
 41

Podstawy i Metody Oceny Środowiska Pracy 2004, nr 3(41), s. 41–51

lek. KATARZYNA

ZIELIŃSKA-JANKIEWICZ

mgr inż. ANNA KOZAJDA

doc. dr hab. med. IRENA

SZADKOWSKA-STAŃCZYK

Instytut Medycyny Pracy

im. prof. dr.med. Jerzego Nofera

90-950 Łódź

ul.św. Teresy 8

Narażenie na czynniki biologiczne

w miejscu pracy – badanie wiedzy

narażonych pracowników

Słowa kluczowe: czynniki biologiczne, narażenie zawodowe, służba zdrowia, leśnictwo, oczysz-

czalnie ścieków, składowiska odpadów.

Key words: biological agents, occupational exposure, health service, forestry, wastewater

treatment plants, waste dumps.

Celem pracy badawczej była ocena wiedzy wybranych grup zawodowych o rodzajach czynników biologicznych

występujących w środowisku pracy, ryzyku związanym z narażeniem na szkodliwości biologiczne, skutkach

zdrowotnych wynikających z kontaktu z nimi oraz sposobach i środkach profilaktyki zawodowej.

W badaniu przeprowadzonym metodą wywiadu kwestionariuszowego wzięło udział 150 osób z trzech grup

zawodowych: służby zdrowia (pracownicy szpitali), służby leśnej oraz służb komunalnych (pracownicy oczysz-

czalni ścieków i składowiska odpadów). Każda grupa liczyła 50 pracowników.

Poziom wiedzy o rodzajach czynników biologicznych obecnych w środowisku pracy oraz o drogach i sposobach

zakażenia był w badanej populacji stosunkowo niski. Również wiedza respondentów o chorobach związanych z

zawodowym narażeniem na czynniki biologiczne, a zwłaszcza o ich symptomach okazała się powierzchowna.

Za najskuteczniejsze sposoby ochrony zdrowia przed szkodliwym wpływem czynników biologicznych obecnych

w miejscu pracy badani uznali stosowanie środków ochrony indywidualnej, poddawanie się szczepieniom profi-

laktycznym oraz przestrzeganie zasad higieny osobistej. Większość respondentów stosowała w praktyce właśnie

te sposoby ochrony, które wcześniej wskazała jako skutecznie chroniące przed zachorowaniem.

Na podstawie wyników pracy stwierdzono, że badani pracownicy, mimo istotnych braków w wiedzy teoretycz-

nej dotyczącej ryzyka, które jest związane z zawodowym narażeniem na szkodliwości biologiczne, potrafią

jednak w praktyce w zadowalający sposób chronić własne zdrowie w trakcie pracy.

Ponad połowa badanych stwierdziła, w dokonanej samoocenie wiedzy o zagrożeniach biologicznych obecnych

w ich miejscu pracy, że odczuwa niedosyt informacji w tym zakresie i chciałaby je poszerzyć i uzupełnić.

 UWAGI WSTĘPNE

Zawodowe narażenie na czynniki biologiczne, z uwagi na potencjalne implikacje dla zdrowia

narażanych na nie pracowników, stanowi istotny problem z zakresu medycyny pracy.

Jednocześnie jednak zagrożenia związane z obecnością w środowisku pracy czynników

biologicznych wciąż nie są w dostatecznym stopniu uwzględniane w obszarze higieny pracy, co

 42

znajduje swoje odzwierciedlenie w pomijaniu, jak dotychczas, tej grupy szkodliwości w ocenie

narażenia zawodowego w Polsce.

 Narażeniu na czynniki biologiczne podlegają pracownicy z wielu grup zawodowych,

wśród których największe ryzyko dotyczy osób zatrudnionych w służbie zdrowia i labora-

toriach, przy usuwaniu oraz zagospodarowywaniu odpadów i ścieków, w leśnictwie i przemyśle

drzewnym, a także w rolnictwie i przemyśle rolno-spożywczym, przemyśle biotechnologicznym

i farmaceutycznym.

 Czynniki biologiczne występujące w środowisku pracy mogą wykazywać w stosunku

do osób pracujących w narażeniu na nie wielokierunkowe spektrum działania – zakaźne,

alergizujące, toksyczne, zapalne i rakotwórcze (Dutkiewicz i in. 2000; Higiena pracy 1999).

