
2013 Redakcja: BIAŁY W., MIDOR K.

92

8

ANALIZA WIEDZY UŻYTKOWNIKÓW
O INNOWACJACH DLA STANOWISK
KOMPUTEROWYCH

8.1 WSTĘP

Szczególnym rodzajem pracy biurowej jest ta wykonywana na stanowisku

komputerowym. Praca ta może nieść za sobą negatywne skutki dla zdrowia pracownika.

W celu minimalizowania negatywnych czynników pracodawca musi organizować pracę na

tego typu stanowiskach z wykorzystaniem zasad ergonomii [1]. W przypadku Polski

wszelkie przepisy określające wymagania w stosunku do komputerowych stanowisk pracy

są zamieszczone w Rozporządzeniu Ministra Pracy i Polityki Socjalnej z dnia 1 grudnia

1998 r. w sprawie bezpieczeństwa i higieny pracy na stanowiskach wyposażonych w

monitory ekranowe. Dokument ten w szczegółowy sposób określa wymiary i cechy

wszelkich urządzeń oraz elementów wyposażenia komputerowego stanowiska pracy.

Opisuje on także wymagania wobec oświetlenia, mikroklimatu oraz oprogramowania

komputerowego [2]. Pracodawca jest zobowiązany do przeprowadzania szkoleń oraz

przekazywania wszelkich informacji dotyczących kwestii zdrowia oraz bezpieczeństwa

związanych z danym stanowiskiem. Ponadto wszyscy pracownicy przed rozpoczęciem

wykonywania pracy muszą przejść szkolenie obejmujące opis zasad korzystania z danego

stanowiska pracy [3]. Znaleźć w nim można także informacje o 5 minutowej przerwie

przysługującej pracownikowi po każdej godzinie pracy z komputerem. W rozporządzeniu

tym zamieszczona jest także wiadomość o obowiązku zapewnienia okularów

korygujących wzrok w przypadku odpowiednich zaleceń lekarza. Pracownik wykonujący

swoje obowiązki służbowe z wykorzystaniem komputera ma także prawo do

profilaktycznej opieki zdrowotnej [4].

Powyżej opisane przepisy prawne obowiązują tylko na terenie Polski. Natomiast

kwestie ergonomii w Unii Europejskiej są regulowane przez dyrektywę 90/270/EWG z

dnia 29 maja 1990 r. w sprawie minimalnych wymagań w dziedzinie bezpieczeństwa i

ochrony zdrowia przy pracy z urządzeniami wyposażonymi w monitory ekranowe. Zawarte są

w niej wszelkie wymagania wobec takich elementów jak krzesło, biurko, monitor czy

klawiatura. Opisuje ona także szczegółowe wymiary oraz powierzchnię stanowiska pracy.

Dokument ten nakłada także na pracodawcę obowiązek przekazania pracownikowi okularów

korygujących wzrok, gdy zajdzie taka potrzeba oraz dokonywania oceny stanu danego

miejsca pracy. Ponadto dyrektywa ta zapewnia pracownikom przerwy w trakcie

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Innowacyjność, Jakość, Zarządzanie

2013

93

wykonywania obowiązków służbowych przy użyciu monitora ekranowego oraz możliwość

zmiany rodzaju wykonywanej pracy na taką, która odciąży najbardziej eksploatowane przez

pracę z komputerem organy i zmysły[5].

Na stanowiskach wyposażonych w monitory ekranowe występują czynniki fizyczne, do

których zalicza się między innymi oświetlenie, hałas oraz promieniowanie. Pojawić się mogą

również takie czynniki biologiczne, jak mikroorganizmy oraz substancje szkodzące zdrowiu

pracownika. Ich dopuszczalne wartości na stanowiskach pracy z monitorami ekranowymi

także są określone w odpowiednich normach.

8.2 ELEMENTY BIUROWEGO STANOWISKA PRACY

Na komputerowe stanowisko pracy składają się takie elementy wyposażenia jak

klawiatura, monitor ekranowy, urządzenia wskazujące, biurko, krzesło, podnóżek oraz

uchwyt na dokument. Każdy z tych elementów powinien być skonstruowany zgodnie z

zasadami ergonomii, gdyż tylko wtedy pracownik nie odczuje uciążliwych skutków pracy

na stanowisku wyposażonym w monitor ekranowy.

Biurko jest podstawowym i niezbędnym elementem komputerowego stanowiska

pracy. Musi spełniać wiele wymagań. Jednym z nich jest konieczność dopasowania

wysokości do wymiarów ciała pracownika. Brak takiej zgodności jest mało istotny tylko

wtedy, gdy dodatkowo istnieje możliwość regulacji wysokości blatu. Ponadto

powierzchnia blatu roboczego powinna być matowa oraz utrzymana w jasnych barwach.

Wymiary powierzchni roboczej biurka także są precyzyjnie określone. Powierzchnia blatu

musi być na tyle duża, by bezproblemowo wykonywać służbowe obowiązki i posługiwać

się wszelkimi urządzeniami wchodzącymi w skład wyposażenia stanowiska [6].

Pracownik powinien mieć także możliwość ułożenia takich elementów, jak myszka czy

klawiatura w zasięgu górnych kończyn. Ma to zapobiec utrzymywaniu wymuszonej

pozycji ciała. Biurko powinno być również na tyle wysokie, by pracownik mógł

swobodnie ułożyć i przemieszczać kończyny dolne pod blatem.

