
SAVETI I PREPORUKE O
 RADU ZAPOSLENIH NA

NISKIM TEMPERATURAMA I
SNEŽNIM PADAVINAMA

Rudnik, decembar 2013.
Priredio: Zoran Nedeljković

1

 Na osnovu odredaba Zakona o bezbednosti i

zdravlja na radu (Sl.gl.RS br. 101/2005.) u cilju

sprovodjenja i unapredjenja bezbednosti i zdravlja na

radu zaposlenih koji učestvuju u radnim procesima,

uspostavljanja osnovnog načela visokog standarda

poslovanja iz ove oblasti i zaštite zaposlenih pri radu

na niskim temperaturama Sluţba za bezbednodst i

zdravlje na radu Rudnik i flotacija doo Rudnik Rudnik

donosi

SAVETE I PREPORUKE O

RADU ZAPOSLENIH NA NISKIM

TEMPERATURAMA I SNEŢNIM

PADAVINAMA

UVOD

 Pored poslova koji se obavljaju u delu proizvodnje

i prerade rude kao i poslova odrţavanja u zatvorenim

prostorima (jama,hale flotacije,radionice,kancelarije i

ostali objekti zatvorenog tipa) postoje poslovi koji se

obavljaju spolja i u zimskom periodu u nepovoljnim

mikroklimatskim uslovima pri niskim temperaturama

uz pojavu vetra i padavina što dodatno oteţava rad i

moţe uticati na pojavu zdravstvenih tegoba i

povredjivanja zaposlenih (pojave u vidu promrzlina

,hipotermija, gubitak koordinacije, drhtanje,

umor,oteţano disanje, okliznuća i padovi na ledu i

snegu sa prelomima i uganućima idr) što zahteva

2

posebnu paţnju i brigu za zaposlene koji obavljaju

poslove u ovim uslovima.

Faktori koji utiču na uslove rada na otvorenom

 Klimatske karakteristike planine i naseljenog

mesta Rudnik znatno utiču na vremenske uslove koji

takodje direktno ili indirektno utiču na ljudski

organizam, posebno u uslovima niskih temperatura

kada se obavljaju poslovi spolja u toku zimskog

perioda.Klima planine Rudnik je umereno

kontinetalna sa srednjom godišnjom temperaturom od

10,5ºC na 250 metara nadmorske visine do 7,7ºC na

vrhu Rudnika (1.32m)

 Oteţani uslovi rada spolja posebno su izraţeni

u toku ledenih dana koji se na Rudniku javljaju od

novembra do marta, sa maksimumom u januaru.U

toku navedenog perioda sneg je redovna pojava sa

prosečnim trajanjem od 80-120 dana godišnje, sa

prosečnom visinom od 44 cm i moţe se pojaviti već

oko 26.oktobra i trajati i do 3.maja.

 Kao bitan uslov za analizu uslova rada na

niskim temperaturama pored sneţnih padavina, niskih

temperatura značajani faktori su vlaţnost vazduha i

česta pojava vetrova na ovim prostorima. Relativna

vlaţnost vazduha iznosi u toku godine prosečno

78,5% , najveća je preko zime (85%) a najmanja leti

(75%) tako da sa biomedicinskog aspekta

3

najnepovoljniji je zimski period uz niske temperature

znatno utiče na smanjenje radnog učinka i

zdravstvenog stanja zaposlenih koji poslove obavljaju

spolja.

 Količinu hladnoće u organizmu čoveka

pojačava pojava vetrova koji su karakteristični za

područje naseljenog mesta i planine Rudnik.Na

niskim temperaturama izaziva osećaj nelagodnosti,

smanjuje disajne pokrete i oteţava rad.Preovladavju

jugoistočni i istočni vetrovi srednje brzine od 1,7-2,6

metara u sekundi, a maksimalne brzine se kreću od

13,8 do 20,7 metara u sekundi i javljaju se kod

juţnih,jugoistočnih i jugozapadnih vetrova, koje narod

naziva ,,ustoka,,koji predstavalja dosta snaţno

modifikovano košavsko područje i preko zime donosi

obilne sneţne padavine sa formiranjem sneţnih

nanosa i smetova i znatno oteţava ţivot i rad na ovom

području.

4

UTICAJ HLADNOĆE NA RADNIKA

Pri obavljanju radnih zadataka na otvorenom, u

nepovoljnim mikroklimatskim uslovima pri niskoj

temperaturi i vetru, radnik je dodatno opterećen

obzirom na sloţenost posla koji se obavlja, kao i

obavezu korišćenja zaštitne opreme zbog rizika

kojima je izloţen na radnom mestu.Zbog toga rad u

hladnim uslovima moţe dovesti do niţe efikasnosti

rada i veće opasnosti od povreda na radu i bolesti u

vezi sa radom.Hladnoća uzrokuje smanjenje

mentalnih i fizičkih sposobnosti zbog gubitka

osetljivosti šake i prstiju, što povećava rizik od

povredjivanja.Za radnike koji su duţe vreme izloţeni

niskim temperaturama i vetru povećana je opasnost od

5

nastanka smrzotina i hipotermije, kao i opasnosti od

okliznuća i padova na snegu i ledu, oteţanog disanja,

brţeg umora idr.

Opasnosti od hladnoće i mere zaštite

Temp. C Rizik Posledice-preventivne mere
4 do -9 Nizak Blago povedanje neudobnosti-

Obudi se toplo uključujudi kapu i
rukavice.

-10 do -25 Povećan

rizik
Neudobnost.Rizik od hipotermije

Nositi višeslojnu odedu, nositi
kapu,šal,rukavice.Omoguditi
pauze pri radu za zagrevanje

-26 do -45 Visok

rizik
Rizik od ozeblina i smrzotina:
Proveriti najizloženije delove tela
(lice,nos,uši) na utrnulost i bledilo

Prekinuti svaki radspolja izuzev
neophodnih poslova u kratkom

vremenskom periodu ne duže od
10-15 minta. Prekriti sve otvorene

i izložene delove tela
(lice,ruke,nos) nositi kapu,

podkapu, rukavice, šal.

