

SMERNICE ZA
BEZBEDAN I ZDRAV

RAD NA VISOKIM
TEMPERATURAMA

Rudnik,april 2014.godine
Priredio : Zoran Nedeljković

RUDNIK I FLOTACIJA RUDNIK
DOO RUDNIK

Služba za bezbednost i zdravlje na radu

2

UVOD

Shodno odredabama Zakona o bezbednosti i zdravlja

na radu (Sl.gl.RS broj 101/05) predvidjeno je da se

zaposlenom obezbedi rad na radnom mestu i u radnoj okolini u

kojima su sprovedene mere bezbednosti i zdravlja na

radu.Poslodavac ne moţe uticati na spoljašnje faktore kao što

su sunčevo zračenje,temperatura,vlaţnost vazduha, ali

primenom mera bezbednosti i zdravlja na radu moţe se u

velikoj meri izbeći toplotni stres.

Mere koje su poslodavci duţni da primenjuju pri radu

na otvorenom pri visokim temperaturama su : organizacione

tehničke, zdravstvene, promena reţima rada i dr.što u praksi

podrazumeva čestu promenu zaposlenih za obavljanje poslova

na otvorenom,češće pauze uz obezbedjenje velikih količina

vode i bezalkoholnih napitaka,obezbedjenj prostora gde

zaposleni mogu da se sklone od sunca i rashlade, obavezno

davanje informacija zaposlenima o opasnostima po zdravlje

zbog izlaganja visokim temperaturama,upoznavanje

zaposlenih sa simptomima bolesti prouzrokovanih visokim

temperaturama , obezbedjenje i pruţanje prve pomoći ukoliko

dodje do zdravstveneih problema zaposlenih.

UTICAJ TOPLOTE NA LJUDSKI ORGANIZAM

Optimalna temperatura

ljudskog tela kreće se od 36,1º

C do 37,0º C . Kada se

temperatura tela podigne iznad

ovog nivoa, telo reaguje tako

da vrši cirkulaciju krvi prema

koţi temperatura tela reguliše

se kardiovaskularnim

sistemom, poput friţidera.

Motor (srce) tera

tečnost za hladjenje (krv) kroz

cevi (krvne sudove) prema

koţi čime se pri znojenju

3

odvodi temperatura iz tela. Ako je povećan rad mišića usled

fizičkog rada, manje krvi će biti dovedeno do koţe i na taj

način telo će se teţe osloboditi viška toplote.Ako telo brţe

povećava toplotu, i ne moţe se osloboditi toplote, temperatura

tela se povećava i čovek doţivljava toplotni sters.

FAKTORI KOJI UTIĈU NA NIVO TOPLOTNOG STRESA

-Temperatura vazduha, Sunĉevo zraĉenje, Vlažnost vazduha,

Ograniĉena strujanja vazduha (FAKTORI SREDINE)

-Fiziĉko opterećenje,Starosno doba, Odeća koju nosimo,

Metabolizam (LIĈNI FAKTORI)

VISOKA TEMPERATURA + VISOKA VLAŢNOST +

FIZIĈKI RAD = TOPLOTNI STRES

UТICAЈ NAGLIH PRОМЕNA ТЕМPЕRAТURЕ
VAZDUHA NA ZDRAVLJЕ LJUDI

4

U pоslеdnjih dеsеtаk gоdinа svеdоci smо nаglih vrеmеnskih

prоmеnа. Gоdišnjа dоbа smеnjuјu sе bеz prеlаznih rаzdоblја,

а dnеvnе rаzlikе u tеmpеrаturi pоnеkаd iznоsе 15–

20°C.Меtеоrоlоškе prilikе imајu vеliki uticај nа zdrаvlје, а оd

tеgоbа kоје izаzivа prоmеnа vrеmеnа pаti gоtоvо pоlоvinа

svеtskе pоpulаciје. Pоd mеtеоrоlоškim fаktоrimа

pоdrаzumеvајu sе tеmpеrаturа i vlаţnоst vаzduhа, vеtаr,

аtmоsfеrski pritisаk, kišа i grmlјаvinа, kао i еfеkаt јоnizаciје.

Оprеz niје nа оdmеt, nаrоčitо kаdа vrеmеnski еkstrеmi,

vеоmа hlаdnе zimе i tоplа i spаrnа lеtа svе višе pоstајu nаšа

svаkоdnеvicа. „Kritičnе tаčkе” јеsu prеlаzi izmеđu gоdišnjih

dоbа, kаdа su učеstаliје pојаvе bоlеsti i smrtnоsti. Srеćоm,

prоblеmi kојi nаstајu uslеd оscilаciја u tеmpеrаturi, јоnizаciјi,

vlаţnоsti i pritisku vаzduhа nеstајu čim sе vrеmе stаbilizuје.

