
Országos Mentőszolgálat

KOCKÁZATÉRTÉKELÉS

Budapest, 2011.

OMSZ Kockázatelemzés - 2011

Országos Mentőszolgálat Kockázatelemzés

1 Bevezetés.. 9
1.1 A kockázatértékelés alapja és sarokpontjai .. 10
1.2 A kockázatértékelés alapvető lépései ... 10

1.2.1 Vizsgált munkahely.. 11
1.2.2 Vizsgálatot végzők ... 11
1.2.3 Készítésének időpontja... 11
1.2.4 Előző kockázatértékelés időpontja ... 11
1.2.5 Következő kockázatértékelés tervezett időpontja .. 12

1.3 Jogszabályi háttér ... 12
1.4 Fogalmak.. 14

2 Jellemző működési adatok ... 19
2.1 Az Országos Mentőszolgálat feladatai ... 19
2.2 Szervezeti felépítés... 19
2.3 Személyi állomány ... 23
2.4 Gépjárművek és vonulási adatok.. 27

3 A kockázatértékelés módja... 29
4 Veszélyforrások és a befolyásoló paraméterek .. 32

4.1 Paraméterek.. 34
4.1.1 Gépjárművek .. 34
4.1.2 Gépjárművek szakfelszerelése ... 34
4.1.3 Tevékenységek ... 35
4.1.4 Használt eszközök, gépek, berendezések... 35
4.1.5 Fűtés- és melegvíz-ellátás berendezései... 36
4.1.6 Személyek .. 36

4.2 Veszélyek kiértékelése ... 36
4.2.1 Kockázati értéktartományok: ... 37
4.2.2 Kockázati szintek: .. 37
4.2.3 Kitettség mértéke.. 38

5 Veszélyes anyagok kockázatbecslése... 40
5.1 Veszélyességi osztály... 40
5.2 Veszélyszimbólumok: .. 41
5.3 A gyógyszerek osztályozása... 42
5.4 Kiértékelési faktorok .. 43

6 Biológiai kockázatbecslés .. 52
7 Pszichés kockázatok értékelése.. 88
8 Szükséges intézkedések, teendők... 109

8.1 Elhanyagolható kockázati szint.. 109
8.2 Alacsony kockázati szint.. 109

8.2.1 Teendők az egyes kockázati tényezők vonatkozásában 109
8.3 Közepes kockázati szint ... 110

8.3.1 Teendők az egyes kockázati tényezők vonatkozásában 110
8.4 Magas kockázati szint .. 113

8.4.1 Teendők az egyes kockázati tényezők vonatkozásában 114
9 Mellékletek (mentőállomásonként).. 117

9.1 Közép-Dunántúli Régió.. 118
9.1.1 Fejér megye .. 118

9.1.1.1 Bicske mentőállomás.. 119

OMSZ Kockázatelemzés - 2011

9.1.1.2 Csákvár mentőállomás ... 122
9.1.1.3 Dunaújváros mentőállomás .. 124
9.1.1.4 Enying mentőállomás... 127
9.1.1.5 Ercsi mentőállomás .. 129
9.1.1.6 Martonvásár mentőállomás .. 132
9.1.1.7 Mór mentőállomás.. 134
9.1.1.8 Pusztaszabolcs mentőállomás .. 137
9.1.1.9 Sárbogárd mentőállomás .. 139
9.1.1.10 Székesfehérvár mentőállomás .. 142
9.1.1.11 Velence mentőállomás ... 145

9.1.2 Komárom-Eszergom megye... 148
9.1.2.1 Dorog mentőállomás .. 148
9.1.2.2 Esztergom mentőállomás ... 150
9.1.2.3 Kisbér mentőállomás.. 153
9.1.2.4 Komárom mentőállomás .. 155
9.1.2.5 Nyergesújfalu mentőállomás.. 158
9.1.2.6 Oroszlány mentőállomás .. 160
9.1.2.7 Tata mentőállomás ... 163
9.1.2.8 Tatabánya mentőállomás.. 165

9.1.3 Veszprém megye .. 168
9.1.3.1 Ajka mentőállomás... 168
9.1.3.2 Balatonfüred mentőállomás.. 171
9.1.3.3 Balatonfűzfő mentőállomás.. 173
9.1.3.4 Nagyvázsony mentőállomás... 176
9.1.3.5 Pápa mentőállomás... 178
9.1.3.6 Sümeg mentőállomás ... 180
9.1.3.7 Tapolca mentőállomás.. 183
9.1.3.8 Tüskevár mentőállomás.. 185
9.1.3.9 Várpalota mentőállomás... 188
9.1.3.10 Veszprém mentőállomás .. 190
9.1.3.11 Zirc mentőállomás.. 194

9.2 Közép-Magyarországi Régió.. 197
9.2.1 Budapest ... 197

9.2.1.1 Budapest Mátyásföld mentőállomás .. 197
9.2.1.2 Budapest Alkotás mentőállomás .. 199
9.2.1.3 Budapest Újpest mentőállomás .. 201
9.2.1.4 Budapest Rákospalota mentőállomás... 203
9.2.1.5 Budapest Budafok mentőállomás... 206
9.2.1.6 Budapest Kispest mentőállomás... 208
9.2.1.7 Budapest Pestlőrinc mentőállomás... 210
9.2.1.8 Budapest Pesterzsébet mentőállomás... 213
9.2.1.9 Budapest Csepel mentőállomás.. 215
9.2.1.10 Budapest Csillaghegy mentőállomás ... 217
9.2.1.11 Budapest Rákoskeresztúr mentőállomás.. 220
9.2.1.12 Budapest Bázis mentőállomás.. 222
9.2.1.13 Budapest Központi mentőállomás.. 224
9.2.1.14 Budapest Pesthidegkút mentőállomás.. 229
9.2.1.15 Budapest Főigazgatóság... 232
9.2.1.16 Budapest Mohács utcai telephely... 237

9.2.2 Pest megye.. 241

OMSZ Kockázatelemzés - 2011

9.2.2.1 Albertirsa mentőállomás .. 241
9.2.2.2 Aszód mentőállomás .. 244
9.2.2.3 Budaörs mentőállomás ... 246
9.2.2.4 Cegléd mentőállomás ... 249
9.2.2.5 Dabas mentőállomás .. 252
9.2.2.6 Dunakeszi mentőállomás.. 255
9.2.2.7 Érd mentőállomás... 257
9.2.2.8 Gödöllő mentőállomás ... 260
9.2.2.9 Gyömrő mentőállomás ... 262
9.2.2.10 Monor mentőállomás.. 265
9.2.2.11 Nagykáta mentőállomás ... 267
9.2.2.12 Nagykőrös mentőállomás... 269
9.2.2.13 Örkény mentőállomás .. 272
9.2.2.14 Pest központ mentőállomás.. 274
9.2.2.15 Pilisvörösvár mentőállomás ... 274
9.2.2.16 Ráckeve mentőállomás... 277
9.2.2.17 Százhalombatta mentőállomás ... 279
9.2.2.18 Szentendre mentőállomás... 282
9.2.2.19 Szigetszentmiklós mentőállomás ... 284
9.2.2.20 Szob mentőállomás .. 286
9.2.2.21 Tápiószele mentőállomás ... 289
9.2.2.22 Vác mentőállomás .. 291
9.2.2.23 Vámosmikola mentőállomás .. 294
9.2.2.24 Zsámbék mentőállomás.. 296

9.3 Dél-Alföldi Régió... 300
9.3.1 Bács-Kiskun megye.. 300

9.3.1.1 Bácsalmás mentőállomás ... 300
9.3.1.2 Baja mentőállomás ... 302
9.3.1.3 Dunavecse mentőállomás... 305
9.3.1.4 Kalocsa mentőállomás.. 308
9.3.1.5 Kecskemét mentőállomás... 311
9.3.1.6 Kiskunfélegyháza mentőállomás.. 319
9.3.1.7 Kiskunhalas mentőállomás... 322
9.3.1.8 Kiskunmajsa mentőállomás.. 324
9.3.1.9 Kunszentmiklós mentőállomás .. 327
9.3.1.10 Szabadszállás mentőállomás .. 329
9.3.1.11 Tiszakécske mentőállomás... 332

9.3.2 Békés megye .. 334
9.3.2.1 Békéscsaba mentőállomás.. 334
9.3.2.2 Gyomaendrőd mentőállomás.. 338
9.3.2.3 Gyula mentőállomás... 341
9.3.2.4 Kunágota mentőállomás... 344
9.3.2.5 Mezőkovácsháza mentőállomás... 347
9.3.2.6 Orosháza mentőállomás ... 350
9.3.2.7 Sarkad mentőállomás ... 353
9.3.2.8 Szarvas mentőállomás .. 356
9.3.2.9 Szeghalom mentőállomás... 359
9.3.2.10 Zsadány mentőállomás... 362
9.3.2.11 Csongrád mentőállomás ... 365

9.3.3 Csongrád megye... 367

OMSZ Kockázatelemzés - 2011

9.3.3.1 Hódmezővásárhely mentőállomás.. 368
9.3.3.2 Kistelek mentőállomás ... 370
9.3.3.3 Makó mentőállomás ... 373
9.3.3.4 Mórahalom mentőállomás.. 376
9.3.3.5 Ruzsa mentőállomás... 379
9.3.3.6 Szeged mentőállomás... 381
9.3.3.7 Szentes mentőállomás .. 386

9.4 Dél-Dunántúli Régió .. 389
9.4.1 Baranya megye... 389

9.4.1.1 Komló mentőállomás ... 389
9.4.1.2 Mohács mentőállomás.. 392
9.4.1.3 Pécs I. mentőállomás.. 394
9.4.1.4 Pécs II. mentőállomás .. 399
9.4.1.5 Sellye mentőállomás .. 401
9.4.1.6 Siklós mentőállomás .. 404
9.4.1.7 Szigetvár mentőállomás ... 407

9.4.2 Somogy megye... 409
9.4.2.1 Balatonlelle mentőállomás ... 410
9.4.2.2 Balatonszemes - üdülő 1 .. 412
9.4.2.3 Balatonszemes - üdülő 2 .. 412
9.4.2.4 Barcs mentőállomás ... 413
9.4.2.5 Csurgó mentőállomás... 416
9.4.2.6 Fonyód mentőállomás .. 419
9.4.2.7 Kaposvár mentőállomás ... 422
9.4.2.8 Lengyeltóti mentőállomás .. 425
9.4.2.9 Marcali mentőállomás .. 428
9.4.2.10 Nagyatád mentőállomás ... 431
9.4.2.11 Siófok mentőállomás.. 434
9.4.2.12 Tab mentőállomás .. 437

9.4.3 Tolna megye... 439
9.4.3.1 Bonyhád mentőállomás .. 440
9.4.3.2 Dombóvár mentőállomás ... 443
9.4.3.3 Dunaföldvár mentőállomás .. 446
9.4.3.4 Hőgyész mentőállomás .. 449
9.4.3.5 Paks mentőállomás... 452
9.4.3.6 Simontornya mentőállomás.. 455
9.4.3.7 Szekszárd mentőállomás .. 457
9.4.3.8 Tamási mentőállomás... 462

9.5 Nyugat-Dunántúli Régió .. 465
9.5.1 Győr-Moson-Sopron megye... 465

9.5.1.1 Csorna mentőállomás ... 466
9.5.1.2 Győr mentőállomás .. 469
9.5.1.3 Kapuvár mentőállomás... 473
9.5.1.4 Lövő mentőállomás .. 476
9.5.1.5 Mosonmagyaróvár mentőállomás .. 479
9.5.1.6 Pannonhalma mentőállomás... 481
9.5.1.7 Sopron mentőállomás... 484
9.5.1.8 Tét mentőállomás ... 487

9.5.2 Vas megye .. 489
9.5.2.1 Bük mentőállomás.. 490

OMSZ Kockázatelemzés - 2011

9.5.2.2 Celldömölk mentőállomás.. 493
9.5.2.3 Körmend mentőállomás ... 496
9.5.2.4 Kőszeg mentőállomás .. 499
9.5.2.5 Őriszentpéter mentőállomás... 502
9.5.2.6 Répcelak mentőállomás.. 505
9.5.2.7 Sárvár mentőállomás .. 508
9.5.2.8 Szentgotthárd mentőállomás .. 511
9.5.2.9 Szombathely mentőállomás.. 513
9.5.2.10 Vasvár mentőállomás ... 517

9.5.3 Zala megye ... 519
9.5.3.1 Keszthely mentőállomás .. 520
9.5.3.2 Lenti mentőállomás .. 523
9.5.3.3 Letenye mentőállomás.. 526
9.5.3.4 Nagykanizsa mentőállomás.. 529
9.5.3.5 Pacsa mentőállomás ... 532
9.5.3.6 Zalaegerszeg mentőállomás ... 534
9.5.3.7 Zalakaros mentőállomás... 539
9.5.3.8 Zalaszentgrót mentőállomás... 542

9.6 Észak-Magyarországi Régió .. 545
9.6.1 Borsod-Abaúj-Zemplén megye .. 545

9.6.1.1 Edelény mentőállomás ... 545
9.6.1.2 Emőd mentőállomás... 547
9.6.1.3 Encs mentőállomás... 550
9.6.1.4 Gönc mentőállomás.. 552
9.6.1.5 Hídvégardó mentőállomás.. 555
9.6.1.6 Izsófalva mentőállomás.. 557
9.6.1.7 Kazincbarcika mentőállomás ... 560
9.6.1.8 Mezőcsát mentőállomás ... 562
9.6.1.9 Mezőkövesd mentőállomás .. 565
9.6.1.10 Miskolc mentőállomás ... 567
9.6.1.11 Ózd mentőállomás.. 570
9.6.1.12 Putnok mentőállomás ... 573
9.6.1.13 Ricse mentőállomás.. 575
9.6.1.14 Sajószentpéter mentőállomás ... 578
9.6.1.15 Sátoraljaújhely mentőállomás .. 580
9.6.1.16 Szendrő mentőállomás ... 582
9.6.1.17 Szerencs mentőállomás .. 585
9.6.1.18 Szikszó mentőállomás .. 587
9.6.1.19 Tiszalúc mentőállomás... 590
9.6.1.20 Tiszaújváros mentőállomás .. 592
9.6.1.21 Tokaj mentőállomás ... 594

9.6.2 Heves megye .. 596
9.6.2.1 Bélapátfalva mentőállomás .. 597
9.6.2.2 Eger mentőállomás... 599
9.6.2.3 Gyöngyös mentőállomás .. 603
9.6.2.4 Hatvan mentőállomás... 605
9.6.2.5 Heves mentőállomás .. 608
9.6.2.6 Kál mentőállomás... 610
9.6.2.7 Pétervására mentőállomás .. 613
9.6.2.8 Petőfibánya mentőállomás ... 615

OMSZ Kockázatelemzés - 2011

9.6.2.9 Poroszló mentőállomás .. 618
9.6.2.10 Recsk mentőállomás... 620

9.6.3 Nógrád megye .. 623
9.6.3.1 Balassagyarmat mentőállomás ... 623
9.6.3.2 Bátonyterenye mentőállomás ... 625
9.6.3.3 Bercel mentőállomás .. 628
9.6.3.4 Héhalom mentőállomás.. 630
9.6.3.5 Pásztó mentőállomás .. 633
9.6.3.6 Rétság mentőállomás.. 635
9.6.3.7 Salgótarján mentőállomás .. 638
9.6.3.8 Szécsény mentőállomás.. 641

9.7 Észak-Alföldi Régió... 645
9.7.1 Jász-Nagykun-Szolnok megye ... 645

9.7.1.1 Jászapáti mentőállomás .. 645
9.7.1.2 Jászárokszállás mentőállomás .. 647
9.7.1.3 Jászberény mentőállomás... 650
9.7.1.4 Jászkisér mentőállomás .. 652
9.7.1.5 Karcag mentőállomás... 655
9.7.1.6 Kisújszállás mentőállomás ... 657
9.7.1.7 Kunhegyes mentőállomás .. 660
9.7.1.8 Kunszentmárton mentőállomás .. 662
9.7.1.9 Martfű mentőállomás ... 665
9.7.1.10 Mezőtúr mentőállomás... 668
9.7.1.11 Szolnok mentőállomás ... 670
9.7.1.12 Tiszafüred mentőállomás ... 673
9.7.1.13 Törökszentmiklós mentőállomás.. 676
9.7.1.14 Túrkeve mentőállomás ... 678

9.7.2 Hajdú-Bihar megye .. 681
9.7.2.1 Balmazújváros mentőállomás .. 681
9.7.2.2 Berettyóújfalu mentőállomás ... 683
9.7.2.3 Biharkeresztes mentőállomás... 686
9.7.2.4 Debrecen mentőállomás ... 688
9.7.2.5 Derecske mentőállomás.. 692
9.7.2.6 Egyek mentőállomás .. 695
9.7.2.7 Hajdúböszörmény mentőállomás ... 697
9.7.2.8 Hajdúnánás mentőállomás.. 700
9.7.2.9 Hajdúszoboszló mentőállomás... 702
9.7.2.10 Komádi mentőállomás.. 705
9.7.2.11 Létavértes mentőállomás.. 707
9.7.2.12 Nyírábrány mentőállomás .. 710
9.7.2.13 Polgár mentőállomás .. 712
9.7.2.14 Püspökladány mentőállomás .. 714

9.7.3 Szabolcs-Szatmár-Bereg megye... 717
9.7.3.1 Baktalórántháza mentőállomás .. 717
9.7.3.2 Balkány mentőállomás ... 719
9.7.3.3 Csenger mentőállomás ... 722
9.7.3.4 Fehérgyarmat mentőállomás .. 724
9.7.3.5 Ibrány mentőállomás .. 727
9.7.3.6 Ibrány mentőállomás .. 729
9.7.3.7 Kemecse mentőállomás.. 732

OMSZ Kockázatelemzés - 2011

9.7.3.8 Kisvárda mentőállomás .. 734
9.7.3.9 Mátészalka mentőállomás .. 737
9.7.3.10 Nyírbátor mentőállomás... 740
9.7.3.11 Nyíregyháza mentőállomás .. 742
9.7.3.12 Nyírlugos mentőállomás .. 745
9.7.3.13 Rakamaz mentőállomás.. 748
9.7.3.14 Tiszalök mentőállomás... 750
9.7.3.15 Újfehértó mentőállomás ... 753
9.7.3.16 Vásárosnamény mentőállomás... 755
9.7.3.17 Záhony mentőállomás .. 758

OMSZ Kockázatelemzés - 2011

9

1 Bevezetés

Mottó: „Annak érdekében, hogy a munkavállaló biztonságát és

egészségét fenyegető kockázatot meg lehessen becsülni,

továbbá a szükséges intézkedések meghatározhatók legyenek,

a munkáltatónak minden olyan tevékenységnél, amely

feltehetően biológiai tényezők kockázatával jár, meg kell

határoznia a munkavállalókat, illetve munkát végző

személyeket (a továbbiakban együtt: munkavállaló) érő

expozíció jellegét, időtartamát és - amennyiben lehetséges -

mértékét.” – 61/1999. (XII. 1.) EüM rendelet, 3.§

Az Európai Unió 1989-ben adta ki a 89/391/EGK irányelvet, mely célként a tagországok

munkaadóinak oldaláról a munkavállalók munkahelyi biztonságának és egészségvédelmének

javítását ösztönző intézkedések bevezetését jelöli meg. Ezzel összefüggésben a

munkavállalók biztonságának és az egészségének védelmével, a munkavégzéssel kapcsolatos

speciális tudnivalók oktatásával, a foglalkozási kockázatok megelőzésével, valamint a

kockázati és baleseti tényezők kiküszöbölésével kapcsolatos általános elveket és

iránymutatásokat tartalmaz az említett elvek végrehajtására.

Az irányelv 6. cikkének (3) bekezdése a munkaadók számára kötelező feladatként írja elő: a

munkavállalók biztonságát és egészségét érintő kockázatok értékelését, az értékelést követően

és szükség szerint a munkáltató által végrehajtott megelőző intézkedések és alkalmazott

munkamódszerek rögzítését, amelyeket az intézményi struktúra minden szintjén minden

tevékenységbe integrálni kell.

Ezen irányelvben megfogalmazott szempontok alapján készült a 1993. évi XCIII. törvény

(továbbiakban Mvt.) a munkavédelemről, melynek 54. § (2) bekezdése írja elő, hogy:

(2) A munkáltatónak rendelkeznie kell kockázatértékeléssel, amelyben köteles minőségileg,

illetve szükség esetén mennyiségileg értékelni a munkavállalók egészségét és biztonságát

veszélyeztető kockázatokat, különös tekintettel az alkalmazott munkaeszközökre, veszélyes

anyagokra és keverékekre, a munkavállalókat érő terhelésekre, valamint a munkahelyek

kialakítására. A kockázatértékelés során a munkáltató azonosítja a várható veszélyeket

(veszélyforrásokat, veszélyhelyzeteket), valamint a veszélyeztetettek körét, felbecsüli a

veszély jellege (baleset, egészségkárosodás) szerint a veszélyeztetettség mértékét. A

OMSZ Kockázatelemzés - 2011

10

kockázatértékelés során az egészségvédelmi határértékkel szabályozott kóroki tényező

előfordulása esetén munkahigiénés vizsgálatokkal kell gondoskodni az expozíció mértékének

meghatározásáról.

(3) A munkáltató a (2) bekezdésben meghatározott kockázatértékelést köteles (…) évenként

felülvizsgálni.

Az Országos Mentőszolgálat – maradéktalanul elfogadva az Európai Unió 89/391/EGK

irányelvét és igazodva a Mvt. előírásaihoz – jelen dokumentumban foglalja egységes keretbe

az intézmény munkavédelmi tevékenységét.

1.1 A kockázatértékelés alapja és sarokpontjai

A kockázatértékelés alapja a veszélyek, illetve a veszélyeztetettek körének azonosítása, amely

a konkrét helyi körülmények alapján a munkafolyamatok és az azok során felhasznált

veszélyes anyagok és készítmények (vegyszerek), a munkamódszerek, a munkavégzés jellege

és a munkakörnyezet, a munkaeszközök (pl. éles, hegyes eszközök; elektromos

berendezések), valamint az eseti kiszolgáló tevékenységek (karbantartás, javítás) részletes

felmérésével történik.

A kockázatok jellegük szerint az alábbi fő csoportokba sorolhatók:

• fizikai (pl. elégtelen munkahelyi világítás, vakító fény, erős zaj);

• biológiai (pl. mikroorganizmusokkal, baktériumokkal, vírusokkal, parazitákkal való

kényszerű érintkezés); kedvezőtlen munkahelyi klíma (erős légmozgás, szélsőséges

hőmérséklet);

• kémiai (pl. mérgező vegyszerek használata)

• fiziológiai (egészségügyi), idegrendszeri és pszichés (pl. nehéz fizikai munka,

időkényszer);

• egyéb (szükséges tájékoztatás vagy az egészségügyi vizsgálat hiánya).

A Mvt. kiemelt figyelemmel kezeli a veszélyeztetettek körében a várandós asszonyok és

kisgyermekes anyák, a gyakorlatlan dolgozók, valamint a megváltozott munkaképességűek

munkavédelmét, ezért a kockázatértékelésnek ki kell terjednie arra is, hogy az intézménynél

előforduló egyes munkakörökben e csoportok hogyan és miként foglalkoztathatók.

1.2 A kockázatértékelés alapvető lépései

a) A tevékenység (technológia) osztályozása;

b) A veszélyek azonosítása;

OMSZ Kockázatelemzés - 2011

11

c) A veszélyeztetettek azonosítása;

d) A kockázat meghatározása és minőségi, illetőleg mennyiségi értékelése;

e) Döntés arról, hogy a kockázat elviselhető-e;

f) Javaslattétel a kockázatok csökkentésének módjára;

g) A megtett intézkedések eredményességének ellenőrzése és az értékelés rendszeres

felülvizsgálata;

h) A kockázatértékelés és a teendők, valamint a felülvizsgálat írásba foglalása.

1.2.1 Vizsgált munkahely

Országos Mentőszolgálat, 1055 Budapest, Markó u. 22. és telephelyei

1.2.2 Vizsgálatot végzők

Klingné Lengvári Szilvia

OMSZ Munkabiztonsági Osztály

Mb. osztályvezető

Horváth Zsolt

OMSZ Munkabiztonsági Osztály

munkavédelmi mérnök

Fehér Donát

OMSZ Munkabiztonsági Osztály

munkavédelmi technikus

Dr. Kovács Margit

OMSZ Munkabiztonsági Osztály

foglalkozás-egészségügyi orvos

Dr. Csucsai Borbála

OMSZ Főigazgatóság

intézményi pszichiáter

1.2.3 Készítésének időpontja

2011. december 22.

1.2.4 Előző kockázatértékelés időpontja

2010. szeptember

OMSZ Kockázatelemzés - 2011

12

1.2.5 Következő kockázatértékelés tervezett időpontja

2012. december hónap

A kockázatértékelést a kockázat mértékének változásakor (pl.: új vegyi anyag használatának

bevezetése, telephelyváltozás vagy átalakítás, illetve jelentősebb mértékű felújítás esetén)

ismételten el kell végezni. Amennyiben változás nem történik jelen jegyzőkönyv a lezárását

követő 1 évig érvényes, 2012 decemberében szükséges annak felülvizsgálata

1.3 Jogszabályi háttér

1992. évi XXII. törvény a Munka Törvénykönyvéről (hatályos 2011. 12. 01-től)

1993. évi XCIII. törvény a munkavédelemről (hatályos 2011. 08. 01-től)

1997. évi CLIV. törvény az egészségügyről (hatályos 2011. 07. 01-től)

2000. évi XXV. törvény a kémiai biztonságról (hatályos 2011. 07. 01-től)

2003. évi LXXXIV. törvény az egészségügyi tevékenység végzésének egyes kérdéseiről

(hatályos 2011. 09. 01-től)

89/1995. (VII. 14.) Korm. rendelet a foglalkozás-egészségügyi szolgálatról (hatályos 2011.

01. 01-től)

18/2006. (I. 26.) Korm. rendelet a veszélyes anyagokkal kapcsolatos súlyos balesetek elleni

védekezésről (hatályos 2011. 01. 01-től) (2012. január 1-től hatálytalan; hatályon kívül

helyezte: 219/2011. (X.20.) Kormányrendelet a veszélyes anyagokkal kapcsolatos súlyos

balesetek elleni védekezésről)

60/2003. (X. 20.) ESzCsM rendelet az egészségügyi szolgáltatások nyújtásához szükséges

szakmai minimumfeltételekről (hatályos 2011. 01. 01-től)

40/2004. (IV. 26.) ESzCsM rendelet az egészségügyi tevékenység végzéséhez szükséges

egészségi alkalmasság vizsgálatáról és minősítéséről (hatályos 2011. 03. 31-től)

25/1998. (XII. 27.) EüM rendelet az elsősorban hátsérülések kockázatával járó kézi

tehermozgatás minimális egészségi és biztonsági követelményeiről (hatályos 2011. 01. 01-től)

50/1999. (XI. 3.) EüM rendelet a képernyő előtti munkavégzés minimális egészségügyi és

biztonsági követelményeiről (hatályos 2007. 05. 13-tól)

OMSZ Kockázatelemzés - 2011

13

61/1999. (XII. 1.) EüM rendelet a biológiai tényezők hatásának kitett munkavállalók

egészségének védelméről (hatályos 2011. 01. 01-től)

65/1999. (XII. 22.) EüM rendelet a munkavállalók munkahelyen történő egyéni védőeszköz

használatának minimális biztonsági és egészségvédelmi követelményeiről (hatályos 2011. 01.

01-től)

26/2000. (IX. 30.) EüM rendelet a foglalkozási eredetű rákkeltő anyagok elleni védekezésről

és az általuk okozott egészségkárosodások megelőzéséről (hatályos 2011. 01. 01-től)

44/2000. (XII. 27.) EüM rendelet a veszélyes anyagokkal és a veszélyes készítményekkel

kapcsolatos egyes eljárások, illetve tevékenységek részletes szabályairól (hatályos 2011. 03.

31-től)

22/2005. (VI. 24.) EüM rendelet a rezgésexpozíciónak kitett munkavállalókra vonatkozó

minimális egészségi és munkabiztonsági követelményekről (hatályos 2011. 01. 01-től)

66/2005. (XII. 22.) EüM rendelet a munkavállalókat érő zajexpozícióra vonatkozó minimális

egészségi és biztonsági követelményekről (hatályos 2011. 01. 01-től)

25/2000. (IX. 31.) EüM-SZCSM együttes rendelet a munkahelyek kémiai biztonságáról

(hatályos 2011. 01. 01-től)

41/2000. (XII. 20.) EüM-KöM együttes rendelet az egyes veszélyes anyagokkal, illetve

veszélyes készítményekkel kapcsolatos egyes tevékenységek korlátozásáról (hatályos 2010.

01. 09-től)

14/2004. (IV. 19.) FMM rendelet a munkaeszközök és használatuk biztonsági és egészségügyi

követelményeinek minimális szintjéről (hatályos 2008. 05. 16-tól)

47/1999. (VIII. 4.) GM rendelet az Emelőgép Biztonsági Szabályzat kiadásáról (hatályos

2008. 05. 16-tól)

5/1993. (XII.26.) MüM rendelet a munkavédelemről szóló 1993. évi XCIII. törvény egyes

rendelkezéseinek végrehajtásáról (hatályos 2011. 11. 15-től)

2/1998. (I. 16.) MüM rendelet a munkahelyen alkalmazandó biztonsági és egészségvédelmi

jelzésekről (hatályos 2004. 05. 01-től)

16/2008. (VIII. 30.) NFGM rendelet a gépek biztonsági követelményeiről és

megfelelőségének tanúsításáról (hatályos 2010. 05. 01-től)

OMSZ Kockázatelemzés - 2011

14

13/1992. (VI. 26.) NM rendelet a közúti járművezetők egészségi alkalmasságának

megállapításáról (hatályos 2008. 06. 23-tól)

27/1995. (VII. 25.) NM rendelet a foglalkozás-egészségügyi szolgáltatásról (hatályos 2010.

