

Zarządzenie Nr 74/2009
Rektora Uniwersytetu Warmińsko-Mazurskiego w Olsztynie
z dnia 2 grudnia 2009 roku

w sprawie powołania komisji bezpieczeństwa i higieny pracy

Działając na podstawie art. 237¹² ustawy Kodeks pracy (tekst jednolity Dz. U. z 1998 r. Nr 21, poz. 94 z późniejszymi zmianami), zarządza się co następuje:

§ 1

Komisja bezpieczeństwa i higieny pracy, zwana dalej komisją bhp, powoływana jest przez Rektora na okres kadencji organów Uniwersytetu.

§ 2

1. W skład komisji bhp wchodzi:

1) jako przedstawiciele pracodawcy:

- a. kierownik Działu BHP,
- b. lekarz sprawujący profilaktyczną opiekę zdrowotną nad pracownikami – na podstawie odrębnej umowy z Zakładem Opieki Zdrowotnej,
- c. Zastępca Kanclerza ds. Technicznych,
- d. pracownik zakładowej służby bhp,
- e. pracownik zatrudniony na stanowisku ds. Gospodarowania Odpadami;

2) jako przedstawiciele pracowników:

- a. Uczelniany Społeczny Inspektor Pracy,
- b. wskazany przez organizacje związkowe działające w Uniwersytecie przedstawiciel związków zawodowych,
- c. przedstawiciel nauczycieli akademickich, wybrany przez zakładową organizację związkową,
- d. przedstawiciel pracowników nie będących nauczycielami akademickimi, wybrany przez zakładową organizację związkową,
- e. inspektor ochrony radiologicznej, wybrany przez zakładową organizację związkową,

2. Imienny skład komisji bhp podawany jest do wiadomości pracowników w sposób zwyczajowo przyjęty.

§ 3

Funkcję Przewodniczącego komisji bhp pełni kierownik Działu BHP, a funkcję wiceprzewodniczącego Uczelniany Społeczny Inspektor Pracy.

§ 4

Komisja bhp jest organem doradczym i opiniodawczym Rektora w sprawach dotyczących bezpieczeństwa i higieny pracy oraz pełni rolę organu przedstawicielskiego pracowników Uniwersytetu, uprawnionego do konsultowania działań związanych z bezpieczeństwem i higieną pracy.

§ 5

Do zadań komisji bhp należy:

1. dokonywanie przeglądów warunków pracy,
2. dokonywanie okresowych ocen bezpieczeństwa i higieny pracy,
3. opiniowanie podejmowanych przez pracodawcę środków zapobiegających wypadkom przy pracy i chorobom zawodowym,
4. formułowanie wniosków dotyczących poprawy warunków pracy,
5. współdziałanie z Rektorem w realizacji jego obowiązków w zakresie bezpieczeństwa i higieny pracy.

§ 6

Komisja bhp jako organ przedstawicielski pracowników, ma obowiązek opiniowania podejmowanych przez Rektora działań związanych z bezpieczeństwem i higieną pracy, w szczególności dotyczących:

1. zmian organizacji pracy i wyposażenia stanowisk pracy,
2. wprowadzania nowych procesów technologicznych oraz substancji i preparatów chemicznych, jeżeli mogą one stwarzać zagrożenie dla zdrowia lub życia pracowników,
3. oceny ryzyka zawodowego występującego przy wykonywaniu określonych prac oraz informowania pracowników o tym ryzyku,
4. tworzenia służby bhp,
5. wyznaczania pracowników do udzielania pierwszej pomocy,
6. przydzielania pracownikom środków ochrony indywidualnej oraz odzieży i obuwia roboczego,
7. szkolenia pracowników w dziedzinie bezpieczeństwa i higieny pracy.

§ 7

Przedstawiciele pracowników wchodzący w skład komisji bhp, mają prawo do:

1. przedstawiania Rektorowi wniosków w sprawie eliminacji lub ograniczenia występujących zagrożeń zawodowych,
2. składania do Państwowej Inspekcji Pracy, umotywowanych wniosków dotyczących spraw zagrożenia zdrowia i życia, celem przeprowadzenia kontroli.

§ 8

Posiedzenia Komisji bhp odbywają się w godzinach pracy, nie rzadziej niż raz na kwartał.

1. Za czas nieprzepracowany w związku z udziałem w posiedzeniu Komisji bhp pracownik zachowuje prawo do wynagrodzenia.
2. Obsługę organizacyjną posiedzeń Komisji bhp zapewnia Dział BHP.

§ 9

1. Przegląd warunków pracy w Uniwersytecie dokonywany jest do 30 listopada każdego roku.
2. Do dokonywania przeglądów warunków pracy w poszczególnych jednostkach organizacyjnych Rektor może powołać zespoły składające się z:
 - 1) wyznaczonych przez Rektora pracowników jednostki,
 - 2) przedstawiciela służb technicznych Uniwersytetu,
 - 3) przedstawiciela związków zawodowych,
 - 4) inspektorów ds. bhp,
 - 5) społecznych inspektorów pracy.
3. Zespołowi ds. przeglądu warunków pracy przewodniczy społeczny inspektor pracy, określony w decyzji o powołaniu zespołu.
4. Zespoły dokonujące przeglądu warunków pracy przedstawiają Komisji pisemną informację o wynikach dokonanego przeglądu, która stanowi załącznik do sprawozdania komisji bhp w sprawie warunków pracy składanego Rektorowi.
5. Za czas nieprzepracowany w związku z udziałem w pracach zespołów dokonujących przeglądu warunków pracy pracownik zachowuje prawo do wynagrodzenia.

§ 10

1. Członkowie komisji bhp nie mogą ponosić jakichkolwiek niekorzystnych dla nich konsekwencji z tytułu prowadzonej działalności.
2. Przepis ust. 1 ma zastosowanie również do członków zespołów, o których mowa w § 9.

§ 11

1. Traci moc Zarządzenie Nr 66/2009 Rektora z dnia 26 października 2009 roku w sprawie komisji bezpieczeństwa i higieny pracy.
2. Zarządzenie wchodzi w życie z dniem podpisania.

Rektor

prof. dr hab. Józef GÓRNIOWICZ