Monitor jest urządzeniem niezbędnym do pracy z komputerem. Umożliwia on

wyświetlanie wiadomości, wprowadzonych danych oraz efektów prac wykonywanych z

wykorzystaniem klawiatury oraz urządzenia wskazującego. Na rynku dostępne są monitory

wykonane w różnych technologiach. Wymienić tutaj można ekrany ciekłokrystaliczne (LCD),

plazmowe, elektroluminescencyjne czy monitory CRT. Na biurowych stanowiskach pracy

najczęściej stosowane są monitory LCD oraz w coraz mniejszej liczbie monitory CRT.

Niezależnie od rodzaju ekranu, musi on spełniać pewne wymogi, które gwarantują pracę we

właściwych warunkach. Ważne jest, by wyświetlane znaki były czytelne oraz wyraźne. Obraz

prezentowany na ekranie musi być stabilny i pozbawiony jakichkolwiek zakłóceń. Nie może

on również drgać oraz pulsować [7]. Monitor powinien pozwalać także na regulację kontrastu

oraz jaskrawości wyświetlanego znaku do tego stopnia, by osiągnąć co najmniej minimalny

wymagany poziom kontrastu znaku oraz luminacji tła lub znaku. Ponadto urządzenie to musi

pozwalać na obrót w płaszczyźnie poziomej o 60° zarówno w lewo, jak i w prawo oraz na

dostosowanie pochylenia ekranu. Do komfortowej pracy niezbędny jest monitor z ekranem

wyposażonym w powłokę antyodbiciową. Posiadają ją wszystkie współcześnie produkowane

monitory. Równie istotnym wymogiem zapewniającym wygodną i nieszkodliwą dla zdrowia

2013 Redakcja: BIAŁY W., MIDOR K.

94

pracę z monitorem jest odległość, w jakiej powinny znajdować się oczy człowieka od ekranu.

Monitor powinien być tak ustawiony względem strumieni światła, by niwelować efekt odbicia

na ekranie.

Obecnie obowiązującym standardem jest TCO’06 Media Displays. Określa on

poprawny poziom czerni oraz jasności ekranu, a także wskazuje poprawny czas reakcji

matrycy. Jeżeli monitor oznaczony jest co najmniej certyfikatem TCO’95, to wtedy można

być pewnym, że wszystkie wymagania wobec tego urządzenia zawarte w Rozporządzeniu

Ministra Pracy i Polityki Socjalnej z dnia 1 grudnia 1998 r. w sprawie bezpieczeństwa i

higieny pracy na stanowiskach wyposażonych w monitory ekranowe (Dz. U. Nr 148, poz.

973) są spełnione. Pozycja siedząca powoduje powstawanie obciążeń negatywnie

oddziałujących na odcinek szyjny oraz dolną część kręgosłupa, czyli odcinek lędźwiowy.

Aby uniknąć nadmiernego obciążenia należy dobierać do stanowisk pracy ergonomiczne

krzesła oraz przekazywać wiedzę dotyczącą regulacji tych siedzisk oraz sposobu

korzystania z nich [8]. Ergonomiczność danego siedziska sprawdzić można poprzez

zestawienie jego parametrów z wymiarami zamieszczonymi w przepisach. W trakcie

wyboru ergonomicznego krzesła należy zwrócić uwagę także na posturę i gabaryty

pracowników. Konieczne jest w tym przypadku również dostosowanie siedziska do

indywidualnych potrzeb i predyspozycji reprezentowanych przez dane osoby. Pożądaną

cechą jest także możliwość modyfikacji utrzymywanej pozycji w przypadku wystąpienia

takiej potrzeby. Ponadto wskazane jest, by materiały umieszczone na powierzchni oparcia

oraz siedziska przepuszczały powietrze. Przekłada się to na większy komfort pracy.

Równie ważne jest, aby pracownik w trakcie utrzymywania pozycji siedzącej nie

odczuwał dyskomfortu spowodowanego uciskaniem przedniego brzegu siedziska na tylną

powierzchnię kolana. Negatywnym efektem tego zjawiska może być drętwienie dolnych

kończyn.

Szczególnie istotne jest zwrócenie uwagi na możliwości regulacji takich elementów

ergonomicznego krzesła jak oparcie, siedzisko czy podłokietniki. Bardzo ważna dla

osiągnięcia wygody pracownika oraz zwiększenia efektywności wykonywanej pracy jest

możliwość regulacji tych komponentów bezpośrednio z siedzącej pozycji.

Urządzenia wskazujące pozwalają na sterowanie pracą komputera i wprowadzanie

danych poprzez wykonywanie różnorodnych ruchów z wykorzystaniem kończyn górnych.

Istnieje wiele rodzajów tego typu urządzeń, jednakże do najpopularniejszych należy myszka,

trackball, trackpoint oraz touchpad. Zarówno touchpad, jak i trackpoint to części

wbudowane w konstrukcję laptopa. Długotrwała praca z wykorzystaniem tych urządzeń

bywa męcząca i niekomfortowa, w związku z tym zaleca się dołączanie do komputerów

przenośnych takich zewnętrznych manipulatorów, jak myszka czy trackball. Wygoda w

użytkowaniu tych urządzeń wynika z ich budowy i odmiennego sposobu posługiwania się

nimi. Ważny jest również sposób ustawienia dłoni w trakcie używania urządzenia

wskazującego. Kończyna górna powinna być ułożona tak, by wyeliminować

prawdopodobieństwo pojawienia się zbyt dużego odgięcia w nadgarstku [9]. Opcjonalnym

elementem jest wspornik nadgarstkowy, który zapewnia utrzymywanie ergonomicznej

pozycji ręki. Korzystanie z tego przedmiotu niesie ze sobą same pozytywy, gdyż

pracownik nie musi ciągle myśleć o korygowaniu sposobu ustawienia dłoni. Klawiatura

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Innowacyjność, Jakość, Zarządzanie

2013

95

jest elementem, którego niepoprawne użytkowanie może przełożyć się na bardzo

negatywne w skutkach konsekwencje dla zdrowia. Dlatego też tak ważne jest

przestrzeganie odpowiednich zaleceń. Jednym z nich jest wymóg, by klawiatura była

odrębnym elementem wyposażenia stanowiska komputerowego. Ponadto urządzenie to

powinno pozwalać na dostosowanie kąta nachylenia w przedziale od 0° do 15°. Istotnym

kryterium jest także wysokość rzędu przycisków rozpoczynających się od liter A, S, D…,

która nie może być mniejsza niż 3 cm w jednym z dwóch możliwych ustawień pochylenia.