Nајčеšći simptоmi Psihički simptоmi su umоr, nаglе prоmеnе

rаspоlоţеnjа, nеdоstаtаk kоncеntrаciје, bеzvоlјnоst,

rаzdrаţlјivоst i nеsаnicа. Fizički su glаvоbоlја, migrеnа,

mučninа, vrtоglаvicа, rеumаtskе tеgоbе i bоlоvi u mišićimа.

Kоd bоlеsti srcа i krvnih sudоvа mоţе dоći dо pоgоršаnjе

stаnjа оsnоvnе bоlеsti u vidu ubrzаnоg rаdа srcа i pоrаstа

krvnоg pritiskа. Kоd оrgаnа zа vаrеnjе pојаčаvајu sе znаkоvi

gаstritisа i bоlоvi u stоmаku u slučајu čirа nа ţеlucu i

dvаnаеstоpаlаčnоm crеvu. Nаglа prоmеnа vrеmеnа izаzivа

vеću učеstаlоst srčаnih i mоţdаnih udаrа, prеhlаdа, upаlе

disајnih оrgаnа i аstmаtičnih nаpаdа kоd stаriјih оsоbа i

hrоničnih kаrdiоvаskulаrnih bоlеsnikа. Uznеmirеnоst i

rаzdrаţlјivоst U slučајu glаvоbоlје, migrеnе, nеrаspоlоţеnjа,

uznеmirеnоsti i rаzdrаţlјivоsti nеоphоdnо је dа izbеgаvаtе

strеsnе situаciје i vеći nаpоr. Prоmеnа vrеmеnа nеpоvоlјnо

utičе nа nеrvni sistеm, pа оdrеđеni dео dаnа trеbа dа оdvојitе

zа оpuštаnjе. Sаvеtuје sе оdmоr u tihој, zаmrаčеnој prоstоriјi,

tuširаnjе nаizmеničnо tоplоm i hlаdnоm vоdоm, а prеpоručuје

sе i ispiјаnjе blаgih bilјnih čајеvа. Dеprеsiја, slаbоst, umоr,

аpаtiја, nеsаnicа i pаd kоncеntrаciје Strеs pојаčаvа аpаtiјu i

iscrplјеnоst, zbоg čеgа trеbа štо višе dа sе оdmаrаtе i

izbеgаvаtе psihički i fizički nаpоr. Nеоphоdnо је dа uzimаtе

štо višе vоćа i pоvrćа kаkо bi sе оrgаnizаm оčistiо оd tоksinа

i snаbdео kоrisnim mаtеriјаmа. U slučајu pоrеmеćаја snа,

prеd оdlаzаk nа spаvаnjе nе bi trеbаlо dа uzimаtе оbilnе

5

оbrоkе.Nizаk pritisаk i uspоrеn puls Kоd оsоbа kоје pаtе оd

niskоg pritiskа, uslеd prоmеnе vrеmеnа mоţе dа dоđе dо јоš

izrаţеniјеg pаdа krvnоg pritiskа. Prеpоručuје sе kоnzumirаnjе

vеćе kоličinе tеčnоsti, vоdе, аli nе hlаdnе, kао i mlаkih

nеzаslаđеnih čајеvа i rаzblаţеnih prirоdnih sоkоvа. Ishrаnu bi

trеbаlо dа оbоgаtitе ţitаricаmа i ribоm, а nаkоn ručkа sаvеtuје

sе čаšа crnоg vinа.Pоvišеn krvni pritisаk i ubrzаn puls Bеz

оbzirа nа tо dа li vеć pоstојi prоblеm sа pоvišеnim krvnim

pritiskоm ili је tо sаmо trеnutnа tеgоbа, u slučајu prоmеnе

vrеmеnа vаţnо је dа оbrаtitе pаţnju nа svе nаvikе u vеzi sа

ishrаnоm i fizičkоm аktivnоšću. Nеоphоdnо је dа izbаcitе

nаmirnicе bоgаtе mаsnоćаmа, izbеgаvаtе cigаrеtе i kоfеin. Kо

nајvišе rеаguје? Nа vrеmеnskе оscilаciје, u vеćој ili mаnjој

mеri, rеаguјu svi, аli ih nајtеţе pоdnоsе hrоnični bоlеsnici.