 Dla pracowników służby zdrowia, w tym również laboratoriów diagnostycznych, na-

rażonych w trakcie pracy na stały kontakt z chorymi i materiałem biologicznym od nich po-

chodzącym, szczególnie duże zagrożenie stanowią niektóre wirusy przenoszone drogą krwio-

pochodną (HBV, HCV i HIV) oraz wirusy i bakterie będące przyczyną chorób układu odde-

chowego, w których do zakażenia dochodzi drogą powietrzno-kropelkową (Lingaas, Kalager

1989; Caban i in. 1997; Forst, Fletcher 1997; Trevisan i in. 1999).

 W grupie pracowników składowisk, przeładowni i kompostowni odpadów komunal-

nych ryzyko zawodowe jest związane m.in. z obecnością w środowisku pracy alergenów

i toksyn wytwarzanych przez grzyby pleśniowe, termofilne promieniowce i bakterie mezofil-

ne. Z kolei osoby zatrudnione w oczyszczalniach ścieków są narażone na wdychanie

aerozolu zawierającego różne bakterie i wirusy oraz wytwarzane przez nie toksyny

(Krajewski i in. 2000; Millner i in. 1994; Cyprowski, Krajewski 2003).

Pracownicy służb leśnych mogą ulec, w związku z wykonywaną pracą, zakażeniu cho-

robami odzwierzęcymi: boreliozą, wścieklizną, tularemią czy kleszczowym zapaleniem mó-

zgu i opon mózgowych. Innym rodzajem zagrożenia biologicznego dla tej grupy zawodowej

jest niebezpieczeństwo zapalenia skóry w wyniku kontaktu z porostami i wątrobowcami lub

alergii dróg oddechowych w wyniku narażenia na grzyby pleśniowe, niektóre struktury i sub-

stancje wytwarzane przez drzewa (pyłki, olejki eteryczne czy żywice) oraz alergeny niektó-

rych gąsienic żerujących na drzewach (Umiński i in. 1995; Nowakowski i in. 2000; Diseases...

1975; Mota i in. 1997; Vega i in. 2000).

 Podejmując próbę wstępnej penetracji obszaru zagadnień związanych z zawodowym

narażeniem na czynniki biologiczne, Instytut Medycyny Pracy w Łodzi przeprowadził

badanie o charakterze sondażowym mające na celu ocenę wiedzy wybranych grup

zawodowych o rodzajach czynników biologicznych występujących w środowisku pracy,

ryzyku związanym z narażeniem na szkodliwe czynniki biologiczne oraz skutkach

zdrowotnych wynikających z kontaktu z nimi, a także sposobach i środkach profilaktyki

zawodowej.

METODA BADAŃ

Badaniem objęto trzy pięćdziesięcioosobowe grupy pracowników:

– szpitali i szpitalnych laboratoriów diagnostycznych (lekarzy, pielęgniarki, salowe,

analityków medycznych i laborantów)

 43

– oczyszczalni ścieków i składowisk odpadów (w tym przeładowni i kompostowni

odpadów)

– służby leśnej (leśników i strażników leśnych).

Mężczyźni stanowili 2/3 ogółu respondentów (100 osób; 66,7%). W badanej grupie

przeważali pracownicy w średnim wieku produkcyjnym, między 31 a 50 rokiem życia – oko-

ło 70% respondentów oraz osoby o stażu pracy od 6 do 20 lat – 50% respondentów. Badana

populacja była zróżnicowana pod względem wykształcenia: przeważały osoby

z wykształceniem średnim – około 61% respondentów, pracownicy z wyższym wykształce-

niem stanowili prawie 21% w próbie, a z wykształceniem podstawowym i zasadniczym za-

wodowym – 18% ogółu respondentów.

Badana populacja została tak dobrana, aby czynniki biologiczne występowały w

środowisku pracy każdego z respondentów. Badanie przeprowadzono metodą wywiadu kwe-

stionariuszowego, wykorzystując narzędzie opracowane specjalnie do potrzeb tego badania.

WYNIKI

Pracownicy oczyszczalni ścieków i składowisk odpadów są narażeni w miejscu pracy na kon-

takt z chorobotwórczymi wirusami, bakteriami i grzybami, a także pasożytami i szczurami.

Pracownicy tej branży jako czynniki narażenia najczęściej wymieniali: bakterie, wirusy oraz

grzyby chorobotwórcze. Około połowa badanych osób z tej grupy nie sądziła, że może być

narażona na zakażenie pasożytami, a także, że szczury mogą stanowić dla nich zagrożenie.