6

U slučajevima pojave niskih temperatura i

pojačanih sneţnih padavina praćenih pojavom

srednjih i jakih vetrova,uzimajući u obzir

konfiguraciju terena moguće je da dodje do

oteţanog saobraćaja, pa do i njegove potpune

blokade koja će odraziti i na šire područje opštine

i Republike Srbije.Moguće je u ovim uslovima

očekivati sledeće posledice:

-potpuna obustava ili oteţano odvijanje

saobraćaja na većem delu teritorije opštine i mesta

Rudnik

-oteţano snabdevanje stanovništva i privrede

ţivotnim namirnicama i repro metrijalom

-smrzavanje jednog broja lica

-oteţano zbrinjavanje bolesnih i povredjenih

na radu , starih osoba i dece

-oštećenja na krovovima objekata u krugu

Rudnik i flotacija doo Rudnik (Jama-upravna

zgrada i objekti odrţavanja i energetike, centralni

magacin, Flotacija-objekti u flotaciji, kao i objekti

u koloniji – upravna zgrada i samačka zgrada, a

posebno su ugorţeni objekti na lokaciji Drenje –

garaţe, gater i objekat stare samačke –Fudbalski

klub)

-onemogućen ili oteţan dolazak i odlazak

radnika na posao i sa posla

-oštećenje na elektro i PTT mreţi i oteţano

otkalnjanje kvarova na njima.

7

8

 -moguće zaledivanje instalacija u pogonu

flotacije

 -oteţan rad ciklona na barani jalovišta

 -sneg i led na istovarnom bunkeru -150,oteţan

utovar kamiona

 -led i sneg na koloseku -150

 -sneţni nanosi na prilaznim i prolaznim

putevima u krugu Jama i Flotacija

Rad pri niskim temperaturama podrazumeva

prilagođavanje reţima rada i organizaciju rada u toku

radnog vremena, preraspodelu radnog vremena, pauza

za odmor,obezbeđivanje prostorija za zagrevanje,

zaklona kao i obezbeđivanje dovoljne količine toplih

napitaka.

U slučaju proglašenja vanredne situacije zbog

niskih temperatura i velikih padavina snega, treba

postupiti prema odredbama Zakona o vanrednim

situacijama (Sl.gl.RS br. 111/2009.)

U zimskim uslovima rada kad postoji povećan rizik

usled niskih temperatura i većih padavina snega (a s

obzirom da u Republici Srbiji nije definisana najniţa

temperatura ispod koje se ne treba raditi) poslodavac

vrši procenu da li se rad u preduzeću odnosno u

pojedinim njegovim delovima, nastavlja u običajenom

ili smanjenom obliku i da li ima potrebe da se prekine

proces rada. U ovakvim slučajevima direktor

preduzeća u saradnji sa sluţbom za B i ZNR izdaje

9

posebno uputstvo za rad sa merama koje treba da

se preduzmu u konkretnim situacijama,

Radna mesta koja u preduzeću će biti

najizloţenija riziku od niskih temperatura su:

- Rad na Površinskim kopovima

- Radovi na jalovištu

- Istovarni bunker na -150

- Delovi flotacije (drobilično postrojenje)

- Radovi na rasčiščavanju sneţnih padavina

- Iznenadni nepredviđeni radovi kao što su

otklanjanje raznih kvarova na opremi i

instalacijama

Preventivne mere za otkalanjanje posledica

niskih temperatura i snežnih nanosa

Preventivne mere za otklanjanje posledica niskih

temperatura i sneţnih nanosa podrazumevaju

organizovane mere i aktivnosti u cilju sprečavanja

posledica koje se direktno ili indirektno mogu

odraziti na bezbednost i zdravlje zaposlenih u

Rudniku i flotaciji doo Rudnik:

 1.Organizacija rada u svim delovima procea

proizvodnje uskladjena sa uslovima niskih

temperatura i sneţnih padavina, uz primenu svih

propisanih mera zaštite za bezbedan i zdrav rad u

smislu korišćenja propisanih ličnih zaštitnih

sredstava.

10

 2.Blagovremena priprema raspoloţive

mehanizacije i opreme za rad u uslovim niskih

temperatura i sneţnih padavina i potrebe

raščišćavanje i čišćenje snega i sneţnih nanosa na

lokaciji Rudika i flotacije doo Rudnik (prilazni

kategorisani i nekategorisani putevi,organizacija

snabdevanja repromaterijalom u ovim uslovima.

 3.Organizacija zimske sluţbe sa odredjenim

licima za deţurstvo i potrebnom mehanizacijom i

sredstvima za čišćenje i posipanje puteva za

nesmetano odrţavanje proizvodnje.

 4.Organizovanje skidanja većih količina snega

sa krovova objekata

 5.pravljenje prtine po pravcima pruţanja

elektro i TT mreţe i skidanje većih količina snega

i leda sa elektro mreţe

 6.Pruţiti svu potrebnu pomoć sa

mehanizacijom i opremom (terenska vozila)

lokalnoj zajednici za eventualnu evakuaciju i

spasavanje ugroţenih na području MZ Rudnik.

11

Organizacija rada u uslovima niskih

temperatura

U skladu sa odredaba Zakona o bezbednosti i zdravlja

na radu (Sl.gl.RS br. 101/2005) organizacija rada u

uslovima niskih temperatura mora biti uskladjena sa

svim zahtevima bezbednog i zdravog rada bez štetnog

uticaja niskih temperatura na zdravlje i ţivot

zaposlenih.Procenom rizika radnih mesta utvrdjena su

radna mesta na kojima radnik moţe biti biti isloţen

ovakvim uslovima i da bi se rizik doveo na najniţu

moguću meru i uticaj.

Na mikro klimatske spoljne uslove se ne moţe

uticati kao što su spoljna temperatura,vetar,sneţne

padavine i ostali spoljni meteorološki faktori, ali

pravilnim postupcima kod organizacije rada i

primenom pravila zaštite na radu moţe se smanjiti

12

štetan uticaj i rizik po zdravlje i ţivot zaposlenih koji

obavljaju ove poslove.

Radi smanjenja rizika u uslovima niskih temperatura

potrebno je :

1.Za potrebe rada na otvorenom – spolja u

uslovima niskih temperatura (čišćenje sneţnih nanosa,

poslovi na odrţavanju na -150, odrţavanje

flotacije,odrţavanje dalekovoda i spoljnih trafo

stanica i dr.poslova, formirati najmanje 2 ili više

radniks kod izvodjenja ovih poslova,nadgledati rad, ne

dozvoliti da radnik ostane sam ili se odvoji od grupe.

2.Pre svakog rasporedjivanja i rada prekontrolisati

kod radnika postojanje ispravne zaštitne opreme :

rukavice, šlem, zaštitnu obuću (čizme ili duboke

cipele)

3.Planirati izvodjenje poslova za vreme

najtoplijeg dela dana

4.Planirati uvodjenje dodatnih radnika u

slučaju niskih temperatura, za zamenu

rasporedjenih radnika koji već rade u ovim

uslovima.