Kolejną pożądaną cechą klawiatury jest matowa powierzchnia oraz dobrze widoczne i

czytelne znaki umieszczone na klawiszach. Przedmiot ten musi również umożliwiać

pracownikowi przybranie takiego ustawienia ciała, które nie wpływa na zmęczenie górnych

kończyn. W czasie korzystania z klawiatury należy pamiętać o tym, by nadgarstki znajdowały

się w powietrzu. Opieranie ich przekłada się na powstanie wygięcia w nadgarstku, co z kolei

może wywoływać ból i drętwienie kończyn górnych [10]. Często pojawiającym się

schorzeniem w tym przypadku jest zespół cieśni nadgarstka. Uniknięcie tej choroby

umożliwione jest poprzez wykonywanie ćwiczeń rozgrzewających dłonie przed każdym

dłuższym korzystaniem z komputera. Istotne jest także stosowanie regularnych przerw w

pracy [11]. Innym sposobem rozwiązania tego problemu jest zastosowanie wspornika

nadgarstkowego, który idealnie się sprawdza w przypadku używania klawiatur zbyt niskich

lub wysokich.

Podnóżek jest opcjonalnym elementem wyposażenia komputerowego stanowiska pracy.

Obowiązkiem pracodawcy jest zapewnienie dostępności tego przedmiotu na życzenie

pracownika. Ponadto korzystanie z tego obiektu jest konieczne wtedy, gdy stopy pracownika

w trakcie używania krzesła biurowego nie mają kontaktu z podłożem. Gdy regulacja

wysokości siedziska nadal nie pozwala na swobodne ustawienie stóp na podłodze, to

niezbędny jest podnóżek. Musi być on dopasowany indywidualnie do każdego pracownika. W

związku z tym na rynku istnieją podnóżki o różnej wysokości, cechujące się także

odmiennymi możliwościami regulacji pochylenia.

Uchwyt na dokument jest opcjonalnym elementem wyposażenia komputerowego

stanowiska pracy. W trakcie wykonywania obowiązków służbowych wzrok może być

nadmiernie eksploatowany w wyniku obserwacji przedmiotów leżących w odmiennej

odległości od pracownika. W tej sytuacji dochodzi do częstej zmiany akomodacji oka, co

prowadzi do nadwyrężania wzroku. W związku z tym należy starać się o rozmieszczenie

wyposażenia takiego jak monitor, klawiatura i dokumenty w równej odległości od narządu

wzroku. Dlatego też idealnym urządzeniem, spełniającym tą cechę oraz umożliwiającym

odciążenie oczu, jest uchwyt na dokumenty. Uchwyt powinien pozwalać na przytwierdzenie

wszelkich kartek na takiej wysokości, na jakiej znajduje się ekran monitora. Przekłada się to

na zmniejszenie częstotliwości wykonywania ruchów szyi oraz oczu, gdyż pracownik nie

musi całkowicie zmieniać ustawienia głowy i spoglądać na biurko w celu odczytania

informacji zapisanych na kartce. Jednakże tylko uchwyty zaprojektowane w ergonomiczny

sposób umożliwiają takie rozmieszczenie dokumentów, które zmniejsza obciążenie wzroku.

Pojęcie „laptop” używane jest do określenia komputera przenośnego. Inną używaną

powszechnie nazwą jest wyrażenie „notebook”. Urządzenie to jest wyposażone we

wszystkie komponenty, którymi cechuje się komputer stacjonarny. Laptop wyróżnia się

2013 Redakcja: BIAŁY W., MIDOR K.

96

tym, że w jednej zwartej obudowie posiada zarówno wbudowany ekran, baterię

eliminującą konieczność stałego podłączenia do sieci elektrycznej oraz urządzenia

sterujące, którymi jest klawiatura, touchpad lub trackpoint. W miejscach pracy biurowej

coraz częściej stacjonarne komputery są wypierane przez notebooki. Coraz częstsze

korzystanie z tych urządzeń jako podstawowych narzędzi pracy wiąże się jednak z

pewnymi negatywnymi dla zdrowia konsekwencjami. Wynikają one z budowy i błędnej

metody umieszczenia komponentów. Przykładem może być klawiatura, której używanie

wymusza na użytkowniku przybranie niepoprawnie ułożonego kształtu sylwetki, co

przekłada się na drętwienie i ból rąk. Natomiast, przytwierdzenie monitora w bliskim

sąsiedztwie klawiatury wiąże się z koniecznością pochylenia ciała oraz głowy do przodu,

w wyniku czego mogą pojawić się bóle odcinka szyjnego. Korzystanie z laptopów niesie

za sobą także wady czysto funkcjonalne, które nie wpływają negatywnie na stan zdrowia

użytkownika. Wymienić tutaj można mniejszą wygodę korzystania z touchpada lub

trackpointa w porównaniu z myszką. Praca z komputerem przenośnym nie jest regulowana

zarówno przez Polskie Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 1 grudnia

1998 r. w sprawie bezpieczeństwa i higieny pracy na stanowiskach pracy wyposażonych w

monitory ekranowe, jak i przez europejską dyrektywę 90/270/EWG w sprawie minimalnych

wymagań w dziedzinie bezpieczeństwa i ochrony zdrowia przy pracy z urządzeniami

wyposażonymi w monitory ekranowe. Istnieją jednak zalecenia, których stosowanie

umożliwia wyeliminowanie bólów stawów, nadgarstków oraz urazów wzroku i okolic szyi

wynikających z nadmiernego pochylenia tułowia w kierunku urządzenia [7]. Stanem, do

którego należy dążyć, jest otrzymanie warunków pracy zbliżonych do tych, jakie panują na

stanowisku wyposażonym w komputer stacjonarny.