Dla pracowników szpitali ryzyko zawodowe, wynikające z obecności w środowisku

pracy czynników biologicznych, jest związane z możliwością zakażenia wirusami, bakteria-

mi, grzybami chorobotwórczymi i pasożytami. Niestety, wśród wymienionych kategorii

czynników biologicznych nie było takiej kategorii, która zostałaby wskazana przez wszystkie

osoby w tej grupie. Prawie wszyscy respondenci (48 osób) uwzględnili możliwość zakażenia

wirusami, ale już tylko 37 badanych (75%) wymieniło jako czynnik narażenia bakterie, mniej

niż połowa osób – grzyby chorobotwórcze, a zaledwie co czwarta osoba – pasożyty. W tej

grupie zawodowej 3/4 badanych stwierdziło, że nie są narażeni w miejscu pracy na zakażenie

pasożytami, a ponad połowa osób z grupy nie dostrzegała możliwości zakażenia grzybami

chorobotwórczymi.

 Pracownicy służby leśnej są narażeni podczas pracy na kontakt z wirusami, bakteria-

mi, grzybami chorobotwórczymi, pasożytami, owadami, kleszczami i innymi zwierzętami

(pełniącymi przeważnie rolę wektorów chorobotwórczych drobnoustrojów) oraz ich wydzie-

linami i wydalinami, a także na możliwość uczulenia bądź zatrucia substancjami wytwarza-

nymi przez rośliny. Wszyscy respondenci w tej grupie zawodowej wskazali na zagrożenie

wynikające z kontaktu z owadami, kleszczami, żmijami, lisami i innymi zwierzętami. Ponad

połowa pracowników służby leśnej twierdziła, że w związku z wykonywaną pracą nie jest

narażona na zakażenie pasożytami, grzybami chorobotwórczymi i bakteriami. Zdecydowana

więc większość badanych w tej grupie zawodowej nie zdawała sobie sprawy ze szkodliwego

działania substancji wytwarzanych przez niektóre rośliny (tab. 1).

 44

Tabela 1.

Badane grupy zawodowe według znajomości rodzajów czynników biologicznych
występujących w ich środowisku pracy

Rodzaj czynnika
Oczyszczalnia

ścieków, składowisko
odpadów

Szpitale i laboratoria
analityczne Służba leśna

tak nie
nie

wiem tak nie
nie

wiem tak nie
nie

wiem
Wirusy 39 3 8 48 1 1 32 12 6

Bakterie 40 3 7 37 6 7 13 27 10

Grzyby chorobotwórcze 29 11 10 19 28 3 14 28 8

Pasożyty ludzkie
i zwierzęce 19 22 9 12 36 2 5 37 8

Zwierzęta (owady,
kleszcze, żmije,
szczury, lisy oraz ich
wydzieliny i wydaliny)

25 25 0 ND 50 0 0

Substancje wytwarzane
przez rośliny ND ND 20 29 1

ND – nie dotyczy danej grupy zawodowej.

Kolejnym elementem badania była ocena znajomości wśród respondentów potencjal-
nych sposobów (dróg) przenikania czynników biologicznych do organizmu ludzkiego.
Stwierdzono, że wiedza badanych w tym zakresie jest niewystarczająca w kontekście zapew-
nienia ochrony przed ryzykiem zachorowania. Wszystkie możliwe sposoby (drogi) zakażenia
wskazały jedynie pojedyncze osoby z poszczególnych grup zawodowych. Pracownicy
oczyszczalni najczęściej wymieniali drogę powietrzno-kropelkową oraz bezpośredni kontakt
z glebą, wodą i przedmiotami; pracownicy służb leśnych – ukąszenie przez zwierzęta oraz
bezpośredni kontakt z wydalinami i wydzielinami chorych zwierząt, zaś pracownicy szpitali
– bezpośredni kontakt z krwią, wydalinami i wydzielinami ludzi. Stosunkowo rzadko respon-
denci wymieniali drogę pokarmową, co widoczne było zwłaszcza w wypowiedziach pracow-
ników szpitali, gdzie ten sposób zakażenia pominęła większość badanych.

Za pozytywny należy uznać fakt, że wśród 150 respondentów nie znalazła się ani jed-
na osoba, która by nie znała przynajmniej jednego sposobu bądź drogi zakażenia (tab.2).

Tabela 2.

Badane grupy zawodowe według znajomości dróg (sposobów) oddziaływania czynników
biologicznych występujących w ich środowisku pracy

Droga (sposób) oddziaływania
Oczyszczalnia

ścieków, składowisko
odpadów

Szpitale i laboratoria
analityczne Służba leśna

Droga powietrzno-kropelkowa
wdychanie powietrza, pyłów) 41 35 19

Kontakt z glebą, wodą, przedmiotami 38 31 27

Kontakt z wydzielinami lub wydalinami zwierząt 19 ND 28

Kontakt z wydzielinami lub wydalinami ludzi 28 43 ND

Kontakt z krwią zwierzęcą 10 ND 28

Kontakt z krwią ludzką 15 46 ND

Droga pokarmowa (np. dotykanie ust lub
jedzenie brudnymi rękoma) 27 15 21

Ukąszenia (np. meszek, komarów, kleszczy,
szczurów, lisów, żmij) 27 ND 48

Kontakt z substancjami wytwarzanymi przez
rośliny ND ND 21

ND – nie dotyczy danej grupy zawodowej.