04. 01-től)

27/1996. (VIII. 28.) NM rendelet a foglalkozási betegségek és fokozott expozíciós esetek

bejelentéséről és kivizsgálásáról (hatályos 2008. 05. 16-tól)

18/1998. (VI. 3.) NM rendelet a fertőző betegségek és a járványok megelőzése érdekében

szükséges járványügyi intézkedésekről (hatályos 2011. 07. 08-tól)

33/1998. (VI. 24.) NM rendelet a munkaköri, szakmai, illetve személyi higiénés alkalmasság

orvosi vizsgálatáról és véleményezéséről (hatályos 2011. 01. 01-től)

3/2002. (II.8.) SzCsM-EüM együttes rendelet a munkahelyek munkavédelmi

követelményeinek minimális szintjéről (hatályos 2008. 05. 16-tól)

18/2008. (XII. 3.) SZMM rendelet az egyéni védőeszközök követelményeiről és

megfelelőségének tanúsításáról (hatályos 2008. 12. 19-től)

1.4 Fogalmak

baleset: az emberi szervezetet ért olyan egyszeri külső hatás, amely a sérült akaratától

függetlenül, hirtelen vagy aránylag rövid idő alatt következik be és sérülést, mérgezést vagy

más (testi, lelki) egészségkárosodást, illetőleg halált okoz (Mvt. 87. § 1/A);

biológiai tényezők: a mikroorganizmusok – beleértve a genetikailag módosított

mikroorganizmusokat –, olyan sejttenyészetek és emberi belső élősdiek, amelyek fertőzést,

allergiát vagy mérgezést okozhatnak;

expozíció: a munkahelyen jelen lévő és a munkavállalót érő kóroki tényező(k) hatásának való

kitettség, illetve a munkahelyen jelen lévő veszélyes anyagok hatásának való kitettség, amely

a munkavállalót (az adott munkakörnyezeti tényező ellen védelmet nyújtó egyéni

védőfelszerelés nélkül) éri; mennyiségi meghatározására a munkahely légterében lévő ún.

expozíciós koncentráció vagy az expozíciós terhelés (szervezetbe időegység alatt jutó vegyi

anyag dózis) és az expozíciós idő szorzata szolgál;

expozícióbecslés: azon tevékenység, mely magában foglalja az expozíció mérését, illetőleg

mérés hiányában a feltételezhetően „megszökött” anyag becsült tömegének munkatérben

valószínűsíthető hígulásából adódó légtér-koncentráció becslését;

OMSZ Kockázatelemzés - 2011

15

expozíciós idő: a munkavállaló által a vegyi anyaggal szennyezett munkatérben eltöltött napi,

heti és éves időtartam órákban, napokban, hetekben kifejezve;

foglalkozási megbetegedés: a munkavégzés, a foglalkozás gyakorlása közben bekövetkezett

olyan heveny és idült, valamint a foglalkozás gyakorlását követően megjelenő vagy kialakuló

idült egészségkárosodás, amely a munkavégzéssel, foglalkozással kapcsolatos, a

munkafolyamat során előforduló fizikai, kémiai, biológiai, pszichoszociális és ergonómiai

tényezőkre vezethető vissza, illetve a munkavállalónak az optimálisnál nagyobb

igénybevételének következménye;

fokozott expozíció: a munkavállaló szervezetében a munkavégzés során, a foglalkozás

gyakorlása közben vagy azzal összefüggésben a külön jogszabályban meghatározott biológiai

határértékeket meghaladó koncentrációja vagy mértéke, illetve zaj esetében 4000 Hz-en a 30

dB halláscsökkenés mindkét fülön;

kémiai biztonság: a kemizációból, a vegyi anyagok életciklusából származó, a környezetet és

az ember egészségét károsító kockázatok csökkentését, elkerülését célul kitűző, illetőleg

megvalósító intézmények, tevékenységek olyan összessége, amely egyidejűleg tekintetbe

veszi a fejlődés fenntarthatóságának szükségességét;

képernyős eszköz: számjegy-, betű- vagy grafikus képsorokat képernyőn megjelenítő

készülék, függetlenül az alkalmazott megjelenítési folyamattól;

képernyős munkahely: olyan munkaeszközök együttese, amelyhez a képernyős eszközön

kívül csatlakozhat adatbeviteli eszköz (billentyűzet, scanner, kamera, egyéb adatbeviteli

eszköz), egyéb perifériák (mutatóeszköz, nyomtató, plotter, lemezegység, modem stb.),

esetleges tartozékok, ember–gép kapcsolatot meghatározó szoftver, irattartó, munkaszék,

munkaasztal vagy munkafelület, telefon, valamint a közvetlen munkakörnyezet;

képernyős munkakör: olyan munkakör, amely a munkavállaló napi munkaidejéből legalább

négy órában képernyős munkahelyen képernyős eszköz használatát igényli, ideértve a

képernyő figyelésével végzett munkát is;

kézi tehermozgatás: olyan teher egy vagy több munkavállaló által történő szállítása, tartása –

beleértve azok felemelését, levételét, letevését, tolását, húzását, továbbítását vagy mozgatását

–, amelyek jellemző tulajdonságaik vagy a kedvezőtlen ergonómiai feltételek miatt a

munkavállalóknak – különösen – hátsérülést okozhatnak;

kockázat: a veszélyhelyzetben a sérülés vagy az egészségkárosodás megvalósulási

valószínűségének és súlyosságának együttes hatása;

OMSZ Kockázatelemzés - 2011

16

kockázatbecslés: a veszélyekből adódó következmények valószínűségének és súlyosságának

hozzávetőleges meghatározása és döntés arról, hogy a kockázat elviselhető mértékű-e;

kockázatértékelés: az expozíció okozta hatás összehasonlítása a méréssel vagy becsléssel

nyert expozíció – determinisztikus anyagok esetében – küszöbkoncentrációjával, illetve

sztochasztikus anyagok esetében a 10 mikrorizikót jelentő, ún. eltűrhető kockázati szinttel;

kockázatnak kitett munkavállaló: bármely munkavállaló, aki egészben vagy részben a

veszélyes térben tartózkodik;

megelőzés: a munkáltató által megtett vagy tervezett intézkedések a munkáltatói tevékenység

bármely fázisában, amelyeknek célja a munkával összefüggő kockázatok megelőzése vagy

csökkentése;

munkabaleset: az a baleset, amely a munkavállalót a szervezett munkavégzés során vagy

azzal összefüggésben éri, annak helyétől és időpontjától és a munkavállaló (sérült)

közrehatásának mértékétől függetlenül.

A munkavégzéssel összefüggésben következik be a baleset, ha a munkavállalót a foglalkozás

körében végzett munkához kapcsolódó közlekedés, anyagvételezés, anyagmozgatás,

tisztálkodás, szervezett üzemi étkeztetés, foglalkozás-egészségügyi szolgáltatás és a

munkáltató által nyújtott egyéb szolgáltatás stb. igénybevétele során éri;

munkaeszköz: minden gép, készülék, szerszám vagy berendezés, amelyet a munkavégzés

során alkalmaznak vagy azzal összefüggésben használnak (kivéve egyéni védőeszköz);

munkaeszköz használata: a munkaeszközzel végzett bármely tevékenység, ideértve az

elindítást, leállítást, alkalmazást, szállítást, javítást, karbantartást és tisztítást is;

munkahely: minden olyan szabad vagy zárt tér (ideértve a föld alatti létesítményt, a járművet

is), ahol munkavégzés céljából vagy azzal összefüggésben munkavállalók tartózkodnak.

Munkahelynek kell tekinteni a mást nem foglalkoztató, a munkáját kizárólag személyesen

végző egyéni vállalkozó munkavégzési helyét e törvénynek a 9. § (2) bekezdésében

meghatározott rendelkezései tekintetében;

munkavállaló: a szervezett munkavégzés keretében munkát végző személy;

pszichoszociális kockázat: a munkavállalót a munkahelyén érő azon hatások (konfliktusok,

munkaszervezés, munkarend, foglalkoztatási jogviszony bizonytalansága stb.) összessége,

amelyek befolyásolják az e hatásokra adott válaszreakcióit, illetőleg ezzel összefüggésben

stressz, munkabaleset, lelki eredetű szervi (pszichoszomatikus) megbetegedés következhet be;

OMSZ Kockázatelemzés - 2011

17

sérülékeny csoport: az a munkavállalói kategória, amelybe tartozó munkavállalókat testi,

lelki adottságaik, állapotuk következtében a munkavégzéssel összefüggő kockázatok

fokozottan fenyegetnek, illetve akik maguk is fokozott kockázatot jelenthetnek

munkavégzésük során (pl. fiatalkorúak, várandós, nemrégen szült, anyatejet adó nők és

szoptató anyák, idősödők, megváltozott munkaképességűek);

veszély: egy lehetséges sérülés vagy egészségkárosodás forrása;

veszélyes: az a létesítmény, munkaeszköz, anyag/készítmény, munkafolyamat, technológia

(beleértve a fizikai, biológiai, kémiai kóroki tényezők expozíciójával járó tevékenységeket is),

amelynél a munkavállalók egészsége, testi épsége, biztonsága megfelelő védelem hiányában

károsító hatásnak lehet kitéve;

veszélyes anyag: minden anyag vagy készítmény, amely fizikai, kémiai vagy biológiai hatása

révén veszélyforrást képviselhet, így különösen a

robbanó,

oxidáló,

gyúlékony,

sugárzó,

mérgező,

maró,

ingerlő,

szenzibilizáló,

fertőző,

rákkeltő,

mutagén,

teratogén,

utódkárosító (beleértve a spontán vetélést, koraszülést és a magzat retardált

fejlődését is),

egyéb egészségkárosító anyag;

veszélyforrás: a munkavégzés során vagy azzal összefüggésben jelentkező minden olyan

tényező, amely a munkát végző vagy a munkavégzés hatókörében tartózkodó személyre

veszélyt vagy ártalmat jelenthet; veszélyforrás lehet különösen:

- a fizikai veszélyforrás, ezen belül a

o munkaeszközök, járművek, szállító-, anyagmozgató eszközök, ezek részei,

illetve mozgásuk, termékek és anyagok mozgása,

OMSZ Kockázatelemzés - 2011

18

o szerkezetek egyensúlyának megbomlása,

o csúszós felületek,

o éles, sorjás, egyenetlen felületek, szélek és sarkok,

o tárgyak hőmérséklete,

o a munkahelynek a föld (padló) szintjéhez viszonyított elhelyezése,

o szintkülönbség,

o súlytalanság,

o a levegő nyomása, hőmérséklete, nedvességtartalma, ionizációja és áramlása,

o zaj, rezgés, infra- és ultrahang,

o világítás,

o elektromágneses sugárzás vagy tér,

o részecskesugárzás,

o elektromos áramköri vagy sztatikus feszültség,

o aeroszolok és porok a levegőben;

- a biológiai veszélyforrás, ezen belül a

o mikroorganizmus és anyagcsereterméke,

o makroorganizmus (növény, állat);

- a fiziológiai, idegrendszeri és pszichés igénybevétel;

veszélyes tér: bármely tér a munkaeszközön belül vagy annak környezetében, ahol a

munkavállaló és a munkavégzés hatókörében tartózkodó egészsége vagy biztonsága

veszélynek lehet kitéve.

OMSZ Kockázatelemzés - 2011

19

2 Jellemző működési adatok

2.1 Az Országos Mentőszolgálat feladatai

Az Országos Mentőszolgálat (OMSZ) a mentésügy állami országos intézménye a Nemzeti

Erőforrás Minisztérium közvetlen irányítása alatt áll. Működése az ország egész területére

kiterjed.

Egyes feladatait az Állami Népegészségügyi és Tisztiorvosi Szolgálat külön jogszabály

szerint illetékes intézete által kiadott engedélye alapján egyéb mentést végző szervezetekkel

szerződés alapján együttműködve is elláthatja.

Az OMSZ tevékenységének célja, hogy az ország egész területén minden rászoruló számára a

mentőellátás feltételei folyamatosan, azonos eséllyel biztosítva legyenek.

A mentés valamennyi egyéb, az OMSZ által ellátott feladattal szemben elsőbbséget élvez.

2.2 Szervezeti felépítés

I.

Az Országos Mentőszolgálat központi szervezeti egysége a Főigazgatóság. A Főigazgatóság

az OMSZ Alapító Okiratában rögzített feladatok végrehajtásához - a költségvetési és

finanszírozási kereteken belül - a szükséges személyi, pénzügyi, anyagi, technikai feltételek

tervezését, beszerzését, megteremtését, elosztását biztosító központi szervezeti egység. A

főigazgató közvetlenül vezeti a Főigazgatóságot. A Főigazgatóság a munkamegosztás és a

hatékonyabb feladatellátás érdekében főosztályokra, osztályokra és csoportokra tagozódik. Az

OMSZ Főigazgatóság Projektszervezete, Programirodája és Titkársága osztály besorolású

szervezeti egység.

A főigazgatóság tagozódása:

Főigazgató,

Általános Főigazgató-helyettes,

Gazdasági Főigazgató-helyettes,

Stratégiai Igazgató,

Tudományos és oktatási igazgató,

Műveleti és Szervezési igazgató,

OMSZ Kockázatelemzés - 2011

20

Főigazgató irányítása alatt álló önálló szervezeti egységek:

Titkárság

Humán Erőforrás Osztály

Igazgatási és Jogi Osztály

Belső Ellenőrzési Osztály

Kommunikációs és PR Csoport

Főigazgató irányítása alatt álló tanácsadó testület:

Törzskar

Általános Főigazgató-helyettes irányítása alatt álló önálló szervezeti egységek:

Regionális Mentőszervezetek,

Szolgálatvezető Főorvosok Csoportja,

Kresz Géza Mentőmúzeum és Könyvtár

Egészségügyi Assistance Központ

Gazdasági Főigazgató-helyettes irányítása alatt álló önálló szervezeti egységek:

Anyaggazdálkodási és Közbeszerzési Osztály

Építési Osztály

Gépjármű Osztály

Gazdasági Főosztály

Pénzügyi csoport

Költségvetési és Kontrolling csoport

Számviteli csoport

Ellenőrzési csoport

Illetményszámfejtési csoport

Társadalombiztosítási csoport

Anyagkönyvelési csoport

Leltárcsoport

Információtechnológiai Osztály

OMSZ Kockázatelemzés - 2011

21

Munkabiztonsági Osztály

Operatív Gazdasági Vezető

regionális gazdasági ügyvezetők

kirendeltségvezetők

A stratégiai igazgató alá tartozó önálló szervezeti egység:

Projektszervezet,

Programiroda,

Minőségügyi Csoport,

A Tudományos és oktatási igazgató irányítása alatt álló önálló szervezeti egységek:

Oxiológiai Oktatási Osztály

Oxiológiai Tudományos Osztály

A Műveleti és szervezési igazgató irányítása alatt álló önálló szervezeti egység:

Szakmai ellenőrzési csoport

Munkabizottságok:

Nyugdíj-előkészítő Bizottság

Rehabilitációs Bizottság

Szociális Bizottság

II.

Az Országos Mentőszolgálat területi szervezeti egységei a Főigazgatóság közvetlen irányítása

alatt működő regionális mentőszervezetek. A regionális mentőszervezetet a regionális orvos-

igazgató vezeti.

Az Országos Mentőszolgálat Regionális Mentőszervezetei:

OMSZ Kockázatelemzés - 2011

22

Név Székhely:

Közép-magyarországi
Regionális Mentőszervezet

Budapest

Észak-magyarországi
Regionális Mentőszervezet

Miskolc

Dél-alföldi Regionális
Mentőszervezet

Szeged

Észak-alföldi Regionális
Mentőszervezet

Debrecen

Dél-dunántúli Regionális
Mentőszervezet

Pécs

Közép-dunántúli Regionális
Mentőszervezet

Veszprém

Nyugat-dunántúli Regionális
Mentőszervezet

Szombathely

III.

A regionális mentőszervezetek irányítása alatt állnak a mentőállomások, az Országos

Mentőszolgálat operatív mentőmunkát végrehajtó szervezeti egységei, összesen 231 db

mentőállomáson történik feladatellátás.

A mentőállomás feladata az ellátási körzetén belül az OMSZ feladatkörébe tartozó

valamennyi egészségügyi szolgáltatás nyújtása.

Az OMSZ három típusú mentőállomást különböztet meg az alkalmazott mentőgépkocsi-

szám függvényében, melyhez rendeli a szervezetet is.

Mentőállomás típusa Szervezett gépkocsik száma Vezetés

A jelű 1-3 mentőgépkocsi Mentőállomás vezető
B jelű 4-7 mentőgépkocsi Mentőállomás vezető

Műszaki gondnok
C jelű vagy 8 és afeletti számú mentő-

gépkocsi és/vagy megyeközponti
Mentőállomás vezető

Főápoló
Műszaki gondnok

Garázsmester

IV.

A regionális mentőszervezetek irányítása alatt állnak továbbá a mentőszervezetekbe

integrált mentésirányítási csoportok, melyek útján az OMSZ feladatkörében országosan

működteti a sürgősségi segélyhívó szám(ok)hoz kapcsolódó mentésirányítási rendszert.

OMSZ Kockázatelemzés - 2011

23

A mentésirányító csoport feladata az operatív mentésirányítás a hozzárendelt területen és

mentőállomások vonatkozásában, valamint az OMSZ által végzett más egészségügyi

szolgáltatások (pl. külön megállapodás alapján ügyeleti irányítás) ellátása.

A kockázatértékelés elvégzésére a fenti szervezeti egységek mindegyike vonatkozásában

külön-külön, az adott szervezeti egységre jellemző munkafolyamatok, munkaeszközök,

munkakörnyezet, munkamódszerek, felhasznált anyagok, technológiák, a munkavégzést

befolyásoló fizikai-, biológiai-, illetve egyéb tényezők és hatások stb. figyelembevételével

került sor.

2.3 Személyi állomány

Az Országos Mentőszolgálat személyi állományának foglalkoztatására a közalkalmazottak

jogállásáról szóló 1992. évi XXXIII. törvény szerint közalkalmazotti jogviszonyban kerül sor.

Az OMSZ-nál összesen 7182 közalkalmazotti státuszban kerül sor a dolgozók

foglalkoztatására. Ezen létszám jelentős részét az operatív mentőellátásban részt vevő ún.

kivonuló állomány teszi ki, szakorvos, mentőtiszt, mentőápoló, mentő-gépkocsivezető

munkakörökben, megszakítás nélküli munkarendben. Úgyszintén megszakítás nélküli

munkarendben kerül sor a mentésirányításban tevékenykedő közalkalmazottak

foglalkoztatására, szolgálatvezető munkakörben.

Az Országos Mentőszolgálat működését segítő adminisztratív, ill. kisegítő állomány

foglalkoztatására általános munkarendben kerül sor.

A kockázatértékelés elvégzése során természetesen figyelemmel voltunk arra, hogy az egyes

munkakörök keretében végzett tevékenységek értelemszerűen más-más kockázattal bírnak. A

kockázatok feltárása, a veszélyeztetettek körének azonosítása, a kockázatok értékelése,

illetőleg a teendők meghatározása során is tekintetbe vettük, hogy a kivonuló és

adminisztratív, ill. kisegítő állomány közalkalmazottjait a munkájuk jellegénél fogva

különböző hatások érik a munkavégzéssel összefüggésben.

I.

Az OMSZ közalkalmazottai felett a munkáltatói jogkört a főigazgató gyakorolja. Az OMSZ

főigazgatóját a Nemzeti Erőforrás Miniszter nevezi ki, és gyakorolja felette a munkáltatói

jogkört. Helyettesítését az általános főigazgató-helyettes látja el. Operatív helyettese a

szolgálatvezető főorvos.

OMSZ Kockázatelemzés - 2011

24

A főigazgató a Nemzeti Erőforrás Miniszter irányítási jogkörének keretei között irányítja az

OMSZ tevékenységét, biztosítva annak jogilag szabályozott folyamatos működését.

Ennek keretében a főigazgató vezeti, képviseli és jegyzi az OMSZ-ot, aláírási jogát önállóan –

a külön jogszabályban meghatározott kötelezettségvállalás esetén a gazdasági főigazgató-

helyettes ellenjegyzése mellett - gyakorolja.

A főigazgatót az általa meghatározott ügymegosztás szerint feladatainak ellátásában a

főigazgató-helyettesek,

igazgatók, valamint a

Törzskar

segíti, akik a tevékenységüket érintő fontosabb megkeresésekről és intézkedésekről kötelesek

a főigazgatót tájékoztatni.

A Főigazgatóság állományában a 2011. október 01. napján hatályos szervezőlevél alapján

284,5 státuszban kerül sor közalkalmazottak foglalkoztatására az alábbiak szerint:

Főigazgatóság menedzsmentje: 6 szakorvos, 1 közgazdász

Titkárság: 0,5 szakorvos, 1 szervező, 1 jogász, 4 titkárnő, 4 ügyintéző, 1 adminisztrátor, 3

gépkocsivezető

Belső Ellenőrzési Osztály: 1 szakértő, 9 revizor

Humán Erőforrás Osztály: 1 szakorvos, 3 szervező, 8 ügyintéző, 2 adminisztrátor

Igazgatási és Jogi Osztály: 5 jogtanácsos, 3 jogász, 2 ügyintéző, 1 adminisztrátor

Anyaggazdálkodási és Közbeszerzési Osztály: 1 szervező, 1 közgazdász,1üzemgazdász, 7

ügyintéző, 1 szakmunkás, 7 raktáros

Építési Osztály: 2 szervező, 7 mérnök, 2 ügyintéző, 10 szakmunkás, 1 telefonkezelő, 1

kazánfűtő

Gépjármű Osztály: 3 üzemmérnök, 1 mérnök, 1 technikus, 7 ügyintéző, 1 adatbázis felelős, 3

gépkocsivezető, 24 szakmunkás, 1 raktáros, 2 betanított munkás

Gazdasági Főosztály: 5 közgazdász, 1 főkönyvelő, 1 szakértő, 7 könyvelő, 32 ügyintéző, 1

pénztáros, 1 adminisztrátor

Operatív Gazdasági Vezető: 1 közgazdász

Kommunikációs és PR Csoport: 2 szervező, 2 szakértő, 1 szakmunkás

Információtechnológiai Osztály: 1 szervező, 1 szakértő, 5 üzemmérnök, 3 mérnök, 5

technikus, 2 programozó, 4 ügyintéző, 1 adminisztrátor, 8

számítógéphálózat-üzemeltető

OMSZ Kockázatelemzés - 2011

25

Munkabiztonsági Osztály: 7 szakorvos, 2 üzemmérnök, 2 üzemrendész - tűzrendész, 1

ügyintéző

Oxiológiai Oktatási Osztály: 5 szakorvos, 2 mentőtiszt, 1 főápoló, 1 szervező, 1 ügyintéző

Oxiológiai Tudományos Osztály: 3 szakorvos, 1 ügyintéző

Kresz Géza Mentőmúzeum és Könyvtár: 1,5 szakértő, 3,75 ügyintéző

Minőségügyi Csoport: 1 mentőtiszt, 1 szervező, 1 ügyintéző

Programiroda: 1 szakorvos, 4 szervező, 1 közgazdász, 2 szakért, 2 üzemmérnök, 1 mérnök, 1

jogász, 2 ügyintéző

Projekt szervezet: 1 mentőtiszt, 3 szakértő, 1 könyvelő

Egészségügyi Assistance Központ: 1 ügyintéző

Szolgálatvezető Főorvosok Csoportja: 5,75 szakorvos

A főigazgató közvetlen irányítása alá tartozó önálló szervezeti egységek – az egyes osztályok-

élén az osztályvezetők állnak, a Kommunikációs és PR Csoport vezetője az OMSZ szóvivője,

a Titkárságot a titkárságvezető vezeti.

II.

Az általános főigazgató-helyettes irányítása alatt álló önálló szervezeti egységek esetében a

regionális mentőszervezetek élén a regionális orvosigazgatók állnak. A regionális

orvosigazgatót távolléte vagy akadályoztatása esetén a regionális orvosigazgató-helyettes

helyettesíti.

A regionális mentőszervezeteknél foglalkoztatott mentőápoló, illetőleg mentőgépkocsi-vezető

munkakört betöltő közalkalmazottak vezető mentőtiszt, műszaki vezető, állomásvezető,

főápoló, garázsmester műszaki gondnok, illetőleg a mentésirányítás területén irányító

csoportvezető beosztással rendelkezhetnek.

A 2011. október 01. napján hatályos szervezőlevél alapján országosan a 622,5 mentőtiszti

munkakör betöltői közül 24,65 státuszban kerül sor állomásvezetői feladatok ellátására. A

2630,75 mentőápolói státuszból 36,20 állomásvezető, 7,75 főápoló, 0,5 műszaki gondnok

beosztással rendelkeznek a közalkalmazottak. A mentőgépkocsi-vezetők 2644,75

összlétszámából 14,0 műszaki gondnoki illetőleg 10,0 garázsmesteri beosztás kerül betöltésre.

A 493,50 szolgálatvezetői munkakörből összesen 7,25 esetben került sor irányító

csoportvezetői beosztás betöltésére.

OMSZ Kockázatelemzés - 2011

26

A fenti beosztásokkal rendelkező közalkalmazottak esetében a beosztásukból adódó

többletfeladatok következtében eltérő kockázati hatások is érvényesülhetnek, mint az azonos

munkakört betöltő, ám ezen beosztásokkal nem rendelkező közalkalmazottak esetében.

Úgyszintén az általános főigazgató-helyettes irányítása alatt áll a szolgálatvezetői főorvosi

csoport vezetője, a mindenkori szolgálatban lévő szolgálatvezető főorvos, a Kresz Géza

Mentőmúzeum és Könyvtár igazgató, az Egészségügyi Assistance Központot pedig az

Egészségügyi Assistance Központ vezető vezeti.

III.

A gazdasági főigazgató-helyettes irányítása alatt álló osztályok önálló szervezeti egységek,

melyek élén az osztályvezetők állnak. További önálló szervezeti egység a Gazdasági

Főosztály, melyet a főosztályvezető vezet. A főosztály csoportokra tagozódik. A Gazdasági

Főosztály és az egyes osztályok mellett önálló szervezeti egységként funkcionál az Operatív

Gazdasági Vezető, közvetlen irányítása alatt a regionális gazdasági ügyvezetők, illetőleg a

kirendeltségek, melyek élén a kirendeltségvezetők állnak.

IV.

A stratégiai igazgató alá tartozó önálló szervezeti egységek közül a projektszervezet a

stratégiai igazgató vezetése alatt áll. A Programiroda a projektek előkészítését és

megvalósítását végző, azok szakmai irányítását, igazgatási, adminisztrációs, kommunikációs

és gazdasági feladatait is ellátó önálló szervezeti egység, vezetője a programiroda vezető. A

programiroda vezetőjének irányítása alatt és felügyelete mellett végzi tevékenységét a

pénzügyi munkacsoport-vezető, a koordinációs munkacsoport-vezető, a projektmenedzsment

munkacsoport-vezető, a mentésirányítási alprojektvezető, a vállalatirányítási rendszer

alprojektvezető és a kommunikációs munkacsoport-vezető.

Fenti foglalkoztatottak feladataikat úgyszintén közalkalmazotti jogviszony keretében látják el.

A stratégiai igazgató alá tartozó önálló szervezeti egység továbbá a minőségügyi csoport,

melynek vezetője az OMSZ minőségügyi vezetője.

V.

OMSZ Kockázatelemzés - 2011

27

 A tudományos és oktatási igazgató irányítása alatt álló önálló szervezeti egységek, az

Oxiológiai Oktatási Osztály valamint az Oxiológiai Tudományos Osztály élén az

osztályvezetők állnak.

VI.

 A műveleti és szervezési igazgató irányítása alatt álló önálló szervezeti egység a szakmai

ellenőrzési csoport, a csoportot közvetlenül a műveleti és szervezési igazgató vezeti.

2.4 Gépjárművek és vonulási adatok

Az Országos Mentőszolgálat gépjárműparkjába a 2011. december 21. napján hatályos állapot

alapján összesen 1078 db gépjármű tartozik. Típusát tekintve Ford, Mercedes, Opel, Skoda,

Toyota illetve Volkswagen típusú gépkocsik, valamint Yamaha típusú mentőmotor állnak

rendelkezésre. A tényleges mentési feladatok ellátása az 5/2006 (II. 7.) EüM rendeletben

meghatározottak szerint mentőgépkocsi, kiemelt mentőgépkocsi, rohamkocsi, speciális

rohamkocsi (MICU), eset rohamkocsi, mentőorvosi gépkocsi, neonatológiai kocsi, továbbá

tömeges baleseti egységként funkcionáló járművek állnak rendelkezésre. A

gépjárműállomány részét képezi a mentési rendeletben nem nevesített, de az OMSZ

gépjárműparkjában rendelkezésre álló 30 db tehergépjármű, 16 db mikrobusz illetve 67 db

egyéb gépjármű.

Az OMSZ gépjárművei a 2010. december – 2011. november közti időszakban országos

szinten összesen 1050089 db utat tettek meg, ebből 1022017 esetben került sor mentési

feladat ellátására, mely az OMSZ jellemző tevékenysége.

A kockázatértékelés szempontjából jellemző és mérhető adat a forgalomban töltött órák

száma. A szervezett 4676191 gépkocsi óraszámhoz képest a ténylegesen teljesített órák száma

4516739 órát tett ki, ebből az ún. tengelyen töltött idő országosan mindösszesen 1258422 óra.

A tényleges mentési feladat ellátásával töltött idő 1187704 órát tesz ki, míg az üzemi úton

töltött órák száma 70718 óra volt.

Az egyes regionális mentőszervezeteket tekintve a teljesített kilométerek száma, illetve a

forgalomban töltött órák száma az alábbiak szerint alakult:

OMSZ Kockázatelemzés - 2011

28

M
en

tő
-

fe
la

da
t

Ü
ze

m
i ú

t

M
en

tő
-

fe
la

da
t

Ü
ze

m
i ú

t

T
eh

er
gk

.

Sz
em

él
yg

k.

M
en

tő
-

fe
la

da
t

Ü
ze

m
i ú

t

Ö
ss

ze
s

száma Fe
la

da
ts

zá
m

m
in

dö
ss

z.

Kilométer teljesítmény

K
m

te
lje

sí
tm

én
y

ös
sz

.