5.Osigurati radnicima tople napitke.

6.Zabraniti stajanje ili sedenje na hladnoći i

izbegavati poslove koji prouzrokuju veći napor i

znojenje, vršti zamenu radnika na istim poslovima

(kod odrţavanja dalekovoda i linija, na -150 i

drugim mestima koji zahtevaju hitne i neodloţne

intervencije u svim uslovima rada.

13

7.Upoznati radnike sa opasnostima sa kojima

su izloţeni i merama koje će biti preduzete u cilju

bezbednog rada i zaštite.

8.Prilikom izdavanja radnog zadatka skrenuti

paţnju radnicima na klizave puteve i prolaze,

zaledjena i klizava stepeništa i merdeveine,

elektro stubove i krovove i skrenuti paţnju na

moguće opasnosti kod savladjivanja navedenih

puteva i prepreka i mogućnost povredjivanja od

padova i iskliznuća.

9.Prekontrolisati zaštitne rukavice, uz

napomenu da se zaledjeni i smrznuti metalni

delovi ne dodiruju i ne vrše poslovi bez rukavica.

10.Radnicima koji su produţili rad u ovim

uslovima omogućiti povećan unos kalorija oko

400kcl na dan kroz najmanje 4 obroka i obezbediti

najmanje po 2 litra toplog napitka ili zasladjene

tople vode.

11.Pre rasporedjivanja radnika na posleove

koji se moraju obaviti u uslovima smanjenih

niskih temperatura, neposredni rukovodioci

moraju voditi računa da se na takve poslove ne

rasporedjuju zaposleni sa hroničnim bolestima

osetljivim na hladnoću (koronarne bolesti

srca,bolesti disajnih organa.

Priprema automobila i mehanizacije za rad u

zimskim uslovima niskih temperatura

14

Atomobile i ostalu mehanizaciju treba pripremiti

malo paţljivije za zimske mesece temeljnim

proverama limarije, sistema za grejanje, klima-

uređaja, grejače zadnjeg stakla, motora, akumulatora,

pneumatika, a ne sme se zaboraviti i tečnost za

rashladne sisteme - antifriz

Prie zime treba popraviti sva oštećenja na limu. Zatim,

obavezno proveriti i po potrebi obnoviti zaštitu donjeg

dela vozila.

Slana "kaša" koja nastaje u kontaktu s

točkovima vozila zavlači se u sve njegove pore, kao i

delove od kojih zavisi bezbednost. Temeljno pranje

posle svake voţnje "slanim" putevima, takođe i

"zavučenih" i skrivenih mesta, umnogome će pomoći

da zimska upotreba vozila i mehanizacije bude

bezbedan i dugotrajna.

15

Dobra vidljivost jedan od osnovnih

preduslova za bezbednu voţnju. Ovaj uslov zimi nije

uvek lako ostvariti, vozač motornog vozila i rukovaoc

utovarno transportne mehanizacije mora po tom

pitanju da uradi sve što je u njegovoj moći:

1.Izvršiti proveru ispravnosti sistema za

grejanje i provetravanje, odnosno klima-uređaje i

grejače zadnjeg stakla, kako bi se izbegli, ili što više

smanjili, problemi sa zamagljivanjem stakala.

 Potrebno je povremeno premazivanje stakala

sredstvom protiv zamagljivanja,zamena i provera

metlica brisača koji mogu znatno uticati na bezbedan

rad i upravljanje motornim vozilom i mehanizacijom.

 U vodu za pranje vetrobrana dodati sredstvo protiv

smrzavanja, koje je ujedno i sredstvo za čišćenje, a

alternativno koristiti alkohol. Farovi i dodatna svetla

16

moraju biti ispravni i pravilno podešeni, a parabole sa

odgovarajućom refleksionom moći.

2.Startovanje motora u uslovima niskih

temperatura znatno će se poboljšati bez dodatnih

problema ako je na vreme provereno stanje

akumulatora i elektrolita u njemu. Električni priključci

treba da budu čisti, a njihovi spojevi sa dobrim i

potpunim naleganjem.

3.Pritisak u pneumaticima mora, kao i uvek,

da bude na propisanom nivou.

Za voţnju po terenu na lokalnim putevima

Jama-Flotacija-Majdan takođe pored lanaca potrebno

je nosti i deo alata za čišćenje snega (lopata ašov,dţak

sa peskom, a deţurni vozaĉ i vozaĉ koji je odredjen

za rad u zimskoj sluţbi na odrţavanju puta i

rezevrnu i suvu odeću i obuću) U toku upravljanja

motornim vozilom u zimskim uslovima potrebno je

17

predvideti polako ubrzavanje, duţi zaustavni put i

paţljivo skretanje i manevrisanje u krivinama i

suţenim delovima puta.

Priprema objekata i postrojenja za rad u

zimskim uslovima niskih temperatura

 Za nesmetan rad u zimskim uslovima

potrebno je blagovremeno izvršiti pripreme objekata i

postrojenja za rad u ovim uslovima.Pripreme za

zimsku sezonu obuhvataju:

1.Proveru ispravnosti svih instalacija (elektro,

toplovodne i vodovodne instalacije i vodovi).

2.Proveriti stanje krovova i krovnih

konstrukcija na

svim objektima.

3.Proveriti

stanje prozora i

vrata na svim

objektima, izvršiti

zamenu oštećenih

prozora i vrata.

3.Izvršti

proveru hidrantske

mreţe u smislu

ispravnosti,pritiska

linije, kao i sve

18

hidrantske ormane (nadzemne i zidne) izvršiti

komletiranje pripadajuće opreme.

4.Redovno otresati sneg za drveća u

neposrednoj blizini objekata i prolaznih puteva

(Objekti Jame,flotacije,Uprave) skidati viseće

ledenice koji mogu biti potencijalna opasnot za

zapsoene.

5.Proveriti ispravnost grejnih tela (kaloriferi,

radijatori)

6.Proveriti stanje spoljnog koloseka na -150

7.Izvršiti detaljan pregled hranilice na -150

19

Objekte, postrojenja i radne prostorije u toku

zimskog perioda u uslovima niskih temperatura

potrebno je svakodnevno obilaziti i svako uočeno

oštećenje od snega, leda i niskih temperatura

odmah otklanjati kako ne bi došlo do većih

oštećenja i havarija.Prilikom obilaska i kontrole

instalacija u ovim uslovima potrebno je da :

1.Proveriti da smrznuta cev nije naprsla. Kada

se voda zaledi, onda se materija proširi, što dovodi

do toga da, ako je voda u cevima zaleđena,

moguće je da se dovoljno proširila, te je usled

toga cev naprsla. U mnogim slučajevima cev ne

naprsne, već bude samo blokirana.