 45

Do najczęściej wymienianych przez respondentów chorób wywołanych przez czynniki

biologiczne występujące w miejscu pracy należały: wirusowe zapalenie wątroby (pracownicy

szpitali i oczyszczalni ścieków), AIDS (pracownicy szpitali), borelioza i wścieklizna (służba

leśna), (tab. 3).

Jeśli respondenci wymieniali określoną chorobę, pytano ich dodatkowo o:

1) najbardziej charakterystyczne objawy chorobowe, 2) potencjalne drogi zakażenia oraz

3) skuteczne sposoby profilaktyki zawodowej. Znajomością tych zagadnień w grupie pracow-

ników szpitali wykazała się ponad połowa osób (34 respondentów), zaś wśród pracowników

pozostałych grup zawodowych – co piąty badany.

 W przeprowadzonym badaniu sprawdzono, jakie środki profilaktyczne zapewniają –

zdaniem respondentów – najlepszą ochronę przed czynnikami biologicznymi występującymi

w środowisku pracy. Pracownicy oczyszczalni ścieków i składowisk odpadów oraz pracowni-

cy szpitali najczęściej wskazywali na skuteczność używania środków ochrony indywidualnej

i poddawania się szczepieniom ochronnym, a także przestrzegania zasad higieny. Natomiast

w grupie pracowników służby leśnej najwięcej osób wymieniło: poddawanie się szczepie-

niom, używanie środków ochrony indywidualnej i stosowanie repelentów (środków odstra-

szających np. owady, pajęczaki) oraz przestrzeganie zasad higieny osobistej.

Tabela 3.

Najczęściej wymieniane choroby wywoływane przez czynniki biologiczne w badanych

grupach zawodowych

Oczyszczalnia ścieków,

składowisko odpadów

Szpitale i laboratoria

analityczne
Służba leśna

Choroba
Liczba

pracowników
 Choroba

Liczba

pracowników
Choroba

Liczba

pracowników

WZW 25

Grzybice 3

Tężec 2

Salmonelloza 2

Inne 5

Nie wymieniono

żadnych 19

WZW 43

AIDS 19

gruźlica 3

zapalenie płuc 3

inne 10

nie wymieniono

żadnych 3

borelioza 38

wścieklizna 24

kleszczowe zapalenie

mózgu i opon mózgowych 19

choroby alergiczne skóry

i układu oddechowego 3

inne 3

nie wymieniono żadnych 0

Rozkład odpowiedzi w grupie leśników wyraźnie wskazuje na dobrą znajomość za-

gadnień dotyczących ochrony przed tzw. chorobami odkleszczowymi (tab. 4).

Wśród działań wchodzących w zakres profilaktyki zawodowej, stosowanych przez re-

spondentów w codziennej praktyce, pracownicy oczyszczalni ścieków i składowisk odpadów

najczęściej wymieniali: używanie środków ochrony indywidualnej, poddawanie się szczepie-

niom ochronnym, pracę w wentylowanych pomieszczeniach i stosowanie środków odstrasza-

jących owady. Z kolei badani pracownicy szpitali najczęściej wskazywali na: używanie środ-

ków ochrony indywidualnej, poddawanie się szczepieniom ochronnym, pracę w wentylowa-

nych pomieszczeniach oraz używanie dezynfekowanego lub sterylizowanego sprzętu. Pra-

cownicy służby leśnej wymieniali, przede wszystkim, używanie środków ochrony indywidu-

alnej, stosowanie repelentów i poddawanie się szczepieniom ochronnym (tab. 5).

 46

Tabela 4.

Najskuteczniejsze według pracowników sposoby i środki ochrony przed narażeniem na

czynniki biologiczne

Sposoby ochrony
Oczyszczalnia

ścieków, składowisko

odpadów

Szpitale

i laboratoria Służba leśna

Szczepienia 28 26 38

Środki ochrony indywidualnej 40 49 22

Odpowiedni sprzęt i aparatura 7 7 7

Wentylacja, hermetyzacja 5 9 ND

Tępienie owadów, gryzoni 2 ND 7

Środki odstraszające (np. owady) 1 ND 21

Przestrzeganie regulaminu, zasad bhp 8 11 4

Przestrzeganie zasad higieny osobistej 30 30 19

Właściwe zachowanie się w sytuacji

zagrożenia 7 8 24

Dezynfekcja pomieszczeń 2 14 ND

Dezynfekcja odzieży 2 9 ND

ND – nie dotyczy danej grupy zawodowej.