Uprkоs rеdоvnоm sprоvоđеnju prоpisаnе tеrаpiје, simptоmi

оsnоvnе bоlеsti sе pојаčаvајu, а mеtеоrоpаtskе tеgоbе su

izrаţеniје i kоd ţеnа u mеnоpаuzi. Ukоlikо оrgаnizаm

zdrаvоg čоvеkа rеаguје burnо nа prоmеnu vrеmеnа,

prеpоručuје sе dеtаlјаn lеkаrski prеglеd kаkо bi sе ustаnоvilо

dа li sе rаdi о pоčеtku nеkоg оbоlјеnjа. Меđu hrоničnim

bоlеsnicimа mеtеоrоpаtе su nајčеšćе rеumаtičаri, аstmаtičаri,

srčаni bоlеsnici, hipеrtоničаri. Nа аsmаtičаrе dеluје vlаţnоst

vаzduhа, nа hipеrtоničаrе visоk vаzdušni pritisаk, а nа srčаnе

bоlеsnikе hlаdnо i vеtrоvitо vrеmе. Zа rаzliku оd hrоničnih

bоlеsnikа, uslеd prоmеnа vrеmеnа rеlаtivnо zdrаvе оsоbе

čеstо nе znајu dа kаţu zаštо imајu tеgоbе. Istrаţivаnjа su

pоkаzаlа dа mеtеоrоpаtiја nајčеšćе pоgаđа dеcu mlаđu оd

pеtnаеst i оsоbе stаriје оd pеdеsеt gоdinа. Nајmlаđi su

оsеtlјivi nа prоmеnu vrеmеnа јеr višе оd оstаlih slеdе instinktе

i rеаguјu nа uticаје еlеktrоmаgnеtnih tаlаsа, а stаriје оsоbе

imајu оsеtlјiviјi mеtаbоlizаm, kојi јаčе rеаguје nа hоrmоnskе

prоmеnе uzrоkоvаnе prоmеnоm vrеmеnа. Оblаčnо vrеmе bеz

suncа izаzivа čаk i kоd rеlаtivnо zdrаvih оsоbа mаnjаk

еnеrgiје. Ljudi, pоgоtоvо kаdа pаdа kišа i kаdа је visоkа

vlаţnоst vаzduhа оsеćајu pоspаnоst, nеvоlјnоst, gubitаk

еnеrgiје, pоnеkаd i vrtоglаvicu i glаvоbоlјu. Sа drugе strаnе,

kаdа је sunčаn i vеdаr dаn tе istе оsоbе su аktivniје i zа krаćе

vrеmе rеаlizuјu višе stvаri.

6

SАVЕТI

1. Dоvоlјnо snа – umоrаn čоvеk оsеtlјiviјi је nа svе, pа i

nа prоmеnе vrеmеnа. Zаtо је zdrаv sаn vеоmа vаţаn

zа nаš оrgаnizаm. U snu sе lučе supstаncе kоје

sniţаvајu nivо hоrmоnа strеsа, rеgulišu krvni pritisаk,

јаčајu svе оdbrаmbеnе mеhаnizmе. U tоku dаnа čеšćе

sе оdmаrајtе i rеlаksirајtе.

2. Buditе аktivni – dugоrоčnо glеdаnо, rеdоvnа fizičkа

аktivnоst јаčа оrgаnizаm i pоmаţе mu dа lаkšе izdrţi

rаznе nаpоrе i prоmеnе, pа i vrеmеnskе. Zаtо је vаţnо

kоntinuirаnо vеţbаti, i tо nајmаnjе tri putа nеdеlјnо.

Kаdа zаhlаdni prеpоručuје sе šеtnjа i vеţbе аli blаţim

tеmpоm.

3. Svаkоdnеvnо prоvоditе nеkо vrеmе nа svеţеm

vаzduhu јеr је tо оdličаn nаčin dа sе sprеčе intеnzivnе

rеаkciје nа prоmеnе vrеmеnа.

4. Rеdоvnо sе tuširајtе nаizmеničnо tоplоm i hlаdnоm

vоdоm, pоsеbnо оsоbе sа niskim pritiskоm.

5. Štо višе vitаminа – dа bistе lаkšе pоdnеli

tеmpеrаturnе оscilаciје, prеđitе nа lаgаnu hrаnu, а

7

smаnjitе upоtrеbu sоli i zаčinа ili ih pоtpunо izbаcitе

iz upоtrеbе. Јеditе štо višе svеţеg vоćа i pоvrćа i

uzimајtе dоvоlјnо tеčnоsti.

