

ZARZĄDZENIE NR 27
Rektora Politechniki Krakowskiej
im. Tadeusza Kościuszki
z dnia 13 września 2007 r.
znakR.0201-73/2007

w sprawie szkolenia w zakresie bezpieczeństwa i higieny pracy studentów oraz osób wykonujących prace społecznie użyteczne na rzecz Politechniki Krakowskiej

Działając w oparciu:

- 1) art. 228 ust. 1 ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zmianami);
- 2) § 2 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 5 lipca 2007 r. w sprawie bezpieczeństwa i higieny pracy w uczelniach (Dz. U. Nr 128, poz. 897);
- 3) § 35 ust.1 Statutu Politechniki Krakowskiej,

zarządza się, co następuje:

§ 1

1. Studenci Politechniki Krakowskiej oraz osoby wykonujące prace społecznie użyteczne na rzecz PK przechodzą szkolenie w dziedzinie bezpieczeństwa i higieny pracy w zakresie i na zasadach określonych w zarządzeniu.
2. Ilekroć w zarządzeniu jest mowa o studentach należy rozumieć, że odnosi się to także do uczestników studiów doktoranckich i innych osób pobierających naukę lub odbywających zajęcia praktyczno-techniczne w PK.

§ 2

1. Szkolenie studentów PK w dziedzinie bezpieczeństwa i higieny pracy, zwane dalej "szkoleniem bhp", prowadzi się jako:
 - a) instruktaż ogólny,
 - b) instruktaż stanowiskowy,odpowiednio w formie wykładów, seminariów lub ćwiczeń.
2. Instruktaż ogólny przechodzą wszyscy studenci rozpoczynający naukę w PK.
3. Instruktaż stanowiskowy przechodzą studenci odbywający zajęcia o charakterze ćwiczeń praktycznych (wymagających własnoręcznego wykonywania pewnych czynności określonych w opisie zajęć): przy maszynach i innych urządzeniach technicznych oraz w laboratoriach, warsztatach i pracowniach specjalistycznych, zwane dalej „zajęciami laboratoryjnymi”.
4. Instruktaż ogólny przeprowadza się w ciągu 10 dni od rozpoczęcia roku akademickiego, a instruktaż stanowiskowy przed dopuszczeniem do każdego – nowego dla studenta – rodzaju zajęć laboratoryjnych.
5. Podstawowy zakres tematyki instruktażu, minimalny wymiar czasu szkolenia oraz maksymalna wielkość grupy szkoleniowej są określone w załącznikach nr 1 i nr 2 zawierających:
 - a) załącznik nr 1 - ramowy program instruktażu ogólnego,
 - b) załącznik nr 2 - ramowy program instruktażu stanowiskowego.

§ 3

1. Dziekan wydziału jako przełożony studentów danego wydziału, stosownie do § 35. ust.1. Statutu PK, ponosi odpowiedzialność za ich przeszkolenie w zakresie bhp.

2. Odpowiedzialność za przeszkolenie innych osób pobierających naukę niż studenci, o których mowa w ust. 1 (jak np. uczniów odbywających zajęcia praktyczno-techniczne w instytutach lub osób pobierających naukę w Międzynarodowym Centrum Kształcenia), ponoszą odpowiednio ich przełożeni – kierownicy jednostek PK organizujących z nimi zajęcia dydaktyczne.
3. Przełożeni, o których mowa w ust. 1 i ust. 2, są w rozumieniu zarządzenia organizatorami szkolenia bhp.
4. Obowiązkiem organizatora szkolenia bhp jest w szczególności:
 - 1) dostosowanie programów ramowych szkoleń podanych w załącznikach nr 1 i nr 2, jak następuje:
 - a) programu instruktażu ogólnego – odpowiednio do specyfiki wydziału/jednostki organizacyjnej, o jakiej mowa w ust. 2,
 - b) programu (każdego) instruktażu stanowiskowego – do zagrożeń charakteryzujących dane zajęcia laboratoryjne;
 - 2) zapewnienie:
 - a) wykładowców / instruktorów o odpowiednich kwalifikacjach,
 - b) niezbędnych pomieszczeń i wyposażenia dydaktycznego;
 - 3) ustalenie harmonogramu szkolenia,
 - 4) skierowanie studentów na szkolenie,
 - 5) prowadzenie i przechowywanie dokumentacji szkolenia.