8.2.1 Oświetlenie

Oświetlenie powinno zapewniać komfort pracy wzrokowej, a w szczególności:

 poziom natężenia oświetlenia powinien spełniać wymagania określone w Polskich

Normach, (PN-84/E-02033),

 należy ograniczyć olśnienie bezpośrednie od opraw, okien, przezroczystych lub

półprzezroczystych ścian albo jasnych płaszczyzn pomieszczenia oraz olśnienie odbiciowe

od ekranu monitora, w szczególności przez stosowanie odpowiednich opraw

oświetleniowych, instalowanie żaluzji lub zasłon w oknach.

Polska Norma PN-84/E-02033 podaje, że natężenie oświetlenia na stanowisku

komputerowym powinno wynosić co najmniej 500 lx. Norma nie określa precyzyjnie, czy

wartość ta odnosi się do poziomej płaszczyzny roboczej stanowiska (płaszczyzny klawiatury i

dokumentacji), czy do płaszczyzny pionowej (płaszczyzny ekranu).

Inne wartości podają normy zagraniczne, a także Międzynarodowa Komisja

Oświetleniowa CIE, która stwierdza, że natężenia oświetlenia na płaszczyźnie poziomej

stanowiska komputerowego powinno zawierać się w zakresie 300-1000 lx. Taka rozpiętość

dozwolonych wartości natężenia oświetlenia stanowiska komputerowego pozwala

teoretycznie na wybór poziomu natężenia oświetlenia odpowiedniego dla danego rodzaju

wykonywanej pracy i monitora, wieku czy upodobań operatora. Ponieważ praca na

stanowisku komputerowym może powodować przeciążenie narządu wzroku, objawiające się

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Innowacyjność, Jakość, Zarządzanie

2013

97

m.in. subiektywnymi dolegliwościami oczu i przejściowym osłabieniem funkcji akomodacji i

konwergencji. Praca typu „edycja tekstu na ekranie” w większym stopniu obciąża narząd

wzroku niż praca polegająca na wpisywaniu danych do komputera. Poziom natężenia

oświetlenia na wszystkich stanowiskach komputerowych powinien być wyższy od 200 lx, zaś

za optymalny poziom natężenia oświetlenia na płaszczyźnie poziomej stanowiska

komputerowego należy przyjąć: 500 lx w przypadku prac niewymagających ciągłej

obserwacji ekranu monitora, a 300 lx w przypadku wykonywania prac polegających na

obserwacji treści ekranu monitora. Optymalna organizacja stanowiska pracy operatora

komputerowego powinna cechować się możliwością doboru poziomu natężenia oświetlenia

odpowiedniego do rodzaju wykonywanej czynności[12].

8.2.2 Mikroklimat

Mikroklimat jest jednym z czynników fizycznych występujących na biurowych

stanowiskach pracy. Pojęcie to określa się mianem środowiska cieplnego, którego

podstawowymi parametrami są: temperatura powietrza, wilgotność powietrza oraz

szybkość przemieszczania się powietrza. Wartości te są dokładnie określone w normach:

PN-78/B-03421 i PN-EN ISO 7730:2006(U). Pierwszy dokument określa optymalną

wielkość temperatury, wilgotności oraz prędkości przepływu powietrza w zależności od

pory roku. W normie PN-EN ISO 7730:2006 (U) określono pożądane wartości czynników

mikroklimatycznych bez różnicowania ich ze względu na porę roku. Nie zmienia to

jednak faktu, że stosowanie się do zalecanych parametrów powietrza zamieszczonych w

tym dokumencie przekłada się na stworzenie pracownikom biurowym korzystnych i

komfortowych warunków pracy [13].

Poprawa parametrów mikroklimatu oraz utrzymywanie ich na poziomie określonym

w przepisach jest możliwe dzięki korzystaniu z odpowiednich urządzeń oraz technologii.

Najkorzystniejszą sytuacją jest zatroszczenie się o środowisko cieplne już w trakcie

projektowania stanowisk biurowych. Rozwiązanie takie pochłania dużo mniej środków

finansowych niż próby uzyskania zalecanych wartości mikroklimatu dopiero po

ukończeniu budowy pomieszczeń pracy. W przypadku chęci kreowania stanowisk

cechujących się komfortem termicznym, należy zadbać o:

 Szczelność drzwi oraz okien,

 Zamontowanie okien od strony północnej i wschodniej,

 Odpowiednie uszczelnienie powierzchni ścian i obłożenie ich tworzywem izolacyjnym,

 Zamontowanie żaluzji zewnętrznych, ograniczających napływ promieni słonecznych,

 Zamontowanie wentylowanych, podwieszonych sufitów,

 Gładkie oraz utrzymane w jasnych kolorach ściany, które w efekcie będą redukować

ilość pojawiającego się promieniowania.

