

ZESPÓŁ EKSPERTÓW Z ZAKRESU MEDYCYNY PRACY
DS. ZWERYFIKOWANIA WYKAZÓW RODZAJÓW PRAC
W SZCZEGÓLNYCH WARUNKACH
ORAZ O SZCZEGÓLNYM CHARAKTERZE

Sprawozdanie z wykonania zadań

Zespołu Ekspertów Medycyny Pracy do Spraw Zweryfikowania Wykazu Rodzajów Prac w Szczególnych Warunkach i Wykazu Prac o Szczególnym Charakterze

<i>Przewodnicząca:</i>	<i>dr hab. n. med. Teresa Makowiec-Dąbrowska</i>
<i>Wiceprzewodnicząca:</i>	<i>prof. dr hab. med. Mariola Śliwińska-Kowalska</i>
<i>Członkowie Zespołu:</i>	<i>dr hab. med. Alicja Bortkiewicz</i>
	<i>dr med. Joanna Bugajska</i>
	<i>dr Wojciech Nagel</i>
	<i>dr Jacek Piątkiewicz</i>
	<i>dr med. Jacek Romanekow</i>
	<i>dr med. Dariusz Marek Sarti</i>
	<i>dr med. Ewa Wągrowaska-Koski</i>
	<i>mgr inż. Jerzy Wroński</i>

Warszawa, marzec 2006

Zespół Ekspertów Medycyny Pracy do Spraw Zweryfikowania Wykazu Rodzajów Prac w Szczególnych Warunkach i Wykazu Prac o Szczególnym Charakterze został powołany Zarządzeniem Ministra Pracy i Polityki Społecznej z dnia 17 listopada 2005 r. W Zarządzeniu tym zostały określone następujące zadania:

1. przeanalizowanie zawartej w projekcie ustawy o emeryturach pomostowych i rekompensatach definicji pracy w szczególnych warunkach oraz definicji pracy o szczególnym charakterze, przyjętych w raporcie Komisji Ekspertów do Spraw Uprawnień do Obniżonego Wiek Emerytalnego Osób Zatrudnionych w Szczególnych Warunkach lub Szczególnym Charakterze z dnia 4 lutego 2000 r. pt. „Prace wykonywane w szczególnych warunkach i prace o szczególnym charakterze”;
2. rozpatrzenie wniosków i opinii dotyczących wykazu rodzajów prac w szczególnych warunkach i wykazu prac o szczególnym charakterze, stanowiących załączniki do projektu ustawy o emeryturach pomostowych i rekompensatach, zgłoszonych przez partnerów społecznych oraz w trakcie uzgodnień międzyresortowych w okresie od dnia 20 listopada 2004 r. do dnia 30 czerwca 2005 r.;
3. ocena wykazu rodzajów prac w szczególnych warunkach i wykazu prac o szczególnym charakterze, stanowiących załącznik do Raportu, o którym mowa w pkt 1;

Definicje prac w warunkach szczególnych i o szczególnym charakterze przyjęte w raporcie Komisji Ekspertów do Spraw Uprawnień do Obniżonego Wiek Emerytalnego Osób Zatrudnionych w Szczególnych Warunkach lub Szczególnym Charakterze z dnia 4 lutego 2000 r. pt. „Prace wykonywane w szczególnych warunkach i prace o szczególnym charakterze” zostały przez tę Komisję¹ opracowane przy założeniu, że dla osób pracujących w warunkach szczególnych Komisja nie będzie określać wieku emerytalnego, lecz maksymalny okres zatrudnienia bez istotnych konsekwencji zdrowotnych, natomiast dla osób wykonujących pracę o szczególnym charakterze – wiek ograniczający wykonywanie tych prac o szczególnym charakterze. Wyłącznym kryterium, tych ustaleń miały być, kryteria zdrowotne.

W raporcie Komisji wskazano na istnienie warunków szkodliwych dla zdrowia, czyli takich, w których przebywanie lub praca wiąże się z ryzykiem uszkodzenia zdrowia, gdyż warunki te oznaczają występowanie czynników szkodliwych w stężeniach/natężeniach

¹ Ilekroć w tekście sprawozdania użyte jest słowo **Komisja**, oznacza ono Komisję Ekspertów do Spraw Uprawnień do obniżonego Wiek Emerytalnego Osob Zatrudnionych w Szczególnych Warunkach lub Szczególnym Charakterze.

przekraczających normatywy higieniczne (wartości najwyższych stężeń lub natężeń). W przypadku występowania takich warunków pracodawca jest zobowiązany do zapewnienia skutecznej profilaktyki technicznej, organizacyjnej i medycznej. Celem tej profilaktyki jest ograniczenie niekorzystnego oddziaływania warunków szkodliwych na zdrowie pracowników oraz umożliwienie wczesnego wykrywania u nich zaburzeń zdrowia i odsuwanie od pracy w warunkach narażenia, zgodnie ze wskazaniami lekarskimi. Praca w warunkach szkodliwych nie powinna, zdaniem Komisji stanowić uzasadnienia skrócenia okresu aktywności zawodowej, gdyż, zgodnie ze stanowiskiem Międzynarodowej Organizacji Pracy, nie jest to działanie profilaktyczne. Jedynie wówczas, gdy nie można zapewnić bezpieczeństwa i ochrony zdrowia pracowników mimo zastosowania odpowiednich środków profilaktyki, ponieważ występowanie warunków szkodliwych lub uciążliwych jest wynikiem działania sił natury lub procesu technologicznego, skracanie okresu aktywności zawodowej staje się jedynym dostępnym działaniem profilaktycznym. Taka sytuacja jest jednak sytuacją szczególną, a te nieusuwalne warunki – warunkami szczególnymi. Komisja przyjęła następującą definicję prac w warunkach szczególnych:

Prace w szczególnych warunkach – prace wykonywane stale i w pełnym wymiarze czasu pracy, w warunkach środowiska determinowanych siłami natury lub procesami technologicznymi, mogące powodować trwałe, negatywne skutki zdrowotne, którym nie można zapobiec stosując odpowiednie środki profilaktyki technicznej, organizacyjnej i medycznej.

