

ALEKSANDER NOWAK

PRACA ZMIANOWA

Aleksander Nowak

PRACA ZMIANOWA

Poradnik dla osób chcących poszerzyć wiedzę o pracy zmianowej.

Copyright © 2013 Aleksander Nowak

ISBN: 978-83-272-3968-6

Poznań 2013 r.

Wydanie I

Spis treści

Od Autora.....	4
Wprowadzenie.....	5
Praca zmianowa, rodzaje i podstawy prawne	8
Aspekty zdrowotne dotyczące pracownika zmianowego	14
Rytmy biologiczne człowieka	14
Tolerancja na pracę zmianową wynikająca z wieku.....	17
Praca zmianowa aspekt psychofizyczny i socjologiczny.....	23
Najczęstsze problemy zdrowotne wynikające z pracy zmianowej.....	26
Częsta zmiana stref czasowych jako aspekt pracy zmianowej.....	36
Wpływ zmiany czasu (zimowy/letni) na organizm pracowników	37
Sposoby radzenia sobie z uciążliwością pracy zmianowej.....	39
Wpływ kofeiny na organizm	39
Odpowiednia organizacja pracy	42
Właściwe oświetlenie - światłoterapia.....	45
Podsumowanie.....	49
Piśmiennictwo	51

Od Autora

Dzisiejsze czasy zapewniają łatwy dostęp do technologii co w znaczący sposób poprawia jakość życia. Mamy możliwości wyboru niezliczonej ilości dóbr. To powoduje, że kupujemy coraz więcej. Mamy ochotę jak najwięcej posiadać. Taki styl życia w obecnym świecie jest jak najbardziej powszechny i nawet zrozumiąły. Takie wzorce zostały ustalone. Jednak należy sobie zdawać sprawę, iż gromadzenie dóbr wymaga ich wzmożonej produkcji. Natomiast sam konsument jest zmuszony do zarabiania coraz większej ilości pieniędzy aby te dobra zdobywać. Takie podejście do sprawy ma również swoje konsekwencje. Chcąc sprostać możliwościom produkcyjnym i zarobkowym jesteśmy zmuszeni do ciągłej pracy w tym także pracy zmianowej. Czy zatem taki tryb pracy jest w zgodzie z naturą i pozostaje bez wpływu na nasze zdrowie i życie? Absolutnie nie! W tej książce w zwięzły sposób chcę przedstawić aspekty zdrowotne i społeczne pracy zmianowej. Podejmując taki rodzaj zatrudnienia warto zdawać sobie sprawę z płynących z tego faktu konsekwencji. Pojawia się odwieczne pytanie czy żyjemy po to aby pracować, czy może jednak pracujemy po to aby żyć? W przypadku pracy zmianowej ten problem jest podwójnie istotny. W książce tej zawarte są również informacje w jaki sposób łagodzić skutki pracy zmianowej. Zawarte dane, tabele i wykresy mają pomóc zilustrować problematykę. Zachęcam do zapoznania się z podstawowymi wiadomościami dotyczącymi tej tematyki aby podejmować jak najbardziej mądre i świadome wybory.

Wprowadzenie

W dawnych czasach nawet bitwy były przerywane na okres nocy. Naturalny cykl ustalał czas na pracę rolników i rzemieślników. Pracę rozpoczynano o świcie a kończono po zachodzie słońca. Cechy rzemieślników wprowadzały zakaz pracy nocnej m.in. z uwagi na niewystarczające oświetlenie stanowiska pracy, uniemożliwiające wykonywanie produkcji o odpowiednio wysokiej jakości. Brak odpowiednich źródeł światła sztucznego powodował, że wykonywanie wielu precyzyjnych prac było niemożliwe. Ludzie zdecydowanie bardziej niż to ma miejsce w obecnych czasach żyli w zgodzie z naturalnym rytmem doby. Z biegiem czasu człowiek coraz bardziej zaczął zwracać uwagę na dobra materialne, chciał posiadać coraz więcej co za tym szło należało coraz więcej wytworzyć. Jednak największe potrzeby dużej produkcji w krótkim czasie okazywał zawsze przemysł zbrojeniowy. Polityczne żądze zawsze pchały klasy rządzące do nieuchronnych konfliktów, te natomiast często kończyły się walkami zbrojnymi. Rozwój techniki spowodował iż nawet produkcja narzędzi do zabijania ludzi stała się potężną gałęzią przemysłu. Potrzeby wojska na broń w okresie I wojny światowej były tak olbrzymie, że przyczyniły się do masowego wprowadzenia pracy nocnej w zakładach przemysłu zbrojeniowego. Wojny skończyły się, ale praca zmianowa pozostała. Szybko przyjęto to za fakt normalny i oczywisty. Praca zmianowa stała się powszechna i to nie tylko ze względów technologicznych czy społecznych, ale przede wszystkim z powodów ekonomicznych. Pieniądz stał się naczelną wartością w przemyśle, a w ślad za nim wydajność produkcji. Oczywiście szybkość życia i zwiększony jego poziom jak i komfort w obecnych czasach powoduje iż istnieją zawody związane z wykonywaniem pracy w stałych, ale bardzo nietypowych godzinach dla przykładu:

- piekarnie
- drukarnie prasy codziennej,
- dostawcy żywności i zaopatrzenia dla dużych miejskich aglomeracji wykonują te czynności również nocą;
- pracownicy służby zdrowia, personel szpitali i lekarze wykonują czynności decydujące o życiu i zdrowiu pacjentów w ciągu całej doby
- służby odpowiedzialne za bezpieczeństwo publiczne (policja, straż miejska, strażacy) pełnią dyżury przez 24 godziny.
- pracownicy klubów nocnych
- pracownicy nocnej gastronomii
- pracownicy transportu

Jednak w obecnej chwili potrzeba ekonomiczna powoduje konieczność uzyskiwania coraz wyższej wydajności przy coraz niższych kosztach. Takie podejście do produkcji powoduje automatycznie wykonywanie pracy w trybie ciągłym i to nie tylko w fabrykach, gdzie jest to związane z warunkami technologicznymi jak choćby huty czy elektrownie ale we wszystkich gałęziach przemysłu, gdzie taki cykl pracy jest uzasadniony ekonomicznie.

Nie bez znaczenia jest również czynnik ekonomiczny z punktu widzenia pracownika. Za pracę w nocy jak i związana z cyklem ciągłym pracą w niedziele i święta przysługują dodatki, które niejednokrotnie stanowiła znaczna część wynagrodzenia pracownika. Taka sytuacja powoduje, że w kraju na dorobku jakim jest obecnie w Unii Europejskiej Polska młodzi ludzie chętnie podejmują pracę zmianową bowiem pozwala ona im na uzyskanie zdolności kredytowej na własne miejsce zamieszkania i założenie rodziny. Dodatkowo w jest spore grono ludzi, którzy nie będąc zmuszeni do podjęcia pracy zmianowej szukają zajęcia na jedną zmianę.

Takie mniejsze zainteresowanie pracą na zmiany powoduje, że łatwiej jest otrzymać pracę w systemie zmianowym co również nie pozostaje bez znaczenia. Należy się jednak zastanowić, czy takie postępowanie pozostaje bez wpływu na zdrowie pracownika.

Praca zmianowa, rodzaje i podstawy prawne

Praca zmianowa jest jedną z bardziej efektywnych form organizacji czasu pracy. Może być ona wykorzystywana praktycznie w każdym zakładzie pracy w połączeniu z różnymi systemami czasu pracy oraz z pracą w niedziele i święta. Nie w tej kwestii ograniczeń dotyczących jakiegś konkretnej działalności. Decyzja o rozpoczęciu pracy w systemie zmianowym należy do pracodawcy. W oparciu o rynek i rachunek jak i specyfikę wykonywanej działalności gospodarczej praca zmianowa może okazać się dla pracodawcy konieczna. Praca taka odgrywa znaczącą rolę w wielu dziedzinach gospodarki. Taki system pozwala (przy założeniu istnienia odpowiednich warunków technicznych i organizacyjnych) na optymalne wykorzystanie zasobów maszynowych oraz stanowisk pracy. Co więcej, jest na tyle uniwersalny, że umożliwia pracę w każdym systemie czasu pracy oraz w niedzielę i święta.