§ 4

Organizator szkolenia bhp wyznacza do jego prowadzenia podległych pracowników posiadających zasób wiedzy i doświadczenie zawodowe w dziedzinie odpowiadającej tematyce szkolenia lub zleca je innym osobom o stosownych kwalifikacjach.

§ 5

Dokumentacja szkolenia bhp powinna obejmować w szczególności:

- 1) nazwę wydziału / jednostki organizacyjnej, o której mowa w §3 ust.2;
 - 2) nazwę szkolenia;
 - 3) imiona i nazwiska uczestników szkolenia;
 - 4) podpisy uczestników szkolenia;
 - 5) datę i czas trwania szkolenia;
 - 6) podpis wykładowcy / instruktora
- a także
- 7) wpis w indeksie studenta, potwierdzający odbycie i zaliczenie instruktażu ogólnego.

§ 6

1. Osoby wykonujące prace społecznie użyteczne na rzecz PK przechodzą instruktaż stanowiskowy na zasadach określonych w paragrafach 2 – 5, odpowiednio.
2. Organizatorem szkolenia bhp, osób wykonujących prace, o których mowa w ust..1, jest kierownik jednostki organizującej takie prace.

§ 7

1. Traci moc zarządzenie Nr 19 Rektora PK z dnia 27 sierpnia 2002 r. w sprawie szkolenia w zakresie bezpieczeństwa i higieny pracy studentów oraz osób wykonujących prace społecznie użyteczne na rzecz Politechniki Krakowskiej.
2. Zarządzenie wchodzi w życie z dniem 1 października 2007 r.
3. Wszelkich informacji w przedmiotowej sprawie udziela Dział BHP.

R E K T O R

prof.dr hab.inż. Józef Gawlik

RAMOWY PROGRAM INSTRUKTAŻU OGÓLNEGO STUDENTÓW W ZAKRESIE BHP

1. Cel szkolenia.

Celem szkolenia jest zaznajomienie studenta, w szczególności z:

- a) podstawowymi przepisami bezpieczeństwa i higieny pracy i nauki zawartymi w Kodeksie pracy, ogólnych przepisach bhp oraz przepisach bhp w uczelniach*;
- b) przepisami i zasadami bezpieczeństwa i higieny pracy i nauki obowiązującymi w Uczelni, w tym odpowiednimi zarządzeniami rektora,
- c) zasadami udzielania pomocy przedlekarskiej.

2. Uczestnicy szkolenia.

Szkolenie przeznaczone jest dla studentów, którzy rozpoczynają naukę w Uczelni.

3. Sposób organizacji szkolenia.

Szkolenie powinno być zorganizowane w formie instruktażu - przed rozpoczęciem zajęć dydaktycznych - na podstawie szczegółowego programu, opracowanego przez organizatora szkolenia.

Podczas szkolenia konieczne jest stosowanie odpowiednich środków dydaktycznych, jak: filmy, tablice, folie, środki do udzielania pomocy przedlekarskiej itp.