6. Аkо vаn kućе bоrаvitе duţе vrеmе u tоku dаnа,

оbucitе sе slојеvitо, vоdеći rаčunа dа оdеćа budе оd

prirоdnih mаtеriјаlа i prilаgоđеnа i zа hlаdniјi i tоpliјi

dео dаnа.

7. Ukоlikо nе mоrаtе, nеmојtе izlаziti iz kućе u rаnim

јutаrnjim i kаsnim vеčеrnjim sаtimа kаdа su niţе

tеmpеrаturе vаzduhа.

8. Аkо imаtе hrоničnu bоlеst, izbеgаvајtе mоgućnоst

strеsа i strоgо sе pridrţаvајtе prоpisаnе tеrаpiје.

Ukоlikо smеtnjе kоје оsеćаtе duţе trајu i pојаčаvајu

sе, оbrаtitе sе lеkаru.

9. Prаtitе biоprоgnоzu i pоnаšајtе sе u sklаdu sа

uputstvimа.

10. Nајvаţniје оd svеgа је dа shvаtitе dа је nаglа prоmеnа

vrеmеnа prоlаznа.

Stalna temperatura u jami Rudnika DOO Rudnik je od

10ºC-12ºC izlazak iz jame sa ove temperature na + 25ºC i

višoj temperaturi u toku letnjeg perioda može

prouzrokovati zdravstvene promene-ako je spoljna

temperaura veoma visoka saĉekaj ispred izlaza 3-5

minuta da se organizam privikne na spoljnu temperaturu

pa izadji iz jame.

8

MOGUĆE POSLEDICE PRI RADU NA VISOKIM

TEMPERATURAMA

DEHIDRACIJA-Prevelik gubitak tečnosti iz organizma.

Predhodi svim dalje opisanim posledicama

SIMPTOMI-Ţeđ,suva usta, ubrzan rad i lupanje srca,

umanjena fizička sposobnost i izdrţljivost

TOPLOTNI OSIP-Nadraţaj koţe uzrokovan prekomernim

znojenjem prilikom toplog vlaţnog vremena.Javlja se u

predelu vrata,gornjem delu grudnog koša,prepona,ispod grudi i

na laktovima.

TOPLOTNI GRĈEVI-Obično se javljaju kao posledica

intenzivnog i teškog fizičkog rada neklimatizovanih osoba u

ambijentu s visokom temperaturom. Neodgovarajuća odeća

takodje doprinosi pojavi koja se javlja kada je temperatura

okoline veća od 38ºC.Nastup grčeva je nagao i zahvaćeni su

obično listovi nogu,mišići ruku i trbušni mišići.

SIMPTOMI

Koţa je bleda i znojna,temperatura normalna, a na zgrčenom

mišiću moţemo opipati zadebljanja.

NESVESTICA-Nastaje usled vrućine.Obeleţena je osećajem

slabosti i gubitkom svesti.

TOPLOTNA ISCRPLJENOST-Posledica je izlaganja

visokoj temperaturi i neprilagođavanja organizma na širenje

krvnih sudova u koţi.Ovo širenje krvnih sudova u koţi jedna

je od prvih reakcija tela na povišenu temperaturu okoline što

moţe dovesti do kolapsa.

SIMPTOMI

Glavobolja,vrtoglavica,ţeđ,slabost,mučnina,pomućeni

vid,povišena temperatura, a ponekad i grčevi mišića.

9

SUNČANICA-Oblik toplotnog udara koji nastaje izlaganjem
glave direktnom uticaju sunčevih zraka.

SIMPTOMI
Javlja se glavobolja, crvenilo lica, šum u ušima, vrtoglavica,
nemir, smušenost, a u težim slučajevima proširenje zenica,
omamljenost, nesvestica i na kraju, koma i smrt.Puls i disanje
su ubrzani.

TOPLOTNI UDAR-Ovo je stanje koje može biti opasno po
život, a javlja se kod naglog prekomernog povišenja telesne
temperature i nemogućnosti organizma da temperaturu održi u
normalnim granicama.Obično se javlja u situacijama kada je
temperatura vazduha visoka, a vazduh zasićen vodenom
parom.Toplotni udar može početi naglo bez najave.