Tabela 5.

Sposoby i środki ochrony przed narażeniem na czynniki biologiczne stosowane przez

pracowników w praktyce

Sposoby ochrony

Oczyszczalnia

ścieków, składowisko

odpadów

Szpitale

i laboratoria
Służba leśna

Szczepienia ochronne 41 46 27

Ochrony osobiste 50 50 48

Sprzęt jednorazowego użytku 14 45 ND

Używanie dezynfekowanego lub

sterylizowanego sprzętu, aparatury 3 35 ND

Stosowanie środków odstraszających

owady 36 ND 47

Praca w wentylowanych pomieszczeniach 38 41 ND

Praca w dezynfekowanych pomieszczeniach 5 37 ND

Praca w dezynfekowanej odzieży 5 22 ND

ND – nie dotyczy danej grupy zawodowej.

Na skuteczność ochrony zdrowia osób zawodowo narażonych na czynniki biologiczne

ma wpływ zarówno wiedza narażonych pracowników o zagrożeniach biologicznych i związa-

nym z nimi ryzyku, jak i ich zachowania ukierunkowane na ochronę przed tym narażeniem.

 Jedną z możliwych dróg zakażenia chorobotwórczymi mikroorganizmami obecnymi w

środowisku pracy stanowi droga pokarmowa. W tym kontekście szczególnie istotne jest, aby

pracownicy przestrzegali zasad higieny osobistej, spożywali posiłki w pracy wyłącznie w

miejscach w tym celu wyznaczonych oraz stosowali się do zakazu przechowywania żywno-

ści razem z materiałem biologicznym pobranym do badań.

 Podstawą higieny osobistej jest mycie rąk przed jedzeniem. W grupach pracowników

szpitali oraz oczyszczalni ścieków i składowisk odpadów prawie wszyscy respondenci

przestrzegali tej zasady. Natomiast pracownicy służby leśnej, ze względu na specyfikę pracy

 47

wykonywanej głównie w terenie, często nie myli rąk przed jedzeniem. Jest to

prawdopodobnie skutkiem braku tego nawyku wśród leśników, gdyż zapewnienie możliwości

umycia rąk, nawet w trudnych warunkach pracy w terenie, jest od strony technicznej

możliwe, aczkolwiek trudniejsze do zorganizowania niż w wypadku pracowników

pozostałych dwóch grup zawodowych.

 Do podstawowych form profilaktyki chorób wywołanych przez biologiczne

szkodliwości zawodowe należy również zasada mycia rąk każdorazowo po kontakcie z

materiałem, który zawiera czynniki biologiczne. W badanych grupach pracowników

przestrzegano powszechnie tej zasady – tylko nieliczne osoby z grupy pracowników szpitali

oraz służby leśnej przyznały, że nie myły rąk w takich sytuacjach.

 Praktycznie wszyscy badani pracownicy szpitali oraz oczyszczalni ścieków

i składowisk odpadów spożywali posiłki w miejscu do tego przeznaczonym. W grupie

zawodowej leśników, dla których znaczna część obowiązków służbowych wiąże się

z wielogodzinnym pobytem w terenie, większość osób spożywa posiłki w miejscu, w którym

właśnie przebywa, zaś co czwarty respondent rezygnuje wówczas w ogóle ze spożywania

posiłku w pracy.

 W placówkach służby zdrowia oraz w budynkach oczyszczali ścieków i składowisk

odpadów są zainstalowane zazwyczaj lodówki przeznaczone do przechowywania pobranych

próbek zawierających materiał biologiczny do analiz laboratoryjnych. Sprawdzono, czy

zdarza się, aby pracownicy przechowywali w nich jedzenie. Okazało się, że wśród osób

badanych postępują w ten sposób stale tylko cztery osoby. Są to wprawdzie pojedyncze

przypadki, świadczą jednak o rażącym nieprzestrzeganiu elementarnych zasad dotyczących

zapobiegania zakażeniom.

 W profilaktyce chorób wywołanych przez biologiczne czynniki zawodowe ważna

jest codzienna zmiana ubrania przed pracą i po jej zakończeniu. Zmiana odzieży na roboczą

stanowi normę postępowania w grupach pracowników szpitali oraz oczyszczalni ścieków i

składowisk odpadów, gdzie wszyscy badani przestrzegali tej zasady. Podobnie postępuje

większość respondentów z grupy służby leśnej, zaś co piąty badany w tej grupie zawodowej

uzależnia potrzebę zmiany ubrania od rodzaju wykonywanych czynności.