Forg. töltött idő (óra)

Sz
er

ve
ze

tt

gé
pk

oc
si

ór
as

zá
m

T
én

yl
eg

es
en

te
lje

sí
te

tt
 ó

ra

DAR 135515 2699 138214 4885844 227253 23893 45939 5182929 149833 8955 158788 637830 625974

DDR 104532 3253 107785 3703009 174312 25421 64387 3967129 111859 7266 119125 523838 509996

ÉAR 172663 4001 176664 6708522 238039 63961 51580 7062102 204021 7254 211275 887141 881610

ÉMR 136503 3626 140129 5308089 318828 19615 0 5646532 161889 13003 174892 713634 690408

KDR 105235 3197 108432 3757117 246684 90738 30538 4125077 117671 9474 127145 531390 517172

KMR 273402 9289 282691 6812831 551087 262891 47906 7674715 345386 19958 365344 897392 819555

NYDR 94167 2007 96174 2939022 112764 58176 57503 3167465 97045 4808 101853 484966 472024

A forgalomban töltött órák számának jelentőségét a kockázatértékelés során az adja, hogy e

feladatok ellátása során más típusú veszélyekkel, ill. kockázatokkal kell számolni, mint

mialatt a kivonuló állományt képező közalkalmazottak az egyes mentőállomásokon

tartózkodnak. A forgalomban (tengelyen) töltött idő a gépkocsi indulásától a visszaérkezésig a

teljes időt tartalmazza. Ez az intervallum magában foglalja:

- a riasztástól a feladat helyszínének (baleset helyszíne, magánterület, közterület)

megközelítését,

- a helyszínen a betegellátási időszakot,

- a beteg egészségügyi intézménybe való szállításának időszakát, ha szükséges,

- a beteg átadását az ellátó intézmény részére,

- az állomáshelyre visszautat a gyógyintézményből vagy a feladat helyszínétől.

Tekintetbe kell venni ebben az esetben nemcsak a közalkalmazottakat érő, a

kockázatértékelés során figyelembe veendő hatásokat, hanem azt is, hogy a feladatellátás

során nemcsak az OMSZ közalkalmazottai, hanem az ellátás során jelen lévő és a

munkavégzés hatókörében lévő más személyek vonatkozásában is felmerülhetnek

kockázatok.

OMSZ Kockázatelemzés - 2011

29

3 A kockázatértékelés módja

A kockázatértékelés alapját képező állapotfelmérést értékelő táblázatok segítségével végeztük

el, amelyeket az OMSZ minden telephelye vonatkozásában kitöltöttünk.

Az értékelésnél figyelembe vett veszélytényezők meghatározásánál mind munkavédelmi,

mind foglalkozás-egészségügyi szakember, mind pszichológus/pszichiáter, mind mérnök

végzettségű szakember közreműködött.

A veszélyek kiértékelését a személyek, pontosabban fogalmazva a telephelyeken betöltött

beosztások tekintetében végeztük el.

A veszélyek személyre gyakorolt hatása önmagában nem értékelhető, mert több tényező is

befolyásolja, hogy az adott veszély milyen mértékben tudja kifejteni kockázati hatását.

Ilyen paraméter például a helyszín (pl. mentőgépjármű, vagy a mentőállomás helyisége,

szabad tere), továbbá a tevékenység fajtája, az azok során felhasznált eszközök, gépek

berendezések veszélyessége.

Veszélyt befolyásoló paraméterek

G
ép

já
rm

űv
ek

Sz
em

él
ye

k,

be
os

zt
ás

ok
 -

fé
rf

ia
k

Sz
em

él
ye

k,

be
os

zt
ás

ok
 -

nő
k

T
ev

ék
en

ys
ég

ek

G
ép

já
rm

űv
ek

sz

ak
fe

ls
ze

re
lé

se

Fű
té

s,
m

el
eg

ví
ze

llá
tá

s
be

re
nd

ez
és

ei

E
sz

kö
zö

k,
 g

ép
ek

H
el

yi
sé

ge
k,

sz

ab
ad

 te
re

k
Munkaeszközök használata A B B A A A A A
Munkavégzés, munkamódszer A B B A A A A A
Munkakörnyezet és klíma A B B A A A A A
Ergonómiai tényezők A B B A A A A A
Villamossági tényezők A C C A A A A A
Egyéb fizikai tényezők A C C A A A A A
Biológiai tényezők A A A A A A A A
Veszélyes anyagok A C C A A A A A
Munkafeltételekre vonatkozó
tényezők A B B A A A A A

Fiziológiai, idegrendszeri és
pszichés tényezők A B B A A A A A

Érzelmi tényezők A C C A A A A A
Személyi tényezők A A A A A A A A

V
es

zé
ly

t j
el

en
tő

 té
ny

ez
ők

 k
at

eg
ór

iá
i

Technikai tényezők A A A A A A A A

OMSZ Kockázatelemzés - 2011

30

Fentiek alapján állítottuk össze a felméréshez használt táblázatot, amelyet a veszélyt jelentő

tényező kategóriái és a befolyásoló paraméter függvényében az alábbi táblázatban foglaltak

szerint kellett kitölteni:

A kitöltés során alkalmazható számértékek a következők:

„A”: az adott tényező-paraméter kapcsolatában a veszéllyel

1: nem kell számolni vagy a veszély nem fordul elő

2: számolni kell vagy a veszély előfordul

„B”: az adott beosztásban dolgozó személy a munkaidejének hány százalékában

találkozik az adott veszéllyel:

0: nem találkozik vele,

1: munkaidejének elhanyagolható részében,

2: munkaidejének legfeljebb 25%-ában,

3: munkaidejének legalább 25%-ában, de legfeljebb 50%-ában,

4: munkaidejének legalább 50%-ában, de legfeljebb 75%-ában,

5: munkaidejének legalább 75%-ában találkozik vele.

„C” 0: nem találkozik vele,

1: néha találkozik vele,

2: ritkán találkozik vele,

3: rendszeresen, de nem minden szolgálatban találkozik vele,

4: jellemzően minden szolgálatban találkozik vele,

5: minden szolgálatban, szolgálatonként több alkalommal találkozik vele.

Azon tényezők esetén, amelyek esetében a veszéllyel való találkozás valószínűségét,

gyakoriságát a munkaidő százalékában kellett meghatározni, becslést alkalmaztunk, amelyhez

igénybe vettük olyan személyek közreműködését, akik az adott beosztás tekintetében jelentős,

több éves szakmai tapasztalattal rendelkeznek, így a mentőállomások vezetőinek, a megyei

vezető mentőtiszteknek, a regionális orvosigazgatóknak a segítségére támaszkodtunk.

A veszélytényezők felmérése alapján elvégeztük azok kiértékelését.

A veszélyeztetettek körét minden esetben a betöltött beosztásban dolgozó személyek jelentik.

A veszélyt jelentő kategóriákhoz meghatároztuk a lehetséges szélsőértékeket (kockázati

értéktartományok) és ezekhez hozzárendeltük a kockázati szinteket.

OMSZ Kockázatelemzés - 2011

31

A kockázati tényezők értékelésénél figyelemmel kell lenni a kitettség mértékére, mert – egyes

veszélytényezőknek az emberi szervezetre gyakorolt hatása csak akkor jut érvényre (pl.

fertőződhet meg), ha azzal (pl. vírusok) kapcsolatba kerül.

Ez különösen a vonulós beosztásban dolgozó személyek esetén igaz, így figyelemmel kell

lenni a tengelyen töltött időre, amelyet mentőállomásonként külön-külön vettünk figyelembe.

A táblázatokban szereplő idők a riasztást követő indulástól a mentőállomásra történő

visszaérkezésig tartó teljes időszakot magába foglalja, így nem csak a mentőállomásról a

kárhelyszínre, a kárhelyszínről a kórházba vagy a vissza a mentőállomásra, a kórházból a

mentőállomásra visszafelé történő utazási időket, hanem a helyszínen a betegellátással, illetve

a kórházban a beteg átadásával töltött időket is.

OMSZ Kockázatelemzés - 2011

32

4 Veszélyforrások és a befolyásoló paraméterek

A kockázatértékelés során a lehetséges veszélyforrásokat csoportosítottuk aszerint, hogy

milyen jellegű hatást fejthet ki az emberi szervezetre, pszichére. Az egyes csoportba,

kategóriába tartozó veszélyek nem azonos mértékben hatnak a munkavállaló szervezetére,

illetve a károsító hatás jellege miatt nem azonos mértékű befolyást jelentenek a munkavégző

képességre, ezért súlyoztuk azokat.

A veszélytényezők kategóriánkénti felsorolását és a hozzájuk rendelt súlyozó tényezőket

tartalmazza az alábbi táblázat:

 Veszélyek súlyozás
védelem nélküli forgó, mozgó alkatrészek 1
anyagok vagy tárgyak elmozdulása 2
gépek, járművek mozgása 2
tűz- és robbanásveszély 1 M

un
ka

-
es

zk
öz

ök

ha
sz

ná
la

ta

veszélyes felületek 1
személyek vagy tárgyak leesése 1
be- vagy leesés veszélyével járó helyen végzett munka 1
kényelmetlen mozdulatok vagy testhelyzet 2
kézi anyagmozgatás (betegmozgatás) 3
rossz egyéni munkamódszer 1

M
un

ka
vé

gz
és

,
m

un
ka

-
m

ód
sz

er

egyéni védőeszköz általi terhelés 1
rendetlen, elhanyagolt munkahely 1
megbotlás, megcsúszás, elesés 1
zárt terekben, tartályokban végzett munka 2
változó munkahely 2
oxigénhiányos környezet 1
kedvezőtlen időjárási feltételek között végzett munka 2

M
un

ka
kö

rn
ye

ze
t

és
 k

lím
a

szennyezett munkahelyi (kárhelyi) levegő (pl. CO, CO2) 1
nem megfelelő munkahelyi világítás 2
képernyő előtti munkavégzés 1
kellemetlen huzathatás 1
túl meleg vagy túl hideg munkahelyi környezet (munkavégzés tere) 1
kényszerű testtartásban végzett munkafázisok 1 E

rg
on

óm
ia

i
té

ny
ez

ők

szűk munkahely, munkavégzéshez nem elegendő tér 2
villamos hálózatok és berendezések 1
villamos földkábelek és légvezetékek 1
hordozható villamos munkaeszközök 2
elektromos zárlat, elektromos tűz vagy robbanás 1
elektrosztatikus feltöltődés 2 V

ill
am

os
sá

gi

té
ny

ez
ők

elektromágneses sugárzás vagy tér 1
részecskesugárzás 1
lézerek használata 1
alkalmazkodás a külvilág ingereihez (fényviszonyok, zaj, rezgés) 2
mechanikai rezgés 2
érintkezés forró vagy hideg anyagokkal, tárgyakkal, közegekkel vagy
munkavégzés azok érintési közelségében 1 E

gy
éb

 fi
zi

ka
i

té
ny

ez
ők

nyomás alatti közegek 2

OMSZ Kockázatelemzés - 2011

33

emberek, állatok mozgása, támadása. 3
mikroorganizmusok 1
baktériumok és hasonló organizmusok 1
vírusok 1
paraziták 1 B

io
ló

gi
ai

té

ny
ez

ők

gombák 1
karcinogén, mutagén, teratogén anyagok 1
maró anyagok 1
allergizáló anyagok 2
fertőző anyagok 2
veszélyes anyagok 1
gyúlékony, robbanékony és oxidáló anyagok 1

V
es

zé
ly

es
 a

ny
ag

ok

instabil vagy erősen reakcióképes anyagok 1
nehéz testi munka (betegmozgatás kivételével) 1
folyamatos koncentrációt igénylő munka 2
monoton munka 1
az elvégzendő feladatok sokfélesége 2
változó munkarend 2
alkalmazkodás a változó munkakörülményekhez (helyváltoztatás) 1
egyedül vagy elszigetelten végzett munka 1 M

un
ka

fe
lté

te
le

kr
e

vo
na

tk
oz

ó
té

ny
ez

ők

feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága 3
idő- és döntési kényszer 1
precizitás, pontosság igénye 1
folyamatosan megosztott figyelem 1
saját és felé irányuló agresszió (verbális, fizikai) kezelése 2
fiziológiai szükségletek (evés, ivás, pihenés, ürítés) kielégítésének gátoltsága 1
súlyos, pszichésen megterhelő események átélése 2
alá- fölérendeltségi viszonyok kezelése 1
felfokozott érzelmi állapot kezelése 3

Fi
zi

ol
óg

ia
i,

id
eg

re
nd

sz
er

i
és

 p
sz

ic
hé

s t
én

ye
ző

k

konfliktuskezelés (pl.: társintézmények) 2
a beteg állapotának rosszabbra fordulása 1
a betegekkel, hozzátartozókkal kapcsolattartás 2
készenléti állapot és felelősség 3
megbecsülés hiánya 1
szenvedés, a fájdalom látványa 1 É

rz
el

m
i

té
ny

ez
ők

gyógyíthatatlan beteg ellátása 1
szakmai oktatás, továbbképzés hiánya vagy nem megfelelősége 2
munkavédelmi és tűzvédelmi oktatás hiánya vagy nem megfelelősége 2
eseti orvosi vizsgálat hiánya 2
munkaalkalmassági vizsgálat hiánya (szakmai) 2
foglalkozás-egészségügyi vizsgálat hiánya, 2 Sz

em
él

yi

té
ny

ez
ők

működési engedély hiánya 2
üzemeltetési dokumentáció hiánya 2
műszaki tartalmú időszakos felülvizsgálat 2
karbantartás elmaradása, dokumentáltság hiánya 2
gyógyszernyilvántartó lap vagy kitöltésének hiányossága 1 T

ec
hn

ik
ai

,
eg

yé
b

té
ny

ez
ők

elsősegélynyújtás lehetőségének hiányosságai 1

OMSZ Kockázatelemzés - 2011

34

4.1 Paraméterek

A veszély mértéke nem független attól, hogy az milyen körülmények között, milyen

tevékenység vagy eszköz használata közben, illetve milyen funkciójú helyiségben, szabad

téren hat a dolgozóra. Ezek alapján számba vettük a befolyásoló paramétereket, melyeket az

alábbi felsorolás tartalmaz:

• Gépjárművek

• Személyek, betöltött beosztások – férfiakra és nőkre

• Tevékenységek

• Gépjárművek szakfelszerelése

• Fűtés, melegvíz-ellátás berendezései

• Eszközök, gépek

• Létesítmény helyiségei, szabadterei

A tényezők vizsgálata során azt vettük számításba, hogy az adott helyen, tevékenység, eszköz

használata során kell-e számolni az adott veszéllyel vagy sem.

Az egy-egy paraméterhez tartozó tételek sem azonos súllyal hatnak az ott, illetve azzal az

eszközzel dolgozókra, vagy az adott tevékenységet végzőkre, ezért a kiértékeléshez itt is

súlyozó számokat határoztunk meg.

4.1.1 Gépjárművek

Az OMSZ gépkocsiparkjában rendszeresített gépjárművek típusait tartalmazza az 5/2006. (II.

7.) EüM rendelet a mentésről 1. számú melléklet II/B. Mentőjárművek c. pontja.

Az egyes gépjárműtípusok befolyásoló tényezőit nem különböztettük meg a kiértékelés során,

mert a bennük folyó tevékenység lényegében azonos (betegellátás és szállítás), továbbá

egyformán részt vesznek a közúti közlekedésben, amely alapján a bennük dolgozó, rajtuk

utazó dolgozók azonos veszélynek vannak kitéve.

4.1.2 Gépjárművek szakfelszerelése

Szakfelszerelésnek a mentőgépjárművek felszerelései közül azok számítanak, amelyek a

mentési, betegellátási tevékenység során használt, rendeltetésüknél, felhasználhatóságuknál,

hatásmechanizmusuknál fogva alapvetően vagy kizárólagosan az életmentés, betegellátás,

biztonságos betegszállítás céljára használhatóak.

A szakfelszerelések csoportjainak meghatározásához az 5/2006. (II. 7.) EüM rendelet a

mentésről 1. számú melléklet II/B. Mentőjárművek c. pontjában foglaltakat vettük alapul.

OMSZ Kockázatelemzés - 2011

35

Az ott felsorolt eszközök, berendezések, eszközök és segédeszközök csoportosításánál azt a

szempontot tekintettük mértékadónak, hogy azokat az életmentés, a sérültek, betegek ellátása,

szállítása során milyen tevékenységcsoporthoz használják.

Az egyes szakfelszerelések hatását a veszélycsoportokra nézve egységesnek tekintettük az

értékelés során.

4.1.3 Tevékenységek

Azokat a tevékenységeket vettük számításba a kiértékelés során, amelyek elsősorban az

OMSZ főtevékenységére leginkább jellemző életmentési, betegellátási, betegszállítási

folyamatok során előfordulnak és maga a tevékenység vagy a munkavégzés során felhasznált

eszközök miatt fokozott veszélyt jelentenek a munkavállalókra, illetve az elmúlt évek

tapasztalata alapján ilyen tevékenység végzése során adódott a munkabalesetek túlnyomó

többsége.

A kockázatelemzés során – az alvállalkozók kivételével – nem vettük számításba a

munkavégzés hatókörében tartózkodókat, tekintettel arra, hogy az OMSZ telephelyei

nincsenek nyitva a nyilvánosság előtt, ott idegen személyek általában nem tartózkodhatnak,

továbbá a fő profilt jelentő betegellátás és szállítás során a munkavégzés hatókörében – a

sérült közvetlen környezetében jellemzően nem tartózkodnak, illetve csak olyan személyek,

akik a veszély elbírálása szempontjából hasonló megítélés alá esnek, mint a betegellátást

végzők.

Az alvállalkozók által végzett tevékenységek olyan széles skálán mozognak, mozoghatnak,

amely tételes számbavétele túlmutat minden lehetőségen, így általánosságban véve nem lehet

elemezni.

Az alvállalkozók olyan tevékenységeket végeznek, amely az OMSZ fő profilját tekintve

kiegészítő, kiszolgáló munkafolyamatokat képeznek, így a jelen kockázatértékelés során a

különböző veszélytényezők kategóriáit azonos súllyal vettük figyelembe.

Fontos megjegyezni, hogy az alvállalkozókra, az OMSZ telephelyein munkát végzőkre

vonatkozóan az eseti munkavédelmi szabályokat a Munkavédelmi Szabályzat vonatkozó része

alapján egyedileg kell meghatározni a kockázatelemzéssel felmért tevékenységre, helyszínre,

eszközre, felszerelésre vonatkozó veszély fajtájának és mértékének függvényében.

4.1.4 Használt eszközök, gépek, berendezések

Az OMSZ minden telephelyén, mentőállomásán olyan, általánosan használt eszközök, gépek

vannak használatban, amelyek egy átlagos háztartásban is előfordulnak (pl. hűtőgép,

OMSZ Kockázatelemzés - 2011

36

mikrohullámú sütő, kávéfőző, személyi számítógép, nyomtató), amelyek az eszköz

rendeltetésének megfelelő átlagosan elvárható figyelem mellett történő használat esetén nem

jelentenek fokozott veszélyt a használókra és a gép, készülék közelében tartózkodókra.

Fentiek miatt ezeket nem értékeltük külön.

Az OMSZ telephelyei közül 11 mentőállomáson működik gépjármű javító műhely,

amelyeken kizárólag az ott rendszeresített beosztásban dolgozók használják azokat az

eszközöket, gépeket, amelyek felépítése, működése vagy a technológiai folyamatban játszott

szerepe miatt munkavédelmi szempontból speciális, el nem hanyagolható veszélyt jelentenek

az ott dolgozókra nézve.

Ezeken a telephelyeken a kockázatértékelés kitér az ott felszerelt, használt gépek,

berendezések okozta fokozott kockázati tényezőkre is.

Tekintettel arra, hogy ezek felépítésüket, a munkafolyamatban elfoglalt helyüket,

felhasználhatóságukat tekintve egymással érdemben össze nem hasonlítható eszközök, így az

értékelés során azonos súlyozással vettük számításba.

4.1.5 Fűtés- és melegvíz-ellátás berendezései

A fűtés- és melegvíz-ellátás berendezései a telephelyeken speciális elbírálás alá esnek, azok

felülvizsgálata, karbantartása rendszeresen, előírásszerűen megtörténik, így azokat a jelen

kockázatértékelésnél nem vettük figyelembe, mint a személyekre dolgozókra ható

veszélyforrások súlyosbító tényezőit.

4.1.6 Személyek

A személyeket beosztásonként értékeltük, mivel az adott beosztás határozza meg az OMSZ

szervezeti hierarchiájában elfoglalt helyüket, az alkalmazott munkafolyamatokat, a felhasznált

gépek, eszközök listáját.

4.2 Veszélyek kiértékelése

A veszélyforrásokhoz rendelt súlyozó tényezők figyelembevételével határoztuk meg a

veszélyt jelentő tényezők kategóriáin belül az egyes beosztásokhoz tartozóan a veszély

mértékét, amelyhez hozzárendeltük az egyes paramétereknél meghatározott és

mentőállomásonként feltérképezett súlyozó tényezők értékét.

A kiértékeléshez az alábbi táblázatok adják meg a veszélytényezők minimális és maximális

értékét, továbbá az ezek tartományaihoz rendelt kockázati szinteket.

OMSZ Kockázatelemzés - 2011

37

4.2.1 Kockázati értéktartományok:

A veszélytényezők minimum, illetve maximum értékeit a paraméterek minimum, illetve

maximum értékeinek szorzataként határoztuk meg:

paraméter minimumok paraméter maximumok értéktartomány

Kockázati

értéktartományok
gé

pj
ár

m
űv

ek

te
vé

ke
ny

sé
ge

k

fe
ls

ze
re

lé
se

he
ly

is
ég

ek

sz
em

él
ye

k

gé
pj

ár
m

űv
ek

te
vé

ke
ny

sé
ge

k

fe
ls

ze
re

lé
se

he
ly

is
ég

ek

sz
em

él
ye

k

m
in

im
um

m
ax

im
um

Munkaeszközök használata 1 1 1 1 0 2 2 2 2 5 0 80

Munkavégzés,

munkamódszer 1 1 1 1 0 2 2 2 2 5 0 80

Munkakörnyezet és klíma 1 1 1 1 0 2 2 2 2 5 0 80

Ergonómiai tényezők 1 1 1 1 0 2 2 2 2 5 0 80

Villamossági tényezők 1 1 1 1 0 2 2 2 2 5 0 80

Egyéb fizikai tényezők 1 1 1 1 0 2 2 2 2 5 0 80

Biológiai tényezők 1 1 1 1 1 2 2 2 2 2 1 32

Veszélyes anyagok 1 1 1 1 0 2 2 2 2 5 0 80

Munkafeltételekre

vonatkozó tényezők 1 1 1 1 0 2 2 2 2 5 0 80

Fiziológiai, idegrendszeri és

pszichés tényezők 1 1 1 1 0 2 2 2 2 5 0 80

Érzelmi tényezők 1 1 1 1 0 2 2 2 2 5 0 80

Személyi tényezők 1 1 1 1 1 2 2 2 2 2 1 32

Technikai tényezők 1 1 1 1 1 2 2 2 2 2 1 32

4.2.2 Kockázati szintek:

A kockázati szinteket veszélytényező kategóriánként külön értékeljük az alábbi értelmezési

útmutató szerint

• Elhanyagolható: a kockázat szintje olyan alacsony, hogy egyáltalán nincs teendő.

• Alacsony: a kockázatra folyamatosan figyelemmel kell lenni, de jelenlegi szintje nem

haladja meg azt a küszöböt, amely akár azonnali, akár hosszú távra vonatkozóan

intézkedést követel meg.

• Közepes: a kockázat szintje meghaladja a lehetséges maximum érték 50%-át, így be

kell avatkozni, és rövid távon intézkedést kell hozni mértékének csökkentése

érdekében, illetve annak elérésére, hogy a veszélyforrás káros hatása ne juthasson

érvényre a munkavállaló szervezetében.

OMSZ Kockázatelemzés - 2011

38

• Magas: a kockázat szintje meghaladja a lehetséges maximum érték 75%-át, így

haladéktalanul intézkedést kell hozni és bevezetni mértékének csökkentése érdekében,

illetve annak elérésére, hogy a veszélyforrás káros hatása ne jusson érvényre a

munkavállaló szervezetében.

kockázati szint
Kockázati értéktartományok

elhanyagolható alacsony közepes magas

Munkaeszközök használata 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Munkavégzés, munkamódszer 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Munkakörnyezet és klíma 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Ergonómiai tényezők 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Villamossági tényezők 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Egyéb fizikai tényezők 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Biológiai tényezők 0 <= k <= 8 8 < k <= 16 16 < k <= 24 24 < k <= 32

Veszélyes anyagok 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Munkafeltételekre vonatkozó tényezők 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Fiziológiai, idegrendszeri és pszichés

tényezők 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Érzelmi tényezők 0 <= k <= 20 20 < k <= 40 40 < k <= 60 60 < k <= 80

Személyi tényezők 0 <= k <= 8 8 < k <= 16 16 < k <= 24 24 < k <= 32

Technikai tényezők 0 <= k <= 8 8 < k <= 16 16 < k <= 24 24 < k <= 32

4.2.3 Kitettség mértéke

A kitettség mértéke határozza meg, hogy az adott veszélyforrással a dolgozó a munkaideje

hány százalékában találkozik, mivel csak ekkor áll fenn a veszély, hogy a forrás károsító

hatását ki tudja fejteni (pl. baleset bekövetkezte a munkaeszköz használata során, vagy

megfertőződés veszélye vírusok által, melyet a szállított beteg hordoz).

Ezt az OMSZ nyilvántartásai alapján a vonulós állományra tudjuk meghatározni, mivel e

tekintetben pontos adatok állnak rendelkezésre mentőállomásonként, hogy a vizsgált

időszakban hány vonulást teljesítettek mentőfeladathoz illetve egyéb, üzemi úthoz

kapcsolódóan és azok hány órát jelentettek összesen.

A rendszeresített gépkocsipark adatai adták az alapot ahhoz, hogy meghatározzuk, hány

órában kellett rendelkezésre állniuk a mentőgépjárműveknek, ebből levonva a műszaki hiba

vagy egyéb akadály miatt kiesett óraszámokat, kaptuk a mentőgépjárművek ténylegesen

teljesített óraszámait.

OMSZ Kockázatelemzés - 2011

39

Viszonyítási alapnak azt tekintettük, hogy ténylegesen hány órában álltak rendelkezésre a

mentőgépjárművek és azt határoztuk meg, hogy a szerek hány százalékban végeztek mentő,

illetve üzemi feladatot.

Ezeket az adatokat a kockázatértékelés mentőállomásonként tartalmazza.

OMSZ Kockázatelemzés - 2011

40

5 Veszélyes anyagok kockázatbecslése

A kémiai kockázatbecslés/kockázatértékelés során az OMSZ munkavállalókat érő, a kémiai

anyagok/keverékek által okozott expozíciót, illetve annak lehetőségét vizsgáljuk. A kémiai

kockázatértékelés az embernek és a környezetnek a veszélyt okozó anyaggal, vagy keverékkel

szembeni tényleges expozíciójával kapcsolja össze.

Korábbiakban nem alkalmazott veszélyes vegyi anyaggal/keverékkel tevékenység csak akkor

kezdhető meg, ha a kockázat becslése megtörtént, és a kockázat kezelésére (elkerülésére vagy

eltűrhető szintre csökkentésére) a megfelelő intézkedéseket meghatározása, dokumentálása,

illetve bevezetése megtörtént.

Az OMSZ működéséhez szükséges, az Anyaggazdálkodási és Közbeszerzési Osztály által

beszerzésre kerülő anyagok közül a veszélyes anyagok körébe sorolhatóak:

- a különféle gyári gyógyszerkészítmények,

- a fertőtlenítőszerek,

- az egészségügyi gázok.

5.1 Veszélyességi osztály

A veszélyes anyagok és veszélyes készítmények veszélyesség szerinti osztályozásának

szempontjait, a veszélyszimbólumokat és jeleket, a veszélyes anyagok kockázataira utaló „R”

és az óvintézkedésekre utaló „S” mondatok, továbbá a rendelkezésre álló adatok alapján a

veszélyesség fizikai, fizikai-kémiai és kémiai, mérgező (toxikológiai) és környezetkárosító

tulajdonságai megítélésének rendjét „A veszélyes anyagokkal és a veszélyes készítményekkel

kapcsolatos egyes eljárások, illetve tevékenységek részletes szabályairól” szóló 44/2000. (XII.

27.) EüM rendelet 1. és 2. számú mellékletei tartalmazzák.

1. Fizikai-kémiai tulajdonságok

1.1. Robbanásveszélyes

1.2. Égést tápláló, oxidáló

1.3. Fokozottan tűzveszélyes

1.4. Tűzveszélyes

1.5. Kevésbé tűzveszélyes

1.6. Egyéb tényezők

2. Toxikológiai sajátosságok

2.1. Nagyon mérgező

OMSZ Kockázatelemzés - 2011

41

2.2. Mérgező

2.3. Ártalmas

2.4. Maró

2.5. Irritatív

2.6. Túlérzékenységet okozó (allergizáló, szenzibilizáló)

2.7. Specifikus egészségkárosító sajátosságok: szerv vagy szervrendszer specifikus hatások

heveny, félheveny vagy idült mérgezésben vagy azt követően, amelyek súlyosak és nem

súlyosak, reverzíbilisek vagy irreverzíbilisek lehetnek

2.8. Rákkeltő

2.9. Mutagén

2.10. Reprodukció-károsító (szaporodást károsító)

2.10.1. fertilitást (nemző- és fogamzóképességet) károsító

2.10.2. utódkárosító

2.10.2.1. teratogén

2.10.2.2. embriotoxikus

2.10.3. (utód)generáció-károsító

2.10.4. egyéb reprodukciót károsító hatás

2.11. Egyéb jellemző tulajdonságok

2.11.1. bőrön át felszívódik

2.11.2. kumulálódik

2.11.3. egyéb (pl. átmenetileg vagy tartósan hatástalan szöveti raktározás, tárolódás)

3. Ökotoxikológiai, környezetkárosító, környezetszennyező sajátosságok

5.2 Veszélyszimbólumok:

OMSZ Kockázatelemzés - 2011

42

5.3 A gyógyszerek osztályozása

A magyar jogszabályok (52/2005. (XI. 18.) EüM rendelet) 2 fajtáját különböztetik meg a

gyógyszereknek:

I. csoport: orvosi rendelvény nélkül is kiadható gyógyszerek (VN),

II. csoport: kizárólag orvosi rendelvényhez kötött gyógyszerek (V vagy J vagy SZ vagy I).

A kizárólag orvosi rendelvényhez kötött gyógyszereket a GYEMSZI a következő további

alcsoportokba is besorolja, amely besorolásokat a közzétételkor feltünteti:

a) orvosi rendelvényhez kötött gyógyszerek (V);

b) különleges rendelvényhez kötött gyógyszerek, melyek közé tartoznak:

ba) a külön jogszabály szerint kábítószerként és pszichotróp anyagként minősített

gyógyszerek (KP),

bb) azon gyógyszerek, melyek előírástól eltérő alkalmazása visszaélés, hozzászokás

kockázatával jár (H),

bc) azon gyógyszerek, melyek újszerűek, így hatásmechanizmusuk, illetve mellékhatásaik

további vizsgálatot igényelhetnek (Ú);

c) a bizonyos szakterületeken való alkalmazásra fenntartott, korlátozott érvényű orvosi

rendelvényhez kötött gyógyszerek, így

ca) a szakorvosi/kórházi diagnózist követő járóbeteg-ellátásban alkalmazható gyógyszerek

(J),

OMSZ Kockázatelemzés - 2011

43

cb) a szakorvosi/kórházi diagnózist követően folyamatos szakorvosi ellenőrzés mellett

alkalmazható gyógyszerek (Sz),

cc) az egészségügyről szóló 1997. évi CLIV. törvény 3. §-ának ga) pontja szerinti

rendelőintézeti járóbeteg-szakellátást vagy fekvőbeteg-szakellátást nyújtó szolgáltatók által

biztosított körülmények között alkalmazható gyógyszerek (I).