 2.Kada se utvrdi da cev nije pukla, isključuje

se voda koja dolazi do cevi.

Ovo podrazumeva da se mora da zatvoriti

glavni dovod vode koji snabdeva liniju..

 3.Otvoriti sve slavine povezane sa

smrznutom cevi da bi se linija se oslobodila

hladne vode iz nje, smanjio pritisak i dopustiti

ledu/vodi da isteče onda kada se odmrzne cev.

 4.Odmrznuti cev koristeći jedan od sledećih

načina (u zavisnosti od toga šta je dostupno i

koliko vam lako ili teško da doći do cevi).

Obaviti cev peškirima ili krpama i sipati vruću

vodu preko peškira.

To će zagrejati zaleđeni deo cevi i otopiti led.

20

Odeća za rad u zimskim uslovima niskih

temperatura

 Na osnovu čl.60 Zakon o rudarstvu , čl.

Zakona o bezbednosti i zdravlja na radu, Pravilnika o

sredstvima lične zaštite na radu i ličnoj zaštitnoj

opremi i internog Pravilnika o bezbednosti i zdravlju

na radu Direktor AD Rudnik „Rudnik“ Rudnik donosi

PRAVILNIK O LIĈNIM ZAŠTITNIM

SREDSTVIMA

 OPŠTE ODREDBE

 Ĉlan 1.

U cilju sprečavanja opasnosti i štetnosti

kojima su izloţeni radnici na rudarskim podzemnim

radovima i radovima spolja, AD“ Rudnik i flotacija“

„Rudnik“-Rudnik (u daljem tekstu poslodavac)

obezbeđuje radnicima lična zaštitna sredstva i sredstva

lične zaštitne opreme prema odredbama ovog

Pravilnika

 Ĉlan 2.

 Sredstva i opremu koriste radnici koji su u

radnom odnosu na određeno i neodređeno vreme i lica

van akcionarskog društva koji obavljaju određene

poslove u interesu društva, kao i gosti koji obilaze

objekte na rudniku.

 Ĉlan 3.

 Poslodavac obezbeđuje sredstva i opremu

prema utvrđenom planu. Radnici koriste sredstva i

21

opremu bez novčane naknade a prema normativima

predviđenim u tabelarnom delu ovog Pravilnika.

I. POSEBNE ODREDBE

A. Sredstvai oprema za zaštitu radnika

 Sredstva i oprema,koja se nabavljaju i koriste

na rudarskim podzemnim radovima i radovima spolja,

moraju ispunjavati kriterijume po odredbama

Pravilnika o sredstvima lične zaštite na radu i ličnoj

zaštitnoj opremni i po vaţećim standardima i

normativima u pogledu kvaliteta i zahteva za

obavljanje bezbednog rada na radnim mestima.

1 . Sredstva za zaštitu glave.

 Ĉlan 4.

 Radnicima u jami ,i na radovima spolja gde

moţe doći do pada predmeta iz krova, udara glavom u

krov ili druge predmete kao i za zaštitu od

struje,obezbeđuju se zašzitni šlemovi.

 Radnicima koji rade na odrţavanju higijene u

radnim prostorijama obezbeđuje se zaštitne marame

povezače.

22

2.Sredstva i opreme za zaštitu očiju i lica

 Ĉlan 5.

 Za zaštitu očiju radnicima na radnim mestima

povečane opasnosti zbog povreda od čestice metalne i

kamene prašine, nagrizajučih materijala, toplotnog i

svetlosnog zračenja,obezbeđuju se zaštitne naočare i

zaštitne maske, (prema Aktu o proceni rizika i

tabelarnom pregledu.)

3.Sredstva zaštite sluha

 Ĉlan 6.

 Na radnim mestima u jami i spolja ,radnicima

izloţenim povećanoj buci, a koja se ne mogu

tehničkim sredstvima smanjiti na dozvoljeni nivo,za

zaštitu sluha obezbeđuje se , zaštitna vata ,ušne

čepove (antifoni),odnosno ušne školjke. (prema Aktu

o proceni rizika i tabelarnom pregledu.)

4.Sredstva i oprema za zaštitu organa za disanje

 Ĉlan 7.

 Za zaštitu organa za disanje radnicima u jami

i spolja obezbeđuju se zaštitne respiratore protiv

mineralne, metalne i druge prašine.

 Radi zaštite organaza disanje pri radu u jami i

spolja u atmosveri zagađenoj štetnim gasovimai

pareama radnicima se obezbeđuju zaštitne maske.

(prema Aktu o proceni rizika i tabelarnom pregledu.)

23

 5. Sredstva za zaštitu ruku

 Ĉlan 8.

 Za zaštitu ruku od ogrebotina, posekotina,

pada predmeta, toplotnog zračenja,hladnoče,

nagrizajučih materijala, uticaja agresivne prašine i

električne struje, radnicima se obezbeđuju zaštitne

rukavice.

 Zaštitne rukavice za zaštitu ruku od štetnog

uticaja od toplotnog zračenja, agresivnih materijala i

od električne struje moraju biti atestirane prema

vaţećim propisima.

Sredstva i oprema za zaštitu tela.

 Ĉlan 9.

Na radnim mestima u jami i spolja, gde su radnici

izloţeni uticaju olovno cinkane, kamene i druge

prašine, povečane vode,prvljaštine,vlage, niske

temperature, promaje , toplotnog zračenja, od

posekotina, ogrebotina, uticaja hemiskih materija i

pri radu na mašinama sa rotirajučim delovima,

radnicima se obezbeđuju radna odela.

 Na radnim mestima u jami i spolja, gde je

povečana voda, odnosno povečana vlaga,

radnicima se obezbeđuje zaštitna nepromočiva

radna odela i zaštitne nepromočive kabanice.

 Radnicima na transportu u jami i radnicima na

flotaciji na voţnji utovarivača u zimskom periodu

24

zbog promaje i niske trmperature, obezbeđuje se

zaštitne tople pantalone

 Na radnim mestima povečane promaje na

lokomotivskom transportu u jami gde nisu

obezbeđene zaštitne kabine radnicima se

obezbeđuju kratke bunde. Vozačima u voznom

parku obezbeđuju se vindijakne.