4. Ramowy program szkolenia:

Lp.	Temat szkolenia	Liczba godzin
1.	Istota bezpieczeństwa i higieny studiów	0,1
2.	Zakres obowiązków i uprawnień rektora, dziekana oraz osób prowadzących zajęcia dydaktyczne w zakresie bezpieczeństwa i higieny pracy i nauki	0,4
3.	Odpowiedzialność za naruszenie przepisów lub zasad bezpieczeństwa i higieny pracy i nauki	0,1
4.	Zasady poruszania się i zachowania na terenie Uczelni	0,2
5.	Zagrożenia wypadkowe i zagrożenia dla zdrowia występujące w Uczelni/na wydziale i podstawowe środki zapobiegawcze; postępowanie w razie wypadku	0,3
6.	Podstawowe zasady bezpieczeństwa i higieny dotyczące zajęć laboratoryjnych	0,4
7.	Środki ochrony indywidualnej oraz odzież robocza i obuwie robocze - zasady dostarczania ich studentom	0,2
8.	Porządek i czystość w miejscu nauki/zajęć oraz higiena osobista studenta – ich wpływ na zdrowie i bezpieczeństwo	0,1
9.	Profilaktyczna opieka lekarska w odniesieniu do studentów	0,2
10.	Podstawowe zasady ochrony przeciwpożarowej oraz postępowania w razie pożaru	0,3
11.	Organizacja i zasady udzielania pomocy przedlekarskiej w razie wypadku	0,7
	Razem:	minimum 4

Maksymalna wielkość grupy szkoleniowej: 40 osób.

RAMOWY PROGRAM INSTRUKTAŻU STANOWISKOWEGO STUDENTÓW W ZAKRESIE BHP

1. Cel szkolenia.

Celem szkolenia jest uzyskanie przez studenta:

- a) wiadomości i praktycznych umiejętności z zakresu bezpiecznego wykonywania zadań/ćwiczeń laboratoryjnych,
- b) podstawowych wiadomości o zagrożeniach wypadkowych i zagrożeniach dla zdrowia występujących w danym laboratorium, pracowni specjalistycznej lub warsztacie,
- c) wiadomości o sposobach ochrony przed zagrożeniami wypadkowymi i zagrożeniami dla zdrowia w warunkach normalnego przebiegu zajęć i w warunkach szczególnych (awaryjnych).

2. Uczestnicy szkolenia.

Szkolenie jest przeznaczone dla studentów rozpoczynających określone zajęcia laboratoryjne.

3. Sposób organizacji szkolenia.

Szkolenie powinno być prowadzone w formie instruktażu na stanowisku, na którym student będzie miał zajęcia, na podstawie szczegółowego programu opracowanego przez organizatora szkolenia.

4. Ramowy program szkolenia:

Lp	Temat szkolenia	Liczba godz.*
1.	<p>Przygotowanie studenta do wykonywania określonego rodzaju ćwiczeń/zadań laboratoryjnych, w tym w szczególności:</p> <ol style="list-style-type: none"> 1) zapoznanie z regulaminem porządkowym, instrukcjami ogólnymi, podstawowymi warunkami dopuszczenia do zajęć oraz usytuowaniem: apteczki, kranu czerpalnego wody, podręcznego sprzętu ppoż., aparatu telefonicznego a także z przebiegiem drogi ewakuacyjnej; 2) omówienie warunków przebiegu zajęć z uwzględnieniem: <ol style="list-style-type: none"> a) elementów pomieszczenia, mających wpływ na warunki odbywania zajęć (oświetlenie ogólne, ogrzewanie, wentylacja, urządzenia techniczne, urządzenia ochronne itp.), b) elementów stanowiska mających wpływ na bezpieczeństwo i higienę (pozycja przy wykonywaniu ćwiczeń/zadań, oświetlenie miejscowe, wentylacja miejscowa, urządzenia zabezpieczające, ostrzegawcze i sygnalizacyjne, narzędzia, materiały itp.), c) przebiegu ćwiczeń/zadań na danym stanowisku w nawiązaniu do ćwiczeń/zadań na sąsiednich stanowiskach i w innych laboratoriach/pracowniach/warsztatach 3) omówienie zagrożeń występujących przy określonych czynnościach na stanowisku i sposobów ochrony przed zagrożeniami, w tym zasad unieruchamiania urządzeń technicznych w razie awarii lub zagrożenia wypadkowego 4) przygotowanie wyposażenia stanowiska do wykonywania określonego zadania 	1
2.	<p>Pokaz – ze strony instruktora (tj. prowadzącego szkolenie) – sposobu wykonywania zadania/ćwiczenia na stanowisku zgodnie z przepisami i zasadami bhp, z uwzględnieniem poszczególnych czynności i ze szczególnym zwróceniem uwagi na czynności trudne i niebezpieczne; omówienie czynności niedozwolonych oraz przyczyn i skutków błędnego postępowania</p>	0,3
3.	Próbné wykonanie zadania przez studenta pod kontrolą instruktora	0,3
4.	Samodzielne wykonanie zadania przez studenta pod nadzorem instruktora	1
5.	Omówienie i ocena przebiegu wykonywania zadania przez studenta	0,4
	Razem:	min. 3

Maksymalna liczebność grupy szkoleniowej: taka jak liczebność grupy studenckiej.