A vényköteles gyógyszerek használata csak orvosi felügyelet mellett biztonságos.

Az előbbi kategóriákon kívül eső gyógyszerek orvosi rendelvény nélkül is kiadhatók.

5.4 Kiértékelési faktorok

Az egyes veszélyes anyagok okozta kockázat mértékének becsléséhez több, egymástól

független faktort vettünk figyelembe. Ezek a következők:

1. Előfordulási gyakoriság

Ezzel a tényezővel azt kívánjuk kifejezni, hogy az egyes kivonulások során milyen

valószínűséggel használják az adott veszélyes anyagokat az adott veszélyes anyag éves

felhasználásának alapján. Hangsúlyozni kell, hogy

- nem biztos, hogy a használat bármiféle ártalomhoz vezet.

- több veszélyes anyag együtthatása nem mérhető, nem vizsgáltuk.

Az előfordulási gyakoriságot a következőképpen becsüljük:

Előfordulási gyakoriság

100000 kivonulásból legalább egyszer előfordul 1

10000 kivonulásból legalább egyszer előfordul 2

1000 kivonulásból legalább egyszer előfordul 4

100 kivonulásból legalább egyszer előfordul 8

10 kivonulásból legalább egyszer előfordul 16

2. Vegyi anyagoknak való kitettség

OMSZ Kockázatelemzés - 2011

44

Az adott tényezővel becsüljük valamennyi olyan munkahelyzetet, amelyben vegyi anyag van

jelen és a dolgozó érintkezésbe kerül ezekkel az anyagokkal, milyen gyakran találkozik a

veszélyes anyag által képviselt kockázattal.

Kitettség

Nem kerül kapcsolatba a veszélyes anyagokkal 1

Közvetlenül kerülhet kapcsolatba, munkaidejének kevesebb, mint 1%-ban 2

Közvetlenül kerülhet kapcsolatba, munkaidejének kevesebb, mint 5%-ban 4

Közvetlenül kerülhet kapcsolatba, munkaidejének több mint 5%-ban 8

3. Baleset a vegyi anyag miatt, lehetséges következmények

Történt- e olyan rendellenes esemény, amely gyorsan és váratlanul következett be a munka

során, vagy annak eredményeként, hogy a dolgozó hirtelen vegyi anyagnak, vagy azok miatt

bekövetkező hatásoknak (energia jön létre: tűz, robbanás) lett kitéve. A következmények négy

szintje a várható személyi ártalmakat sorolja be, amennyiben a kockázat előáll (erősebben

súlyozott a kockázat értékelésben).

Balesetek, következmények

Kisebb sérülések, jelentéktelen hatások 1

Általában nem maradandó sérülések 5

Súlyos, maradandó sérülések 10

Egy vagy több halálos kimenetelű baleset 25

Kockázatbecslés

A kockázatértékelés eredménye és az abból következő beavatkozási javaslatok eltérnek a

különböző kitettségű dolgozói csoportok esetén. Ezért, az alábbiakban külön-külön megadjuk

mind a három csoportra az értékelést és becslést, valamint az eredményeket.

A csoport

Nem kerül közvetlen kapcsolatba a veszélyes anyagokkal

OMSZ Kockázatelemzés - 2011

45

Érintett munkakörök: ügyintéző, pénztáros, adminisztrátor, számítógép-hálózat üzemeltető,

adatbázis felelős, adatrögzítő, gépkocsivezető, szakmunkás, raktáros, telefon kezelő,

karbantartó, betanított munkás, kazánfűtő, közgazdász, üzemgazdász, főkönyvelő,

üzemmérnök, mérnök, technikus, tűzrendész, jogtanácsos, jogász, titkárnő, programozó,

könyvelő, oktatásszervező, autószerelő szakmunkás

Ezen csoportban dolgozók esetében nem kell számolni a veszélyes anyagok kockázatával.

B

A veszélyes anyagokkal közvetlenül kapcsolatba kerülhet, munkaidejének kevesebb,

mint felében kivonuló állomány

Érintett munkakörök: orvosok, mentőtiszt, mentőápoló, mentőgépkocsi vezető

 Hatóanyag É
ve

s m
en

ny
is

ég

(a
m

p,
 tb

l,
in

f,
db

)

V
es

zé
ly

es
sé

gi

os
zt

ál
y

E
lő

fo
rd

ul
ás

i
gy

ak
or

is
ág

K
ite

tt
sé

g

B
al

es
et

ek
,

kö
ve

tk
ez

m
én

ye
k

K
oc

ká
za

ti
té

ny
ez

ő
Megelőző/helyesbítő

tevékenység

Gyógyszerek
ACEOMEL 12,5MG
TABLETTA captropil

16
566 II. 8 2 1 16

ACTILYSE 50mg 50ml INJ. alteplase 18 II/3 (x)(I) 1 2 1 2

ADENOCOR INJ. 6 mg 2 ml adenosin 3 888 II/3 (x)(I) 4 2 1 8

ALGOPYIRIN 1g INJ.2 ml
metamizol
natrium

79
218 II. 8 2 1 16

AQUA DESTILLATA 10 ml aqua destillata 9 546 4 2 1 8

ASPIRIN 500 TABL. 10x acetylsalycilsav
23

316 I. 8 2 1 16

ATROPINIUM SULF.
INJ.0,1%1 ml atropin

17
466 II. (xx) 8 2 1 16

ATROPINUM INF.100 ml atropin 378 2 2 1 4

BERODUAL inhal. Old. 20ml
fenoterol,
ipratropium
bromid 846 II (x) 2 2 1 4

BETALOC 1 mg Inj. 5x5 ml metoprolol 4 002 II. (x) 4 2 1 8

BRICANYL 0,5mg/ml INJ 1ml terbutalin 816 II/1 (x) 2 2 1 4

CALCIMUSC INJ. 10x5 ml calcium gluconat
20

748 II. 8 2 1 16

CALYPSOL 500mg 10ml ketamin 402 II/3 (x)(I) 2 2 1 4

CARBO ACTIVATUS por100 carbo activatus 2 028 I. 4 2 1 8

OMSZ Kockázatelemzés - 2011

46

CARBO ACTIVATUS tbl.125 carbo activatus
52

116 I. 8 2 1 16

CERUCAL INJ.2 ml metoclopramid
23

562 II/1 (x) 8 2 1 16

CLOPIDOGREL T 75mg filmt clopidogrel
14

748 8 2 1 16

CONTRAMAL 100mg 2 ml tramadol
14

166 II/1 (xx) 8 2 1 16

CORDARONE INJ. 6x3 ml amiodaron 7 008 II/3 (x)(I) 4 2 1 8

DIAZEPAM oldat 10mg. 5x diazepam 1 524 II. 4 2 1 8

DIAZEPAM oldat 5mg. 5x diazepam 1 620 II. 4 2 1 8

DOBUTAMIN 250 mg 1x dobutamin 1 260 II/3 (x)(I) 4 2 1 8

DOPAMIN INJ. 5x5 ml dopamin 4 566 II/3 (x)(I) 4 2 1 8

EBRANTIL INJ. 5x5 ml urapidil 6 282 II/3 (x)(I) 4 2 1 8

EPANUTIN 250 mg 5x5 ml phenytoin 2 640 II/3 (x)(I) 4 2 1 8
ETOMIDAT-L 20 mg10 ml etomidat 2 400 II/3 (x)(I) 4 2 1 8

EUPHYLONG 10ml theophyllin 8 844 II (x) 4 2 1 8

FENTANYL 0,25mg 5ml fentanyl 4 632 II 4 2 1 8

FORTEDOL FILMTABL diclofenac 2 508 II. 4 2 1 8

FUROSEMID INJ.25x2 ml furosemid
29

802 II.(x) 8 2 1 16

GLUCAGEN 1 mg 1x glucagon 810 II. 2 2 1 4

GLUCOSUM 20 % 1x100 ml. szénhidrátok
13

716 II/1 8 2 1 16

HAES inf. 6% 500ml hydroxyethylamyl 3 780 II/3 (I) 4 2 1 8

HALOPERIDOL INJ.1 ml halopridol 2 826 II/2 (x)(sz) 4 2 1 8

HEPARIBENE Na 25000 5ml heparin 3 330 II. (x) 4 2 1 8

HYPERHAES INF.6% 250ml dextran 792 II/3 (I) 2 2 1 4

HYPEROL 20 x hydrogen peroxid 504 I 2 2 1 4

ISODEX INFUZIÓ 100ml szénhidrátok 1 956 II/1 4 2 1 8

KALIUM CHL 10%10ml kalium chlorid
17

466 II/2 8 2 1 16

KARDOGREL 75mg filmtabl. clopidogrel 5 376 II/1 (x)(J) 4 2 1 8

LIDOCAIN 1% INJ.10ml lidocain 2 094 I (x) 4 2 1 8

MAGNESIUM SULF.inj.10% magnesium sulfat 5 358 II/3.c (x) 4 2 1 8
METILPREDNIZOLON-H
40mg metilprednisolon

30
192 II/1(xx) 8 2 1 16

MIDAZOLAM T 15mg 3ml midazolam 5 706 II/3 (I) 4 2 1 8

MIDAZOLAM T 5mg 1 ml midazolam 8 424 II/3 (I) 4 2 1 8

MORPHIUM HCL. 1% 1ml morphin 6 408 II (KP) 4 2 1 8

MYDETON 1ml tolperison 1 410 II(x) 4 2 1 8

NALOXONE INJ. 10x1 ml naloxon 2 436 II/3 (x)(I) 4 2 1 8

NATR.CHLOR. 0,9% 10 ml
natrium
chloratum

33
084 II 8 2 1 16

NATR.HYDROCARB.
8,4%20ml 1 800 4 2 1 8

NEOMAGNOL TABL. 150x hydrogen peroxid
31

800 I. 8 2 1 16

NITROLINGUAL SP 125g nitroglycerin 1 536 I. (xx) 4 2 1 8

NITRO-POHL INF.10 ml nitroglycerin 7 200 II/3(x)(I) 4 2 1 8

OMSZ Kockázatelemzés - 2011

47

NO-SPA INJ. 40 mg INJ.2 ml drotaverin
20

646 II/1(x) 8 2 1 16

NUROFEN KÚP 60 mg 10x ibuprofen 4 542 I 4 2 1 8

OXYTOCIN INJ. 5x1 ml oxytocin 1 398 II/3(x)(I) 4 2 1 8

PROPOFOL 1% 20 ml 5x propofol 1 368 II/3(x)(I) 4 2 1 8

RECTODELT KÚP 30mg prednison 1 662 II (x) 4 2 1 8

RIFAMED 300 MG 100 x rifampicin 1 206 II/2(xx)(sz) 4 2 1 8

RINGER FRESENIUS 500ml elektrolitok
99

726 II/3 (I) 8 2 1 16

RINGER TEVA 500 ml elektrolitok
60

600 8 2 1 16

SEDUXEN INJ. 5x2 ml diazepam
19

374 II 8 2 1 16

SUPRASTIN INJ. 5x1 ml chloropyramin 7 020 II(x) 4 2 1 8

TENSIOMIN 12,5mg captopril
32

016 II(x) 8 2 1 16

TETRASPAN 6% 500 ml hydroxyethylamyl
48

408 II/3(I) 8 2 1 16

TONOGEN 0,1% INJ. 5x1 ml epinephrin
33

042 II(xx) 8 2 1 16

VENTOLIN SPRAY salbutamol 1 734 II(x) 4 2 1 8

VERAPAMIL INJ. 5x2 ml verapamil 3 702 II/3(x)(I) 4 2 1 8

VITAMIN B6 2ml INJ. 5 x pyridoxin 3 072 II (x) 4 2 1 8

VOLTAREN 75mg 5ml diclofenac 2 508 II (x) 4 2 1 8

Fertőtlenítőszerek
Bradoman Soft etil-alkohol 6 648 F, Xi 16 2 1 32

Braunol polividon-jód 2 508 N, Xi 8 2 1 16

intézkedés:
védőszemmüveg,
hosszú újjas
munkaruha

Clinell diszódium-citrát 3 252 nincs 8 2 1 16

Solarmed Rapid
dimetil-
ammóniumklorid 2 988 Xi 8 2 5 80

intézkedés:
védőkesztyű,
védőszemmüveg

Triacid-N

dodecylpropanol-
diamin, isoprop.,
ethylen-glycol,
alk. 1 080 8 2 5 80

intézkedés:
védőkesztyű,
védőszemmüveg,
munkaruha

Gázpalackok
Oxigén O2 3 002 O 8 2 1 16

Nitralgin
dinitrogén-oxid,
oxigén 700 O 4 2 1 8

C

A veszélyes anyagokkal közvetlenül kapcsolatba kerülhet, munkaidejének több mint

felében kivonuló állomány

Érintett munkakörök: orvosok, mentőtiszt, mentőápoló, mentőgépkocsi vezető

OMSZ Kockázatelemzés - 2011

48

 Hatóanyag É
ve

s m
en

ny
is

ég

(a
m

p,
 tb

l,
in

f,
db

)

V
es

zé
ly

es
sé

gi

os
zt

ál
y

E
lő

fo
rd

ul
ás

i
gy

ak
or

is
ág

K
ite

tt
sé

g

B
al

es
et

ek
,

kö
ve

tk
ez

m
én

ye
k

K
oc

ká
za

ti
té

ny
ez

ő

Megelőző/helyesbítő
tevékenység

Gyógyszerek
ACEOMEL 12,5MG
TABLETTA captropil 16 566 II. 8 2 1 16

ACTILYSE 50mg 50ml INJ. alteplase 18 II/3 (x)(I) 1 2 1 2

ADENOCOR INJ. 6 mg 2 ml adenosin 3 888 II/3 (x)(I) 4 2 1 8

ALGOPYIRIN 1g INJ.2 ml
metamizol
natrium 79 218 II. 8 2 1 16

AQUA DESTILLATA 10 ml aqua destillata 9 546 4 2 1 8

ASPIRIN 500 TABL. 10x acetylsalycilsav 23 316 I. 8 2 1 16

ATROPINIUM SULF.
INJ.0,1%1 ml atropin 17 466 II. (xx) 8 2 1 16

ATROPINUM INF.100 ml atropin 378 2 2 1 4

BERODUAL inhal. Old. 20ml
fenoterol,
ipratropium
bromid 846 II (x) 2 2 1 4

BETALOC 1 mg Inj. 5x5 ml metoprolol 4 002 II. (x) 4 2 1 8
BRICANYL 0,5mg/ml INJ
1ml terbutalin 816 II/1 (x) 2 2 1 4

CALCIMUSC INJ. 10x5 ml calcium gluconat 20 748 II. 8 2 1 16

CALYPSOL 500mg 10ml ketamin 402 II/3 (x)(I) 2 2 1 4

CARBO ACTIVATUS por100 carbo activatus 2 028 I. 4 2 1 8

CARBO ACTIVATUS tbl.125 carbo activatus 52 116 I. 8 2 1 16

CERUCAL INJ.2 ml metoclopramid 23 562 II/1 (x) 8 2 1 16

CLOPIDOGREL T 75mg filmt clopidogrel 14 748 8 2 1 16

CONTRAMAL 100mg 2 ml tramadol 14 166 II/1 (xx) 8 2 1 16

CORDARONE INJ. 6x3 ml amiodaron 7 008 II/3 (x)(I) 4 2 1 8

DIAZEPAM oldat 10mg. 5x diazepam 1 524 II. 4 2 1 8

DIAZEPAM oldat 5mg. 5x diazepam 1 620 II. 4 2 1 8

DOBUTAMIN 250 mg 1x dobutamin 1 260 II/3 (x)(I) 4 2 1 8

DOPAMIN INJ. 5x5 ml dopamin 4 566 II/3 (x)(I) 4 2 1 8

EBRANTIL INJ. 5x5 ml urapidil 6 282 II/3 (x)(I) 4 2 1 8

EPANUTIN 250 mg 5x5 ml phenytoin 2 640 II/3 (x)(I) 4 2 1 8
ETOMIDAT-L 20 mg10 ml etomidat 2 400 II/3 (x)(I) 4 2 1 8

EUPHYLONG 10ml theophyllin 8 844 II (x) 4 2 1 8

FENTANYL 0,25mg 5ml fentanyl 4 632 II 4 2 1 8

FORTEDOL FILMTABL diclofenac 2 508 II. 4 2 1 8

FUROSEMID INJ.25x2 ml furosemid 29 802 II.(x) 8 2 1 16

GLUCAGEN 1 mg 1x glucagon 810 II. 2 2 1 4

GLUCOSUM 20 % 1x100 ml. szénhidrátok 13 716 II/1 8 2 1 16

HAES inf. 6% 500ml hydroxyethylamyl 3 780 II/3 (I) 4 2 1 8

HALOPERIDOL INJ.1 ml halopridol 2 826 II/2 (x)(sz) 4 2 1 8

OMSZ Kockázatelemzés - 2011

49

HEPARIBENE Na 25000 5ml heparin 3 330 II. (x) 4 2 1 8

HYPERHAES INF.6% 250ml dextran 792 II/3 (I) 2 2 1 4

HYPEROL 20 x hydrogen peroxid 504 I 2 2 1 4

ISODEX INFUZIÓ 100ml szénhidrátok 1 956 II/1 4 2 1 8

KALIUM CHL 10%10ml kalium chlorid 17 466 II/2 8 2 1 16

KARDOGREL 75mg filmtabl. clopidogrel 5 376 II/1 (x)(J) 4 2 1 8

LIDOCAIN 1% INJ.10ml lidocain 2 094 I (x) 4 2 1 8

MAGNESIUM SULF.inj.10% magnesium sulfat 5 358 II/3.c (x) 4 2 1 8
METILPREDNIZOLON-H
40mg metilprednisolon 30 192 II/1(xx) 8 2 1 16
MIDAZOLAM T 15mg 3ml midazolam 5 706 II/3 (I) 4 2 1 8

MIDAZOLAM T 5mg 1 ml midazolam 8 424 II/3 (I) 4 2 1 8

MORPHIUM HCL. 1% 1ml morphin 6 408 II (KP) 4 2 1 8

MYDETON 1ml tolperison 1 410 II(x) 4 2 1 8

NALOXONE INJ. 10x1 ml naloxon 2 436 II/3 (x)(I) 4 2 1 8

NATR.CHLOR. 0,9% 10 ml
natrium
chloratum 33 084 II 8 2 1 16

NATR.HYDROCARB.
8,4%20ml 1 800 4 2 1 8

NEOMAGNOL TABL. 150x hydrogen peroxid 31 800 I. 8 2 1 16

NITROLINGUAL SP 125g nitroglycerin 1 536 I. (xx) 4 2 1 8

NITRO-POHL INF.10 ml nitroglycerin 7 200 II/3(x)(I) 4 2 1 8

NO-SPA INJ. 40 mg INJ.2 ml drotaverin 20 646 II/1(x) 8 2 1 16

NUROFEN KÚP 60 mg 10x ibuprofen 4 542 I 4 2 1 8

OXYTOCIN INJ. 5x1 ml oxytocin 1 398 II/3(x)(I) 4 2 1 8

PROPOFOL 1% 20 ml 5x propofol 1 368 II/3(x)(I) 4 2 1 8

RECTODELT KÚP 30mg prednison 1 662 II (x) 4 2 1 8

RIFAMED 300 MG 100 x rifampicin 1 206 II/2(xx)(sz) 4 2 1 8

RINGER FRESENIUS 500ml elektrolitok 99 726 II/3 (I) 8 2 1 16

RINGER TEVA 500 ml elektrolitok 60 600 8 2 1 16

SEDUXEN INJ. 5x2 ml diazepam 19 374 II 8 2 1 16

SUPRASTIN INJ. 5x1 ml chloropyramin 7 020 II(x) 4 2 1 8

TENSIOMIN 12,5mg captopril 32 016 II(x) 8 2 1 16

TETRASPAN 6% 500 ml hydroxyethylamyl 48 408 II/3(I) 8 2 1 16

TONOGEN 0,1% INJ. 5x1 ml epinephrin 33 042 II(xx) 8 2 1 16

VENTOLIN SPRAY salbutamol 1 734 II(x) 4 2 1 8

VERAPAMIL INJ. 5x2 ml verapamil 3 702 II/3(x)(I) 4 2 1 8

VITAMIN B6 2ml INJ. 5 x pyridoxin 3 072 II (x) 4 2 1 8

VOLTAREN 75mg 5ml diclofenac 2 508 II (x) 4 2 1 8

Fertőtlenítőszerek
Bradoman Soft etil-alkohol 6 648 F, Xi 16 4 1 64

Braunol polividon-jód 2 508 N, Xi 8 2 1 16

intézkedés:
védőszemmüveg,
hosszú újjas
munkaruha

Clinell diszódium-citrát 3 252 nincs 8 2 1 16

OMSZ Kockázatelemzés - 2011

50

Solarmed Rapid
dimetil-
ammóniumklorid 2 988 Xi 8 4 5 160

intézkedés:
védőkesztyű,
védőszemmüveg

Triacid-N

dodecylpropanol-
diamin, isoprop.,
ethylen-glycol,
alk. 1 080 C 8 4 5 160

intézkedés:
védőkesztyű,
védőszemmüveg,
munkaruha

Gázpalackok
Oxigén O2 3 002 O 8 2 1 16

Nitralgin
dinitrogén-oxid,
oxigén 700 O 4 2 1 8

Az egyes veszélyes anyagokra vonatkozó eredmények

Kockázati tényezők szintjeinek jelentése:

KOCKÁZAT

SZINTJE

ÉRTÉKHAT

ÁROK

JELENTÉS

elhanyagolható 0-50 intézkedést nem igényel

alacsony 51-100 hosszú távú intézkedést igényel

közepes 101-320 Rövid- vagy középtávú intézkedést igényel

magas 321-3200 Sürgős intézkedést igénylő helyzet

Összefoglalva:

Kiemelkedő kockázatú esetnek tekinthetjük az analízis során azokat az eseteket, ahol a

kockázati tényező értéke elérte a 160-as szintet. Ezekben az esetekben intézkedési javaslat

szükséges a lehetséges megelőző, vagy ha ez nem lehetséges, a javító tevékenység módjára.

A:

Közvetve kerül csak kapcsolatba a veszélyes anyagok eredeti forrásával (ügyintéző,

pénztáros, adminisztrátor, számítógéphálózat-üzemeltető, adatbázis felelős, adatrögzítő,

gépkocsivezető, szakmunkás, raktáros, telefonkezelő, karbantartó, betanított munkás,

kazánfűtő, közgazdász, üzemgazdász, főkönyvelő, üzemmérnök, mérnök, technikus,

tűzrendész, jogtanácsos, jogász, titkárnő, programozó, könyvelő, oktatásszervező, autószerelő

szakmunkás)

OMSZ Kockázatelemzés - 2011

51

Ebben a csoportban nem kell számítanunk vegyi kockázattal.

B:

A veszélyes anyagok eredeti forrásával közvetlenül kerülhet kapcsolatba, munkaidejének

kevesebb, mint felében (orvosok, mentőtiszt, mentőápoló, mentőgépkocsi-vezető).

Ebben a csoportban alacsony kockázati szintekkel jellemezhető a vegyi kockázat,

intézkedéseket javasolt tenni.

C:

A veszélyes anyagok eredeti forrásával közvetlenül kerülhet kapcsolatba, munkaidejének több

mint felében (orvosok, mentőtiszt, mentőápoló, mentőgépkocsi vezető)

Ebben a csoportban közepes kockázati szintekkel jellemezhető a vegyi kockázat, rövid távú

intézkedések szükségesek.

OMSZ Kockázatelemzés - 2011

52

6 Biológiai kockázatbecslés

A kiértékelésbe biológiai tényezőként a 61/1999. (XII. 1.) EüM rendelet 3. számú

mellékletében megadott kóroki tényezőket és az ugyanazon rendelet 3.§ (4) c) pontja alapján

valószínűsíthető további kockázatokat (emberi külső élősdiek) vontuk be.

OMSZ munkavállalók az érvényes szervezett létszám szerint 7182 fő

Elsődleges
veszélyeztetési
munkavállalói
kör:

Azok a munkavállalók, akik közvetlen
kapcsolatba kerülhetnek munkájuk során a
beteggel, biológiai kórokozóval.

orvosok, mentőtiszt,
mentőápoló,
mentőgépkocsi-
vezető

6634 fő

Másodlagos
veszélyeztetési
munkavállalói
kör:

Azok a munkavállalók, akik közvetett
módon kapcsolatba kerülhetnek munkájuk
során a biológiai kórokozóval. egyéb

547 fő

Kiértékelési faktorok

Az egyes biológiai tényezők okozta kockázat mértékének becsléséhez több, egymástól

független faktort vettünk figyelembe. Ezek a következők:

a) a kórokozók veszélyességi csoportja

Veszélyességi csoport (61/1999. (XII. 1.) EüM rendelet)

az a biológiai tényező, amely nem képes emberi megbetegedést okozni 1

az a biológiai tényező, amely képes emberi megbetegedést okozni, ezért veszélyt jelenthet a

munkavállaló számára, de elterjedése az emberi közösségben nem valószínű, az általa kiváltott

betegség többnyire eredményesen megelőzhető, vagy a kezelése hatásos 2

az a biológiai tényező, amely súlyos emberi megbetegedést képes okozni, ezért komoly veszélyt

jelenthet a munkavállaló számára, szétterjedésének kockázata az emberi közösségben fennállhat,

de általában eredményesen megelőzhető, vagy a kezelése hatásos 3

az a biológiai tényező, amely súlyos emberi megbetegedést okoz, ezért komoly veszélyt jelent a

munkavállaló számára, az emberi közösségben való szétterjedésének nagy a kockázata,

általában nem előzhető meg, vagy nem kezelhető hatásosan 4

b) előfordulási gyakoriság

OMSZ Kockázatelemzés - 2011

53

Ezzel a tényezővel azt kívánjuk kifejezni, hogy az egyes kivonulások során az ellátott

személy milyen valószínűséggel hordozza az adott kórokozót.

Itt hangsúlyozni kell, hogy

- nem biztos, hogy az ellátott személy kórokozó-hordozása miatt szorul mentőellátásra

és kórokozó hordozásáról tudomást sem szerzünk;

- több kórokozó okozhat azonos tünetet, betegséget. Pontos mikrobiológiai vizsgálattal

igazolt diagnózisról csak ritkán kap visszajelzést az OMSZ.

Mindezek miatt az előfordulási gyakoriságot az adott kórokozó hazánkban való

elterjedtségének és a sok éves mentőorvosi tapasztalatnak alapján becsüljük a

következőképpen:

Előfordulási gyakoriság

1000000 esetből legalább egyszer előfordul

(elhanyagolható gyakoriságú) 1

100000 esetből legalább egyszer előfordul 2

10000 esetből legalább egyszer előfordul 4

1000 esetből legalább egyszer előfordul 8

10 esetből legalább egyszer előfordul 16

c) kitettség

Az adott tényezővel becsüljük, hogy a dolgozó milyen gyakran és közvetve vagy

közvetlenül találkozik az ellátandó személy által képviselt kockázattal. (A nem kivonuló

állomány az esetleges fertőzést a kivonuló állomány közvetítésével kaphatja el.)

Kitettség

Közvetve kerül csak kapcsolatba a kóroki tényező

eredeti forrásával 1

Közvetlenül kerülhet kapcsolatba, munkaidejének

kevesebb, mint felében 4

Közvetlenül kerülhet kapcsolatba, munkaidejének

több mint felében 8

OMSZ Kockázatelemzés - 2011

54

d) a fertőzés terjedésének módja

A kockázatértékelés szempontjából ki kell emelnünk a légúti terjedésű fertőzéseket az

egyéb módon terjedő fertőzések közül, mert a légúti terjedésű fertőzések megelőzésére

szolgáló védőeszközöket a dolgozók csak abban az esetben tudják időben használatba venni,

ha már előzetesen tájékoztatva vannak a veszély fennállásáról. (Pl. egy karambol sérültjéről

nem tudható, hogy aktív tbc-s, vagy nem.)

Terjedési mód

Egyéb (nem légúti) 1

Cseppfertőzés (légúti) 2

Az elvégzett kockázatértékelés alapvetése, hogy feltételeztük a fennálló munkabiztonsági

szabályok ismeretét és betartását, vagyis

- a dolgozók az előírt alkalmassági vizsgálatokon részt vettek és „alkalmas” minősítést

szereztek

- az előírt, szükséges oktatásokat megkapták

- a részükre előírt és biztosított munkaruhát és védőeszközöket használják, az előírt

védőoltásokat megkapták.

Az egyes biológiai tényezőkre vonatkozó eredmények

A kockázatértékelés eredménye és az abból következő beavatkozási javaslatok eltérnek a

különböző kitettségű dolgozói csoportok esetén. Ezért az alábbiakban külön-külön megadjuk

mind a három csoportra az eredményeket és a javasolt beavatkozásokat.