 Zasada codziennej kąpieli lub korzystania z natrysku była przez pracowników

oczyszczalni ścieków i składowisk odpadów w większości przestrzegana. Spośród 50 osób

badanych w tej grupie zasady tej przestrzegało 45 osób.

 Zachowania pracowników ukierunkowane na ochronę przed szkodliwym działaniem

czynników biologicznych w miejscu pracy przedstawiono w tabeli 6.

 Prawdopodobieństwo zachorowania znacząco wzrasta w sytuacjach nagłego,

bezpośredniego kontaktu z czynnikiem biologicznym, np. w wypadku stłuczenia lub

uszkodzenia pojemnika z materiałem biologicznym, ukłucia się „brudną” igłą czy ukąszenia

przez kleszcza. Wypadki lub incydenty z udziałem szkodliwych czynników biologicznych, w

trakcie których dochodzi do bezpośredniego, potencjalnie groźnego dla zdrowia kontaktu z

czynnikiem biologicznym, zdarzają się narażonym pracownikom stosunkowo często. Prawie

1/3 wszystkich respondentów przynajmniej raz znalazła się w takiej sytuacji w związku z

wykonywaną pracą, większość tych osób przyznała, że postąpiła wówczas zgodnie z

otrzymanymi od pracodawcy zaleceniami (tab. 7).

 48

 Tabela 6.

Zachowania pracowników ukierunkowane na ochronę przed szkodliwym działaniem
czynników biologicznych w miejscu pracy

Rodzaj zachowania
Oczyszczalnia

ścieków, składowisko
odpadów

Szpitale
i laboratoria
analityczne

Służba leśna
Ogółem

N %

Mycie rąk przed jedzeniem 49 50 37 136 90,7

Mycie rąk po bezpośrednim kon-
takcie z czynnikiem biologicznym 47 50 43 140 93,3

Spożywanie posiłków
w wyznaczonym miejscu 46 50 19 115 76,7

Przechowywanie jedzenia w
lodówce przeznaczonej do
przechowywania pobranego
materiału biologicznego do badań 1 3 0 4 2,7

Zmiana ubrania przed pracą i po
pracy 50 50 39 139 92,7

Kąpiel lub prysznic po zakończeniu
pracy 45 ND ND – –

ND – nie dotyczy danej grupy zawodowej.

 Tabela 7.

 Niebezpieczne zdarzenia z udziałem czynników biologicznych

Sposób postępowania
Oczyszczalnia

ścieków, składowisko
odpadów

Szpitale
i laboratoria
analityczne

Służba leśna
Ogółem

N %

Uczestnictwo w niebezpiecznym
zdarzeniu z udziałem czynników
biologicznych, w tym: 8 16 19 43 28,7
– postępowanie zgodne

z zaleceniami pracodawcy 8 13 17 38 88,4

– postępowanie niezgodne
z zaleceniami pracodawcy 0 3 2 5 11,6

Na zakończenie przeprowadzonego badania każdego z respondentów poproszono o

dokonanie samooceny na temat posiadanej wiedzy o narażeniu na czynniki biologiczne
w miejscu pracy. Tylko nieco ponad 25% badanych osób uznało, że ma na ten temat wystar-
czającą wiedzę, natomiast około 2/3 respondentów stwierdziło, że odczuwa niedosyt informa-
cji o zagrożeniach związanych z obecnością szkodliwości biologicznych w środowisku pracy
i chciałoby poszerzyć i uzupełswoją wiedzę w tym zakresie, aby móc skuteczniej chronić
swoje zdrowie (tab. 8).

Tabela 8

Samoocena wiedzy o czynnikach biologicznych i zagrożeniach związanych z ich
obecnością w środowisku pracy

Sposób postępowania
Oczyszczalnia

ścieków, składowisko
odpadów

Szpitale
i laboratoria
analityczne

Służba leśna
Ogółem

N %

Wiem chyba wszystko co potrzebne
do skutecznej ochrony 17 13 13 43 28,7

Nie wiem wszystkiego i chciałbym
wiedzieć więcej 33 30 37 100 66,7

Wiem niewiele, ale nie uważam,
aby ta wiedza była mi potrzebna 0 7 0 7 4,6

Razem 50 50 50 150 100,0

 49

 PODSUMOWANIE

Wiedza o rodzajach czynników biologicznych obecnych w środowisku pracy kształtuje się

wśród pracowników ze wszystkich badanych grup zawodowych na stosunkowo niskim

poziomie.