Zastosowanie się do powyższych wytycznych sprzyja osiągnięciu korzystnych

parametrów środowiska cieplnego na biurowych stanowiskach pracy. Natomiast, jeśli

priorytetem jest zapewnienie zalecanych wartości mikroklimatu w pomieszczeniach już

istniejących, to w tym celu należy stosować wentylację oraz automatyczną klimatyzację,

która dostosowuje parametry powietrza do pożądanych poziomów na podstawie analizy

2013 Redakcja: BIAŁY W., MIDOR K.

98

jego obecnego stanu [14].

Większość problemów zdrowotnych związanych z jakością powietrza wewnętrznego w

pomieszczeniach biurowych wiąże się z narażeniem na grzyby, głównie na grzyby pleśniowe.

Stanowią one ok. 70% całkowitej mikroflory powietrza w pomieszczeniach. Badania

powietrza w budynkach biurowych wykazały obecność trzech gatunków grzybów:

Penicillium spp., Aspergillus spp. i Cladosporium spp. [15, 16]. Grzyby pleśniowe są często

czynnikiem alergizującym, mogącym wpływać na rozwój astmy, alergicznych nieżytów nosa,

zapalenia spojówek i nieżytów przewodu pokarmowego. Bakterie stanowią na ogół 19-26%

mikroflory powietrza w pomieszczeniach zamkniętych, w tym w pomieszczeniach biurowych.

Większość bakterii nie stanowi zagrożenia zdrowotnego w normalnych warunkach

środowiskowych, czyli przy niskich stężeniach tych mikroorganizmów w powietrzu, jednak

część z nich wykazuje właściwości chorobotwórcze, alergizujące lub toksyczne. W powietrzu

wewnętrznym, wśród gatunków bakterii przeważają gatunki z rodzaju Bacillus,

Pseudomonas, Enterobacter, Flavobacterium, Alcaligenes, Microccocus i Streptomyces

(promieniowce).

Kwestie dotyczące ochrony pracowników przed ryzykiem związanym z narażeniem na

czynniki biologiczne w środowisku pracy reguluje Dyrektywa 2000/54/WE w sprawie

wprowadzenia środków w celu poprawy bezpieczeństwa i zdrowia pracowników w miejscu

pracy oraz opracowane na jej podstawie Rozporządzenie Ministra Zdrowia z dn. 22 kwietnia

2005 r. w sprawie szkodliwych czynników biologicznych dla zdrowia w środowisku pracy

oraz ochrony zdrowia pracowników zawodowo narażonych na te czynniki.

Obecnie nie ma na świecie uregulowań prawnych, które podawałyby wartości

dopuszczalne stężeń mikroorganizmów na stanowiskach pracy. Oceny narażenia zawodowego

na czynniki biologiczne można dokonać na podstawie wartości zalecanych dopuszczalnych

stężeń mikroorganizmów i endotoksyny w powietrzu pomieszczeń zamkniętych. Od wielu lat

krajowe komitety specjalistów, niezależne grupy naukowców i indywidualni badacze

proponują zakresy wartości dopuszczalnych stężeń szkodliwych czynników biologicznych w

pomieszczeniach zamkniętych [17].

W odróżnieniu od czynników chemicznych i niektórych fizycznych nie ustalono do tej

pory wartości normatywnych dotyczących dopuszczalnych stężeń czynników biologicznych

w środowisku pracy, jak również ogólnie uznanych wartości progowych narażenia. Dlatego

też, zgodnie z rozporządzeniem, ocena ryzyka związana z narażeniem na czynniki biologiczne

jest oceną jakościową, tzn. kryteria oceny ryzyka są określone na podstawie charakterystyki

miejsca pracy i występujących w nich czynników biologicznych [18].

8.3 WYNIKI BADAŃ I ICH ANALIZA

Badania miały na celu pokazanie poziomu wiedzy pracowników zatrudnionych na

stanowiskach pracy wyposażonych w komputery w kontekście obowiązujących norm,

standardów, przepisów prawa zarówno krajowych jak i Unii Europejskiej

Szczególnie badania miały zaprezentować subiektywną ocenę ergonomiczną biurowych

stanowisk pracy oraz wiedzę na temat innowacyjnych metod poprawy niekomfortowych

warunków pracy osób zatrudnionych na stanowiskach wykorzystujących szeroko rozumiany

sprzęt komputerowy i biurowy. Badania przeprowadzono w marcu 2013 roku na populacji

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Innowacyjność, Jakość, Zarządzanie

2013

99

110 pracowników, pracujących głównie jako pracownicy biurowi, osoby wprowadzający dane

do komputerów oraz pracujące przy obsłudze klientów z wykorzystaniem komputerów.

Powyższe prace wykonują oni w pełnym wymiarze czasu pracy.

Badania zostały przeprowadzone z wykorzystaniem kwestionariusza ankiety. Były w

nim zawarte pytania dotyczące zagadnień takich jak: rodzaj komputera, rodzaj monitora,

obecność sprzętu laserowego typu drukarka, kserograf. Kolejna grupa pytań dotyczyła

powierzchni biurowej, oświetlenia, hałasu, czynników biologicznych i mikroklimatu w

miejscu pracy. W następnym zestawie pytań skoncentrowano się na dolegliwościach

zgłaszanych przez respondentów, ich częstości oraz występujących sposobach ich redukcji jak

również możliwych innowacyjnych rozwiązaniach występujących problemów.

Na podstawie wyników badań zaprojektowano oraz implementowano relacyjną bazę

danych w celu zapewnienia możliwości zbadania szczegółowych powiązań odpowiedzi

udzielonych przez poszczególnych respondentów.

W badaniach wzięło udział 110 osób wśród nich były 52 kobiety i 58 mężczyzn.