OMSZ Kockázatelemzés - 2011

55

A csoport
Közvetve kerül kapcsolatba a kóroki tényező eredeti forrásával

Érintett munkakörök: ügyintéző, pénztáros, adminisztrátor, számítógép-hálózat üzemeltető,

adatbázis felelelős, adatrögzítő, gépkocsivezető, szakmunkás, raktáros, telefon kezelő,

karbantartó, betanított munkás, kazánfűtő, közgazdász, üzemgazdász, főkönyvelő,

üzemmérnök, mérnök, technikus, tűzrendész, jogtanácsos, jogász, titkárnő, programozó,

könyvelő, oktatásszervező, autószerelő szakmunkás

BAKTÉRIUMOK ÉS HASONLÓ
ORGANIZMUSOK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Actinobacillus

actinomycetemcomitans
2 1 1 2 4

Actinomadura madurae 2 1 1 2 4
Actinomadura pelletieri 2 1 1 2 4
Actinomyces gerencseriae 2 1 1 2 4
Actinomyces israelii 2 1 1 2 4
Actinomyces pyogenes 2 1 1 2 4
Actinomyces spp. 2 1 1 2 4
Arcanobacterium haemolyticum

(Corynebacterium haenolyticum) 2 1 1 2 4

Bacillus anthracis 3 1 1 2 6
Bacteroides fragilis 2 1 1 2 4
Bartonella bacillifonnis 2 1 1 2 4
Bartonella quintana (Rochalimaea

quintana) 2 1 1 2 4

Bartonella (Rochalinea) spp. 2 1 1 2 4
Bordetella bronchiseptica 2 1 1 2 4
Bordetella parapertussis 2 1 1 2 4
Bordetella pertussis 2 1 1 2 4
Borrelia burgdorferi 2 1 1 1 2
Borrelia duttonii 2 1 1 1 2
Borrelia recurrentis 2 1 1 1 2
Borrelia spp. 2 1 1 1 2
Brucella abortus 3 1 1 2 6
Brucella canis 3 1 1 2 6
Brucella melitensis 3 1 1 2 6
Brucella suis 3 1 1 2 6
Burkholderia mallei (Pseudomonas

mallei)
3 1 1 2 6

OMSZ Kockázatelemzés - 2011

56

Burkholderia pseudomallei

(Pseudomonas pseudomallei)
3 1 1 2 6

Campylobacter fetus 2 1 1 2 4
Campylobacter jejuni 2 1 1 2 4
Campylobacter spp. 2 1 1 2 4
Cardiobacterium hominis 2 1 1 2 4
Chlamydia pneumoniae 2 1 1 2 4
Chlamydia trachomatis 2 1 1 2 4
Chlamydia psittaci (madarakat

fertőző törzsek)
3 1 1 2 6

Chlamydia psittaci (egyéb törzsek) 2 1 1 2 4
Clostridium botulinum 2 1 1 2 4
Clostridium perfringens 2 1 1 2 4
Clostridium tetani 2 1 1 2 4
Clostridium spp. 2 1 1 2 4
Corynebacterium diphtheriae 2 1 1 2 4
Corynebacterium minutissimum 2 1 1 2 4
Corynebacterium pseudotuberculosis 2 1 1 2 4
Corynebacterium spp. 2 1 1 2 4
Coxiella burnetii 3 1 1 2 6
Edwardsiella tarda 2 1 1 2 4
Ehrlichia sennetsu (Rickettsia

sennetsu)
2 1 1 2 4

Ehrlichia spp. 2 1 1 2 4
Eikenella corrodens 2 1 1 2 4
Enterobacter aerogenes/cloacae 2 1 2 0
Enterobacter spp. 2 1 1 2 4
Enterococcus spp. 2 1 1 2 4
Erysipelothrix rhusiopathiae 2 1 1 2 4
Escherichia coli (a nem kórokozó

törzsek kivételével) 2 1 1 2 4

Escherichia coli, verocitotoxint
képző törzsek (pl. O157:H7 vagy
O103)

3 1 1 2 6

Flavobacterium meningosepticum 2 1 1 2 4
Fluoribacter bozemanae (Legionella)

2 1 1 2 4

Francisella tularensis (A. típus) 3 1 1 2 6
Francisella tularensis (B. típus) 2 1 1 2 4
Fusobacterium necrophorum 2 1 2 0
Gardnerella vaginalis 2 1 1 2 4
Haemophilus ducreyi 2 1 1 2 4
Haemophilus influenzae 2 8 1 2 32
Haemophilus spp. 2 1 1 2 4
Helicobacter pylori 2 1 1 2 4
Klebsiella oxytoca 2 1 1 2 4
Klebsiella pneumoniae 2 1 1 2 4
Klebsiella spp. 2 1 1 2 4
Legionella pneumophila 2 1 1 2 4
Legionella spp. 2 1 1 2 4
Leptospira interrogans (minden

szerovariáns) 2 1 1 2 4

Listeria monocytogenes 2 8 1 2 32

OMSZ Kockázatelemzés - 2011

57

Listeria ivanovii 2 1 1 2 4
Morganella morganii 2 1 1 2 4
Mycobacterium africanum 3 1 1 2 6
Mycobacterium avium/intracellulare

2 1 1 2 4

Mycobacterium bovis (a BCG törzs
kivételével) 3 1 1 2 6

Mycobacterium chelonae 2 1 1 2 4
Mycobacterium fortuitum 2 1 1 2 4
Mycobacterium kansasii 2 1 1 2 4
Mycobacterium leprae 3 1 1 2 6
Mycobacterium malmoense 2 1 1 2 4
Mycobacterium marinum 2 1 1 2 4
Mycobacterium microti 3 1 1 2 6
Mycobacterium paratuberculosis 2 1 1 2 4
Mycobacterium scrofulaceum 2 1 1 2 4
Mycobacterium simiae 2 1 1 2 4
Mycobacterium szulgai 2 1 1 2 4
Mycobacterium tuberculosis 3 8 1 2 48
Mycobacterium ulcerans 3 1 1 2 6
Mycobacterium xenopi 2 1 1 2 4
Mycoplasma caviae 2 1 1 2 4
Mycoplasma hominis 2 1 1 2 4
Mycoplasma pneumoniae 2 1 1 2 4
Neisseria gonorrhoeae 2 1 1 2 4
Neisseria meningitidis 2 8 1 2 32
Nocardia asteroides 2 1 1 2 4
Nocardia brasiliensis 2 1 1 2 4
Nocardia farcinica 2 1 1 2 4
Nocardia nova 2 1 1 2 4
Nocardia otitidiscaviarum 2 1 1 2 4
Pasteurella multocida 2 1 1 2 4
Pasteurella spp. 2 1 1 2 4
Peptostreptococcus anaerobius 2 1 1 2 4
Plesiomonas shigelloides 2 1 1 2 4
Porphyromonas spp. 2 1 1 2 4
Prevotella spp. 2 1 1 2 4
Proteus mirabilis 2 1 1 2 4
Proteus penneri 2 1 1 2 4
Proteus vulgaris 2 1 1 2 4
Providencia alcalifaciens 2 1 1 2 4
Providencia rettgeri 2 1 1 2 4
Providencia spp. 2 1 1 2 4
Pseudomonas aeruginosa 2 1 1 2 4
Rhodococcus equi 2 1 1 2 4
Rickettsia akari 3 1 1 2 6
Rickettsia canada 3 1 1 2 6
Rickettsia conorii 3 1 1 2 6
Rickettsia montana 3 1 1 2 6
Rickettsia typhi (Rickettsia mooseri)

3 1 1 2 6

Rickettsia prowazekii 3 1 1 2 6

OMSZ Kockázatelemzés - 2011

58

Rickettsia rickettsii 3 1 1 2 6
Rickettsia tsutsugamushi 3 1 1 2 6
Rickettsia spp. 2 1 1 2 4
Salmonella arizonae 2 1 1 1 2
Salmonella enteritidis 2 1 1 1 2
Salmonella typhimurium 2 1 1 1 2
Salmonella paratyphi A, B, C 2 1 1 1 2
Salmonella typhi 3 1 1 1 3
Salmonella (egyéb szerovariánsok) 2 1 1 2 4
Serpulina spp. 2 1 1 2 4
Shigella boydii 2 1 1 2 4
Shigella dysenteriae (1. típus) 3 1 1 2 6
Shigella dysenteriae, az 1. típuson

kívül egyéb 2 1 1 2 4

Shigella flexneri 2 1 1 2 4
Shigella sonnei 2 1 1 2 4
Staphylococcus aureus 2 1 1 2 4
Streptobacillus moniliformis 2 1 1 2 4
Streptococcus pneumoniae 2 8 1 2 32
Streptococcus pyogenes 2 1 1 2 4
Streptococcus suis 2 1 1 2 4
Streptococcus spp. 2 1 1 2 4
Treponema carateum 2 1 1 2 4
Treponema pallidum 2 1 1 2 4
Treponema pertenue 2 1 1 2 4
Treponema spp. 2 1 1 2 4
Vibrio cholerae (az El Torral együtt) 2 1 1 2 4
Vibrio parahaemolyticus 2 1 1 2 4
Vibrio spp. 2 1 1 2 4
Yersinia enterocolitica 2 1 1 2 4
Yersinia pestis 3 1 1 2 6
Yersinia pseudotuberculosis 2 1 1 2 4
Yersinia spp. 2 1 1 2 4

VÍRUSOK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Adenoviridae 2 1 1 2 4
Arenaviridae
LCM-Lassa-víruscsoport (régi világi

arenavírusok)

 Lassa vírus 4 1 1 2 8
 Lymphocytás choriomeningitis vírus
(neurotrop törzsek) 3 1 1 2 6

 Lymfocytás choriomeningitis vírus
(egyéb törzsek) 2 1 1 2 4

 Mopeia vírus 2 1 1 2 4

OMSZ Kockázatelemzés - 2011

59

 Egyéb LCM-Lassa víruscsoportok 2 1 1 2 4
Tacaribe-víruscsoport (újvilági

arenavírusok):

 Guanarito vírus 4 1 1 2 8
 Junin vírus 4 1 1 2 8
 Sabia vírus 4 1 1 2 8
 Machupo vírus 4 1 1 2 8
 Flexal vírus 3 1 1 2 6
 Egyéb Tacaribe-víruscsoportok 2 1 1 2 4
Astroviridae 2 1 1 2 4
Bunyaviridae

 Belgrade (más néven Dobrava) 3 1 1 2 6
 Bhanja 2 1 1 2 4
 Bunyamwera vírus 2 1 1 2 4
 Germiston 2 1 1 2 4
 Oropouche vírus 3 1 1 2 6
 Sin Nombre (régebben: Muerto
Canyon) 3 1 1 2 6

 Kalifornia encephalitis vírus 2 1 1 2 4
 Hantavírusok:
 Hantaan (Koreai haemorrhagiás láz) 3 1 1 2 6
 Seoul vírus 3 1 1 2 6
 Puumala vírus 2 1 1 2 4
 Prospect Hill vírus 2 1 1 2 4
 Egyéb hantavírusok 2 1 1 2 4
 Nairovírusok:
 Krími-kongói haemorrhagiás láz 4 1 1 2 8
 Hazara vírus 2 1 1 2 4
 Phlebovirusok:
 Rift Valley-láz 3 1 1 2 6
 Phlebotomus-láz 2 1 1 2 4
 Toscana vírus 2 1 1 2 4
 Egyéb, ismerten kórokozó
bunyavírusok

2 1 1 2 4

Caliciviridae
 Hepatitis E vírus 3 1 1 2 6
 Norwalk vírus 2 1 1 2 4
 Egyéb Caliciviridae 2 1 1 2 4
Coronaviridae 2 1 1 2 4
Filoviridae

 Ebola vírus 4 1 1 2 8
 Marburg vírus 4 1 1 2 8
Flaviviridae

 Australia encephalitis (Murray
Valley encephalitis) 3 1 1 2 6

 Közép-európai kullancs hordozta
encephalitis vírus 3 1 1 2 6

 Absettarov 3 1 1 2 6
 Hanzalova 3 1 1 2 6
 Hypr 3 1 1 2 6
 Kumlinge 3 1 1 2 6
 Dengue vírus, 1-4. típus 3 1 1 2 6
 Hepatitis C vírus 3 8 1 1 24

OMSZ Kockázatelemzés - 2011

60

 Hepatitis G vírus 3 1 1 1 3
 Japán B encephalitis 3 1 1 2 6
 Kyasanur Forest 3 1 1 2 6
 Louping ill 3 1 1 2 6
 Omsk 3 1 1 2 6
 Powassan 3 1 1 2 6
 Rocio 3 1 1 2 6
 Orosz tavaszi-nyári encephalitis
(TBE) 3 1 1 2 6

 St. Louis encephalitis 3 1 1 2 6
 Wesselsbron vírus 3 1 1 2 6
 Nyugat-nílusi láz vírusa 3 1 1 2 6
 Sárgaláz 3 1 1 1 3
 Egyéb, ismerten kórokozó
flavivirusok 2 1 1 2 4

Hepadnaviridae

 Hepatitis B vírus 3 8 1 1 24
 Hepatitis D vírus (Delta) 3 1 1 1 3
Herpesviridae

 Cytomegalovírus 2 1 1 2 4
 Epstein-Barr vírus 2 1 1 2 4
 Herpesvirus simiae B vírus 3 1 1 2 6
 Herpes simplex vírus, 1. és 2. típus 2 1 1 2 4
 Herpes virus varicella-zoster 2 1 1 2 4
 Humán B-lymphotróp vírus (HBLV-
HHV6) 2 1 1 2 4

 Humán herpeszvírus 7 2 1 1 2 4
 Humán herpeszvírus 8 2 1 1 2 4
Orthomyxoviridae

 Influenza vírusok A, B és C típus 2 8 1 2 32
 Kullancs hordozta orthomyxoviridae:
Dhori és Thogoto vírus 2 1 1 2 4

Papovaviridae

 BK és JC vírus 2 1 1 2 4
 Humán papilloma vírusok 2 1 1 2 4
Paramyxoviridae

 Kanyaróvírus 2 1 1 2 4
 Mumpszvírus 2 1 1 2 4
 Newcastle-betegség vírus 2 1 1 2 4
 Parainfluenza vírusok, 1-4. típus 2 1 1 2 4
 Légúti óriássejtes vírus 2 1 1 2 4
Parvoviridae

 Humán parvovírus (B 19) 2 1 1 2 4
Picomaviridae

 Akut haemorrhagiás conjunctivitis
vírus (AHC) 2 1 1 2 4

 Coxsackie vírúsok 2 1 1 2 4
 Echo vírusok 2 1 1 2 4
 Hepatitis A vírus (humán enterovírus,
72. típus) 2 4 1 1 8

 Poliovírusok 2 1 1 2 4
 Rhinovírusok 2 1 1 2 4
Poxviridae

OMSZ Kockázatelemzés - 2011

61

 Bivalyhimlő vírus 2 1 1 2 4
 Tehénhimlő vírus 2 1 1 2 4
 Elefánthimlő vírus 2 1 1 2 4
 Tehenészcsomó vírus 2 1 1 2 4
Molluscum contagiosum vírus 2 1 1 2 4

 Majomhimlő vírus 3 1 1 2 6
 Orf vírus 2 1 1 2 4
 Nyúlpestis vírus 2 1 1 2 4
 Vaccinia vírus 2 1 1 2 4
 Variola (major és minor) vírus 4 1 1 2 8
 Fehérhimlő vírus („Variolavírus”) 4 1 1 2 8
 Yatapox vírus (Tana & Yaba) 2 1 1 2 4
Reoviridae

 Coltivírus 2 1 1 2 4
 Humán rotavírusok 2 1 1 2 4
 Orbivírusok 2 1 1 2 4
 Reuvírusok 2 1 1 2 4
Retroviridae

 Humán immun-elégtelenség vírus 3 4 1 2 24
 Humán T-sejtes lymphotróp vírusok
(HTLV), 1. és 2. típus 3 1 1 2 6

 SIV 3 1 1 2 6
Rhabdoviridae

 Rabies-vírus 3 1 1 1 3
 Vesicular stomatitis vírus 2 1 1 2 4
Togaviridae
Alphavírusok

 Keleti ló encephalomyelitis 3 1 1 2 6
 Bebaru vírus 2 1 1 2 4
 Chikungunya vírus 3 1 1 2 6
 Everglades vírus 3 1 1 2 6
 Mayaro vírus 3 1 1 2 6
 Mucambo vírus 3 1 1 2 6
 Ndumu vírus 3 1 1 2 6
 O’nyong-nyong vírus 2 1 1 2 4
 Ross River vírus 2 1 1 2 4
 Semliki Forest vírus 2 1 1 2 4
 Sindbis vírus 2 1 1 2 4
 Tonate vírus 3 1 1 2 6
 Venezuelai ló encephalomyelitis 3 1 1 2 6
 Nyugati ló encephalomyelitis 3 1 1 2 6
 Egyéb ismert alphavírusok 2 1 1 2 4
 Rubivírus (rubella) 2 1 1 2 4
Toroviridae 2 1 1 2 4

 Be nem sorolt vírusok
 Lókanyaró vírus 4 1 1 2 8
 Még azonosítatlan hepatitis vírusok 3 1 1 1 3
 A fertőző szivacsos
encephalopathiákhoz (TSE)
kapcsolódó szokatlan anyagok

 Creutzfeldt-Jakob-betegség 3 1 1 1 3

OMSZ Kockázatelemzés - 2011

62

 A Creutzfeldt-Jakob-betegség
variánsa 3 1 1 1 3

 Szarvasmarhák szivacsos
encephalopathiája (BSE) és egyéb
rokon állati TSE-k

3 1 1 1 3

 Gerstmann-Sträussler-Scheinker
szindróma 3 1 1 1 3

 Kuru 3 1 1 1 3

PARAZITÁK
V

es
zé

ly
es

sé
gi

 c
so

po
rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Acanthamoeba castellani 2 1 1 1 2
Ancylostoma duodenale 2 1 1 1 2
Angiostrongylus cantonensis 2 1 1 1 2
Angiostrongylus costaricensis 2 1 1 1 2
Ascaris lumbricoides 2 1 1 1 2
Ascaris suum 2 1 1 1 2
Babesia divergens 2 1 1 1 2
Babesia microti 2 1 1 1 2
Balantidium coli 2 1 1 1 2
Brugia malayi 2 1 1 1 2
Brugia pahangi 2 1 1 1 2
Capillaria philippinensis 2 1 1 1 2
Capillaria spp. 2 1 1 1 2
Clonorchis sinensis 2 1 1 1 2
Clonorchis viverrini 2 1 1 1 2
Crytosporidium parvum 2 1 1 1 2
Crytosporidium spp. 2 1 1 1 2
Cyclospora cayetanensis 2 1 1 1 2
Dipetalonema streptocerca 2 1 1 1 2
Diphyllobothrium latum 2 1 1 1 2
Dracunculus medinensis 2 1 1 1 2
Echinococcus granulosus 3 1 1 1 3
Echinococcus multilocularis 3 1 1 1 3
Echinococcus vogeli 3 1 1 1 3
Entamoeba histolytica 2 1 1 1 2
Fasciola gigantica 2 1 1 1 2
Fasciola hepatica 2 1 1 1 2
Fasciolopsis buski 2 1 1 1 2
Giardia lamblia (Giardia

intestinalis)
2 1 1 1 2

Hymenolepis diminuta 2 1 1 1 2
Hymenolepis nana 2 1 1 1 2
Leishmania brasiliensis 3 1 1 1 3
Leishmania donovani 3 1 1 1 3
Leishmania ethiopica 2 1 1 1 2

OMSZ Kockázatelemzés - 2011

63

Leishmania mexicana 2 1 1 1 2
Leishmania peruviana 2 1 1 1 2
Leishmania tropica 2 1 1 1 2
Leishmania major 2 1 1 1 2
Leishmania spp. 2 1 1 1 2
Loa loa 2 1 1 1 2
Mansonella ozzardi 2 1 1 1 2
Mansonella perstans 2 1 1 1 2
Naegleria fowleri 3 1 1 1 3
Necator americanus 2 1 1 1 2
Onchocerca volvulus 2 1 1 1 2
Opisthorchis felineus 2 1 1 1 2
Opisthorchis spp. 2 1 1 1 2
Paragonimus westermani 2 1 1 1 2
Plasmodium falciparum 3 1 1 1 3
Plasmodium spp. (humán és

majomban előforduló) 2 1 1 1 2

Sarcocystis suihominis 2 1 1 1 2
Schistosoma haematobium 2 1 1 1 2
Schistosoma intercalatum 2 1 1 1 2
Schistosoma japonicum 2 1 1 1 2
Schistosoma mansoni 2 1 1 1 2
Schistosoma mekongi 2 1 1 1 2
Strongyloides stercoralis 2 1 1 1 2
Strongyloides spp. 2 1 1 1 2
Taenia saginata 2 1 1 1 2
Taenia solium 3 1 1 1 3
Toxocara canis 2 1 1 1 2
Toxoplasma gondii 2 1 1 1 2
Trichinella psiralis 2 1 1 1 2
Trichuris trichiura 2 1 1 1 2
Trypanosoma brucei brucei 2 1 1 1 2
Trypanosoma brucei gambiense 2 1 1 1 2
Trypanosoma brucei rhodesiense 3 1 1 1 3
Trypanosoma cruzi 3 1 1 1 3
Wuchereria bancrofti 2 1 1 1 2

GOMBÁK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Aspergillus fumigatus 2 1 1 1 2
Blastomyces dermatitidis

(Ajellomyces dermatitidis)
3 1 1 1 3

Candida albicans 2 1 1 1 2
Candida tropicalis 2 1 1 1 2

OMSZ Kockázatelemzés - 2011

64

Cladophialophora bantiana

(régebben: Xylohypha bantiana,

Cladosporium bantianum vagy

trichoides)

3 1 1 1 3

Coccidioides inunitis 3 1 1 1 3
Cryptococcus neoformans var.

neofonnans (Filobasidiella

neofonnans var. neofonnans)
2 1 1 1 2

Cryptococcus neoformans var. gattii

(Filobasidiella bacillispora)
2 1 1 1 2

Emmonsia parva var. parva 2 1 1 1 2
Emmonsia parva var. crescens 2 1 1 1 2
Epidermophyton floccosum 2 1 1 1 2
Fonsecaea compacta 2 1 1 1 2
Fonsecaea pedrosoi 2 1 1 1 2
Histoplasma capsulatum var.

capsulatum (Ajellomyces capsulatus) 3 1 1 1 3

Histoplasma capsulatum duboisii 3 1 1 1 3
Madurella grisea 2 1 1 1 2
Madurella mycetomatis 2 1 1 1 2
Microsporum spp. 2 1 1 1 2
Neotestudina rosatii 2 1 1 1 2
Paracoccidioides brasiliensis 3 1 1 1 3
Penicillium marneffei 2 1 1 1 2
Scedosporium apiospermum

(Pseudallescheria boydii)
2 1 1 1 2

Scedosporium prolifacans (inflatum)

2 1 1 1 2

Sporothrix schenckii 2 1 1 1 2
Trichophyton rubrum 2 1 1 1 2
Trichophyton spp. 2 1 1 1 2

Emberi külső élősdiek

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Sarcoptes scabiei var. hominis 2 8 1 1 16

Pediculus capitis 2 8 1 1 16

Pediculus vestimenti 2 8 1 1 16

Phthirius inguinalis 2 8 1 1 16

B csoport
A kóroki tényező eredeti forrásával közvetlenül kerülhet kapcsolatba, munkaidejének

kevesebb, mint felében

OMSZ Kockázatelemzés - 2011

65

Érintett munkakörök: orvos, mentőtiszt, mentőápoló, mentőgépkocsi vezető

BAKTÉRIUMOK ÉS HASONLÓ
ORGANIZMUSOK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Actinobacillus actinomycetemcomitans
2 1 4 2 16

Actinomadura madurae 2 1 4 2 16
Actinomadura pelletieri 2 1 4 2 16
Actinomyces gerencseriae 2 1 4 2 16
Actinomyces israelii 2 1 4 2 16
Actinomyces pyogenes 2 1 4 2 16
Actinomyces spp. 2 1 4 2 16
Arcanobacterium haemolyticum

(Corynebacterium haenolyticum)
2 1 4 2 16

Bacillus anthracis 3 1 4 2 24
Bacteroides fragilis 2 1 4 2 16
Bartonella bacillifonnis 2 1 4 2 16
Bartonella quintana (Rochalimaea

quintana)
2 1 4 2 16

Bartonella (Rochalinea) spp. 2 1 4 2 16
Bordetella bronchiseptica 2 1 4 2 16
Bordetella parapertussis 2 1 4 2 16
Bordetella pertussis 2 1 4 2 16
Borrelia burgdorferi 2 1 4 1 8
Borrelia duttonii 2 1 4 1 8
Borrelia recurrentis 2 1 4 1 8
Borrelia spp. 2 1 4 1 8
Brucella abortus 3 1 4 2 24
Brucella canis 3 1 4 2 24
Brucella melitensis 3 1 4 2 24
Brucella suis 3 1 4 2 24
Burkholderia mallei (Pseudomonas

mallei)
3 1 4 2 24

Burkholderia pseudomallei

(Pseudomonas pseudomallei) 3 1 4 2 24

Campylobacter fetus 2 1 4 2 16
Campylobacter jejuni 2 1 4 2 16
Campylobacter spp. 2 1 4 2 16
Cardiobacterium hominis 2 1 4 2 16
Chlamydia pneumoniae 2 1 4 2 16
Chlamydia trachomatis 2 1 4 2 16
Chlamydia psittaci (madarakat fertőző

törzsek)
3 1 4 2 24

OMSZ Kockázatelemzés - 2011

66

Chlamydia psittaci (egyéb törzsek) 2 1 4 2 16
Clostridium botulinum 2 1 4 2 16
Clostridium perfringens 2 1 4 2 16
Clostridium tetani 2 1 4 2 16
Clostridium spp. 2 1 4 2 16
Corynebacterium diphtheriae 2 1 4 2 16
Corynebacterium minutissimum 2 1 4 2 16
Corynebacterium pseudotuberculosis 2 1 4 2 16
Corynebacterium spp. 2 1 4 2 16
Coxiella burnetii 3 1 4 2 24
Edwardsiella tarda 2 1 4 2 16
Ehrlichia sennetsu (Rickettsia

sennetsu)
2 1 4 2 16

Ehrlichia spp. 2 1 4 2 16
Eikenella corrodens 2 1 4 2 16
Enterobacter aerogenes/cloacae 2 4 2 0
Enterobacter spp. 2 1 4 2 16
Enterococcus spp. 2 1 4 2 16
Erysipelothrix rhusiopathiae 2 1 4 2 16
Escherichia coli (a nem kórokozó

törzsek kivételével) 2 1 4 2 16

Escherichia coli, verocitotoxint képző
törzsek (pl. O157:H7 vagy O103) 3 1 4 2 24

Flavobacterium meningosepticum 2 1 4 2 16
Fluoribacter bozemanae (Legionella)

2 1 4 2 16

Francisella tularensis (A. típus) 3 1 4 2 24
Francisella tularensis (B. típus) 2 1 4 2 16
Fusobacterium necrophorum 2 4 2 0
Gardnerella vaginalis 2 1 4 2 16
Haemophilus ducreyi 2 1 4 2 16
Haemophilus influenzae 2 8 4 2 128 antibiotikum profilaxis
Haemophilus spp. 2 1 4 2 16
Helicobacter pylori 2 1 4 2 16
Klebsiella oxytoca 2 1 4 2 16
Klebsiella pneumoniae 2 1 4 2 16
Klebsiella spp. 2 1 4 2 16
Legionella pneumophila 2 1 4 2 16
Legionella spp. 2 1 4 2 16
Leptospira interrogans (minden

szerovariáns) 2 1 4 2 16

Listeria monocytogenes 2 8 4 2 128 antibiotikum profilaxis
Listeria ivanovii 2 1 4 2 16
Morganella morganii 2 1 4 2 16
Mycobacterium africanum 3 1 4 2 24
Mycobacterium avium/intracellulare

2 1 4 2 16

Mycobacterium bovis (a BCG törzs
kivételével) 3 1 4 2 24

Mycobacterium chelonae 2 1 4 2 16
Mycobacterium fortuitum 2 1 4 2 16

OMSZ Kockázatelemzés - 2011

67

Mycobacterium kansasii 2 1 4 2 16
Mycobacterium leprae 3 1 4 2 24
Mycobacterium malmoense 2 1 4 2 16
Mycobacterium marinum 2 1 4 2 16
Mycobacterium microti 3 1 4 2 24
Mycobacterium paratuberculosis 2 1 4 2 16
Mycobacterium scrofulaceum 2 1 4 2 16
Mycobacterium simiae 2 1 4 2 16
Mycobacterium szulgai 2 1 4 2 16
Mycobacterium tuberculosis 3 8 4 2 192 éves kötelező szűrővizsgálat
Mycobacterium ulcerans 3 1 4 2 24
Mycobacterium xenopi 2 1 4 2 16
Mycoplasma caviae 2 1 4 2 16
Mycoplasma hominis 2 1 4 2 16
Mycoplasma pneumoniae 2 1 4 2 16
Neisseria gonorrhoeae 2 1 4 2 16
Neisseria meningitidis 2 8 4 2 128 antibiotikum profilaxis
Nocardia asteroides 2 1 4 2 16
Nocardia brasiliensis 2 1 4 2 16
Nocardia farcinica 2 1 4 2 16
Nocardia nova 2 1 4 2 16
Nocardia otitidiscaviarum 2 1 4 2 16
Pasteurella multocida 2 1 4 2 16
Pasteurella spp. 2 1 4 2 16
Peptostreptococcus anaerobius 2 1 4 2 16
Plesiomonas shigelloides 2 1 4 2 16
Porphyromonas spp. 2 1 4 2 16
Prevotella spp. 2 1 4 2 16
Proteus mirabilis 2 1 4 2 16
Proteus penneri 2 1 4 2 16
Proteus vulgaris 2 1 4 2 16
Providencia alcalifaciens 2 1 4 2 16
Providencia rettgeri 2 1 4 2 16
Providencia spp. 2 1 4 2 16
Pseudomonas aeruginosa 2 1 4 2 16
Rhodococcus equi 2 1 4 2 16
Rickettsia akari 3 1 4 2 24
Rickettsia canada 3 1 4 2 24
Rickettsia conorii 3 1 4 2 24
Rickettsia montana 3 1 4 2 24
Rickettsia typhi (Rickettsia mooseri)