*) Czas trwania poszczególnych części instruktażu można zróżnicować w zależności od rodzaju zajęć lab. i zagrożeń.

**Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 2007-07-05
w sprawie bezpieczeństwa i higieny pracy w uczelniach
(Dz.U. 2007 nr 128, poz. 897)**

Na podstawie art. 228 ust. 2 ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz.U. nr 164, poz. 1365, z późn. zm.^[1]) zarządza się, co następuje:

§ 1. Rektor jest obowiązany do organizowania szkoleń w zakresie bezpieczeństwa i higieny pracy dla osób objętych obowiązkowym szkoleniem zgodnie z rozporządzeniem Ministra Gospodarki i Pracy z dnia 27 lipca 2004 r. w sprawie szkolenia w dziedzinie bezpieczeństwa i higieny pracy (Dz.U. Nr 180, poz. 1860 oraz z 2005 r. Nr 116, poz. 972).

§ 2. 1. Rektor jest również obowiązany do organizowania szkolenia w zakresie bezpieczeństwa i higieny pracy, w wymiarze nie mniejszym niż 4 godziny, dla wszystkich studentów rozpoczynających naukę w uczelni.

2. Szkolenia powinny być realizowane w ramach zajęć dydaktycznych w formie wykładów, ćwiczeń lub seminariów. Udział w szkoleniu prowadzący potwierdza zaliczeniem.

3. Program szkolenia powinien uwzględniać wybrane zagadnienia prawne, informacje o zagrożeniach dla życia i zdrowia, ochronie przed nimi oraz postępowaniu w przypadku wystąpienia tych zagrożeń, w tym udzielania pierwszej pomocy.

4. Szczegółowy zakres i program szkolenia dla studentów oraz maksymalną wielkość grup szkoleniowych ustala rektor w zależności od specyfiki podstawowej jednostki organizacyjnej uczelni.

5. Szkolenie w zakresie bezpieczeństwa i higieny pracy powinny prowadzić osoby posiadające zasób wiedzy i doświadczenie zawodowe w dziedzinie odpowiadającej tematyce szkolenia.

§ 3. 1. Rektor jest obowiązany zaopatrzyć pracowników w niezbędne środki ochrony indywidualnej, odzież i obuwie robocze w zależności od rodzaju zajęć i specyfiki poszczególnych kierunków studiów.

2. Rektor jest obowiązany zapewnić studentom niezbędne środki ochrony indywidualnej w zależności od rodzaju zajęć 5 specyfiki poszczególnych kierunków studiów lub prowadzonych badań.

§ 4. 1. Budynki i pomieszczenia uczelni oraz przynależne do nich tereny i urządzenia, zgodnie z

ich funkcją i przeznaczeniem, powinny spełniać wymagania, o których mowa w rozporządzeniu Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. Nr 75, poz. 690, z 2003 r. Nr 33, poz. 270 oraz z 2004 r. Nr 109, poz. 1156) oraz przepisach ustawy z dnia 26 czerwca 1974 r. - Kodeks pracy (Dz.U. z 1998 r. Nr 21, poz. 94, z późn. zm.^[2]) i wydanych na jej podstawie przepisach wykonawczych, zwanych dalej "przepisami BHP".

2. Obiekty i budynki powinny być wyposażone w odpowiedni podręczny sprzęt gaśniczy, w zależności od zagrożenia wybuchem, kategorii zagrożenia ludzi, wielkości obciążenia ogniowego, zgodnie z obowiązującymi przepisami dotyczącymi ochrony przeciwpożarowej. Sprzęt powinien być utrzymany w pełnej sprawności do użycia.