Ankietowani reprezentowali szerokie spektrum pod względem wieku i stażu pracy na

stanowiskach komputerowych co pokazano na rys. 8.1 i 8.2.

Rys. 8.1 Przedziały wiekowe respondentów ankiety z podziałem na płeć

Większość ankietowanych, 86 osób używa komputera stacjonarnego i tylko 6 osób

korzysta z monitora typu CRT (kineskopowego). Na stanowiskach pracy pojawia się szereg

innych tzw. urządzeń peryferyjnych co obrazuje rys. 8.3

Z analizy ankiety wynika, że na 35 stanowiskach pracy występowało więcej niż jedno

urządzenie laserowe.

0

5

10

15

20

25

30

35

40

do 20 lat 20-35 lat 35-50 lat Powyżej 50 lat

Kobiety Mężczyźni

2013 Redakcja: BIAŁY W., MIDOR K.

100

Rys. 8.2 Staż pracy na stanowiskach z wykorzystaniem komputerów z podziałem na płeć

Rys. 8.3 Rodzaje wyposażenia występującego na badanych stanowiskach pracy

W następnej fazie opracowywania wyników przeanalizowano powierzchnię biurową i

oświetlenie. Z pośród wszystkich badanych 90 osób deklaruje co najmniej 2 m
2
 wolnej

powierzchni, a na 107 stanowiskach pracownicy mają zapewnione oświetlenie naturalne i na

94 stanowiskach zamontowane są sprawne żaluzje lub zasłony.

0

5

10

15

20

25

30

do 1 roku 1-5 lat 5-10 lat Powyżej 10 lat

Kobiety Mężczyźni

0

10

20

30

40

50

60

70

80

drukarka
laserowa

drukarka
atramentowa

drukarka
igłowa

skaner urz.
wielofunkc.

atramentowe

urz.
wielofunkc.

laserowe

ploter digitizer faks

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Innowacyjność, Jakość, Zarządzanie

2013

101

Z kolei tylko na 3 stanowiskach źródłem światła są żarówki, na czterech stanowiskach

źródła są mieszane a na 102 zainstalowane są świetlówki jako źródło światła sztucznego. W

85 przypadkach oświetlenie ma charakter ogólny, w 8 przypadkach tylko miejscowy a w 14

jest oświetlenie złożone.

Tylko 19 respondentów stwierdziło subiektywnie nadmierny hałas na ich stanowiskach i

zaproponowali rozwiązanie tego problemu poprzez np. mniejszą ilość stanowisk pracy w

pomieszczeniu, ograniczenie słuchania radia, boksy słuchawki do telefonu, szyby

dźwiękochłonne, wyciszenie pomieszczenia, dźwiękoszczelne okna, dźwiękoszczelne drzwi,

odseparowanie stanowisk pracy przegrodami dźwiękochłonnymi. Osoby te mają 5-10 lat

stażu pracy i są z grupy wiekowej 35-50 lat. Wskazuje to na zaniedbania w sferze spełnienia

norm, wyposażenia pomieszczeń biurowych i regulaminu pracy i tylko w nielicznych

przypadkach wiąże się z innowacjami.

Analizując problem mikroklimatu należy stwierdzić, że 85 osób stwierdza odpowiedni

mikroklimat w miejscu pracy. Z tego w 66 przypadkach w pomieszczeniach występuje

wentylacja naturalna i dla 53 przypadków zapewnia odpowiedni mikroklimat, w 36

mechaniczna z czego w 30 przypadkach daje odpowiedni mikroklimat, a w 8 przypadkach

brak jest jakiejkolwiek wentylacji a mimo to 2 respondentów stwierdza odpowiedni

mikroklimat.

Innowacje dotyczące mikroklimatu postulowane przez respondentów to głównie,

klimatyzacja, lepsza wentylacja mechaniczna, nawilżanie powietrza, wprowadzenie roślin do

przestrzeni biurowej oraz mniej stanowisk w pomieszczeniu. Osoby te mają 5-10 lat stażu

pracy i są z grupy wiekowej 35-50 lat. Tutaj podobnie jak w przypadku hałasu większość

proponowanych rozwiązań nie ma charakteru innowacji.

Znane dla nielicznych respondentów czynniki biologiczne to: bakterie (11 osób) wirusy

(10), roztocza (4), grzyby (3), kurz (2), pozostałe tj. pyłki traw, pyłki drzew, pasożyty, pleśnie

i toksyny po 1 odpowiedzi.

Jako występujące w miejscu pracy czynniki biologiczne ankietowani wskazują głównie:

bakterie (6), wirusy (6), pyłki traw (2), pyłki drzew, kurz, roztocz grzyby po 1.

Możliwe innowacje dla czynników biologicznych to zdaniem ankietowanych:

ograniczenie ilości bezpośrednich spotkań z klientami, odkażanie biurek i sprzętu,

kompleksowe sprzątanie biur, likwidacja kasetonów i klimatyzacja. Po raz kolejny wskazane

„innowacje” w większości przypadków nimi nie są.

W odpowiedzi na pytanie dotyczące innych innowacji mogących poprawić

ergonomiczność stanowisk pracy i komfort ich użytkowania ankietowani wskazują:

ergonomiczne krzesła, podnóżki, podkładka pod myszkę, klimatyzacja, zwiększenie

przestrzeni, sprzątanie (częstsze), malowanie pomieszczenia, mniejsza ilość osób w

pomieszczeniu, nawilżanie powietrza, polepszenie wentylacji, ergonomiczne meble,

dodatkowa toaleta na piętrze, leżanka, odpowiednia organizacja stanowiska pracy. Te

odpowiedzi wskazują po raz kolejny na brak zrozumienia pojęcia innowacyjności. Obowiązek

inicjowania rozwiązań innowacyjnych zdaniem ankietowanych należy do pracodawcy – 70

odpowiedzi, do pracownika – 24 odpowiedzi zaś 16 osób nie wyraziło w tej kwestii zdania.