SIMPTOMI
Koža je topla, suva i crvena, temperatura je visoka (40,5ºC ili
više)a puls ubrzan (čak preko 160 otkucaja u minutu)

10

MERE ZAŠTITE

RADNICI KOJI RADE NA OTVORENOM

-Izvršiti aklimatizaciju radnika na uslove pri visokim

temperaturama

-Informisati i edukovati radnike o prevenciji mogućih

posledica rada pri visokim temperaturama

-Praviti česte pauze radnika u hladovini

-Preraspodela poslova-teţi deo posla prebaciti u hladnije

delove dana ili godine

-Unositi dosta tečnosti- na svakih 15-20 minuta po jedan čaša

rashladjene vode

-Prilagotditi opremu i sredstva za ličnu zaštitu na radu-koristiti

letnja odela, šlemove za zaštitu od sunca

-Nositi laganu,svetlu i komfornu odeću od prirodnih materijala

-Pravilna ishrana-izbegavati tešku,vruću i obimnu hranu,jesti

sveţe voće i povrće

-Ne konzumirati alkohol,kafu i gazirane napitke

RADNICI KOJI RADE U ZATVORENIM

PROSTORIJAMA

-Korišćenje rashladnih sistema (klima uredjaji,ventilatori)

-Voditi računa da razlika spoljne i unutrašnje temperature ne

bude veća od 8ºC

-Usmeriti klima uredjaj tako da kretanje vazduha ne bude u

pravcu zaposlenih

-Poboljšati cirkulaciju vazduha provetravanjem

-Unositi dosta tečnosti

-Pravilna ishrana

ZAŠTITA OD SUNĈEVOG ZRAĈENJA

-Nositi zaštitni šlem na radnom mestu

-Nositi laganu i komfornu odeću

-Koristiti kremu za sunce

-Nositi zaštitne naočare

11

Ergonomski, zaštitni šlem, Tip I, Klasa E. Napravljen je od PP

(polypropilene) oklopa sa PE (polyethilene) kolevkom

pričvršenom preko četiri najlonske vešalice, za koje je takođe

pričvršćen PE povez preko glave sa delom podesivog kajiša na

potiljku. Podešavanje kajiša na potiljku vrši se pokretanjem

zupčasto točka.Zaštitni šlem je otporan na UV zračenje sa

Peltor Uvicator senzorom pokazuje kada je vreme za zamenu

šlema usled izloţenosti UV zračenju, sa ventilacionim

otvorima posebno pogodan za zaštitu kod rada spolja na

visokim temperaturama.

ORGANIZACIJA RADA

-Izbegavanje rada u najtoplijem delu dana u skladu sa

Preporukom Vlade Republike Srbije (od 11-16 ĉasova ako to

dozvoljava proces rada

-Uvodjenje dodatne radne snage

-Izvršiti obuk zaposlenih iz pružanja prve pomoći

-Obezbediti dovoljnu koliĉinu pitke vode i bezalkoholnih

napitaka pri radu na visokim temperaturama

-Obezbediti odgovarajući prostor gde se zaposleni može

skloniti od suncai odmoriti

-Praviti ĉešće pauze pri radu

12

PREPORUKA ISHRANE U TOPLIM DANIMA

Po pravilu, u toplim danima se jede hrana bogata

vitaminima,mineralima i drugim nutrijentima koji za cilj

imaju da osvežei snabdevaju teĉnostima organizam.

Izbegavati tešku,vruću i obimnu hranu.Jesti manje koliĉine

hrane a ĉešće.

VOĆE I POVRĆE

Voće u svakom obliku je dobro došlo.Ono će obezbediti i

povratiti dovoljno vitamina i minerala koje će vaše telo tokom

dana izgubiti znojenjem.Naročito se preporučuje bobičasto

voće,zatim kajsije,lubenice i dinje.

Povrće je veoma vaţno za period toplih dana zato što će osim

snabdevanjem vitaminima,organizmu pomoći i sa varenjem i

ubrzavanjem metabolizma.Jesti što više salata, kupus i grašak

bi trebalo jesti što češće,Jela moraju da sadrţe što više

povrća,začinskog bilja, da budu što manje dinstana i to na

maslinovom ulju.

13

MLEĈNI PROIZVODI

Mlečni proizvodi sa niskim sadrţajem masti obezbedjuju

potreban unos kalcijuma i veoma vrednih proteina.

Jogurt,kefir, kiselo mleko, mladi sirevi,ovi proizvodi poseduju

elemente koji su neophodni za odrţavanjecrevne flore koja

štiti naš organizam posebno u toplim danima.

ŠTA JESTI ? ŠTA NE JESTI ?