Jest to szczególnie zaskakujące w odniesieniu do pracowników służby zdrowia, zali-

czanych do grupy zawodowej najbardziej narażonej na niekorzystny wpływ szkodliwych

czynników biologicznych. Stała obecność zagrożeń biologicznych w środowisku pracy tej

grupy zawodowej, specyficzny charakter pracy (kontakt z chorymi i materiałem biologicznym

od nich pochodzącym) oraz rola, jaką pracownicy służby zdrowia odgrywają w stosunku do

reszty społeczeństwa w szerzeniu oświaty zdrowotnej, mogłyby sugerować dobrą ich orienta-

cję i rzetelną wiedzę w tej dziedzinie.

 Pracownicy służby leśnej byli najlepiej poinformowaną grupą zawodową w zakresie

biologicznych szkodliwości zawodowych, z którymi wiąże się dla nich największe ryzyko, a

mianowicie możliwość zachorowania na kleszczowe zapalenie mózgu i opon mózgowych,

boreliozę czy wściekliznę. Wprawdzie wiedza pracowników tej grupy zawodowej jest raczej

powierzchowna, ale może być uznana za wystarczającą w kontekście zapewnienia ochrony

przed zachorowaniem.

 Stosunkowo dobra orientacja w problematyce zawodowego narażenia na czynniki

biologiczne w grupie pracowników służb leśnych wskazuje pośrednio na istotną rolę akcji

edukacyjno-propagandowej prowadzonej w tym środowisku już od kilku lat. Należy jednak

stwierdzić, że wiedza badanych pracowników o drogach i sposobach zakażenia, w kontekście

ich ochrony przed potencjalnym zachorowaniem, jest generalnie zbyt mała. Niepokoi fakt, że

znaczna część respondentów nie zdawała sobie w ogóle sprawy z możliwości zakażenia drogą

pokarmową.

Wiele chorób wywoływanych przez czynniki biologiczne obecne w środowisku pracy

powoduje nieodwracalne skutki dla organizmu (np. AIDS czy wirusowe zapalenie wątroby),

stąd też informacje o możliwych sposobach i drogach przenikania chorobotwórczych drobno-

ustrojów do organizmu człowieka powinny być w znacznie większym stopniu uwzględnione

w programach obowiązkowych szkoleń dla pracowników narażonych na ten rodzaj szkodli-

wości zawodowych.

Poziom wiedzy respondentów o objawach i profilaktyce chorób wywoływanych przez

czynniki biologiczne obecne w ich środowisku pracy oceniono jako dość niski. Znaczna

część badanych nie potrafiła podać prawidłowo typowych objawów chorób występujących

najczęściej w danej grupie zawodowej i związanych z narażeniem na szkodliwe czynniki bio-

logiczne.

Podsumowując zagadnienie profilaktyki zawodowej w odniesieniu do zagrożeń wyni-

kających z obecności w środowisku pracy czynników biologicznych, należy podkreślić, że

zdecydowana większość respondentów używała podczas wykonywania pracy środków

ochrony indywidualnej. W grupie pracowników szpitali badani używali w większości ochron

jednorazowego użytku, natomiast w pozostałych grupach były one używane w zależności od

okoliczności. Ponad połowa respondentów w każdej z badanych grup zawodowych była prze-

konana o skuteczności szczepień ochronnych w profilaktyce zachorowań. W praktyce szcze-

pieniom poddawany był znacznie większy odsetek badanych w poszczególnych grupach za-

wodowych, co m.in. wynika z obowiązujących uregulowań prawnych.

 Na podstawie analizy wyników badania w zakresie zachowań pracowników

ukierunkowanych na ochronę zdrowia przed niekorzystnym wpływem szkodliwych

czynników biologicznych wykazano, że w większości wypadków respondenci, pomimo

stwierdzonych w trakcie badania niedostatków wiedzy teoretycznej o ryzyku związanym z

 50

tym narażeniem, potrafią w praktyce w zadowalający sposób chronić własne zdrowie

i zapewnić sobie minimum bezpieczeństwa w kontakcie z czynnikami biologicznymi.

 Osoby wykonujące pracę w narażeniu na szkodliwe czynniki biologiczne są świado-

me konsekwencji zaniechania stosowania środków ochrony osobistej i dbają, aby używane

przez nich środki nie miały uszkodzeń, a przez to dobrze spełniały swoją rolę ochronną.