3. W obiektach i budynkach uczelni, na terenie których są organizowane stałe stanowiska pracy oraz zajęcia dydaktyczne, powinny znajdować się niezbędne pomieszczenia higieniczno-sanitarne odpowiednio urządzone oraz utrzymane w stanie pełnej sprawności i czystości.

4. Drogi ewakuacyjne i inne drogi oraz przejścia i dojścia dla pieszych na terenie uczelni powinny być utrzymane w należyтым stanie, niestwarzającym zagrożeń dla użytkowników.

5. W pomieszczeniach uczelni powinny być spełnione warunki dotyczące oświetlenia, wentylacji, ogrzewania i powierzchni użytkowej, określone w rozporządzeniu Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz.U. z 2003 r. Nr 169, poz. 1650 oraz z 2007 r. Nr 49, poz. 330), a także z uwzględnieniem potrzeb użytkowych i funkcji poszczególnych pomieszczeń.

6. Stan wyposażenia pomieszczeń uczelni, a w szczególności: mebli, sprzętu, urządzeń i instalacji, nie może stanowić zagrożeń dla osób korzystających z tych pomieszczeń.

7. W budynkach i pomieszczeniach uczelni, w których są wykonywane badania pilotażowe, eksperymenty chemiczne, fizyczne lub inne mogące stanowić zagrożenie dla życia i zdrowia przebywających w nich osób, obowiązuje zachowanie szczególnych środków ostrożności. W pomieszczeniach, w których są wykonywane badania i eksperymenty, powinny być wywieszane instrukcje zawierające postanowienia dotyczące zapobiegania zagrożeniom dla zdrowia i życia ludzkiego.

§ 5. Rektor jest obowiązany do utrzymywania w stanie zapewniającym bezpieczne i higieniczne użytkowanie posiadanych przez uczelnię obiektów, urządzeń i terenów sportowych, a także do zapewnienia nadzoru osób do tego upoważnionych w czasie realizacji zajęć z wychowania fizycznego oraz wszelkiego rodzaju zawodów sportowych organizowanych przez uczelnię, na zasadach określonych w ustawie z dnia 18 stycznia 1996 r. o kulturze fizycznej (Dz.U. z 2001 r. Nr 81, poz. 889, z późn. zm.^[3]).

§ 6. 1. Rektor może czasowo zawiesić zajęcia w uczelni, jeżeli w salach temperatura wynosi poniżej 18 °C.

2. Rektor może również czasowo zawiesić zajęcia w uczelni albo zarządzić czasowe zamknięcie uczelni lub jej jednostki organizacyjnej w przypadku wystąpienia na danym terenie klęski żywiołowej, epidemii albo innych zdarzeń zagrażających życiu lub zdrowiu pracowników lub studentów.

3. Rektor w przypadku stwierdzenia, że sposób wykonywania czynności przez pracowników lub studentów stwarza zagrożenie dla ich życia lub zdrowia, jest obowiązany wstrzymać wykonywanie tych czynności oraz wskazać sposób ich bezpiecznego wykonania.

§ 7. 1. Rektor w przypadku stwierdzenia, że miejsce, w którym mają być prowadzone zajęcia, lub stan znajdujących się w nim urządzeń może stwarzać zagrożenie dla bezpieczeństwa studentów, jest obowiązany nie dopuścić do rozpoczęcia zajęć, wstrzymać zajęcia lub określić zadania i sposoby postępowania zapewniające bezpieczne prowadzenie tych zajęć.

2. Rektor jest obowiązany zapewnić, aby prowadzący zajęcia w warsztatach, pracowniach specjalistycznych, laboratoriach oraz prowadzący zajęcia wychowania fizycznego byli przeszkoleni w zakresie udzielania pierwszej pomocy.

3. W każdym budynku uczelni, w pomieszczeniu dostępnym w godzinach prowadzenia zajęć

dydaktycznych lub badań naukowych powinna znajdować się co najmniej jedna przenośna apteczka, wyposażona w niezbędne środki do udzielania pierwszej pomocy, których okres ważności nie upłynął, wraz z instrukcją o zasadach jej udzielania. Wykorzystane środki i materiały powinny być na bieżąco uzupełniane.