 Za zaštitu od mehaničkih povreda ,uticaja

toplotnog zračenja i nagrizajućih materijala

radnicima se obezbeđuju zaštitne kecelje.

Za zaštitu od prašine i drugih uticaja , nadzorno

tehničkom osoblju i administrativnom osoblju

obezbeđuju se radne mantile.

 Zaradnike koji rade u sluţbi obezbeđenja i u

vatrogasnoj četi obezbeđuju se zaštitne letnje i

zimske unuforme prema tabelarnom delu ovog

pravilnika.

2. Sredstva za zaštitu nogu

 Ĉlan 10.

Za zaštitu nogu od: posekotina, opekotina,

pada predmeta, uboda, od utucaja vlage i

vode,nagrizajućih materija i drugog uticaja,

obezbeđuju se zaštitne rudarske čizme, sa

metalnim pojačanjma i bez njih kao i zaštitne

cokule.

3. Kolektivna zaštitna sredstva i oprema

 Ĉlan 11.

25

Poslodavac obezbeđuje kolektivna sredstva i

opremu koja se koristi kod izvođenja radova inadzora

nad radovima na intervencijama u vanrednim

okolnostima i pod oteţanim radnim uslovima.

 Kao kolektivna sredstva i oprema koristi se:

zaštitni šlemovi,zaštitne naočare-maske, zaštitna radna

odela koţusi sa rukavima, zaštitni mantili,

rukavice,čizme, cokule, opasači za lampe, zaštitni

pojasevi za rad na visini, zaštitni konopci, zaštitne

penjalice,respiratori i drugih sredstava a u zavisnosti

od potrebama u određenoj situaciji apo oceni sluţbe

bezbednosti i zdravljr na radu.

 Ĉlan 12.

 Radnicima na rudarsko podzemnim radovima

obezbeđuju se akumulatorske lampe i opasači za

lampe.

 Nabavka zaštitnih sredstava i opreme

 Ĉlan 13.

 Nabavka sredstava i opreme vrši komercijalna

sluţba od ovlaščenih proizvođača i dobavljača.

Nabavljena sredstva i opreme moraju u celosti

odgovarati (Pravilniku o sredstvima lične zaštite na

radu i ličnoj zaštitnoj opremi –Sluţben list SFRJ

br.35/69)

 Ĉlan 14.

 Nabavka zaštitnih sredstava i opreme vrši se

prema planu nabavki a na osnovu pismenog naloga,

koji komercijalnoj sluţbi dostavlja Sluţba za

26

bezbednost i zdravlje na radu overena od strane lica za

bezbednost i zdravlje na radu.

Ĉlan 15.

 Na nabavljenim zaštitnim odelima, koţusima i

mantilima mora biti utusnut amblem sa natpisom AD

,,Rudnik,,-Rudnik

Ĉlan 16.

 Nabavka zaštitnih sredstava i opreme vrši se

preko glavnog magacina, gde se vodi knjigovodstvena

evidencija.

Ĉlan 17.

 Kontrolu sredstava i opreme u pogledu

kvaliteta i kvantiteta vrši se neposredno po prispeću u

magacin. Ovu kontrolu vrši glavni magacioner u

zajednici sa Sluţbom bezbednosti i zdravlje na radu.

 U slučaju da sredstva i opreme ne odgovaraju

po kvalitetu i kvantitetu, prema poruđbenici,

magacioner je duţan da obavesti komercijalnu sluţbu

, koja če preduzeti mere da se izvrši reklamacija i

sredstva i opreme vrate u zakonskom roku.

4. Izdavanje sredstava i opreme

 Ĉlan 18.

 Izdavanje zaštitnih sredstava i opreme vrši

magacioner na osnovu propisanog trebovanja.

 Trebovanja za izdavanje zaštitnih sredstava i

opreme izdaje i potpisuju lica na radu u Sluţbi

27

bezbednosti i zdravlje na radu a na osnovu normativa

iz tabelarnog dela ovog pravilnika.

Ĉlan 19.

 Sluţba za bezbednost izdravlj na radu duţna

je da vodi evidenciju o izdatim sredstvima a naročito

o datumima izdavanja i da vodi računa o vremenskim

normativima datim u tabelarnom delu ovog pravilnika

Ĉlan 20.

 Lica zaduţena za izdavanje sredstava i

opreme iz priručnog magacina na jami i flotaciji

duţna su da vode evidenciju za zaduţena lična

zaštitna sredstva u vidu ličnog kartona za svakog

radnika.

5. Koriščenje sredstava i opreme

 Ĉlan 21.

 Zaštitna sredstva i opremu radnici koriste po

normativima iz tabelarnog dela ovog pravilnika i

pravilno i sa paţnjom se odnose prema ličnim i

kolektivnim zaštitinim sredstvima.

 Normativi se odnose na efektivno radno

vreme provedeno na poslu, pri redovnom,

produţenom i prazničnom radu.

Ĉlan 22.

 Vreme provedeno na godišnjem odmoru,

bolovanju i duţem odsustvovanju sa posla preko 15

dana u toku godine ,uzimaće se u obzir pri obračunu

efektivnog radnog vremena za koriščenje opreme i

sredstva prema datim normativima, odnosno odbiće

28

se odsustvovanje sa posla pri zameni sredstava i

opreme.

Ĉlan 23.

 Uslučaju da dođe do oštećenja ličnog

zaštitnog sredstva odnosno opreme u toku korišćenja

pre isteka normativa i to ne krivicom radnika a zbog

slabog kvaliteta, radnik ima pravo zamene bez

novčane naknade.

Ĉlan 24.

 Oštećenje sredstava i opreme, pre isteka

normativa, utvrđuje komisija od tri člana a koja se

sastiji od predstavnika sluţbe za bezbednost,

magacinera i neposredni rukovodilac. Lice za

bezbednost i zdravlje na radu overava obrazac

zapisnika, koji predhodno sačinjava neposredni

rukovodilac o oštećenju sredstava, odnosno opreme

koji se čuvau arhivi Sluţbei za bezbednost i zdravlje

gde se vodi evidencija za izdavanje sredstava i opreme

pre isteka roka po normativu ina osnovu toga se

izdajetrebovanje za novozaštitno sredstvo.

Ĉlan 25.

 U slučaju da je do oštećenja došlo krivicom

korisnika nenamenskim korišćenjem na radnom mestu

ili nepravilnim rukovanjem i odrţavanjem radnik

moţe zameniti oštećeno sredstvo ili opremu novim

pod uslovom da izvrši doplatu po nabavnim cenama u

visini predviđenom ovim pravilnikom.