Praca zmianowa zazwyczaj występuje w następujących postaciach:

- systemu nieciągłego z pracą na 2 zmiany, przerwą w nocy i na koniec tygodnia, system 2-brygadowy (przykład dla lutego 2013 przedstawia rycina 1)

Rycina 1

DATA	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28
A	1	W	W	2	2	2	2	2	W	W	1	1	1	1	1	W	W	2	2	2	2	2	W	W	1	1	1	1
B	2	W	W	1	1	1	1	1	W	W	2	2	2	2	2	W	W	1	1	1	1	1	W	W	2	2	2	2

W - dzień wolny od pracy

Numerzy oznaczają właściwą zmianę roboczą dla wybranej brygady

- systemu półciągłego z pracą na 3 zmiany i przerwą weekendową, system 3-brygadowy (przykład dla lutego 2013 przedstawia rycina 2)

Rycina 2

DATA	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28
A	1	W	W	2	2	2	2	2	W	W	3	3	3	3	3	W	W	1	1	1	1	1	W	W	2	2	2	2
B	2	W	W	3	3	3	3	3	W	W	1	1	1	1	1	W	W	2	2	2	2	2	W	W	3	3	3	3
C	3	W	W	1	1	1	1	1	W	W	2	2	2	2	2	W	W	3	3	3	3	3	W	W	1	1	1	1

W - dzień wolny od pracy

Numerzy oznaczają właściwą zmianę roboczą dla wybranej brygady

- systemu ciągłego z pracą przez 24 godziny na dobę 7 dni w tygodniu, to system 4-brygadowy (przykład dla lutego 2013 przedstawia rycina 3)

Rycina 3

DATA	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28
A	W	W	W	1	1	2	2	3	3	3	W	W	1	1	2	2	2	3	3	W	W	1	1	1	2	2	3	3
B	2	2	2	3	3	W	W	1	1	1	2	2	3	3	W	W	W	1	1	2	2	3	3	3	W	W	1	1
C	3	3	3	W	W	1	1	2	2	2	3	3	W	W	1	1	1	2	2	3	3	W	W	W	1	1	2	2
D	1	1	1	2	2	3	3	W	W	W	1	1	2	2	3	3	3	W	W	1	1	2	2	2	3	3	W	W

W - dzień wolny od pracy

Numerzy oznaczają właściwą zmianę roboczą dla wybranej brygady

Pracę zmianową zdefiniowano jako pracę według ustalonego rozkładu czasu pracy przewidującego zmianę pory jej wykonywania przez poszczególnych pracowników po upływie określonej liczby godzin, dni lub tygodni. Jest to dozwolone zgodnie z art. 128 § 2 pkt 1 i art. 146 k.p.

Mając na względzie definicję kodeksu pracy, należy również mieć na względzie definicję pracy zmianowej zawartą w art. 2 ust. 5 dyrektywy 2003/88/WE Parlamentu Europejskiego i Rady z 4 listopada 2003 r. dotyczącej niektórych aspektów organizacji czasu pracy. Przepisy dyrektywy określają pracę zmianową „jako każdą formę organizacji pracy w systemie zmianowym, zgodnie z którą pracownicy zmieniają się na tych samych stanowiskach pracy według określonego harmonogramu, łącznie z systemem następowania po sobie, który może mieć charakter nieprzerwany lub przerywany oraz pociąga za sobą konieczność wykonywania pracy przez pracownika o różnych porach w ciągu określonych dni lub tygodni”. Natomiast warunkiem koniecznym pracy jest konieczność zmian pracowników na tych stanowiskach.

W pracy zmianowej bardzo istotny jest odpowiedni okres nieprzerwanego odpoczynku.

Wynika to zarówno z konieczności organizacyjnej i fizjologicznej, jak i z przepisów prawa.

Można wyodrębnić dobowy i tygodniowy wymiar odpoczynku. Pracownikowi przysługuje w każdej dobie prawo do co najmniej jedenastu godzin nieprzerwanego odpoczynku. Kodeks pracy przewiduje również pewne odstępstwa od tej zasady:

Okres 11-godzinnego odpoczynku może nie być zachowany w przypadku:

- pracowników zarządzających w imieniu pracodawcy zakładem pracy,
- konieczności prowadzenia akcji ratowniczej w celu ochrony życia lub zdrowia ludzkiego, ochrony mienia lub środowiska albo usunięcia awarii (art. 132 § 1 i 2 k.p.),