Kolejna grupa pytań dotyczyła występowania dolegliwości podczas pracy na

stanowisku komputerowym. Rys. 8.4 do 8.7 przedstawiają rodzaj występującej dolegliwości,

2013 Redakcja: BIAŁY W., MIDOR K.

102

informację czy występuje, a jeśli tak to z jaką częstotliwością.

Aż 75 ankietowanych osób uskarża się na bóle oczu przy czym, u 41 osób występują

one często. Pośród sposobów eliminacji już stosowanych dominują: przerwy w pracy, okulary

antyrefleksyjne, krople do oczu oraz roślinność w pomieszczeniu biurowym. Tylko 28 osób

stwierdza stosowanie tych środków. Zaledwie 9 osób wskazuje na innowacyjne metody, które

niestety są metodami standardowymi.

Znaczna liczba pracowników uskarża się na bóle pleców lub mięśni karku, to jedynie

dwie osoby stosują środki redukujące ból i tylko dwie deklarują potrzebę innowacyjnych

sposobów odciążenia organizmu.

Rys. 8.4 Bóle oczu, występowanie i jego częstość

Rys. 8.5 Bóle pleców lub mięśni karku, występowanie i jego częstość

75

35
28

41

6
0

10

20

30

40

50

60

70

80

Tak Nie Rzadko Często Zawsze

77

21

48

7

33

0

10

20

30

40

50

60

70

80

90

Tak Rzadko Często Zawsze Nie

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Innowacyjność, Jakość, Zarządzanie

2013

103

Rys. 8.6 Bóle nadgarstków, występowanie i jego częstość

Rys. 8.7 Mrowienie stóp, drętwienie łydek, występowanie i jego częstość

Bóle nadgarstków występują u mniej niż połowy pytanych, 9 osób stosuje metody

redukcji, głównie podkładki pod nadgarstki. Tylko 2 osoby wykazały potrzebę

innowacyjnych metod redukcji bólu, ale i tym razem metody te nie są zaliczane do

innowacyjnych (podkładki pod nadgarstki).

Drętwienie palców rąk jak i drętwienie ramion występuje u mniej niż 30%

ankietowanych. Odpowiednio 1 i 2 osoby już stosuje środki redukcji, zaś 1 i 1 widzą

konieczność stosowania innowacyjnych metod. Mrowienie stóp i drętwienie łydek występuje

47

24
20

3

63

0

10

20

30

40

50

60

70

Tak Rzadko Często Zawsze Nie

40

20 18 3

70

0

10

20

30

40

50

60

70

80

Tak Rzadko Często Zawsze Nie

2013 Redakcja: BIAŁY W., MIDOR K.

104

u 40 ankietowanych – rys 8.7. Cztery osoby deklarują stosowanie metod redukcji, a 5 osób

widzi konieczność stosowania innowacyjnych metod, ale rozumie to jako stosowanie

podnóżka lub częstszych przerw w pracy.

Jak pokazano na rys. 8.8, ponad 40% ankietowanych uskarża się na bóle nóg. Tylko 4

osoby już stosują metody redukcji bólu (niestety często są to środki farmakologiczne), a 7

widzi konieczność stosowania metod innowacyjnych, z których tylko jedna może być uznana

za innowacyjną (ćwiczenia z prawidłowej postawy przy pracy z wykorzystaniem wirtualnej

rzeczywistości).

Rys. 8.8 Bóle nóg, występowanie i jego częstość

PODSUMOWANIE

Coraz większa liczba pracowników zatrudnionych na stanowiskach komputerowych

bądź wykorzystujących monitory ekranowe pracuje w warunkach stwarzających problemy

zdrowotne. Ergonomiczne stanowiska komputerowe zostały dobrze opisane w literaturze,

obowiązują bardzo precyzyjnie określone normy, standardy i przepisy prawa, zaś wiedza na

temat wpływu tego rodzaju pracy na organizm człowieka jest duża. Jednak, jak wynika z

analizy dokonanej w tej pracy świadomość pracowników co do uciążliwości takiej pracy jest

spora to wiedza na temat innowacyjnych metod ograniczania negatywnego wpływu opisanych

tutaj czynników jest mała. Wynika to z wielu przyczyn, podstawowymi są: słabe rozumienie

pojęcia innowacyjności, stereotypowe podejście do nowych rozwiązań technicznych i

„uczenie się na własnych błędach”.

Z wyników badań widać wyraźnie, że pracownicy choć widzą niedogodności w

organizacji miejsca pracy (przestrzeń, oświetlenie, mikroklimat), to nie znają innowacyjnych

metod eliminacji uciążliwości a panaceum na większość problemów to ich zdaniem duża

przestrzeń, „mocne” oświetlenie i klimatyzacja. Problemy bólu oczu rozwiązać powinny duże

monitory LCD, bóle nadgarstków podkładki pod mysz i klawiaturę zaś pozostałe rodzaje bólu

znikną wraz z dobrym siedziskiem i podnóżkiem. Niebezpieczne wydaje się być deklarowane

47

27

15

4

63

0

10

20

30

40

50

60

70

Tak Rzadko Często Zawsze Nie

SYSTEMY WSPOMAGANIA W INŻYNIERII PRODUKCJI
Innowacyjność, Jakość, Zarządzanie

2013

105

przez ankietowanych częste (ok. 30%) stosowanie środków uśmierzających ból a przecież

spowodują one, że znikają objawy nie przyczyny.