29

 Uz predhodno popunjavanje obrasca iz člana

24.Ovog Pravilnika.

Ĉlan 26.

 Pri zamenu sredstava i opremu na osnovu

člana 25 Sluţba za bezbednost i zdravlje vodi

evidenciju i to: datum izdavanja novih sredstava i

opreme i preostalo vreme za zamenu po normativu

pravilnika.

Ĉlan 27.

 Zapisnik-obrazac za oštećena sredstva i

opreme potpisuje pored komisije i radnik,čime daje

saglasnost za nadoknadu oštećenja.

Ĉlan 28.

 Obračun za naknadu vrši Sluţba za

bezbednost i zdravlje na osnovu dobijene cene od

komercijalne sluţbe a srazmerno preostalog odnosno

prevremene zamene sredstava i opreme iz tabelarnog

dela pravilnika.

 Obustava novčane nadoknade radniku izvršiće

se preko platnog spiska odnosno blagajne.

Ĉlan 29.

 Pri uzimanju novog zaštitnog sredstva pre

isteka normativnog roka, radnik je duţan da vrati

oštećeno sredstvo u magacinu a magacioner je duţan

da to sredstvo uništi na propisan način, a posle

rashodovanja od strane komisije.

Ĉlan 30.

30

 Radnik ima pravo na uzimanje novog

zaštitnog sredstva i opreme u sledećim slučajevima:

 -Pri zasnivanju radnog odnosa

 -Po isteku normativa ličnih zaštitnih sredstava

i opreme prema tabelarnom delu ovog pravilnika

 - U slučaju oštećenja koje nije prouzorkovano

krivicom radnika.

 - Premeštanjem na drugo radno mesto ,

odnosno prelaskom u drugu radnu jedinicu za koje su

predviđena druga zaštitna sredstva i opreme uz

predhodno vraćanje već zaduţenih ličnih zaštitinih

sredstava.

Ĉlan 31.

 Zaštitna sredstva i sredstva opreme radnici po

završetku radnog vremena duţni su da ostavljaju u

garderobi, odnosno u date ormane.

Ĉlan 32.

 Iznošenje zaštitnih sredstava i opreme van AD

,,Rudnik,, Rudnik i njihovo nenamensko korišćenje

van radnog vremena zabranjeno je i povlači

disciplinsku odgovornost.

Ĉlan 33.

 Radnik prilikom otkaza Ugovora o radu po

bilo kojoj osnovi duţan je da razduţi zaduţena

zaštitna sredstva i opreme . U slučaju samovolnog

raskida ugovora o radu ili otkazom ugovora o radu od

31

strane poslodavca po osnovu kršenja radne discipline

ili radne obaveze zaposleni če snositi sve troškove u

ceni nabavke ličnih zaštitinih sredstava koje je primio

prilikom zasnivanja radnog odnosa a što će biti

nplaćeno od zarade za mesec u kome je došlo do

raskida ugoivora o radu.

Ĉlan 34.

 Vraćena zaštitna sredstva i opreme čuvaju se

u magacinu i posle određenog vremena uništavaju se

na određeno mesto za to uz prisustvu komisije koja za

to sastavlja zapisnik, koji se dostavlja po jedan

primerak knjigovodstvu i magacineru koji je zaduţen

za izdavanje ličnih zaštitnih sredstava.

Ĉlan 35.

 Prilikom posete spoljašnih delegacija, grupnih

i pojedinačnih poseta, nadleţnih inspekcija i drugih

osoba kojima je odobren ulazak u jamu, obezbeđuju

se zaštitna sredstva i opreme. Potrebna količina tih

sredstava i opreme određuje i odobrava upravnik

pogona.

 Ova sredstva i opreme čuvaju se u posebnom

ormaru u posebnoj prostoriji.

Za čuvanje izdavanje i odrţavanje ovih

sredstava,upravnik pogona zaduţuje jedan od radnika

koji rade na odrţavanju kupatila koji če zaduţiti ta

sredstva.

32

 Sredstva i opreme iz prethodnog stava koriste

se isključivo za vreme obilazaka, a po završetku se

obavezno vraćaju.

Ĉlan 36.

 Stupanjem na snagu ovog pravilnika prestaje

da vaţi dosadašnji Pravilnik oličnim zaštitnim

sredstvima i sredstvima lične zaštitne opreme.

 Generalni direktor

Ilić Aco dipl.ing.geologije

Zaštitna odeća za rad u nepovoljnim

mikroklimatskim uslovima – zimskim uslovima sa

niskim temperaturama na otvorenom treba da se

odabere u zavisnosti od odredjenih faktora a

prvenstveno :

1.vremenski uslovi (spoljna temperatura,vetar,

sneg, ledena kiša)

2.intenzitet i trajanje radne aktivnosti

3.vrsta posla koja se obavlja

 Ukoliko se ne uzmu u obzir navedeni faktori

pri izboru odeće radnik moţe biti nedovoljno zaštićen

od hladnoće ili moţe doći do preteranog znojenja pri

radu koje će povećati negativan uticaj niskih

temperatura na telo.

 Zaštitna odeća se deli prema delovima tela

koje štiti od hladnoće na:

33

 1.odeću

 2.pokrivke za glavu (podkape,kape,šlemovi,)

 3.obuća i čarape

 4.rukavice

Odeća

 Prilikom rada na niskim temperaturama

preporučuje se nošenje više slojeva odeće zbog bolje

zaštite od hladnoće.Vazduh izmedju slojeva odeće

bolji je izolator toplote nego što pruţa sam

odeća.Slojevita odeća omogućava skidanje pojedinog

sloja ukoliko dodje do prekomernijeg zagrevanja i

znojenja u toku rada.

Pokrivke za glavu

 Gotovo 50% telesne temperature se moţe

izgubiti kroz nepokrivene delove glave i vrata ukoliko

se ne koriste sredstva za pokrivanje glave

(podkape,kape,šlemovi) Gubitak toplotenajviše

smanjujuju vunene pokrivke-podkape ispod

šlemova,koji pored zaštite glave,sinusa i ušiju,znatno

doprinosi skupljanju znoja ispod obaveznog zaštitnog

šlema.

Obuća i čarape

 U toku nepovoljnih mikroklimatskih uslova

niskih temperatura obavezno je nositi 2 para

čarapa.Ne preporučuje se nošenje pamučnih čarapa jer

je njihovo izolaciono svojstvo znatno lošije od bilo

kojih čarapa od sintetike ili vune.