3 1 4 2 24

Rickettsia prowazekii 3 1 4 2 24
Rickettsia rickettsii 3 1 4 2 24
Rickettsia tsutsugamushi 3 1 4 2 24
Rickettsia spp. 2 1 4 2 16
Salmonella arizonae 2 1 4 1 8
Salmonella enteritidis 2 1 4 1 8
Salmonella typhimurium 2 1 4 1 8
Salmonella paratyphi A, B, C 2 1 4 1 8
Salmonella typhi 3 1 4 1 12

OMSZ Kockázatelemzés - 2011

68

Salmonella (egyéb szerovariánsok) 2 1 4 2 16
Serpulina spp. 2 1 4 2 16
Shigella boydii 2 1 4 2 16
Shigella dysenteriae (1. típus) 3 1 4 2 24
Shigella dysenteriae, az 1. típuson

kívül egyéb 2 1 4 2 16

Shigella flexneri 2 1 4 2 16
Shigella sonnei 2 1 4 2 16
Staphylococcus aureus 2 1 4 2 16
Streptobacillus moniliformis 2 1 4 2 16
Streptococcus pneumoniae 2 8 4 2 128 antibiotikum profilaxis
Streptococcus pyogenes 2 1 4 2 16
Streptococcus suis 2 1 4 2 16
Streptococcus spp. 2 1 4 2 16
Treponema carateum 2 1 4 2 16
Treponema pallidum 2 1 4 2 16
Treponema pertenue 2 1 4 2 16
Treponema spp. 2 1 4 2 16
Vibrio cholerae (az El Torral együtt) 2 1 4 2 16
Vibrio parahaemolyticus 2 1 4 2 16
Vibrio spp. 2 1 4 2 16
Yersinia enterocolitica 2 1 4 2 16
Yersinia pestis 3 1 4 2 24
Yersinia pseudotuberculosis 2 1 4 2 16
Yersinia spp. 2 1 4 2 16

VÍRUSOK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Adenoviridae 2 1 4 2 16
Arenaviridae
LCM-Lassa-víruscsoport (régi világi

arenavírusok)

 Lassa vírus 4 1 4 2 32
 Lymphocytás choriomeningitis vírus
(neurotrop törzsek)

3 1 4 2 24

 Lymfocytás choriomeningitis vírus
(egyéb törzsek)

2 1 4 2 16

 Mopeia vírus 2 1 4 2 16
 Egyéb LCM-Lassa víruscsoportok 2 1 4 2 16
Tacaribe-víruscsoport (újvilági

arenavírusok):

 Guanarito vírus 4 1 4 2 32
 Junin vírus 4 1 4 2 32
 Sabia vírus 4 1 4 2 32
 Machupo vírus 4 1 4 2 32

OMSZ Kockázatelemzés - 2011

69

 Flexal vírus 3 1 4 2 24
 Egyéb Tacaribe-víruscsoportok 2 1 4 2 16
Astroviridae 2 1 4 2 16
Bunyaviridae

 Belgrade (más néven Dobrava) 3 1 4 2 24
 Bhanja 2 1 4 2 16
 Bunyamwera vírus 2 1 4 2 16
 Germiston 2 1 4 2 16
 Oropouche vírus 3 1 4 2 24
 Sin Nombre (régebben: Muerto
Canyon)

3 1 4 2 24

 Kalifornia encephalitis vírus 2 1 4 2 16
 Hantavírusok:
 Hantaan (Koreai haemorrhagiás láz) 3 1 4 2 24
 Seoul vírus 3 1 4 2 24
 Puumala vírus 2 1 4 2 16
 Prospect Hill vírus 2 1 4 2 16
 Egyéb hantavírusok 2 1 4 2 16
 Nairovírusok:
 Krími-kongói haemorrhagiás láz 4 1 4 2 32
 Hazara vírus 2 1 4 2 16
 Phlebovirusok:
 Rift Valley-láz 3 1 4 2 24
 Phlebotomus-láz 2 1 4 2 16
 Toscana vírus 2 1 4 2 16
 Egyéb, ismerten kórokozó
bunyavírusok

2 1 4 2 16

Caliciviridae
 Hepatitis E vírus 3 1 4 2 24
 Norwalk vírus 2 1 4 2 16
 Egyéb Caliciviridae 2 1 4 2 16
Coronaviridae 2 1 4 2 16
Filoviridae

 Ebola vírus 4 1 4 2 32
 Marburg vírus 4 1 4 2 32
Flaviviridae

 Australia encephalitis (Murray Valley
encephalitis)

3 1 4 2 24

 Közép-európai kullancs hordozta
encephalitis vírus

3 1 4 2 24

 Absettarov 3 1 4 2 24
 Hanzalova 3 1 4 2 24
 Hypr 3 1 4 2 24
 Kumlinge 3 1 4 2 24
 Dengue vírus, 1-4. típus 3 1 4 2 24
 Hepatitis C vírus 3 8 4 1 96
 Hepatitis G vírus 3 1 4 1 12
 Japán B encephalitis 3 1 4 2 24
 Kyasanur Forest 3 1 4 2 24
 Louping ill 3 1 4 2 24
 Omsk 3 1 4 2 24
 Powassan 3 1 4 2 24
 Rocio 3 1 4 2 24

OMSZ Kockázatelemzés - 2011

70

 Orosz tavaszi-nyári encephalitis (TBE) 3 1 4 2 24

 St. Louis encephalitis 3 1 4 2 24
 Wesselsbron vírus 3 1 4 2 24
 Nyugat-nílusi láz vírusa 3 1 4 2 24
 Sárgaláz 3 1 4 1 12
 Egyéb, ismerten kórokozó flavivirusok 2 1 4 2 16

Hepadnaviridae
 Hepatitis B vírus 3 8 4 1 96 védőoltás
 Hepatitis D vírus (Delta) 3 1 4 1 12
Herpesviridae

 Cytomegalovírus 2 1 4 2 16
 Epstein-Barr vírus 2 1 4 2 16
 Herpesvirus simiae B vírus 3 1 4 2 24
 Herpes simplex vírus, 1. és 2. típus 2 1 4 2 16
 Herpes virus varicella-zoster 2 1 4 2 16
 Humán B-lymphotróp vírus (HBLV-
HHV6)

2 1 4 2 16

 Humán herpeszvírus 7 2 1 4 2 16
 Humán herpeszvírus 8 2 1 4 2 16
Orthomyxoviridae

 Influenza vírusok A, B és C típus 2 8 4 2 128 védőoltás
 Kullancs hordozta orthomyxoviridae:
Dhori és Thogoto vírus

2 1 4 2 16

Papovaviridae
 BK és JC vírus 2 1 4 2 16
 Humán papilloma vírusok 2 1 4 2 16
Paramyxoviridae

 Kanyaróvírus 2 1 4 2 16
 Mumpszvírus 2 1 4 2 16
 Newcastle-betegség vírus 2 1 4 2 16
 Parainfluenza vírusok, 1-4. típus 2 1 4 2 16
 Légúti óriássejtes vírus 2 1 4 2 16
Parvoviridae

 Humán parvovírus (B 19) 2 1 4 2 16
Picomaviridae

 Akut haemorrhagiás conjunctivitis
vírus (AHC)

2 1 4 2 16

 Coxsackie vírúsok 2 1 4 2 16
 Echo vírusok 2 1 4 2 16
 Hepatitis A vírus (humán enterovírus,
72. típus)

2 4 4 1 32

 Poliovírusok 2 1 4 2 16
 Rhinovírusok 2 1 4 2 16
Poxviridae

 Bivalyhimlő vírus 2 1 4 2 16
 Tehénhimlő vírus 2 1 4 2 16
 Elefánthimlő vírus 2 1 4 2 16
 Tehenészcsomó vírus 2 1 4 2 16
Molluscum contagiosum vírus 2 1 4 2 16

 Majomhimlő vírus 3 1 4 2 24
 Orf vírus 2 1 4 2 16

OMSZ Kockázatelemzés - 2011

71

 Nyúlpestis vírus 2 1 4 2 16
 Vaccinia vírus 2 1 4 2 16
 Variola (major és minor) vírus 4 1 4 2 32
 Fehérhimlő vírus („Variolavírus”) 4 1 4 2 32
 Yatapox vírus (Tana & Yaba) 2 1 4 2 16
Reoviridae

 Coltivírus 2 1 4 2 16
 Humán rotavírusok 2 1 4 2 16
 Orbivírusok 2 1 4 2 16
 Reuvírusok 2 1 4 2 16
Retroviridae

 Humán immun-elégtelenség vírus 3 4 4 2 96
 Humán T-sejtes lymphotróp vírusok
(HTLV), 1. és 2. típus

3 1 4 2 24

 SIV 3 1 4 2 24
Rhabdoviridae

 Rabies-vírus 3 1 4 1 12
 Vesicular stomatitis vírus 2 1 4 2 16
Togaviridae
Alphavírusok

 Keleti ló encephalomyelitis 3 1 4 2 24
 Bebaru vírus 2 1 4 2 16
 Chikungunya vírus 3 1 4 2 24
 Everglades vírus 3 1 4 2 24
 Mayaro vírus 3 1 4 2 24
 Mucambo vírus 3 1 4 2 24
 Ndumu vírus 3 1 4 2 24
 O’nyong-nyong vírus 2 1 4 2 16
 Ross River vírus 2 1 4 2 16
 Semliki Forest vírus 2 1 4 2 16
 Sindbis vírus 2 1 4 2 16
 Tonate vírus 3 1 4 2 24
 Venezuelai ló encephalomyelitis 3 1 4 2 24
 Nyugati ló encephalomyelitis 3 1 4 2 24
 Egyéb ismert alphavírusok 2 1 4 2 16
 Rubivírus (rubella) 2 1 4 2 16
Toroviridae 2 1 4 2 16

 Be nem sorolt vírusok
 Lókanyaró vírus 4 1 4 2 32
 Még azonosítatlan hepatitis vírusok 3 1 4 1 12
 A fertőző szivacsos
encephalopathiákhoz (TSE) kapcsolódó
szokatlan anyagok

 Creutzfeldt-Jakob-betegség 3 1 4 1 12
 A Creutzfeldt-Jakob-betegség variánsa 3 1 4 1 12

 Szarvasmarhák szivacsos
encephalopathiája (BSE) és egyéb
rokon állati TSE-k

3 1 4 1 12

 Gerstmann-Sträussler-Scheinker
szindróma

3 1 4 1 12

 Kuru 3 1 4 1 12

OMSZ Kockázatelemzés - 2011

72

PARAZITÁK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Acanthamoeba castellani 2 1 4 1 8
Ancylostoma duodenale 2 1 4 1 8
Angiostrongylus cantonensis 2 1 4 1 8
Angiostrongylus costaricensis 2 1 4 1 8
Ascaris lumbricoides 2 1 4 1 8
Ascaris suum 2 1 4 1 8
Babesia divergens 2 1 4 1 8
Babesia microti 2 1 4 1 8
Balantidium coli 2 1 4 1 8
Brugia malayi 2 1 4 1 8
Brugia pahangi 2 1 4 1 8
Capillaria philippinensis 2 1 4 1 8
Capillaria spp. 2 1 4 1 8
Clonorchis sinensis 2 1 4 1 8
Clonorchis viverrini 2 1 4 1 8
Crytosporidium parvum 2 1 4 1 8
Crytosporidium spp. 2 1 4 1 8
Cyclospora cayetanensis 2 1 4 1 8
Dipetalonema streptocerca 2 1 4 1 8
Diphyllobothrium latum 2 1 4 1 8
Dracunculus medinensis 2 1 4 1 8
Echinococcus granulosus 3 1 4 1 12
Echinococcus multilocularis 3 1 4 1 12
Echinococcus vogeli 3 1 4 1 12
Entamoeba histolytica 2 1 4 1 8
Fasciola gigantica 2 1 4 1 8
Fasciola hepatica 2 1 4 1 8
Fasciolopsis buski 2 1 4 1 8
Giardia lamblia (Giardia intestinalis)

2 1 4 1 8

Hymenolepis diminuta 2 1 4 1 8
Hymenolepis nana 2 1 4 1 8
Leishmania brasiliensis 3 1 4 1 12
Leishmania donovani 3 1 4 1 12
Leishmania ethiopica 2 1 4 1 8
Leishmania mexicana 2 1 4 1 8
Leishmania peruviana 2 1 4 1 8
Leishmania tropica 2 1 4 1 8
Leishmania major 2 1 4 1 8
Leishmania spp. 2 1 4 1 8
Loa loa 2 1 4 1 8
Mansonella ozzardi 2 1 4 1 8
Mansonella perstans 2 1 4 1 8
Naegleria fowleri 3 1 4 1 12

OMSZ Kockázatelemzés - 2011

73

Necator americanus 2 1 4 1 8
Onchocerca volvulus 2 1 4 1 8
Opisthorchis felineus 2 1 4 1 8
Opisthorchis spp. 2 1 4 1 8
Paragonimus westermani 2 1 4 1 8
Plasmodium falciparum 3 1 4 1 12
Plasmodium spp. (humán és

majomban előforduló) 2 1 4 1 8

Sarcocystis suihominis 2 1 4 1 8
Schistosoma haematobium 2 1 4 1 8
Schistosoma intercalatum 2 1 4 1 8
Schistosoma japonicum 2 1 4 1 8
Schistosoma mansoni 2 1 4 1 8
Schistosoma mekongi 2 1 4 1 8
Strongyloides stercoralis 2 1 4 1 8
Strongyloides spp. 2 1 4 1 8
Taenia saginata 2 1 4 1 8
Taenia solium 3 1 4 1 12
Toxocara canis 2 1 4 1 8
Toxoplasma gondii 2 1 4 1 8
Trichinella psiralis 2 1 4 1 8
Trichuris trichiura 2 1 4 1 8
Trypanosoma brucei brucei 2 1 4 1 8
Trypanosoma brucei gambiense 2 1 4 1 8
Trypanosoma brucei rhodesiense 3 1 4 1 12
Trypanosoma cruzi 3 1 4 1 12
Wuchereria bancrofti 2 1 4 1 8

GOMBÁK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Aspergillus fumigatus 2 1 4 1 8
Blastomyces dermatitidis (Ajellomyces

dermatitidis)

3 1 4 1 12

Candida albicans 2 1 4 1 8
Candida tropicalis 2 1 4 1 8
Cladophialophora bantiana (régebben:

Xylohypha bantiana, Cladosporium

bantianum vagy trichoides)

3 1 4 1 12

Coccidioides inunitis 3 1 4 1 12
Cryptococcus neoformans var.

neofonnans (Filobasidiella neofonnans

var. neofonnans)

2 1 4 1 8

Cryptococcus neoformans var. gattii

(Filobasidiella bacillispora)

2 1 4 1 8

OMSZ Kockázatelemzés - 2011

74

Emmonsia parva var. parva 2 1 4 1 8
Emmonsia parva var. crescens 2 1 4 1 8
Epidermophyton floccosum 2 1 4 1 8
Fonsecaea compacta 2 1 4 1 8
Fonsecaea pedrosoi 2 1 4 1 8
Histoplasma capsulatum var.

capsulatum (Ajellomyces capsulatus)

3 1 4 1 12

Histoplasma capsulatum duboisii 3 1 4 1 12
Madurella grisea 2 1 4 1 8
Madurella mycetomatis 2 1 4 1 8
Microsporum spp. 2 1 4 1 8
Neotestudina rosatii 2 1 4 1 8
Paracoccidioides brasiliensis 3 1 4 1 12
Penicillium marneffei 2 1 4 1 8
Scedosporium apiospermum

(Pseudallescheria boydii)

2 1 4 1 8

Scedosporium prolifacans (inflatum) 2 1 4 1 8

Sporothrix schenckii 2 1 4 1 8
Trichophyton rubrum 2 1 4 1 8
Trichophyton spp. 2 1 4 1 8

Emberi külső élősdiek

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Sarcoptes scabiei var. hominis
2 8 4 1 64

fertőződés esetén kötelező
fertőtlenítés

Pediculus capitis
2 8 4 1 64

fertőződés esetén kötelező
fertőtlenítés

Pediculus vestimenti
2 8 4 1 64

fertőződés esetén kötelező
fertőtlenítés

Phthirius inguinalis
2 8 4 1 64

fertőződés esetén kötelező
fertőtlenítés

C csoport
A kóroki tényező eredeti forrásával közvetlenül kerülhet kapcsolatba munkaidejének

több mint felében

Érintett munkakörök: orvos, mentőtiszt, mentőápoló, mentőgépkocsi vezető

OMSZ Kockázatelemzés - 2011

75

BAKTÉRIUMOK ÉS HASONLÓ
ORGANIZMUSOK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Actinobacillus

actinomycetemcomitans
2 1 8 2 32

Actinomadura madurae 2 1 8 2 32
Actinomadura pelletieri 2 1 8 2 32
Actinomyces gerencseriae 2 1 8 2 32
Actinomyces israelii 2 1 8 2 32
Actinomyces pyogenes 2 1 8 2 32
Actinomyces spp. 2 1 8 2 32
Arcanobacterium haemolyticum

(Corynebacterium haenolyticum) 2 1 8 2 32

Bacillus anthracis 3 1 8 2 48
Bacteroides fragilis 2 1 8 2 32
Bartonella bacillifonnis 2 1 8 2 32
Bartonella quintana (Rochalimaea

quintana)
2 1 8 2 32

Bartonella (Rochalinea) spp. 2 1 8 2 32
Bordetella bronchiseptica 2 1 8 2 32
Bordetella parapertussis 2 1 8 2 32
Bordetella pertussis 2 1 8 2 32
Borrelia burgdorferi 2 1 8 1 16
Borrelia duttonii 2 1 8 1 16
Borrelia recurrentis 2 1 8 1 16
Borrelia spp. 2 1 8 1 16
Brucella abortus 3 1 8 2 48
Brucella canis 3 1 8 2 48
Brucella melitensis 3 1 8 2 48
Brucella suis 3 1 8 2 48
Burkholderia mallei (Pseudomonas

mallei)
3 1 8 2 48

Burkholderia pseudomallei

(Pseudomonas pseudomallei)
3 1 8 2 48

Campylobacter fetus 2 1 8 2 32
Campylobacter jejuni 2 1 8 2 32
Campylobacter spp. 2 1 8 2 32
Cardiobacterium hominis 2 1 8 2 32
Chlamydia pneumoniae 2 1 8 2 32
Chlamydia trachomatis 2 1 8 2 32
Chlamydia psittaci (madarakat

fertőző törzsek)
3 1 8 2 48

Chlamydia psittaci (egyéb törzsek) 2 1 8 2 32
Clostridium botulinum 2 1 8 2 32
Clostridium perfringens 2 1 8 2 32
Clostridium tetani 2 1 8 2 32
Clostridium spp. 2 1 8 2 32
Corynebacterium diphtheriae 2 1 8 2 32

OMSZ Kockázatelemzés - 2011

76

Corynebacterium minutissimum 2 1 8 2 32
Corynebacterium pseudotuberculosis 2 1 8 2 32
Corynebacterium spp. 2 1 8 2 32
Coxiella burnetii 3 1 8 2 48
Edwardsiella tarda 2 1 8 2 32
Ehrlichia sennetsu (Rickettsia

sennetsu) 2 1 8 2 32

Ehrlichia spp. 2 1 8 2 32
Eikenella corrodens 2 1 8 2 32
Enterobacter aerogenes/cloacae 2 8 2 0
Enterobacter spp. 2 1 8 2 32
Enterococcus spp. 2 1 8 2 32
Erysipelothrix rhusiopathiae 2 1 8 2 32
Escherichia coli (a nem kórokozó

törzsek kivételével) 2 1 8 2 32

Escherichia coli, verocitotoxint
képző törzsek (pl. O157:H7 vagy
O103)

3 1 8 2 48

Flavobacterium meningosepticum 2 1 8 2 32
Fluoribacter bozemanae (Legionella)

2 1 8 2 32

Francisella tularensis (A. típus) 3 1 8 2 48
Francisella tularensis (B. típus) 2 1 8 2 32
Fusobacterium necrophorum 2 8 2 0
Gardnerella vaginalis 2 1 8 2 32
Haemophilus ducreyi 2 1 8 2 32
Haemophilus influenzae 2 8 8 2 256 antibiotikum profilaxis
Haemophilus spp. 2 1 8 2 32
Helicobacter pylori 2 1 8 2 32
Klebsiella oxytoca 2 1 8 2 32
Klebsiella pneumoniae 2 1 8 2 32
Klebsiella spp. 2 1 8 2 32
Legionella pneumophila 2 1 8 2 32
Legionella spp. 2 1 8 2 32
Leptospira interrogans (minden

szerovariáns) 2 1 8 2 32

Listeria monocytogenes 2 8 8 2 256 antibiotikum profilaxis
Listeria ivanovii 2 1 8 2 32
Morganella morganii 2 1 8 2 32
Mycobacterium africanum 3 1 8 2 48
Mycobacterium avium/intracellulare

2 1 8 2 32

Mycobacterium bovis (a BCG törzs
kivételével) 3 1 8 2 48

Mycobacterium chelonae 2 1 8 2 32
Mycobacterium fortuitum 2 1 8 2 32
Mycobacterium kansasii 2 1 8 2 32
Mycobacterium leprae 3 1 8 2 48
Mycobacterium malmoense 2 1 8 2 32
Mycobacterium marinum 2 1 8 2 32
Mycobacterium microti 3 1 8 2 48
Mycobacterium paratuberculosis 2 1 8 2 32
Mycobacterium scrofulaceum 2 1 8 2 32

OMSZ Kockázatelemzés - 2011

77

Mycobacterium simiae 2 1 8 2 32
Mycobacterium szulgai 2 1 8 2 32
Mycobacterium tuberculosis 3 8 8 2 384 éves kötelező szűrővizsgálat
Mycobacterium ulcerans 3 1 8 2 48
Mycobacterium xenopi 2 1 8 2 32
Mycoplasma caviae 2 1 8 2 32
Mycoplasma hominis 2 1 8 2 32
Mycoplasma pneumoniae 2 1 8 2 32
Neisseria gonorrhoeae 2 1 8 2 32
Neisseria meningitidis 2 8 8 2 256 antibiotikum profilaxis
Nocardia asteroides 2 1 8 2 32
Nocardia brasiliensis 2 1 8 2 32
Nocardia farcinica 2 1 8 2 32
Nocardia nova 2 1 8 2 32
Nocardia otitidiscaviarum 2 1 8 2 32
Pasteurella multocida 2 1 8 2 32
Pasteurella spp. 2 1 8 2 32
Peptostreptococcus anaerobius 2 1 8 2 32
Plesiomonas shigelloides 2 1 8 2 32
Porphyromonas spp. 2 1 8 2 32
Prevotella spp. 2 1 8 2 32
Proteus mirabilis 2 1 8 2 32
Proteus penneri 2 1 8 2 32
Proteus vulgaris 2 1 8 2 32
Providencia alcalifaciens 2 1 8 2 32
Providencia rettgeri 2 1 8 2 32
Providencia spp. 2 1 8 2 32
Pseudomonas aeruginosa 2 1 8 2 32
Rhodococcus equi 2 1 8 2 32
Rickettsia akari 3 1 8 2 48
Rickettsia canada 3 1 8 2 48
Rickettsia conorii 3 1 8 2 48
Rickettsia montana 3 1 8 2 48
Rickettsia typhi (Rickettsia mooseri)

3 1 8 2 48

Rickettsia prowazekii 3 1 8 2 48
Rickettsia rickettsii 3 1 8 2 48
Rickettsia tsutsugamushi 3 1 8 2 48
Rickettsia spp. 2 1 8 2 32
Salmonella arizonae 2 1 8 1 16
Salmonella enteritidis 2 1 8 1 16
Salmonella typhimurium 2 1 8 1 16
Salmonella paratyphi A, B, C 2 1 8 1 16
Salmonella typhi 3 1 8 1 24
Salmonella (egyéb szerovariánsok) 2 1 8 2 32
Serpulina spp. 2 1 8 2 32
Shigella boydii 2 1 8 2 32
Shigella dysenteriae (1. típus) 3 1 8 2 48
Shigella dysenteriae, az 1. típuson

kívül egyéb 2 1 8 2 32

Shigella flexneri 2 1 8 2 32
Shigella sonnei 2 1 8 2 32

OMSZ Kockázatelemzés - 2011

78

Staphylococcus aureus 2 1 8 2 32
Streptobacillus moniliformis 2 1 8 2 32
Streptococcus pneumoniae 2 8 8 2 256 antibiotikum profilaxis
Streptococcus pyogenes 2 1 8 2 32
Streptococcus suis 2 1 8 2 32
Streptococcus spp. 2 1 8 2 32
Treponema carateum 2 1 8 2 32
Treponema pallidum 2 1 8 2 32
Treponema pertenue 2 1 8 2 32
Treponema spp. 2 1 8 2 32
Vibrio cholerae (az El Torral együtt) 2 1 8 2 32
Vibrio parahaemolyticus 2 1 8 2 32
Vibrio spp. 2 1 8 2 32
Yersinia enterocolitica 2 1 8 2 32
Yersinia pestis 3 1 8 2 48
Yersinia pseudotuberculosis 2 1 8 2 32
Yersinia spp. 2 1 8 2 32

VÍRUSOK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Adenoviridae 2 1 8 2 32
Arenaviridae
LCM-Lassa-víruscsoport (régi világi

arenavírusok)

 Lassa vírus 4 1 8 2 64
 Lymphocytás choriomeningitis vírus
(neurotrop törzsek) 3 1 8 2 48

 Lymfocytás choriomeningitis vírus
(egyéb törzsek) 2 1 8 2 32

 Mopeia vírus 2 1 8 2 32
 Egyéb LCM-Lassa víruscsoportok 2 1 8 2 32
Tacaribe-víruscsoport (újvilági

arenavírusok):

 Guanarito vírus 4 1 8 2 64
 Junin vírus 4 1 8 2 64
 Sabia vírus 4 1 8 2 64
 Machupo vírus 4 1 8 2 64
 Flexal vírus 3 1 8 2 48
 Egyéb Tacaribe-víruscsoportok 2 1 8 2 32
Astroviridae 2 1 8 2 32
Bunyaviridae

 Belgrade (más néven Dobrava) 3 1 8 2 48
 Bhanja 2 1 8 2 32
 Bunyamwera vírus 2 1 8 2 32
 Germiston 2 1 8 2 32
 Oropouche vírus 3 1 8 2 48

OMSZ Kockázatelemzés - 2011

79

 Sin Nombre (régebben: Muerto
Canyon) 3 1 8 2 48

 Kalifornia encephalitis vírus 2 1 8 2 32
 Hantavírusok:
 Hantaan (Koreai haemorrhagiás láz) 3 1 8 2 48
 Seoul vírus 3 1 8 2 48
 Puumala vírus 2 1 8 2 32
 Prospect Hill vírus 2 1 8 2 32
 Egyéb hantavírusok 2 1 8 2 32
 Nairovírusok:
 Krími-kongói haemorrhagiás láz 4 1 8 2 64
 Hazara vírus 2 1 8 2 32
 Phlebovirusok:
 Rift Valley-láz 3 1 8 2 48
 Phlebotomus-láz 2 1 8 2 32
 Toscana vírus 2 1 8 2 32
 Egyéb, ismerten kórokozó
bunyavírusok

2 1 8 2 32

Caliciviridae
 Hepatitis E vírus 3 1 8 2 48
 Norwalk vírus 2 1 8 2 32
 Egyéb Caliciviridae 2 1 8 2 32
Coronaviridae 2 1 8 2 32
Filoviridae

 Ebola vírus 4 1 8 2 64
 Marburg vírus 4 1 8 2 64
Flaviviridae

 Australia encephalitis (Murray
Valley encephalitis) 3 1 8 2 48

 Közép-európai kullancs hordozta
encephalitis vírus 3 1 8 2 48

 Absettarov 3 1 8 2 48
 Hanzalova 3 1 8 2 48
 Hypr 3 1 8 2 48
 Kumlinge 3 1 8 2 48
 Dengue vírus, 1-4. típus 3 1 8 2 48

 Hepatitis C vírus 3 8 8 1 192
fertőzés csak a védőeszközök
sérülése esetén jön létre

 Hepatitis G vírus 3 1 8 1 24
 Japán B encephalitis 3 1 8 2 48
 Kyasanur Forest 3 1 8 2 48
 Louping ill 3 1 8 2 48
 Omsk 3 1 8 2 48
 Powassan 3 1 8 2 48
 Rocio 3 1 8 2 48
 Orosz tavaszi-nyári encephalitis
(TBE) 3 1 8 2 48

 St. Louis encephalitis 3 1 8 2 48
 Wesselsbron vírus 3 1 8 2 48
 Nyugat-nílusi láz vírusa 3 1 8 2 48
 Sárgaláz 3 1 8 1 24

OMSZ Kockázatelemzés - 2011

80

 Egyéb, ismerten kórokozó
flavivirusok 2 1 8 2 32

Hepadnaviridae

 Hepatitis B vírus 3 8 8 1 192 védőoltás
 Hepatitis D vírus (Delta) 3 1 8 1 24
Herpesviridae

 Cytomegalovírus 2 1 8 2 32
 Epstein-Barr vírus 2 1 8 2 32
 Herpesvirus simiae B vírus 3 1 8 2 48
 Herpes simplex vírus, 1. és 2. típus 2 1 8 2 32
 Herpes virus varicella-zoster 2 1 8 2 32
 Humán B-lymphotróp vírus (HBLV-
HHV6) 2 1 8 2 32

 Humán herpeszvírus 7 2 1 8 2 32
 Humán herpeszvírus 8 2 1 8 2 32
Orthomyxoviridae

 Influenza vírusok A, B és C típus 2 8 8 2 256 védőoltás
 Kullancs hordozta orthomyxoviridae:
Dhori és Thogoto vírus 2 1 8 2 32

Papovaviridae

 BK és JC vírus 2 1 8 2 32
 Humán papilloma vírusok 2 1 8 2 32
Paramyxoviridae

 Kanyaróvírus 2 1 8 2 32
 Mumpszvírus 2 1 8 2 32
 Newcastle-betegség vírus 2 1 8 2 32
 Parainfluenza vírusok, 1-4. típus 2 1 8 2 32
 Légúti óriássejtes vírus 2 1 8 2 32
Parvoviridae

 Humán parvovírus (B 19) 2 1 8 2 32
Picomaviridae

 Akut haemorrhagiás conjunctivitis
vírus (AHC) 2 1 8 2 32

 Coxsackie vírúsok 2 1 8 2 32
 Echo vírusok 2 1 8 2 32
 Hepatitis A vírus (humán enterovírus,
72. típus) 2 4 8 1 64

