X	
	Promieniowanie	Jonizujące		X	X
		Niejonizujące		X	X
Chemiczne	Aerozole	Pyły, włókna			X
		Dymy			X
		Mgła		X	X
	Płyny	Chłapanie, pryskanie		X	X
	Gazy, pary			X	X
Biologiczne	Szkodliwe bakterie			X	X
	Grzyby				X

Postępowania przed wprowadzeniem środka ochrony indywidualnej

Zapoznaj się z danymi dotyczącymi źródeł wewnętrznych i zewnętrznych zagrożeń oczu.

Oszacuj stopień narażenia na urazy i choroby oczu na poszczególnych stanowiskach pracy.

Zbadaj i pomierz inne parametry środowiska pracy, które mogą mieć wpływ na dobór rodzajów ochronników oczu.

Dokonaj oceny ryzyka zawodowego związanego z zagrożeniami, narażeniami i uciążliwościami dotyczącymi narządu wzroku.

Określ cechy, jakie muszą mieć środki ochrony oczu, aby skutecznie chroniły przed zagrożeniami i narażeniami nie powodując dodatkowych zagrożeń czy uciążliwości w pracy.

Porównaj dostępne na rynku ochrony pod względem wymaganych cech oraz cen.

Postępowania przed wprowadzeniem środka ochrony indywidualnej cd.

Zakup partię próbną i przeprowadź badania ankietowe.

Przeprowadź konsultacje z pracownikami, ich przedstawicielami lub na forum komisji bhp.

Zakup wybrane (i zaakceptowane) ochronniki oczu.

Przeszkol pracowników z zasad używania, przechowywania i konserwacji ochronników oczu.

Dokonuj okresowych kontroli stosowania ochronników oczu, ich dostępności oraz skuteczności i prawidłowego ich przechowywania.

Zbieraj na bieżąco uwagi osób stosujących konkretne ochronniki oczu i wprowadzaj niezbędne korekty.

Źródła zagrożeń

Źródła zagrożeń można podzielić na:

wewnętrzne:

- maszyny, urządzenia, narzędzia i procesy technologiczne,
- ręczne narzędzia z napędem i bez napędu,
- silne źródła promieniowania optycznego;

zewnątrzne:

- odpryski z obróbki mechanicznej różnych materiałów przemieszczające się poza stanowisko pracy będące ich źródłem,
- promieniowanie nadfioletowe czy laserowe odbite od ścian lub elementów wyposażenia pomieszczenia pracy,
- zapylenie hal powodowane przeciągami czy uruchamianymi wentylatorami nawiewu;

warunki środowiska pracy:

- zagrożenia urazów czaszki przy jednoczesnym narażeniu na odpryski,
- hałas i czynniki chemiczne,
- warunki mikroklimatyczne.

Środki ochrony oczu – wymagania

Ochronniki oczu należą do środków ochrony indywidualnej bezpośrednio chroniących oczy użytkownika przed narażeniem na czynniki niebezpieczne i szkodliwe czy uciążliwe i mają charakter ochrony biernej. Stosuje się je wówczas, gdy:

- źródło narażenia nie może być usunięte,
 - nie mogą być zastosowane skuteczne środki ochrony zbiorowej.
-

Środki ochrony indywidualnej oczu należy dobierać w sposób eliminujący ryzyko uszkodzenia oka lub zmniejszający to ryzyko do najniższego możliwego do osiągnięcia w danych warunkach poziomu, a także w sytuacjach wymaganej poprawy komfortu pracy i ograniczenia jej uciążliwości.

W praktyce zdarzają się sytuacje, że zagrożenie spowodowane jest jednocześnie przez więcej niż jeden czynnik niebezpieczny. Wziąwszy to pod uwagę, należy tak dobierać środki ochrony oczu, by były jednocześnie skuteczne dla wszystkich możliwych do wystąpienia czynników niebezpiecznych na stanowisku pracy.

Ocena ryzyka zawodowego i narażenia na urazy i choroby oczu

Oprócz obowiązku stosowania ochron oczu istnieje obowiązek stosowania ochron oczu wszędzie tam, gdzie wynika to z dokonanej **oceny ryzyka zawodowego** przeprowadzonej dla poszczególnych stanowisk pracy, czy dla konkretnych miejsc i czynności, przy których występują (czy wystąpić mogą) zagrożenia dla oczu.

Bez dokonania analizy zagrożeń (oceny ryzyka zawodowego) występujących czy mogących wystąpić na stanowisku pracy nie można mówić o zapewnieniu skuteczności stosowanego środka ochrony indywidualnej, a w szczególności ochron oczu.

Dobór środków ochrony oczu powinien być poprzedzony analizą występujących czynników niebezpiecznych i szkodliwych dla oczu, tj. dokonaniem rozeznania, **jakie czynniki występują stale, a jakie okresowo**, oraz jakie mogą wystąpić np. w sytuacji awarii urządzenia czy instalacji oraz co jest źródłem tych czynników.