34

 Obuća mora imati dobru izolaciju od hlanoće i

ograničenu ili potpunu zaštitu od upiajanja vode.

Zaštitne rukavice

 Zaštitne rukavice, pored osnovne namene

zaštite ruku i prstiju od povredjivanja, u uslovima

veoma niskih temperatura moraju ispunjavati i druge

zahtveve koji obezbedjuju bezbedan rad i do -40ºC.Ne

preporučuju se ulošci u rukavicama od pamuka,

posebno u vlaţnim i hladnim uslovima jer on postaje

brzo mokar i vlaţan i gubi izolaciona svojstav

zadrţavanja toplote.

ZDRAVSTVENE TEGOBE POVEZANE S RADOM

NA NISKOJ TEMPERATURI

Ljudsko telo se sastoji od najvitalnih organa (srce,

bubrezi i mozak) moraju biti na konstatntnoj

temperaturi od 36,5ºC-37,0ºC (±0,5ºC) kao i od

perifernog omotača koji sačinjavaju koţa,mišići,mast i

kosti čija temperatura moţe varirati.Prenos toplote

izmedju najvitalnijih organa i perifernog omotača vrši

se preko krvi.

Kada je telo izloţeno hladnoći ono brţe gubi

toplotu nego što je stvara.Hipotalamus,deo mozga koji

je odgovoran za odrţavanje konstatne temperaturekod

ljudi prima informacije o temperaturnom stanju tela i

uporodejje ga sa kontrolnom tačkom.Ako je potrebno

sprečiti gubitak temperature hipotalamus postiče

35

mehanizme koji dovode do suţavanja krvnih sudova

na periferiji i smanjenje znojenja.Da bi postigao

potrebnu toplotu hipotalamus podstiče nesvesnu

kontrakciju mišićnih tkiva koja se naziva

drhtanje.Drhtanje je pokušaj organizma da se sam

zagreje u uslovima niskih temperatura.

Ukoliko se temperatura tela ne odrţi iznad 32ºC

dolazi do progresivnog usporavanja svih fizioloških

procesa, a smrt nastupa kada se temperatura spusti

ispod 26ºC.NAGLO HLADJENJE TELA MOŢE

DOVESTI DO SMRTI BEZ POSEBNIH ZNAKOVA

OŠTEĆENJA TKIVA.

Uticaj hladnoće na telo zavisi od nekoliko faktora

kao što su fizička aktivnost,odeća,klimatski

uslovi, i indivudualni faktori.Od individualnih

faktora najvaţnija je prilagodjenost sredini u koj

se osoba nalazi.Ponoavljanjem ili kontinuiranom

36

izloţenošću hladnoći dolazi do toplotno fiziološke

prilagodjenosti tela.Opšta prilagodjenost se odnosi

na celo telo i dolazi do promene u hormonskoj

ravnoteţi dok se lokalna prilagodjenost odnosi na

udove (ruke i noge)kod koji dolazi do bolje

prokrvljenosti periferije što dovodi do veće

temperature.

 Povrede prouzrokovane hladnoćom se mogu

klasifikovati na ošte povrede (celo telo) i

lokalizovane (izloţeni delovi tela) kao i na one sa

smrzavanjem (stavranje kristalića leda u tkivu) i

bez smrzavanja.

LOKALNE PROMENE USLED NISKIH

TEMPERATURA

OZEBLINE

Najčešće su izraţene na rukama, nogama i nosu.

Dolazi do pojave otoka,bola i lokalnog

svraba.Simptomi se mogu razviti nekoliko sati

nakon povratka u tolu sredinu i mogu trajati

danima

Prva pomoć

Izloţene delove tela potrebno je postepeneo

utopljavati na sobnoj temperatuti

37

Raspukline

Nastaju nakon duţe ili ponovljene izloţenosti

hladnoći.U osnovi nastanka je kombinacija

delovanja hladnoće i isušivanja tkiva.Rapukline su

duboke, bolne i mogu biti toliko bolne da potpuno

onemogućavaju korišćenje prstiju

Prva pomoć

Izloţene delove tela potrebno je postepeneo na

sobnoj temperatuti mazati kremama za

hidrataciju koţe

Rovovsko stopalo

Javlja se kod kontinuirane duţe izloţenosti delova

tela hladnoći, posebno izloţenosti u niskim

temperaturama u vodi, ako je neprikladna obuća

(vodopropustljiva,oštećena,neadekvatna za rad na

niskim temperaturama)Do pojave rovovskog

stopala dolazi zbog toga što mokra stopala

gube 25 puta brţe toplotu od suvih

stopala.Simptomi su crvenilo koţe,otok,trnjenje i

bol, a kod duţe izloţenosti dolazi do pojave

mehura i odumiranja tkiva.

38

Prva pomoć

Noge podignuti na viši poloţaj,drţati ih suvim i

polagano ih utopliti.Plikove i oštećeno tkivo

(koţu) prekriti sterilnom gazom.

SMRZOTINE

Javljaju se prilikom delovanja hladnoće na koţu i

površinsko tkivo. Posebno su izraţene na

krajevima šake, stopala, nosa, ušiju.Rizik od

pojave smrzotina je povećan kod osoba koji imaju

slabu perifernu cirkulaciju i kod radnika koji nisu

propisno obučeni za rad u uslovkima niskih

temperatura.Prvi simptomi su peckanje, bol,

utrnulost i gubitak osećaja.Razlikuje se više vrsta i

stepena oštećenja tkiva smrzotinama u zavisnosti

od dubine i površine zahvaćenog tkiva (koţa i

podkoţje)Kod površinskih smrzotina dolazi do

pojave plikova ispunjenih bistrom tečnošću.

Duboke smrzotine zahvataju celu debljinu

koţe,mišiće,tetive i kosti, a na površini su plikovi

ispunjeni krvavim sadrţajem.

Prva pomoć

Skinuti vlaţnu odeću i obuću ili rukavicu i

polagano utopljavati izloţeni deo tela.

Zahvaćeni deo se nesme nikako trljati,naroĉito

ne snegom, jer moţe oštetiti koţu, niti se sme

39

naglo stavljati u toplu vodu.Utopljavanje je

jako bolno pa je ponekad potrebno uzeti i

lekove protiv bolova.Nastale plikove nikako ne

otvarati već ih samo prekriti sterilnom gazom.