 Poliovírusok 2 1 8 2 32
 Rhinovírusok 2 1 8 2 32
Poxviridae

 Bivalyhimlő vírus 2 1 8 2 32
 Tehénhimlő vírus 2 1 8 2 32
 Elefánthimlő vírus 2 1 8 2 32
 Tehenészcsomó vírus 2 1 8 2 32
Molluscum contagiosum vírus 2 1 8 2 32

 Majomhimlő vírus 3 1 8 2 48
 Orf vírus 2 1 8 2 32
 Nyúlpestis vírus 2 1 8 2 32
 Vaccinia vírus 2 1 8 2 32
 Variola (major és minor) vírus 4 1 8 2 64
 Fehérhimlő vírus („Variolavírus”) 4 1 8 2 64
 Yatapox vírus (Tana & Yaba) 2 1 8 2 32
Reoviridae

OMSZ Kockázatelemzés - 2011

81

 Coltivírus 2 1 8 2 32
 Humán rotavírusok 2 1 8 2 32
 Orbivírusok 2 1 8 2 32
 Reuvírusok 2 1 8 2 32
Retroviridae

 Humán immun-elégtelenség vírus 3 4 8 2 192
fertőzés csak a védőeszközök
sérülése esetén jön létre

 Humán T-sejtes lymphotróp vírusok
(HTLV), 1. és 2. típus 3 1 8 2 48

 SIV 3 1 8 2 48
Rhabdoviridae

 Rabies-vírus 3 1 8 1 24
 Vesicular stomatitis vírus 2 1 8 2 32
Togaviridae
Alphavírusok

 Keleti ló encephalomyelitis 3 1 8 2 48
 Bebaru vírus 2 1 8 2 32
 Chikungunya vírus 3 1 8 2 48
 Everglades vírus 3 1 8 2 48
 Mayaro vírus 3 1 8 2 48
 Mucambo vírus 3 1 8 2 48
 Ndumu vírus 3 1 8 2 48
 O’nyong-nyong vírus 2 1 8 2 32
 Ross River vírus 2 1 8 2 32
 Semliki Forest vírus 2 1 8 2 32
 Sindbis vírus 2 1 8 2 32
 Tonate vírus 3 1 8 2 48
 Venezuelai ló encephalomyelitis 3 1 8 2 48
 Nyugati ló encephalomyelitis 3 1 8 2 48
 Egyéb ismert alphavírusok 2 1 8 2 32
 Rubivírus (rubella) 2 1 8 2 32
Toroviridae 2 1 8 2 32

 Be nem sorolt vírusok
 Lókanyaró vírus 4 1 8 2 64
 Még azonosítatlan hepatitis vírusok 3 1 8 1 24
 A fertőző szivacsos
encephalopathiákhoz (TSE)
kapcsolódó szokatlan anyagok

 Creutzfeldt-Jakob-betegség 3 1 8 1 24
 A Creutzfeldt-Jakob-betegség
variánsa 3 1 8 1 24

 Szarvasmarhák szivacsos
encephalopathiája (BSE) és egyéb
rokon állati TSE-k

3 1 8 1 24

 Gerstmann-Sträussler-Scheinker
szindróma 3 1 8 1 24

 Kuru 3 1 8 1 24

OMSZ Kockázatelemzés - 2011

82

PARAZITÁK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Acanthamoeba castellani 2 1 8 1 16
Ancylostoma duodenale 2 1 8 1 16
Angiostrongylus cantonensis 2 1 8 1 16
Angiostrongylus costaricensis 2 1 8 1 16
Ascaris lumbricoides 2 1 8 1 16
Ascaris suum 2 1 8 1 16
Babesia divergens 2 1 8 1 16
Babesia microti 2 1 8 1 16
Balantidium coli 2 1 8 1 16
Brugia malayi 2 1 8 1 16
Brugia pahangi 2 1 8 1 16
Capillaria philippinensis 2 1 8 1 16
Capillaria spp. 2 1 8 1 16
Clonorchis sinensis 2 1 8 1 16
Clonorchis viverrini 2 1 8 1 16
Crytosporidium parvum 2 1 8 1 16
Crytosporidium spp. 2 1 8 1 16
Cyclospora cayetanensis 2 1 8 1 16
Dipetalonema streptocerca 2 1 8 1 16
Diphyllobothrium latum 2 1 8 1 16
Dracunculus medinensis 2 1 8 1 16
Echinococcus granulosus 3 1 8 1 24
Echinococcus multilocularis 3 1 8 1 24
Echinococcus vogeli 3 1 8 1 24
Entamoeba histolytica 2 1 8 1 16
Fasciola gigantica 2 1 8 1 16
Fasciola hepatica 2 1 8 1 16
Fasciolopsis buski 2 1 8 1 16
Giardia lamblia (Giardia

intestinalis)
2 1 8 1 16

Hymenolepis diminuta 2 1 8 1 16
Hymenolepis nana 2 1 8 1 16
Leishmania brasiliensis 3 1 8 1 24
Leishmania donovani 3 1 8 1 24
Leishmania ethiopica 2 1 8 1 16
Leishmania mexicana 2 1 8 1 16
Leishmania peruviana 2 1 8 1 16
Leishmania tropica 2 1 8 1 16
Leishmania major 2 1 8 1 16
Leishmania spp. 2 1 8 1 16
Loa loa 2 1 8 1 16
Mansonella ozzardi 2 1 8 1 16
Mansonella perstans 2 1 8 1 16
Naegleria fowleri 3 1 8 1 24
Necator americanus 2 1 8 1 16

OMSZ Kockázatelemzés - 2011

83

Onchocerca volvulus 2 1 8 1 16
Opisthorchis felineus 2 1 8 1 16
Opisthorchis spp. 2 1 8 1 16
Paragonimus westermani 2 1 8 1 16
Plasmodium falciparum 3 1 8 1 24
Plasmodium spp. (humán és

majomban előforduló) 2 1 8 1 16

Sarcocystis suihominis 2 1 8 1 16
Schistosoma haematobium 2 1 8 1 16
Schistosoma intercalatum 2 1 8 1 16
Schistosoma japonicum 2 1 8 1 16
Schistosoma mansoni 2 1 8 1 16
Schistosoma mekongi 2 1 8 1 16
Strongyloides stercoralis 2 1 8 1 16
Strongyloides spp. 2 1 8 1 16
Taenia saginata 2 1 8 1 16
Taenia solium 3 1 8 1 24
Toxocara canis 2 1 8 1 16
Toxoplasma gondii 2 1 8 1 16
Trichinella psiralis 2 1 8 1 16
Trichuris trichiura 2 1 8 1 16
Trypanosoma brucei brucei 2 1 8 1 16
Trypanosoma brucei gambiense 2 1 8 1 16
Trypanosoma brucei rhodesiense 3 1 8 1 24
Trypanosoma cruzi 3 1 8 1 24
Wuchereria bancrofti 2 1 8 1 16

GOMBÁK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Aspergillus fumigatus 2 1 8 1 16
Blastomyces dermatitidis

(Ajellomyces dermatitidis)
3 1 8 1 24

Candida albicans 2 1 8 1 16
Candida tropicalis 2 1 8 1 16
Cladophialophora bantiana

(régebben: Xylohypha bantiana,

Cladosporium bantianum vagy

trichoides)

3 1 8 1 24

Coccidioides inunitis 3 1 8 1 24
Cryptococcus neoformans var.

neofonnans (Filobasidiella

neofonnans var. neofonnans)
2 1 8 1 16

Cryptococcus neoformans var. gattii

(Filobasidiella bacillispora)
2 1 8 1 16

Emmonsia parva var. parva 2 1 8 1 16
Emmonsia parva var. crescens 2 1 8 1 16

OMSZ Kockázatelemzés - 2011

84

Epidermophyton floccosum 2 1 8 1 16
Fonsecaea compacta 2 1 8 1 16
Fonsecaea pedrosoi 2 1 8 1 16
Histoplasma capsulatum var.

capsulatum (Ajellomyces capsulatus) 3 1 8 1 24

Histoplasma capsulatum duboisii 3 1 8 1 24
Madurella grisea 2 1 8 1 16
Madurella mycetomatis 2 1 8 1 16
Microsporum spp. 2 1 8 1 16
Neotestudina rosatii 2 1 8 1 16
Paracoccidioides brasiliensis 3 1 8 1 24
Penicillium marneffei 2 1 8 1 16
Scedosporium apiospermum

(Pseudallescheria boydii)
2 1 8 1 16

Scedosporium prolifacans (inflatum)

2 1 8 1 16

Sporothrix schenckii 2 1 8 1 16
Trichophyton rubrum 2 1 8 1 16
Trichophyton spp. 2 1 8 1 16

Emberi külső élősdiek

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő
tevékenység

Sarcoptes scabiei var. hominis
2 8 8 1 128

fertőződés esetén kötelező
fertőtlenítés

Pediculus capitis
2 8 8 1 128

fertőződés esetén kötelező
fertőtlenítés

Pediculus vestimenti
2 8 8 1 128

fertőződés esetén kötelező
fertőtlenítés

Phthirius inguinalis
2 8 8 1 128

fertőződés esetén kötelező
fertőtlenítés

Kiemelkedő kockázatú esetnek tekintettük az analízis során azokat az eseteket, ahol a

kockázati tényező értéke elérte a 128-as szintet. Ez úgy adódik ki, ha minden tényezőnél a

második legmagasabb értéket vesszük figyelembe. Ezekben az esetekben javaslatot tettünk a

lehetséges megelőző, vagy ha ez nem lehetséges, a javító tevékenység módjára.

Összefoglalva:

OMSZ Kockázatelemzés - 2011

85

A: Közvetve kerül csak kapcsolatba a kóroki tényező eredeti forrásával (ügyintéző,

pénztáros, adminisztrátor, számítógéphálózat-üzemeltető, adatbázis felelelős, adatrögzítő,

gépkocsivezető, szakmunkás, raktáros, telefonkezelő, karbantartó, betanított munkás,

kazánfűtő, közgazdász, üzemgazdász, főkönyvelő, üzemmérnök, mérnök, technikus,

tűzrendész, jogtanácsos, jogász, titkárnő, programozó, könyvelő, oktatásszervező,

autószerelő szakmunkás).

Ebben a csoportban nem kell számítanunk kiemelkedő biológiai kockázattal, kockázati

szint elhanyagolható, ezért nem igényel intézkedést.

B: A kóroki tényező eredeti forrásával közvetlenül kerülhet kapcsolatba munkaidejének

kevesebb, mint felében (orvos, mentőtiszt, mentőápoló, mentőgépkocsi vezető).

Ebben a csoportban az alábbi biológiai kockázatokkal kell számolnunk:

BAKTÉRIUMOK ÉS HASONLÓ

ORGANIZMUSOK

V
es

zé
ly

es
-s

ég
i c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő

tevékenység

Haemophilus influenzae 2 8 4 2 128 antibiotikum profilaxis

Listeria monocytogenes 2 8 4 2 128 antibiotikum profilaxis

Mycobacterium tuberculosis 3 8 4 2 192 éves kötelező szűrővizsgálat

Neisseria meningitidis 2 8 4 2 128 antibiotikum profilaxis

Streptococcus pneumoniae 2 8 4 2 128 antibiotikum profilaxis

VÍRUSOK

V
es

zé
ly

es
sé

gi
 c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő

tevékenység

 Influenza vírusok A, B és C típus 2 8 4 2 128 védőoltás

Ebben a csoportban magas kockázati szintet jelentenek a baktériumok és hasonló

organizmusok, valamint a vírusok, ezért az ezekkel való találkozás mindig sürgős, azonnali

intézkedést (antibiotikum profilaxis, védőoltás) igényel, mely az OMSZ működése során

jelenleg is teljesül, ezért további intézkedést nem igényel.

OMSZ Kockázatelemzés - 2011

86

C: A kóroki tényező eredeti forrásával közvetlenül kerülhet kapcsolatba, munkaidejének több

mint felében (orvos, mentőtiszt, mentőápoló, mentőgépkocsi vezető).

Ebben a csoportban az alábbi biológiai kockázatokkal kell számolnunk:

BAKTÉRIUMOK ÉS HASONLÓ

ORGANIZMUSOK
V

es
zé

ly
es

-s
ég

i c
so

po
rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő

tevékenység

Haemophilus influenzae 2 8 8 2 256 antibiotikum profilaxis

Listeria monocytogenes 2 8 8 2 256 antibiotikum profilaxis

Mycobacterium tuberculosis 3 8 8 2 384 éves kötelező szűrővizsgálat

Neisseria meningitidis 2 8 8 2 256 antibiotikum profilaxis

Streptococcus pneumoniae 2 8 8 2 256 antibiotikum profilaxis

VÍRUSOK

V
es

zé
ly

es
-s

ég
i c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő

tevékenység

 Hepatitis C vírus 3 8 8 1 192
fertőzés csak a védőeszközök

sérülése esetén jön létre

 Hepatitis B vírus 3 8 8 1 192 védőoltás

 Influenza vírusok A, B és C típus 2 8 8 2 256 védőoltás

 Humán immun-elégtelenség vírus 3 4 8 2 192
fertőzés csak a védőeszközök

sérülése esetén jön létre

Emberi külső élősdiek

V
es

zé
ly

es
-s

ég
i c

so
po

rt

E
lő

fo
rd

ul
ás

i g
ya

ko
ri

sá
g

K
it

et
ts

ég

T
er

je
dé

si
 m

ód

K
oc

ká
za

ti
 té

ny
ez
ő

Javasolt megelőző/helyesbítő

tevékenység

Sarcoptes scabiei var. hominis
2 8 8 1 128

fertőződés esetén kötelező

fertőtlenítés

Pediculus capitis 2 8 8 1 128 fertőződés esetén kötelező

OMSZ Kockázatelemzés - 2011

87

fertőtlenítés

Pediculus vestimenti
2 8 8 1 128

fertőződés esetén kötelező

fertőtlenítés

Phthirius inguinalis
2 8 8 1 128

fertőződés esetén kötelező

fertőtlenítés

Ebben a csoportban magas kockázati szintet jelentenek a baktériumok és hasonló

organizmusok, a vírusok, valamint az emberi külső élősdiek, ezért az ezekkel való találkozás

mindig sürgős, azonnali intézkedést (antibiotikum profilaxis, védőoltás, fertőtlenítés) igényel,

mely az OMSZ működése során jelenleg is teljesül, ezért további intézkedést nem igényel.

A biológiai kockázatok mértékét csökkenti az egyéni védőeszközök (pl.: védőszemüveg,

gumikesztyű, védőruha) használata. Az alábbiakban bemutatjuk a biológiai veszélyeket – és

ezek behatolási pontjait –, amelyek következményeit az egyéni védőeszközök használata

megakadályozhatja.

BIOLÓGIAI EREDETŰ VESZÉLYEK
Baktériumok Vírusok Paraziták Gombák

Az egész fej
(koponya)

Arc

Szem

Légutak

FEJ

Fül

Törzs

Has

Bőr

A TEST ÉS

EGYES

RÉSZEI

Parentális járatok

Kéz FELSŐ

VÉGTAGOK Karok (részei)

Lábfej ALSÓ

VÉGTAGOK Lábszár (részei)

OMSZ Kockázatelemzés - 2011

88

7 Pszichés kockázatok értékelése

Az Országos Mentőszolgálat dolgozóinak körében önkitöltő kérdőívek segítségével az alábbi

pszichológiai stresszorokra adott válaszokat vizsgáltuk.

1. Idő-, és döntési kényszer

2. Precizitás, pontosság igénye

3. Folyamatosan megosztott figyelem

4. Saját és felé irányuló agresszió (verbális, fizikai) kezelése

5. Fiziológiai szükségletek (evés, ivás, pihenés, ürítés) kielégítésének gátoltsága

6. Súlyos, pszichésen megterhelő események átélése

7. Alá-, fölérendeltségi viszonyok kezelése

8. Felfokozott érzelmi állapot kezelése

9. Konfliktushelyzetek a munkavégzés során

10. Beteg állapotának rosszabbra fordulása

11. Betegekkel, hozzátartozókkal kapcsolattartás

12. Készenléti állapot és felelősség

13. A megbecsülés hiánya

14. A szenvedés és fájdalom látványa

15. Gyógyíthatatlan beteg ellátása.

A vizsgálatokat a következő szempontok szerint végeztük:

A. Munkája során nem fordul elő

B. Munkaidejének kevesebb, mint 25%-ban éri a stresszorhatás

C. Munkaidejének 25-50%-ban éri a stresszorhatás

D. Munkaidejének 51-75%-ban éri a stresszorhatás

E. Munkaidejének 76-100%-ban éri a stresszorhatás

illetve:

A. Munkája során nem fordul elő

B. Munkája során ritkán találkozik az adott tényezővel

C. Munkája során közepesen gyakran találkozik az adott tényezővel

OMSZ Kockázatelemzés - 2011

89

D. Munkája során gyakran találkozik az adott tényezővel

E. Munkája során folyamatosan jelen van az adott tényező

A vizsgálat során súlyozottan vettük figyelembe a nagy veszélyességi fokot elérő, illetve a

rövid behatási idő alatt nagy pszichés károsodást okozó eseményeket.

1. Súlyos, pszichésen megterhelő események átélése

2. Saját és felé irányuló agresszió (verbális, fizikai) kezelése

3. Felfokozott érzelmi állapot kezelése

4. Konfliktuskezelés

5. Betegekkel, hozzátartozókkal kapcsolattartás

6. Készenléti állapot és felelősség

A fenti felmérést kiegészítendő az egyes munkakörökre specifikációs kérdőíveket töltettünk

ki, az így kapott összesített eredmények alapján munkakörönként állapítottuk meg a pszichés

kockázatok mértékét, ezekhez rendeltük az intézkedési szinteket.

kockázat mértéke intézkedési szint

elhanyagolható nem igényel intézkedést

alacsony hosszú távú intézkedést igényel

közepes rövid- vagy középtávú intézkedést igényel

magas sürgős intézkedést igényel

Munkakör:

Főorvos, orvosigazgató

1. Folyamatos koncentrációt igénylő munka: D

2. Döntési és időkényszer: C

3. Fokozott felelősséggel járó pszichés stressz: súlyozottan fontos tényező, magas

kockázattal

4. Folyamatos kommunikáció okozta pszichés stressz: B

5. Dolgozókat kedvezőtlenül érintő döntések kommunikációja okozta pszichés stressz: B

6. Interperszonális konfliktusok kezelése: súlyozottan fontos tényező, magas kockázattal

OMSZ Kockázatelemzés - 2011

90

7. Vezetés (autoritás szerep) okozta pszichés stressz: C

8. Egyszerre több folyamat menedzselése: D

Összefoglalás: Kiemelten fontos kockázati tényezők a felelősség és a konfliktuskezelés,

illetve egyszerre több feladat menedzselése, melyek összhatása miatt a pszichés kockázat

közepes-magas, rövid- vagy középtávú intézkedést igényel.

Vezető mentőtiszt

1. Folyamatos koncentrációt igénylő munka: C

2. Döntési és időkényszer: D

3. Fokozott felelősséggel járó pszichés stressz: súlyozottan fontos tényező, magas

kockázattal

4. Felfokozott érzelmi állapot kezelése: D

5. Folyamatos kommunikáció okozta pszichés stressz: C

6. Dolgozókat kedvezőtlenül érintő döntések kommunikációja okozta pszichés stressz: B

7. Interperszonális konfliktusok kezelése: súlyozottan fontos tényező, magas kockázattal

8. Vezetés (autoritás szerep) okozta pszichés stressz: D

9. Egyszerre több folyamat menedzselése: C

Összefoglalás: Kiemelten fontos kockázati tényezők a felelősség, a konfliktuskezelés, illetve

felfokozott érzelmi állapotok kezelése, összességében véve a pszichés kockázat közepes,

rövid- vagy középtávú intézkedést igényel.

A kivonuló dolgozók pszichés kockázatelemzésénél kiemelten vettük figyelembe a rövid

behatási idő alatti nagy veszélyt rejtő kockázati tényezőket, illetve azt, hogy a letöltött

munkaidő alatt a munkavégzés nem egyenletes.

Tekintettel arra, hogy jelentősen eltérő pszichés terhelések érik a dolgozót a mentőállomáson

tartózkodás, a kivonulás, a helyszíni munka, a kórházba szállítás és betegátadás, illetve az

állomáshelyre visszatérés során, ezek szerint differenciáltuk a vizsgálatot.

Szakorvos, mentőtiszt

1. Idő-, és döntési kényszer

OMSZ Kockázatelemzés - 2011

91

2. Precizitás, pontosság igénye

3. Folyamatosan megosztott figyelem

4. Saját és felé irányuló agresszió (verbális, fizikai) kezelése

5. Fiziológiai szükségletek (evés, ivás, pihenés, ürítés) kielégítésének gátoltsága

6. Súlyos, pszichésen megterhelő események átélése

7. Alá-, fölérendeltségi viszonyok kezelése

8. Felfokozott érzelmi állapot kezelése

9. Konfliktushelyzetek a munkavégzés során

10. Beteg állapotának rosszabbra fordulása

11. Betegekkel, hozzátartozókkal kapcsolattartás

12. Készenléti állapot és felelősség

13. A megbecsülés hiánya

14. A szenvedés és fájdalom látványa

15.Gyógyíthatatlan beteg ellátása.

16.Undorkeltő helyzetek (pl. váladékok, holttest, környezet)

17.A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Kockázati
tényező

Mentőállomáson Kivonulás Helyszíni
munka

Szállítás és
betegátadás

Visszatérés

1. B B E E B
2. B B E E B
3. B C E D B
4. B B C C B
5. B E E D E
6. B C E D B
7. C E E E C
8. B C E D B
9. B C C C B
10. A C C C A
11. B B E E A
12. E E E E C
13. D D D D D
14. A B E E B
15. A A C C A
16. B B D D B
17. B B B B B

OMSZ Kockázatelemzés - 2011

92

Összefoglalás: A kapott eredmények azt mutatják, hogy a szakorvos illetve a mentőtiszt

pszichés terhelése a mentőállomáson való tartózkodás során elsősorban a folyamatos

készenlét, amelynek veszélyességi foka alacsony, azonban tartósan jelen van.

A kivonulás során szintén a készenléti állapot, illetve a fiziológiai szükségletek kielégítésének

nehezítettsége jelenik meg stresszorként.

A legnagyobb pszichés kockázatot a helyszíni munka és a beteg szállítása-átadása jelenti.

Kiemelten magas a kockázata és a gyakorisága a felfokozott érzelmi állapottal való

találkozásnak, itt jelenik meg az agresszióval találkozás lehetősége, amely gyakoriságában

nem szignifikáns, de magas kockázati tényező, veszélyessége miatt. A helyszíni munkában

magas kockázati tényezők az idő- és döntéskényszer, a precizitás igénye és a megosztott

figyelem. Szintén nagyfokú pszichés terhelést okoz a súlyos kórállapotok, a szenvedő betegek

látványa, és kiemelten fontos tényező a felelősségérzés.

A beteg szállítása és átadása a felelősség, a szenvedés látványa, a precizitás igénye, és a

megosztott figyelem szükségessége miatt sorolható a magas kockázatú munkafolyamatok

közé, amely sürgős intézkedést igényel.

Az állomáshelyre visszatérés során a legmagasabb kockázati tényező a fiziológiás

szükségletek kielégítésének akadályozottsága, és a készenléti állapot megélése, ezzel együtt a

pszichés kockázat e munkafolyamat során alacsony, intézkedést nem igényel.

Mentőápoló

1. Idő-, és döntési kényszer

2. Precizitás, pontosság igénye

3. Folyamatosan megosztott figyelem

4. Saját és felé irányuló agresszió (verbális, fizikai) kezelése

5. Fiziológiai szükségletek (evés, ivás, pihenés, ürítés) kielégítésének gátoltsága

6. Súlyos, pszichésen megterhelő események átélése

7. Alá-, fölérendeltségi viszonyok kezelése

8. Felfokozott érzelmi állapot kezelése

9. Konfliktushelyzetek a munkavégzés során

10. Beteg állapotának rosszabbra fordulása

11. Betegekkel, hozzátartozókkal kapcsolattartás

12. Készenléti állapot és felelősség

13. A megbecsülés hiánya

OMSZ Kockázatelemzés - 2011

93

14. A szenvedés és fájdalom látványa

15.Gyógyíthatatlan beteg ellátása.

16.Undorkeltő helyzetek (pl. váladékok, holttest, környezet)

17.A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Kockázati
tényező

Mentőállomáson Kivonulás Helyszíni
munka

Szállítás és
betegátadás

Visszatérés

1. B B E E B
2. C C E E B
3. B C E D B
4. B B D D B
5. B E E D E
6. B C E D B
7. C E E E C
8. B C E D B
9. B C C C B
10. A C C C A
11. B B E E A
12. E E E E C
13. D D D D D
14. A B E E B
15. A A C C A
16. C B D D C
17. B B B B B

Összefoglalás: A mentőápolói munka során a mentőállomáson tartózkodás legfőbb pszichés

kockázati tényezője a folyamatos készenléti állapot, illetve kockázati tényező az undorkeltő

anyagokkal való munka (eszközök takarítása). Megjelenik a precizitás, pontosság igénye is az

adminisztratív tevékenység végzésekor. Ezek a kockázati tényezők elhanyagolhatók,

intézkedést nem igényel.

Kivonuláskor a készenléti állapot fokozódása, a fiziológiai szükségletek kielégítésének

akadályozottsága jelenik meg.

A helyszíni munka magas pszichés kockázati tényezőket rejt, kiemelten fontos tényezők a

döntés-, és időkényszer, a precizitás igénye, a folyamatosan megosztott figyelem, a

felfokozott érzelmi állapot kezelése, a szenvedés látványa, illetve a nem túl gyakori, de annál

nagyobb egészségkárosodás veszélyét magában hordozó agresszióval szembesülés.

A betegszállítás és átadás is magas pszichés kockázati tényezőként jelenik meg a felelősség

érzése, a folyamatos, felfokozott készenléti állapot, a folyamatosan megosztott figyelem, ezen

felül vizsgálataink azt mutatták, hogy közepes gyakorisággal fordul elő konfliktus az átvevő

OMSZ Kockázatelemzés - 2011

94

intézménnyel. A betegellátást és a beteg szállítását magában foglaló kivonulás magas

kockázati szintje sürgős intézkedést igényel.

Az állomáshelyre visszatérés során elsősorban a fiziológiai szükségletek kielégítésének

akadályozottsága merül fel kockázati tényezőként, valamint a készenléti állapot érzése jelenik

meg, de összességében véve a stresszorhatás elhanyagolható, intézkedést nem igényel.

Mentőgépkocsivezető

1. Idő-, és döntési kényszer

2. Precizitás, pontosság igénye

3. Folyamatosan megosztott figyelem

4. Saját és felé irányuló agresszió (verbális, fizikai) kezelése

5. Fiziológiai szükségletek (evés, ivás, pihenés, ürítés) kielégítésének gátoltsága

6. Súlyos, pszichésen megterhelő események átélése

7. Alá-, fölérendeltségi viszonyok kezelése

8. Felfokozott érzelmi állapot kezelése

9. Konfliktushelyzetek a munkavégzés során

10. Beteg állapotának rosszabbra fordulása

11. Betegekkel, hozzátartozókkal kapcsolattartás

12. Készenléti állapot és felelősség

13. A megbecsülés hiánya

14. A szenvedés és fájdalom látványa

15.Gyógyíthatatlan beteg ellátása.

16.Undorkeltő helyzetek (pl. váladékok, holttest, környezet)

17.A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Kockázati
tényező

Mentőállomáson Kivonulás Helyszíni
munka

Szállítás és
betegátadás

Visszatérés

1. A E C E E
2. B E C E E
3. A E B E C
4. B B D D B
5. B E E D E
6. B C E D B
7. C E E E C

OMSZ Kockázatelemzés - 2011

95

8. B C E D B
9. B C C C B
10. A B C C A
11. B B C B A
12. E E E E E
13. C C C C C
14. A B E E B
15. A A C C A
16. A B D D A
17. B B B B B

Összefoglalás: A mentőgépkocsi-vezetők munkájában a mentőállomáson tartózkodás

összességébe enyhe pszichés kockázatot rejt, de kiemelendő, hogy a készenléti állapot érzése

folyamatosan jelen van. A kockázati szint elhanyagolható, intézkedést nem igényel.

A kivonulás során magas kockázati tényezőként jelennek meg az idő-, és döntéskényszer, a

felelősség, a folyamatos koncentráció és készenléti állapot, megjelenik az agresszió, és

konfliktushelyzetek. Fokozott figyelmet igénylő tevékenység, kiemelten magas pszichés

kockázattal.

A helyszíni munka során magas kockázati tényezőként jelenik meg az agresszió, nem

gyakorisága, hanem lehetséges egészségkárosító veszélyei miatt. Felfokozott érzelmi állapot,

szenvedés látványa is magas pszichés terhelést jelent.

A betegszállítás is fokozott koncentrációt igényel a gépkocsivezető részéről, a felelősség, a

folyamatos készenlét, az agresszióval való találkozás lehetősége miatt magas kockázatú

tevékenység.

A betegellátást és a beteg szállítását magában foglaló kivonulás magas kockázati szintje

sürgős intézkedést igényel.

Az állomáshelyre visszatérés során is a felelősség, a készenléti állapot, a fiziológiai

szükségletek kielégítésének akadályozottsága jelenik meg, összességében véve a pszichés

kockázat alacsony mértékű, hosszú távú intézkedés szükséges.

Az Irányító Csoportok pszichés kockázati tényezőinek vizsgálata során a munkakörre

speciális kérdőívek alapján az alábbi eredményeket kaptuk.