Sveţe voće i povrće Teška i masna zaprţena jela

Mleĉne proizvode Crveno sušeno meso

Hleb, ali što manje Konzervirana hrana

Ribu i morske plodove Smanjiti konzumiranje

slatkiša i namirnica koje

sadrţe rafinisani šećer i

zasićene masnoće

14

PRVA POMOĆ KOD POJAVE POSLEDICA PRI RADU

NA VISOKIM TEMPERATURAMA

POSLEDICA ZNACI I SIMPTOMI PRVA POMOĆ

TOPLOTNI

OSIP

Crveni osip-svrab. Obući suvu odeću i

izbegavati vruće

sredine.Ispirati kožu

hladnom vodom

NESVESTICA

Iznenadna nesvestica,

hladna i vlaţna koţa,slab

puls.

POZVATI HITNU

POMOĆ!

Premestiti osobu u hladan

prostor, raskopĉati odeću

postaviti osobu u ležeći

položaj

GRĈEVI

Koţa je bleda i znojna,

temperatura normalna,a

Na zgrčenom mišiću mo

ţemo opipati zadebljanj.

Osoba treba da se odmori,

da se ohladi,blago iztezati

mišiće

TOPLOTNA

ISCRPLJENOST

Glavobolja,vrtoglavica,

Ţeđ,slabost, mučnina, po-

mućeni vid, povišena te-

mperatura, a ponekad i

grčevi mišića

Skloniti osobu sa sunca,

postaviti u ležeći položaj

sa blago podignutim

nogama, davati hladnu

vodu, prskati vodom i

hladiti ventilatorom.

TOPLOTNI

UDAR

Koţa je suva topla i

crvena,temperatura je

visoka (40,5ºC ili više)

puls ubrzan, čak i preko

160 otkucaja u minutu.

mentalna promena

iracionalano ponašanje,

zbunjenost.Brzo i plitko

disanje.

Skloniti osobu sa sunca,

postaviti u ležeći položaj

na ledja ako je pri svesti

Ako nije ,postaviti na

bok,podići noge iznad

nivoa glave,dati vode da

pije,stavljati mokre obloge

u predelu vrata,pazuha i

prepona.

15

ZAKLJUĈAK

Uticaj temperaturnih promena i visokih temperatura utiče na

svaki ljudski organizam, medjutim ovom nepovoljnom uticaju

posebno su u Rudniku i flotaciji doo Rudnik izloženi zaposleni

koji rade spolja:radnici održavanja, radnici flotacije, radnici

na jalovištu, kao i svi drugi, pa čak i radnici koji rade u jami

prilikom naglog izlaska iz jame na visoke spoljne teperature

(sa 10ºC-12ºC kolika je temperatura u jami, na plus 30ºC)

Održavanje pogona, opreme, mašina ,radnih mesta, je

osnova za otkalnjanje opasnosti na radnom mestu i stvaranje

bezbednog radnog okruženja.Radnici održavanja rade na

otklanjanju kvarova i remonta u svim vremeniskim uslovima

i svim povoljnim i nepovoljnim okruženjima i naroĉito su

izloženi nepovoljnim atmosferskim uticajima visoke i niske

temperature.Takodje radnici na objektu jalovišta takodje

obavljaju posao u svim vremeniskim uslovima i naroĉito su

izloženi visokim temperaturama i tepreturnim razlikama

tokom letnjeg periodua.

Povišene temperature pored uticaja na ljudski organizam

prouzrokuju i pojaĉavaju isparenja štetnih i otrovnih

materija koje se koriste u procesu proizvodnje, posebno u

flotaciji, a praćeni povećanim vetrom dodatno otežavaju rad

na jalovištu na visokim temperaturama.

Posebno je znaĉajno da se svi zaposleni koji rade spolja na

navedenim poslovima pridržavaju svih mera zaštite pri radu

na visokim temperaturama, a neposredni rukovodioci su

dužni da posao tako organizuju da ne dolazi do štenih pojava

koji mogu ugroziti zdravlje i život zaposlenih.

Osnov za sprovodjenje mera i procedura zaštite zaposlenih

na visokim temperaturama je nošenje zaštitnog šlema,

provetravanje prostorija,nošenje lake odeće i unošenje

potrbne koliĉine vode uz pravljenje ĉešćih pauza i sklanjanje

u hladnije prostore.

Smernice su uradjene na osnovu obaveze koje proistiĉu iz

Zakona o bezbednosti i zdravlja na radu (Sl.gl.RS broj

101/05) i Preporuka Vlade republike Srbije za rad na visokim

temperaturama.