Hladne opekotine

Predstavljaju poseban oblik smrzotina do koji

dolazi trenutno brzim smrzavanjem tkiva prilikom

direktnog fizičkog dodira sa zaledjenim

predmetom (dodir metalnog alata, šine,metalnih

ograda idr)

Prva pomoć

Povredjeni deo ruke potrebno je potopiti u toplu

vodu temperature 40ºC-42ºC oko 10 minuta i

posle toga osušiti i preriti sterilnom gazom.

OPŠTE PROMENE TELA KOD

IZLOŢENOSTI HLADNOĆI

Kod dugotrajne izloţenosti hladnoći telo gubi

zalihu energije i dolazi do podhladjivanja tela

Hipotermija

Predstavlja stanje kada temperatura tela iznosi

ispod 35ºC.Simptomi hipotermije se mogu

razlikovati zavisno od toga koliko dugo je trajala

izloţenost niskim temperaturama.Vaţno je na

40

vreme prepoznati simptome hipotermije jer ovo

stanje moţe dovesti do smrti.

Rani simptomi su nekontrolisano drhtanje,

umor, pospanost, gubitak koordinacije,

konfuzija, dezorijentacija. Kako se telo hladi

dolazi do prestanka drhtanja,koţa plavi,dolazi do

pomućenja svesti,proširenja zenica,ukočenja

udova i smanjenja frekvencije srca i disanja posle

čega nastupa smrt.

Prava pomoć

Osobu je potrebno odmah neţno i mirno

uneti u toplu prostoriju, skinuti mokru i

smrzlu odeću.Utopliti centralni deo tela

(prsa,vrat,glavu i prepone) pokrivaĉima i

drugim toplim tkaninama. Ako je osoba pri

svesti ponuditi toplo piće. Ukoliko je bez pulsa

ili sa smanjenim pulsom staviti je na stranu u

boĉni poloţaj,proveriti vitalne znakove,

ukoliko nema disanj pozvati porvu pomoć i

otpoĉeti sa reanimacijom i oţivljavanjem.

Ukoliko se uspe sa podizanjem temperature

potrebno je osobu još neko vreme drţati

pokrivenu i u suvom i toplom prostoru.

Ostala zdravstvena stanja

Prilikom rada na otvorenom i niskim

temperaturama moguća je iritacija koţe usled

41

pojave jakog vetra,opekotinama na koţi prilikom

produţenog izlaganja UV zracima koji se

reflektuju od snegana na višim nadmorskim

visinama,takodje lomovi,iščašenja, padovi na

klizavim i neočišćenim putevima i prolazima.

Udisanje hladnog i suvog vazduha uzrokuje

fiziološke promene gornjeg i donjeg disajnog

sistema.Zimski period godine povezan je sa većim

brojem oboljenja disajnih puteva.

Osobe koje pate od hroničnih oboljenja imaju

povećanu osetljivost na hladnoću i radna

ekspozicija na hladnoći moţe prouzrokovati

pojavu simptoma osnovne bolesti kao i pojavu

drugih stanja vezanih za hladnoću ranije nego kod

zdravih radnika.

Niske temperature posebno teško podnose

osobe sa srčanim oboljenjima (koronarne bolesti

srca) jer u hladnim uslovima se ppovećavaju

potrebe za kiseonikom zbog pojačanog mišićnog

rada što dugotrajno opterećuje rad srca.

42

U uslovima rada pri niskim temperaturama i

sneţnim padavinama svaki zaposleni u

Rudniku i flotacija doo Rudnik obavezna je da

se pridrţava svih propisanih mera za bezbedan

i zdrav rad.

1.Prilikom dolaska na posao u simskim

uslovima i niskim temperaturama pridrţavaj

se svih propisanih mera u saobraćaju uz

paţljivu i bezbednu sa potrebnom zimskom

opremom za vozilo (zimske gume i lanci)

2.Adekvatno vremeniskim prilikama

prilagodi odeću i obuću (višeslojna odeća,

nepromoĉiva obuća, najmanje 2 para ĉarapa,

rukavice i šal)

3.Paţljivo se kreći po zaledjenom i snegom

pokrivenom terenu, ulicama, putevima,

prolazima i prilazima u krugovima preduzeća,

4.Po dolasku na posao obuci raspoloţivu

zaštitnu opremu (odelo,ĉizme,šlem,rukavice)

prekontrolisati opremu i sve što je neispravno

prijaviti licu za Bezbednost i zdravlje na radu

radi zamene oštećenog dela opreme.

5.Proveri pre svakog kretanja ispod

krovova i streha, da li ima visećeg leda i nanosa

snega koji te mogu povrediti.

43

6.Ako poslove obavljaš spolja na niskim

temperaturama, ĉešće se odmaraj i povremeno

zagrejavaj u toploj prostoriji.

7.Ne dodiruj bez rukavica metalne

zaledjene delove jer se moţeš povrediti i

zadobiti hladnu opekotinu koja će onemogućiti

dalji rad.

8.Kroz pogone, hale, spoljni deo

koloseka,prolaze i puteve KREĆI SE

PAŢLJIVO JER JE TEREN VEOMA

KLIZAV, ZALEDJEN I PREKRIVEN

SNEGOM.

9.Opremu, mehanizaciju, motorna vozila i

druga sredstva rada paţljivo prekontroliši pre

upotrebe u ovim uslovima. Zalejdeni, mokri,

prekriveni snegom i ledom te mogu povrediti i

tebe i druge. da li su u ispravnom stanju, da lu

zaledili.

10.Obavezan si da uĉestvuješ u toku

radnog vremena i posle radnog veremena,

prema potrebi i proceni neposrednog

rukovodioca na rašĉišćavanju snega, sneţnih

nanosa i drugih posledica koje mogu biti

prouzrokovane niskim temperaturama i

sneţnim padavinama a koje mogu ugroziti

bezbednost zaposlenih i materijalnih sredstava

i imovine Rudnika doo Rudnik.

44

Pridrţavanje ovih saveta i smernica svih

zaposlenih radnika znatno će doprineti

bezbednom i zdravom radu u uslovima niskih

temperatura i sneţnih padavina i smanjiti povrede

i posledice ovakvih mikroklimatskih uslova.U

slučajevima potrebe rada na niskim

temperaturama i sneţnim padavinama tehnički

direktor Rudnika i flotacije doo Rudnik svojom

naredbom na osnovu ovlašćenja generalnog

direktora izdaće konkrtne radne zadatke i

postupke rada za ove nepovoljne mikroklimatske

uslove.