Za pozytywny należy również uznać fakt, że zdecydowana większość pracowników w każ-

dej z poddanych badaniu grup zawodowych przestrzegała w miejscu pracy podstawowych

zasad higieny osobistej.

Z analizy otrzymanych odpowiedzi wynika, że zdecydowana większość responden-

tów odczuwa niedosyt informacji o zagrożeniach związanych z obecnością szkodliwości bio-

logicznych w środowisku pracy i chciałaby uzupełnić swoją wiedzę w tym zakresie, aby móc

skuteczniej chronić swoje zdrowie. Można więc przyjąć, że ocena ta stanowi pewne

odzwierciedlenie miary potrzeb dotyczących szkolenia pracowników narażonych w miejscu

pracy na czynniki biologiczne.

PIŚMIENNICTWO

Caban J., Cieśla A., Skulina U. (1997) Wirusowe zapalenie wątroby typu B – ekspozycja i profilaktyka.

Ochrona Pracy-Atest 2, 4-6.

Cyprowski M., Krajewski J.A. (2003) Czynniki szkodliwe dla zdrowia występujące w oczyszczalniach

ścieków komunalnych. Medycyna Pracy 1, 73-80.

Diseases transmitted from animals to man (1975) Pod red. W.T. Hubbert, W.F. McCulloch, P.R.

Schnurrenberger. 6
th
 ed. Charles C. Thomas, Springfield, IL.

Dutkiewicz J., Śpiewak R.., Jabłoński L. (2000) Klasyfikacja szkodliwych czynników biologicznych

występujących w środowisku pracy oraz narażonych na nie grup zawodowych. Lublin, Instytut Medy-

cyny Wsi.

Forst L.S., Fletcher B. (1997) HIV prophylaxis for health care workers. J. Occup. Environ. Med.
39(12), 1212-1219.

Higiena pracy (1900) T. II. Pod red. J.A. Indulskiego. Łódź, Instytut Medycyny Pracy.

Krajewski J.A., Tarkowski S., Cyprowski M. (2000) Szkodliwe oddziaływanie odpadów komunalnych
na zdrowie ludzi zatrudnionych przy ich zbieraniu i zagospodarowywaniu. Medycyna Pracy 51(2),
159-172.

Lingaas E., Kalager T. (1989) Occupational hazards in the health professions. Pod red. D. K. Brune,
C. Edling. Boca Raton, Florida, CRC Press, 71-119.

Millner P.D. i in. (1994) Bioaerosols associated with composting facilities. Compost science and
utilization. Special report. Bioaerosols Associated with Composting Facilities 2(4), 6-57.

Mota A.V., Barros M.A., Mesquita-Guimares J. (1997) Contact dermatitis from moss in a forestry
worker. Contact Dermatitis 37(5), 240-241.

Nowakowski G., Kochańska-Dziurowicz A., Widala E. (2000) Krętkowica kleszczowa – borelioza z Lyme.
Przegląd Lekarski 57(7-8), 424-426.

Trevisan A. i in. (1999) Risk of hepatitis C virus infection in a population exposed to biological materials.
Am. J. Ind. Med. 35(5), 532-535.

Umiński J. (1995) Kleszczowe zapalenie mózgu. Medycyna Weterynaryjna 12, 703-705.

Vega J.M. i in. (2000) Pine processionary caterpillar as a new cause of immunologic contact urticaria.

Contact Dermatitis 43(3), 129-132.

 51

KATARZYNA ZIELIŃSKA-JANKIEWICZ, ANNA KOZAJDA,

IRENA SZADKOWSKA-STAŃCZYK

Occupational exposure to biological agents – a study on knowledge of the exposed workers

A b s t r a c t

Exposure to biological agents at work may become a serious health hazard to the exposed workers.

The aim of the study was to assess knowledge of biological hazards present in the work environment, related

health risks and health protection against biological exposure at work among workers of some selected

occupational categories. A population of 150 workers, employed in hospitals, a municipal wastewater treatment

plant and a waste dump and in forestry, was interviewed via (using) a specially developed questionnaire. Each

group comprised 50 workers.

The general level of workers` knowledge of occupational biological agents and their health effect on humans

(i.g. the ways they may influence human organisms, diseases induced by occupational exposure to biohazards

and their symptoms) is rather limited in the study groups.

Personal protective measures, prophylactic vaccinations and compliance with principles of personal hygiene

were considered to be the most effective ways of health protection against exposure to biological agents at work.

At the same time those means and ways of health protection were most often used in everyday practice by the

majority of exposed workers.

About 66 per cent of the studied population stated their knowledge of occupational exposure to biohazards and

related health risks was too limited and they would like to widen it for better health protection at work.