§ 8. 1. W zależności od rodzaju zajęć w laboratoriach, warsztatach, pracowniach specjalistycznych stosuje się przepisy BHP ustalone dla określonych gałęzi lub rodzajów pracy oraz przepisy niniejszego rozporządzenia.

2. Maszyny i inne urządzenia znajdujące się w laboratoriach, warsztatach i pracowniach specjalistycznych powinny:

- 1) być wyposażone w zabezpieczenia chroniące pracowników i studentów uczelni przed urazami, działaniem niebezpiecznych substancji chemicznych, porażeniem prądem elektrycznym, nadmiernym hałasem, szkodliwymi wstrząsami, działaniem wibracji i promieniowaniem oraz szkodliwym lub niebezpiecznym działaniem innych czynników środowiska pracy;

- 2) uwzględniać zasady ergonomii;

- 3) być utrzymywane w stanie zapewniającym pełną sprawność działania i bezpieczeństwa pracy.

3. Niedopuszczalne jest wyposażanie laboratoriów, warsztatów i pracowni specjalistycznych w maszyny i inne urządzenia techniczne, które nie spełniają wymagań określonych w przepisach dotyczących oceny zgodności.

4. Maszyny i inne urządzenia techniczne czasowo niesprawne, uszkodzone lub pozostające w naprawie powinny być wyraźnie oznakowane i zabezpieczone w sposób uniemożliwiający ich uruchomienie.

§ 9. 1. Rektor jest obowiązany udostępnić pracownikom i studentom, korzystającym z laboratoriów, warsztatów lub pracowni specjalistycznych, instrukcje uwzględniające zasady i przepisy BHP, określające w szczególności:

- 1) warunki bezpiecznej obsługi maszyn i innych urządzeń;

- 2) rodzaje prac i procesów technologicznych o szczególnym zagrożeniu dla życia lub zdrowia, w tym sposób nadzoru nad ich wykonywaniem;
- 3) postępowanie z materiałami niebezpiecznymi i szkodliwymi dla zdrowia;
- 4) obowiązujący system znaków i sygnałów oraz sygnalizacji świetlnej i dźwiękowej;
- 5) sposób posługiwania się środkami ochrony indywidualnej i środkami ratunkowymi;
- 6) postępowanie w sytuacjach stwarzających zagrożenie dla zdrowia lub życia pracowników i studentów, w tym udzielania pierwszej pomocy.

2. Rektor jest obowiązany wyznaczyć osoby zobowiązane do sprawdzenia przed rozpoczęciem zajęć dydaktycznych i dopuszczeniem do nich pracowników i studentów, czy stan techniczny maszyn i urządzeń oraz instalacji elektrycznej, ogólny stan laboratorium, warsztatu lub pracowni specjalistycznej nie stwarza zagrożeń dla życia i zdrowia pracowników oraz studentów.

3. Rektor jest obowiązany wyznaczyć osoby odpowiedzialne za bezpieczeństwo studentów w trakcie prowadzonych zajęć dydaktycznych.

§ 10. 1. Rektor jest obowiązany zapewnić, aby prowadzenie zajęć dydaktycznych w uczelni odbywało się pod nadzorem pracownika lub innej osoby prowadzącej zajęcia, posiadającej odpowiednie przygotowanie gwarantujące przeprowadzenie zajęć zgodnie z przepisami BHP.

2. Rektor jest obowiązany zapewnić, aby studenci przed dopuszczaniem do zajęć przy maszynach i innych urządzeniach technicznych, a także do zajęć w laboratoriach, warsztatach i pracowniach specjalistycznych, byli zaznajomieni z zasadami i przepisami BHP oraz wyznaczyć osoby zobowiązane do zaznajomienia studentów z tymi zasadami i przepisami.