A. Munkája során nem fordul elő

B. Munkaidejének kevesebb, mint 25%-ban éri a stresszorhatás

C. Munkaidejének 25-50%-ban éri a stresszorhatás

D. Munkaidejének 51-75%-ban éri a stresszorhatás

OMSZ Kockázatelemzés - 2011

96

E. Munkaidejének 76-100%-ban éri a stresszorhatás

illetve:

A. Munkája során nem fordul elő

B. Munkája során ritkán találkozik az adott tényezővel

C. Munkája során közepesen gyakran találkozik az adott tényezővel

D. Munkája során gyakran találkozik az adott tényezővel

E. Munkája során folyamatosan jelen van az adott tényező

Szolgálatvezető

1. Folyamatos koncentrációt igénylő munka: E

2. Folyamatos kommunikáció okozta pszichés stressz: E

3. Döntési és időkényszer: D

4. Egyszerre több feladat menedzselése: C

5. Fokozott felelősséggel járó pszichés stressz: C

6. Pánik, felfokozott érzelmi állapot- és kezelése, pszichés vezetés: D

7. Ellene irányuló és saját agresszió (verbális) kezelése: B

8. Alá-, fölérendeltségi viszony kezelése: B

9. Konfliktushelyzetek a munkavégzés során (pl.: bejelentő, kórházi alkalmazottak): C

10. Precizitás, pontosság igénye: E

11. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás: B

Összefoglalás: A szolgálatvezetők pszichés kockázati tényezői közül elsődlegesen a

folyamatos koncentráció, a precizitás, pontosság igénye, a folyamatos kommunikáció okozta

pszichés stressz, a felfokozott érzelmi állapottal való találkozás emelhető ki.

Összességében véve a pszichés kockázat közepes, mely rövid- vagy középtávú intézkedést

igényel.

ICS vezető

1. Folyamatos koncentrációt igénylő munka: D

OMSZ Kockázatelemzés - 2011

97

2. Folyamatos kommunikáció okozta pszichés stressz: C

3. Döntési és időkényszer: E

4. Egyszerre több feladat menedzselése: E

5. Fokozott felelősséggel járó pszichés stressz: E

6. Pánik, felfokozott érzelmi állapot- és kezelése, pszichés vezetés: C

7. Ellene irányuló és saját agresszió (verbális) kezelése: C

8. Alá-, fölérendeltségi viszony kezelése: B

9. Konfliktushelyzetek a munkavégzés során (pl: kollégák, bejelentő, kórházi

alkalmazottak): C

10. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás: B

11. Vezetés (autoritás szerep) okozta pszichés stressz: B

Összefoglalás: Az ICS vezető munkája során felmerülő pszichés kockázati tényezők közül

kiemelendő a fokozott felelősség, a döntési és időkényszer, a megosztott figyelem.

Összességében véve a pszichés kockázat közepes mértékű, mely rövid- vagy középtávú

intézkedést igényel.

Az adminisztratív munkakörben dolgozók felmérése során az alábbi pszichés kockázati

tényezőket találtuk:

Műszaki vezető

1. Fokozott anyagi felelősségvállalás okozta pszichés stressz

2. Döntési és időkényszer

3. Egyszerre több feladat menedzselése

4. Alá-, fölérendeltségi viszony kezelése

5. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Garázsmester

1. Fokozott anyagi felelősségvállalás okozta pszichés stressz

OMSZ Kockázatelemzés - 2011

98

2. Döntési és időkényszer

3. Egyszerre több feladat menedzselése

4. Alá-, fölérendeltségi viszony kezelése

5. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Üzemgazdász

1. Fokozott anyagi felelősségvállalás okozta pszichés stressz

2. Fokozott koncentrációt igénylő munka

3. Monotonitás

4. Döntési és időkényszer

5. Egyszerre több feladat menedzselése

6. Alá-, fölérendeltségi viszony kezelése

7. Folyamatos kommunikáció okozta pszichés stressz

8. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

9. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Üzemmérnök

1. Fokozott koncentrációt igénylő munka

2. Monotonitás

3. Döntési kényszer

4. Egyszerre több feladat menedzselése

5. Alá-, fölérendeltségi viszony kezelése

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Oktatásszervező

1. Folyamatos kommunikáció okozta pszichés stressz

2. Fokozott figyelem okozta pszichés stressz

OMSZ Kockázatelemzés - 2011

99

3. Egyszerre több feladat menedzselése

4. Konfliktushelyzetek a munkavégzés során (pl: más szervezeti egységek)

5. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Ügyintéző, adminisztrátor

1. Fokozott koncentrációt igénylő munka

2. Időkényszer

3. Egyszerre több feladat menedzselése

4. Alá-, fölérendeltségi viszony kezelése

5. Folyamatos kommunikáció okozta pszichés stressz

6. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

7. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Adatrögzítő

1. Fokozott koncentrációt igénylő munka

2. Monotonitás

3. Időkényszer

4. Alá-, fölérendeltségi viszony kezelése

5. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Autószerelő szakmunkás

1. Monotonitás

2. Időkényszer

3. Egyedül végzett munka, izoláció

4. Alá-, fölérendeltségi viszony kezelése

Főápoló

OMSZ Kockázatelemzés - 2011

100

1. Folyamatos koncentrációt igénylő munka

2. Fokozott anyagi felelősség okozta pszichés stressz

3. Döntési és időkényszer

4. Egyszerre több feladat menedzselése

5. Fokozott felelősséggel járó pszichés stressz

6. Alá-, fölérendeltségi viszony kezelése

7. Konfliktushelyzetek a munkavégzés során (pl: beosztottak, más szervezeti egységek)

8. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

9. Vezetés (autoritás szerep) okozta pszichés stressz

Szervező

1. Folyamatos kommunikáció okozta pszichés stressz

2. Fokozott figyelem okozta pszichés stressz

3. Egyszerre több feladat menedzselése

4. Konfliktushelyzetek a munkavégzés során (pl: más szervezeti egységek)

5. Alá-, fölérendeltségi viszony kezelése

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Közgazdász

1. Folyamatos koncentrációt igénylő munka

2. Döntési és időkényszer

3. Fokozott felelősséggel járó pszichés stressz

4. Folyamatos kommunikáció okozta pszichés stressz

5. Egyszerre több folyamat menedzselése

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Főkönyvelő

OMSZ Kockázatelemzés - 2011

101

1. Fokozott anyagi felelősségvállalás okozta pszichés stressz

2. Fokozott koncentrációt igénylő munka

3. Vezetés (autoritás szerep) okozta pszichés stressz

4. Monotonitás

5. Döntési és időkényszer

6. Egyszerre több feladat menedzselése

7. Alá-, fölérendeltségi viszony kezelése

8. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

9. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Szakértő

1. Fokozott felelősségvállalás okozta pszichés stressz

2. Fokozott koncentrációt igénylő munka

3. Döntési és időkényszer

4. Egyszerre több feladat menedzselése

5. Alá-, fölérendeltségi viszony kezelése

6. Folyamatos kommunikáció okozta pszichés stressz

7. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

8. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Mérnök

1. Fokozott koncentrációt igénylő munka

2. Monotonitás

3. Döntési kényszer

4. Egyszerre több feladat menedzselése

5. Alá-, fölérendeltségi viszony kezelése

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Revizor

OMSZ Kockázatelemzés - 2011

102

1. Fokozott figyelem okozta pszichés stressz

2. Monotonitás

3. Egyszerre több feladat menedzselése

4. Konfliktushelyzetek a munkavégzés során (pl: az ellenőrzött egységek)

5. Alá-, fölérendeltségi viszony kezelése

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Üzemrendész

1. Fokozott anyagi felelősségvállalás okozta pszichés stressz

2. Ellene irányuló agresszió (verbális, fizikai) kezelése

3. Monotonitás, izoláció

4. Egyszerre több feladat menedzselése

5. Konfliktushelyzetek a munkavégzés során (pl: tapasztalt hiányosságok esetén)

6. Alá-, fölérendeltségi viszony kezelése

Technikus

1. Fokozott anyagi felelősségvállalás okozta pszichés stressz

2. Monotonitás, izoláció

3. Egyszerre több feladat menedzselése

4. Konfliktushelyzetek a munkavégzés során

5. Alá-, fölérendeltségi viszony kezelése

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Jogtanácsos

1. Fokozott felelősségvállalás okozta pszichés stressz

2. Fokozott koncentrációt igénylő munka

3. Monotonitás

4. Döntési és időkényszer

OMSZ Kockázatelemzés - 2011

103

5. Egyszerre több feladat menedzselése

6. Alá-, fölérendeltségi viszony kezelése

7. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

8. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Jogász

1. Fokozott felelősségvállalás okozta pszichés stressz

2. Folyamatos kommunikáció okozta pszichés stressz

3. Fokozott koncentrációt igénylő munka

4. Monotonitás

5. Döntési és időkényszer

6. Egyszerre több feladat menedzselése

7. Alá-, fölérendeltségi viszony kezelése

8. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

9. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Titkárságvezető

1. Vezetés (autoritás szerep) okozta pszichés stressz

2. Fokozott felelősségvállalás okozta pszichés stressz

3. Folyamatos kommunikáció okozta pszichés stressz

4. Fokozott koncentrációt igénylő munka

5. Monotonitás

6. Döntési és időkényszer

7. Egyszerre több feladat menedzselése

8. Alá-, fölérendeltségi viszony kezelése

9. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

10. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Programozó

OMSZ Kockázatelemzés - 2011

104

1. Fokozott koncentrációt igénylő munka

2. Monotonitás

3. Egyedül végzett munka, izoláció

4. Időkényszer

5. Egyszerre több feladat menedzselése

6. Alá-, fölérendeltségi viszony kezelése

7. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Könyvelő

1. Fokozott anyagi felelősségvállalás okozta pszichés stressz

2. Fokozott koncentrációt igénylő munka

3. Egyedül végzett munka, izoláció

4. Monotonitás

5. Időkényszer

6. Egyszerre több feladat menedzselése

7. Alá-, fölérendeltségi viszony kezelése

8. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

9. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Pénztáros

1. Fokozott anyagi felelősségvállalás okozta pszichés stressz

2. Fokozott koncentrációt igénylő munka

3. Monotonitás

4. Alá-, fölérendeltségi viszony kezelése

5. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Számítógép hálózat üzemeltető

OMSZ Kockázatelemzés - 2011

105

1. Fokozott koncentrációt igénylő munka

2. Monotonitás

3. Egyedül végzett munka, izoláció

4. Időkényszer

5. Egyszerre több feladat menedzselése

6. Alá-, fölérendeltségi viszony kezelése

7. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Adatbázis felelős

1. Fokozott koncentrációt igénylő munka

2. Fokozott felelősség okozta pszichés stressz

3. Egyszerre több feladat menedzselése

4. Alá-, fölérendeltségi viszony kezelése

5. Folyamatos kommunikáció okozta pszichés stressz

6. Konfliktushelyzetek a munkavégzés során (pl: egyéb szervezeti egységekkel)

7. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Szakmunkás

1. Monotonitás

2. Időkényszer

3. Egyedül végzett munka, izoláció

4. Alá-, fölérendeltségi viszony kezelése

Raktáros

1. Fokozott anyagi felelősségvállalás okozta pszichés stressz

2. Fokozott koncentrációt igénylő munka

3. Egyedül végzett munka, izoláció

4. Monotonitás

5. Alá-, fölérendeltségi viszony kezelése

OMSZ Kockázatelemzés - 2011

106

6. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Telefonkezelő

1. Folyamatos koncentrációt igénylő munka

2. Folyamatos kommunikáció okozta pszichés stressz

3. Egyszerre több feladat menedzselése

4. Ellene irányuló és saját agresszió (verbális) kezelése

5. Alá-, fölérendeltségi viszony kezelése

6. Konfliktushelyzetek a munkavégzés során (pl: telefonálók)

Betanított munkás

1. Monotonitás

2. Időkényszer

3. Egyedül végzett munka, izoláció

4. Alá-, fölérendeltségi viszony kezelése

Kazánfűtő

1. Monotonitás

2. Egyedül végzett munka, izoláció

3. Alá-, fölérendeltségi viszony kezelése

Karbantartó

1. Monotonitás, izoláció

2. Egyszerre több feladat menedzselése

3. Alá-, fölérendeltségi viszony kezelése

4. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Szekundáns

OMSZ Kockázatelemzés - 2011

107

1. Pánik, felfokozott érzelmi állapot- és kezelése, pszichés vezetés

2. Ellene irányuló és saját agresszió (verbális, fizikai) kezelése

3. Alá-, fölérendeltségi viszony kezelése

4. Konfliktushelyzetek a munkavégzés során (pl: mentőegység, betegellátás, kórházi

átadás)

5. Súlyos, pszichésen megterhelő események átélése

6. Undorkeltő helyzetek (pl. váladékok, holttest, környezet)

7. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Kirendeltség vezető – gazdasági vezető

1. Fokozott (anyagi) felelősséggel járó pszichés stressz

2. Folyamatos koncentrációt igénylő munka

3. Döntési és időkényszer

4. Fokozott anyagi felelősséggel járó pszichés stressz

5. Folyamatos kommunikáció okozta pszichés stressz

6. Vezetés (autoritás szerep) okozta pszichés stressz

7. Egyszerre több folyamat menedzselése

8. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Stratégiai igazgató

1. Folyamatos koncentrációt igénylő munka

2. Döntési és időkényszer

3. Fokozott felelősséggel járó pszichés stressz

4. Folyamatos kommunikáció okozta pszichés stressz

5. Dolgozókat kedvezőtlenül érintő döntések kommunikációja okozta pszichés stressz

6. Interperszonális konfliktusok kezelése

7. Vezetés (autoritás szerep) okozta pszichés stressz

8. Egyszerre több folyamat menedzselése

OMSZ Kockázatelemzés - 2011

108

9. A feladatok, munkafolyamatok szervezési hiányossága, összehangolatlansága, nem

megfelelő információáramlás

Összefoglalás: Az adminisztratív munkakörben dolgozók pszichés kockázati tényezői közül

elsősorban az időkényszer, a folyamatos koncentráció kerül előtérbe.

 A pszichés kockázati tényezők összegzéseképpen kapott eredmények alapján a

munkakörökre vonatkozó pszichés kockázatok alacsony mértékűek, mely hosszú távú

intézkedést igényel.

OMSZ Kockázatelemzés - 2011

109

8 Szükséges intézkedések, teendők

A jelen kockázatértékelés alapján – kockázati szintenként – megfogalmazott intézkedési terv

kiadásáért, a külön megfogalmazott részletes teendők végrehajtásáért, teljesülésének

ellenőrzéséért az OMSZ főigazgatója felel.

Az intézkedések elsődleges célja a kockázat mértékének csökkentése. Ha ez nem lehetséges,

akkor annak meggátlása, hogy mértéke növekedjen, illetve az, hogy a veszélyforrás káros

hatása ne juthasson érvényre a munkavállaló szervezetében.

8.1 Elhanyagolható kockázati szint

Ha egy veszélyt jelentő kategória kockázati értéke alapján egy telephely bármely munkaköre

elhanyagolható kockázati szintbe tartozik, akkor intézkedés meghozására nincs szükség.

8.2 Alacsony kockázati szint

Abban az esetben, ha egy veszélyt jelentő kategória kockázati értéke alapján egy telephely

bármely munkaköre alacsony kockázati szintbe tartozik, akkor annak alakulását, a veszély

mértékére hatással bíró paraméterek (pl. gépek, eszközök, tevékenységek, helyiségek,

gépjárművek, szakfelszerelések) változását folyamatosan figyelemmel kell követni, a hatályos

belső szabályozókat szükség esetén át kell dolgozni.

8.2.1 Teendők az egyes kockázati tényezők vonatkozásában

Biológiai tényezők tekintetében:

Teendő: antibiotikum-profilaxis gyógyszereinek korszerűsítése,

munkavédelmi oktatási tananyag kidolgozása

Határidő: 2012. 05. 31.

Felelős: Munkabiztonsági Osztály vezetője

Veszélyes anyagok tekintetében:

Teendő: A kockázatok további csökkentése érdekében az egyéni

védőeszközök juttatási rendjének szükség szerinti átdolgozása.

Határidő: 2012.05.31.

Felelős: Munkabiztonsági Osztály vezetője

Munkafeltételekre vonatkozó tényezők tekintetében:

Teendő: a folyamatos koncentrációt igénylő munka kockázatának

csökkentése a vonatkozó jogszabályokban meghatározott rendszeres pihenőidő

OMSZ Kockázatelemzés - 2011

110

betartásával és betartatásával, illetve stressz oldó beszélgetéssel és mozgással

Határidő: 2012-től folyamatosan

Felelős: Munkabiztonsági Osztály vezetője, szervezeti egységek vezetői

Fiziológiai, idegrendszeri és pszichés tényezők tekintetében:

Teendő: A kivonuló és az adminisztratív munkavállalók fiziológiai

szükségletei kielégítésének folyamatos biztosítása. A jogszabályokban

meghatározott rendszeres pihenőidő betartásával és betartatásával.

Határidő: 2012-től folyamatosan

Felelős: Szervezeti egységek vezetői, Régió orvosigazgatók

Érzelmi tényezők tekintetében:

Teendő: Pszichológiai stratégia kialakítása, amelynek részeként meg

kell, hogy valósítani, hogy az OMSZ-nál az új belépők mind alkalmassági, mind

pszichológiai szempontú szűrése megtörténjen.

Határidő: 2012.11.30.

Felelős: Munkabiztonsági Osztály vezetője, Humán Erőforrás Osztály

vezetője

Minden más veszélykategória tekintetében:

Teendő: A mértékadó változások esetén a vonatkozó jogszabályok

alapján felül kell vizsgálni az OMSZ kockázatértékelésnek a változással érintett

fejezeteit.

8.3 Közepes kockázati szint

Amennyiben egy veszélyt jelentő kategória kockázati értéke alapján egy telephely bármely

munkaköre közepes kockázati szintbe tartozik, akkor intézkedést kell hozni a kockázat

mértékének csökkentése érdekében, illetve annak elérésére, hogy a veszélyforrás káros hatása

ne jusson érvényre a munkavállaló szervezetében.

8.3.1 Teendők az egyes kockázati tényezők vonatkozásában

Munkaeszközök használata tekintetében:

Teendő: biztosítani kell az adott munkakörben dolgozók részére a

munkaeszközök használati útmutatóját, továbbá munkavédelmi és szakmai oktatás

keretében elsajátíttatni a szükséges munkafázisok és biztonságos munkafázisok

elsajátítását, szükség esetén az érintett dolgozókat megfelelő szaktanfolyamra be kell

iskolázni

OMSZ Kockázatelemzés - 2011

111

Határidő: 2012-től folyamatosan

Felelős: Munkabiztonsági Osztály vezetője, Humán Erőforrás Osztály

vezetője, Oktatási Osztály vezetője.

Munkavégzés, munkamódszer tekintetében:

Teendő: biztosítani kell az adott munkakörben dolgozók részére a

munkavédelmi és szakmai oktatást és a folyamatos továbbképzés lehetőségét –

szükség esetén a megfelelő szaktanfolyamra történő beiskolázással

Határidő: 2012-től folyamatosan

Felelős: Munkabiztonsági Osztály vezetője, Humán Erőforrás Osztály

vezetője, Oktatási Osztály vezetője.

Munkakörnyezet és klíma tekintetében:

Teendő: biztosítani kell a munkahelyek előírás szerinti felszerelését,

tisztaságát, valamint klimatikus feltételeit (hőmérséklet, légnedvesség, légáram,

levegőminőség).

Határidő: 2012-től folyamatosan

Felelős: szervezeti egységek vezetői, Építési Osztály vezetője

Teendő: rendkívüli munkavégzési körülmények esetén az igénybevétel

teljes idejére a munkahelyek munkavédelmi követelményeinek minimális szintjéről

szóló jogszabályban meghatározottaknak megfelelően védőitalt kell biztosítani

Határidő: 2012-től folyamatosan

Felelős: Munkabiztonsági Osztály vezetője

Ergonómiai tényezők tekintetében:

Teendő: munkahelyek megvilágításának szükség szerinti átalakítása,

illetve helyi világítás biztosítása a jogszabályi előírásoknak megfelelően, a jelzett

igények alapján

Határidő: 2012-től folyamatosan

Felelős: Építési Osztály vezetője, szervezeti egységek vezetői, régió

orvosigazgatók.

Villamossági tényezők tekintetében:

Teendő: a jelzett hibát, hiányosságot ki kell javítani, meg kell szüntetni a

szervezeti egységek jelzése alapján

Határidő: 2012-től folyamatosan

Felelős: szervezeti egységek vezetője és a jelzett hibának, hibás

eszköznek megfelelő szakterület vezetője.

OMSZ Kockázatelemzés - 2011

112

Egyéb fizikai tényezők tekintetében:

Teendő: az értékelésben ilyen kockázati szint nem adódott; a

munkakörülményeknek a kockázatelemzés következő esedékes felülvizsgálata előtt

bekövetkezett változása miatt végrehajtott rendkívüli felülvizsgálata során

jelentkező közepes kockázati szint előfordulásakor ki kell dolgozni a konkrét fizikai

tényező által jelentett veszély csökkentését lehetővé tevő intézkedést

Határidő: a munkakörülmények változása esetén haladéktalanul

Felelős: Munkabiztonsági Osztály vezetője.

Biológiai tényezők tekintetében:

Teendő: A foglalkozás-egészségügyi alkalmassági vizsgálatok

érvényességét folyamatosan ellenőrizni, az erre vonatkozó szabályozási rendszert

szükség esetén módosítani kell.

Határidő: 2012-től folyamatos

Felelős: Munkabiztonsági Osztály vezetője

Teendő: Az OMSZ tekintetében a foglalkozás-egészségügyi rendszer,

valamint az infekció-kontroll működésének ellenőrzése és szabályozásának szükség

szerinti pontosítása.

Határidő: 2012.06.30.

Felelős: Munkabiztonsági Osztály vezetője

Teendő: Az éves kötelező egészségügyi szűrővizsgálatok feltételeinek

biztosítása, oktatás, éves kötelező továbbképzések átdolgozása (munkavédelmi

szempontok figyelembevételével).

Határidő: 2012-től folyamatos

Felelős: Munkabiztonsági Osztály vezetője

Veszélyes anyagok tekintetében:

Teendő: Minden veszélyeztetett munkavállaló részére biztosítani kell a

veszélyes anyagok közepes kockázati szintet jelentő hatását csökkentő egyéni

védőeszközöket, illetve védőeszközöket.

Határidő: 2012. 05. 31.

Felelős: Munkabiztonsági Osztály vezetője.

Munkafeltételekre vonatkozó tényezők tekintetében:

Munkafeltételekre vonatkozó tényezők tekintetében a kockázati szint sehol sem ért

el magas értéket, ezért rövid- és középtávú intézkedésre nincs szükség.

OMSZ Kockázatelemzés - 2011

113

Fiziológiai, idegrendszeri és pszichés tényezők tekintetében:

Teendő: Pszichológiai stratégia kidolgozása – különös tekintettel a

konfliktuskezelési tréningekre, elsődlegesen a kivonuló dolgozók vonatkozásában.

Határidő: 2012. 11. 30.

Felelős: Munkabiztonsági Osztály vezetője, Humán Erőforrás Osztály

vezetője

Érzelmi tényezők tekintetében:

Teendő: Pszichológiai stratégia kidolgozása – különös tekintettel a

betegekkel való megfelelő bánásmódra, a hozzátartozókkal való kapcsolattartásra,

elsődlegesen a kivonuló dolgozók vonatkozásában.

Határidő: 2012. 11. 30.

Felelős: Munkabiztonsági Osztály vezetője, Humán Erőforrás Osztály

vezetője

Személyi tényezők tekintetében:

Teendő: az értékelésben ilyen kockázati szint nem adódott; a

munkakörülményeknek a kockázatelemzés következő esedékes felülvizsgálata előtt

bekövetkezett változása miatt végrehajtott rendkívüli felülvizsgálat során jelentkező

közepes kockázati szint előfordulásakor ki kell dolgozni a konkrét személyi tényező

által jelentett veszély csökkentését lehetővé tevő intézkedést

Határidő: a munkakörülmények változása esetén haladéktalanul

Felelős: Munkabiztonsági Osztály vezetője.

Technikai tényezők tekintetében:

Teendő: az értékelésben ilyen kockázati szint nem adódott; a

munkakörülményeknek a kockázatelemzés következő esedékes felülvizsgálata előtt

bekövetkezett változása miatt végrehajtott felülvizsgálat során jelentkező közepes

kockázati szint előfordulásakor ki kell dolgozni a konkrét technikai tényező által

jelentett veszély csökkentését lehetővé tevő intézkedést

Határidő: a munkakörülmények változása esetén haladéktalanul

Felelős: Munkabiztonsági Osztály vezetője.

8.4 Magas kockázati szint

Amennyiben egy veszélyt jelentő kategória kockázati értéke alapján egy telephely bármely

munkaköre magas kockázati szintbe tartozik, akkor azonnali intézkedést kell hozni a kockázat

OMSZ Kockázatelemzés - 2011

114

mértékének csökkentése érdekében, illetve annak elérésére, hogy a veszélyforrás káros hatása

ne jusson érvényre a munkavállaló szervezetében.

8.4.1 Teendők az egyes kockázati tényezők vonatkozásában

Munkaeszközök használata tekintetében:

Teendő: biztosítani kell az adott munkakörben dolgozók részére a

munkaeszközök használati útmutatóját, továbbá munkavédelmi és szakmai oktatás

keretében elsajátíttatni a szükséges munkafázisok és biztonságos munkafázisok

elsajátítását, szükség esetén az érintett dolgozókat megfelelő szaktanfolyamra be kell

iskolázni

Határidő: 2012-től folyamatosan

Felelős: Munkabiztonsági Osztály vezetője, Humán Erőforrás Osztály

vezetője, Oktatási Osztály vezetője.

Munkavégzés, munkamódszer tekintetében:

Teendő: biztosítani kell az adott munkakörben dolgozók részére a

munkavédelmi és szakmai oktatást és a folyamatos továbbképzés lehetőségét –

szükség esetén a megfelelő szaktanfolyamra történő beiskolázással

Határidő: 2012-től folyamatosan

Felelős: Munkabiztonsági Osztály vezetője, Humán Erőforrás Osztály

vezetője, Oktatási Osztály vezetője.

Munkakörnyezet és klíma tekintetében:

Teendő: biztosítani kell a munkahelyek előírás szerinti felszerelését,

tisztaságát, valamint klimatikus feltételeit,

Határidő: 2012-től folyamatosan

Felelős: szervezeti egységek vezetői, Építési Osztály vezetője

Teendő: rendkívüli munkavégzési körülmények esetén az igénybevétel

teljes idejére a munkahelyek munkavédelmi követelményeinek minimális szintjéről

szóló jogszabályban meghatározottaknak megfelelően védőitalt kell biztosítani

Határidő: 2012-től folyamatosan

Felelős: Munkabiztonsági Osztály vezetője

Ergonómiai tényezők tekintetében:

Teendő: munkahelyek megvilágításának szükség szerinti átalakítása,

illetve helyi világítás biztosítása a vonatkozó jogszabályi előírásoknak megfelelően,

a jelzett igények alapján

OMSZ Kockázatelemzés - 2011

115

Határidő: 2012-től folyamatosan

Felelős: Építési Osztály vezetője, szervezeti egységek vezetői, régió-

orvosigazgatók.

Villamossági tényezők tekintetében:

Teendő: a jelzett elektromos hibákat, hiányosságokat ki kell javítani,

meg kell szüntetni a szervezeti egységek jelzése alapján

Határidő: a hiba jelzését követően haladéktalanul

Felelős: szervezeti egységek vezetője és a jelzett hibának, hibás

eszköznek megfelelő szakterület vezetője.

Egyéb fizikai tényezők tekintetében:

Teendő: az értékelésben ilyen kockázati szint nem adódott; a

munkakörülményeknek a kockázatelemzés következő esedékes felülvizsgálata előtt

bekövetkezett változása miatt végrehajtott felülvizsgálat során jelentkező magas

kockázati szint előfordulásakor ki kell dolgozni a konkrét fizikai tényező által

jelentett veszély csökkentését lehetővé tevő intézkedést

Határidő: a munkakörülmények változása esetén haladéktalanul

Felelős: Munkabiztonsági Osztály vezetője.

Biológiai tényezők tekintetében:

Teendő: A kockázati tényezővel való érintkezés esetén azonnal

szükséges az antibiotikum-profilaxis, illetve a fertőtlenítés, esetlegesen védőoltás.

Határidő: folyamatos

Felelős: Munkabiztonsági Osztály vezetője

Veszélyes anyagok tekintetében:

Veszélyes anyagokra vonatkozó tényezők tekintetében a kockázati szint sehol sem

ért el magas értéket, ezért rövid- és középtávú intézkedésre nincs szükség.

Munkafeltételekre vonatkozó tényezők tekintetében:

Munkafeltételekre vonatkozó tényezők tekintetében a kockázati szint sehol sem ért

el magas értéket, ezért rövid- és középtávú intézkedésre nincs szükség.

Fiziológiai, idegrendszeri és pszichés tényezők tekintetében:

Teendő: Pszichológiai stratégia kidolgozása – különös tekintettel a

konfliktuskezelési tréningekre, elsődlegesen a kivonuló dolgozók vonatkozásában.

Határidő: 2012. 11. 30.

Felelős: Munkabiztonsági Osztály vezetője, Humán Erőforrás Osztály

vezetője

OMSZ Kockázatelemzés - 2011

116

Érzelmi tényezők tekintetében:

Teendő: Pszichológiai stratégia kidolgozása – különös tekintettel a

betegekkel való megfelelő bánásmódra, a hozzátartozókkal való kapcsolattartásra,

elsődlegesen a kivonuló dolgozók vonatkozásában.

Határidő: 2012. 11. 30.

Felelős: Munkabiztonsági Osztály vezetője, Humán Erőforrás Osztály

vezetője

Személyi tényezők tekintetében:

Teendő: az értékelésben ilyen kockázati szint nem adódott; a

munkakörülményeknek a kockázatelemzés következő esedékes felülvizsgálata előtt

bekövetkezett változása miatt végrehajtott felülvizsgálat során jelentkező magas

kockázati szint előfordulásakor ki kell dolgozni a konkrét személyi tényező által

jelentett veszély csökkentését lehetővé tevő intézkedést

Határidő: a munkakörülmények változása esetén haladéktalanul

Felelős: Munkabiztonsági Osztály vezetője.

Technikai tényezők tekintetében:

Teendő: az értékelésben ilyen kockázati szint nem adódott; a

munkakörülményeknek a kockázatelemzés következő esedékes felülvizsgálata előtt

bekövetkezett változása miatt végrehajtott felülvizsgálat során jelentkező magas

kockázati szint előfordulásakor ki kell dolgozni a konkrét technikai tényező által

jelentett veszély csökkentését lehetővé tevő intézkedést

Határidő: a munkakörülmények változása esetén haladéktalanul

Felelős: Munkabiztonsági Osztály vezetője.