Wydaje się być konieczne szersze propagowanie innowacyjnych metod w ograniczaniu

uciążliwości pracy na stanowiskach komputerowych, a dobra okazją do tego powinny być

okresowe (lub dodatkowe) szkolenia z zakresu bezpieczeństwa i higieny pracy dedykowane

dla tej grupy zawodowej.

Artykuł powstał w ramach pracy statutowej pt. „Innowacyjność w Inżynierii Produkcji”

o symbolu BK 249/ROZ3/2012 realizowanej w Instytucie Inżynierii Produkcji

na Wydziale Organizacji i Zarządzania Politechniki Śląskiej.

LITERATURA

1. Górska E., Ergonomia. Projektowanie, diagnoza, eksperymenty, Oficyna Wydawnicza

Politechniki Warszawskiej, Warszawa 2002.

2. Idczak D., Ergonomia w kształtowaniu warunków pracy, Ośrodek Doradztwa i

Doskonalenia Kadr Sp. z o. o., Gdańsk 1999.

3. Olszewki J., Podstawy ergonomii i fizjologii pracy, Akademia Ekonomiczna w Poznaniu,

Poznań 1997.

4. Rączkowski B., BHP w praktyce, Ośrodek Doradztwa i Doskonalenia Kadr Sp. z o. o.,

Gdańsk 2009.

5. Stec D., Zasady BHP w praktyce, Wszechnica Podatkowa, Kraków 2008.

6. Tabor A., Pieczonka A., Zarządzanie bezpieczeństwem i higieną pracy, tom III, Centrum

Szkolenia i Organizacji Systemów Jakości, Kraków 2003.

7. Bugajska J., Mieszkowska M., Wolska A., Praca z komputerem przenośnym – laptopy,

Bezpieczeństwo Pracy 12/2008, CIOP.

8. Kamińska J., Jak prawidłowo siedzieć, Bezpieczeństwo Pracy 5/2005 CIOP.

9. Tokarski T., Ergonomia pracy z laptopem, Główny Inspektorat Pracy, Warszawa 2010

10. Wróblewska M., Ergonomia. Skrypt dla studentów, Opole 2004.

11. T. Tatara, M. Dąbrowska-Bender, Najczęstsze choroby powodowane pracą w warunkach

biurowych, Zdrowie Publiczne 120(2)/2010.

12. E. Janosik, Grzesik J., Badania wpływu natężenia oświetlenia stanowisk komputerowych

na sprawność pracy wzrokowej operatorów. Medycyna Pracy 2003.

13. M. Gliński, Zapobieganie niewłaściwym parametrom mikroklimatu – rozwiązania

techniczne i organizacyjne. Bezpieczeństwo Pracy 12/2002, CIOP.

14. A. Chojnacka, I. Sudoł-Szopińska., Komfort termiczny w pomieszczeniach biurowych w

aspekcie norm. Bezpieczeństwo Pracy 6/2007, CIOP.

15. Dutkiewicz J. Bacteria and fungi in organic dust as potential health hazard. Ann. Agric.

Environ. Med. 1997 4:11-16.

16. Jarosińska D., Wybrane zagadnienia zdrowotnych następstw narażenia na

zanieczyszczenia powietrza wewnętrznego. Problemy jakości powietrza wewnętrznego w

Polsce’97. Wydawnictwa Instytutu Ogrzewnictwa i Wentylacji Politechniki

Warszawskiej, Warszawa 1998.

2013 Redakcja: BIAŁY W., MIDOR K.

106

17. Dutkiewicz J., Śpiewak R., Jabłoński L., Szymańska J. Biologiczne czynniki zagrożenia

zawodowego. Klasyfikacja, narażone grupy zawodowe, pomiary, profilaktyka. Ad

Punctum, Lublin 2007.

18. Zapór L., Gołofit-Szymczak M., Czynniki biologiczne w środowisku pracy – ocena

ryzyka zawodowego. Bezpieczeństwo Pracy 2, 2008.

ANALIZA WIEDZY UŻYTKOWNIKÓW O INNOWACJACH
DLA STANOWISK KOMPUTEROWYCH

Streszczenie: W artykule zaprezentowano warunki i wymagania dotyczące organizacji

komputerowego stanowiska pracy wynikające z prawodawstwa polskiego i Unii Europejskiej.

Wymagania zostały skonfrontowane ze stanem istniejącym na podstawie badań ankietowych 110

pracowników wykorzystujących takie stanowiska pracy. Badani określili problemy i sposoby ich

rozwiązanie oraz określili swoją wiedzę na temat innowacyjnych metod i sposobów eliminacji

uciążliwości występujących na stanowiskach komputerowych .

Słowa kluczowe: stanowisko komputerowe, ergonomia, uciążliwości, innowacyjne rozwiązania

ANALYSIS OF USERS KNOWLEDGE ABOUT INNOVATIONS
FOR COMPUTER WORKSTATION

Abstract: Paper presents conditions and demands for computer workplace resulting from Polish

Law as well as Laws of European Union. Requirement was confronted with actual state on a basis

of survey of 110 workers using so called computer workstations. Surveyed workers described the

problems and solutions as well as their knowledge of innovative methods used to reduction of

such discomfort occurred on computer workplaces.

Key words: computer workstation, ergonomics, discomfort, innovative solutions

dr hab. Grażyna PŁAZA, dr Piotr KALETA,

dr inż. Tomasz WAŁEK, dr inż. Zbigniew ŻURAKOWSKI

Politechnika Śląska, Wydział Organizacji i Zarządzania

Instytut Inżynierii Produkcji

ul. Roosevelta 26, 41-800 Zabrze

e-mail: grazyna.plaza@polsl.pl