§ 11. 1. Rektor jest obowiązany ustalić zasady postępowania z substancjami i preparatami chemicznymi, szkodliwymi czynnikami biologicznymi, substancjami, preparatami oraz czynnikami o działaniu rakotwórczym lub

mutagennym oraz materiałami promieniotwórczymi, zgodnie z przepisami dotyczącymi tych substancji, preparatów, czynników i materiałów.

2. Rektor jest obowiązany zapewnić, aby niebezpieczne substancje i preparaty chemiczne były przechowywane w zamkniętych, wyraźnie oznakowanych pomieszczeniach i miejscach do tego przystosowanych, w opakowaniach chroniących przed ich szkodliwym, niebezpiecznym działaniem, pożarem lub wybuchem.

3. Rektor jest obowiązany zapewnić prowadzenie ewidencji oraz zbieranie i likwidację odpadów niebezpiecznych, wytwarzanych na terenie uczelni.

4. Rektor jest obowiązany zapewnić, aby studenci narażeni na działanie czynników szkodliwych dla zdrowia podlegali badaniom lekarskim na zasadach i w trybie określonych w rozporządzeniu Ministra Zdrowia i Opieki Społecznej z dnia 15 września 1997 r. w sprawie badań lekarskich kandydatów do szkół ponadpodstawowych lub wyższych, uczniów tych szkół oraz studentów i uczestników studiów doktoranckich, którzy w trakcie praktycznej nauki zawodu lub studiów są narażeni na działanie czynników szkodliwych, uciążliwych lub niebezpiecznych dla zdrowia, oraz sposobu dokumentowania tych badań (Dz.U. Nr 120, poz. 767 oraz z 1998 r. Nr 58, poz. 374).

§ 12. 1. Stan instalacji oraz sprzętu i urządzeń w domach studenckich nie może stanowić zagrożeń dla osób tam mieszkających i pracujących.

2. Pomieszczenia mieszkalne w domach studenckich powinny zapewniać co najmniej 5 m² powierzchni mieszkalnej na jedną osobę.

3. Oświetlenie pomieszczeń, wentylacja, instalacja elektryczna i gazowa oraz wszelkie urządzenia techniczne w domach studenckich powinny odpowiadać warunkom technicznym ustalonym w przepisach dotyczących warunków technicznych, jakim powinny odpowiadać budynki, oraz Polskim Normom.

§ 13. 1. Pomieszczenia uczelni powinny być utrzymywane we właściwym stanie sanitarnym.

2. Pomieszczenia przeznaczone na natryski, łazienki, ustępy, umywalnie powinny być ogrzewane i wyposażone w wentylację zgodnie z przepisami dotyczącymi warunków technicznych, jakim powinny odpowiadać budynki, oraz Polskim Normom.

§ 14. W domach studenckich powinny być wydzielone, stosownie do potrzeb, pomieszczenia przeznaczone na indywidualną naukę oraz świetlica.

§ 15. 1. Rektor prowadzi ewidencję wypadków studentów, którym ulegli podczas zajęć organizowanych przez uczelnię.

2. Przy ustalaniu okoliczności i przyczyn wypadków studentów stosuje się odpowiednio przepisy dotyczące ustalania okoliczności i przyczyn wypadków przy pracy. Szczegółowy tryb postępowania w tych sprawach ustala rektor.

3. Rektor, na podstawie dokumentacji wypadkowej, o której mowa w ust. 1, jest obowiązany sporządzić raz w roku analizę okoliczności i przyczyn wypadków na terenie uczelni.

4. Na podstawie analizy, o której mowa w ust. 3, rektor jest obowiązany określić, w porozumieniu z kanclerzem i odpowiednimi służbami bezpieczeństwa i higieny pracy uczelni, główne kierunki działań w zakresie bezpieczeństwa i higieny pracy w uczelni.

§ 16. Rektorzy uczelni, które nie spełniają wymogów określonych w niniejszym rozporządzeniu, dostosują warunki bezpieczeństwa i higieny pracy w uczelniach do określonych w nim standardów w okresie roku od dnia wejścia w życie rozporządzenia.

§ 17. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.^[4]