Komisja opracowała wykaz rodzajów prac w warunkach szczególnych zawierający również opis czynników ryzyka zdrowotnego charakteryzujących każdy rodzaj pracy. Jako czynniki ryzyka zdrowotnego występujące w środowisku pracy w warunkach szczególnych wymieniono: nienaturalne warunki środowiska (pod ziemią w górnictwie i kopalnictwie, w powietrzu, na wodzie i pod wodą), a także ciężka i bardzo ciężka praca fizyczna, praca w ekstremalnie wymuszonej pozycji ciała, gorący i zimny mikroklimat, podwyższone ciśnienie atmosferyczne, pyły o działaniu zwłókniającym, szkodliwe czynniki chemiczne, wibracja ogólna i miejscowa, hałas, praca zmianowa nocna, obciążenie emocjonalne wynikające z zagrożenia życia pracownika. Podano również maksymalny okres zatrudnienia (zróżnicowany dla różnych rodzajów prac), w czasie którego z dużym prawdopodobieństwem nie powinny wystąpić istotne, negatywne skutki zdrowotne. Okres ten dla różnych rodzajów prac wynosił od 20 do 35 lat, tylko dla ratowników górniczych 15 lat. Z założeń Komisji wynikało, że po tym okresie powinna nastąpić zmiana rodzaju pracy, co nie było, jej zdaniem, jednoznaczne z możliwością przejścia na emeryturę.

Prace o szczególnym charakterze, to zdaniem Komisji takie, których wykonywanie wymaga specyficznych sprawności psychofizycznych niezbędnych do ich wykonywania w sposób nie zagrażający bezpieczeństwu publicznemu. Sprawności wymagane do prac o szczególnym charakterze to: szybkie reagowanie na złożone sytuacje bodźcowe, koordynacja wzrokowo-ruchowa, koncentracja i podzielność uwagi, sprawność narządów zmysłów, odporność emocjonalna, sprawność ruchowa oraz dla niektórych prac wydolność fizyczna. Poziom tych sprawności jest określany w momencie podejmowania pracy zawodowej i kontrolowany w czasie trwania zatrudnienia. Konieczność skrócenia okresu aktywności zawodowej wynika stąd, że poziom tych specyficznych sprawności obniża się z wiekiem i rośnie ryzyko błędu stwarzającego zagrożenie dla bezpieczeństwa publicznego. W tym przypadku, zdaniem Komisji, kryterium ograniczającym aktywność zawodową jest wiek pracownika, a nie długość okresu zatrudnienia. W oparciu o te założenia Komisja sformułowała następującą definicję prac o szczególnym charakterze:

Prace o szczególnym charakterze – prace wymagające szczególnej sprawności psychofizycznej, której obniżenie spowodowane naturalnym procesem starzenia się uniemożliwia, po osiągnięciu określonego wieku, wykonywanie tej pracy w sposób nie zagrażający bezpieczeństwu publicznemu, w tym również prace polegające na bezpośrednim ratowaniu życia w warunkach zagrożenia własnego życia lub zdrowia.

Komisja sporządziła również wykaz prac o szczególnym charakterze i przyjęła założenie, że ich wykonywanie powinno uprawniać do skrócenia okresu aktywności zawodowej o 5 lat.

Definicje zawarte w raporcie Komisji zostały wykorzystane przy tworzeniu projektu ustawy o emeryturach pomostowych i rekompensatach. W projekcie tym nie uwzględniono założeń Komisji dotyczących maksymalnego okresu zatrudnienia w warunkach szczególnych zróżnicowanego dla różnych rodzajów pracy. Wprowadzono natomiast zasadę, że praca w warunkach szczególnych lub o szczególnym charakterze uprawnia do wcześniejszego o 5 lat otrzymania emerytury (w wieku 60 lat dla mężczyzn i 55 lat dla kobiet) gdy okres pracy w takich warunkach lub wykonywania pracy o takim charakterze wynosi co najmniej 15 lat, a okres składkowy i nieskładkowy co najmniej 20 lat dla kobiet i 25 lat dla mężczyzn. Dla górników węgla kamiennego i soli, hutników, nurków, pracowników portów, marynarzy i rybaków, a także pilotów statków powietrznych posiadających wymagany okres składkowy i nieskładkowy ustawa dopuszcza jeszcze o 5 lat wcześniejsze (w wieku 55 lat dla mężczyzn i 50 lat dla kobiet) przechodzenie na emeryturę przy zachowaniu wymogu posiadania 10 letniego stażu pracy w takich warunkach w przypadku marynarzy i rybaków,

20 letniego – dla pracowników kopalń odkrywkowych węgla brunatnego, zaś 15 letniego – dla pozostałych. Dodatkowym warunkiem dla hutników i pilotów jest lekarskie orzeczenie o niezdolności do pracy na dotychczasowych stanowiskach.

Zmiana założeń Komisji polegających na ograniczaniu czasu zatrudnienia w warunkach szczególnych w celu zapobieżenia negatywnym skutkom zdrowotnym takiej pracy na uprawnienia do wcześniejszych emerytur (emerytur pomostowych) spowodowała, że opracowaną przez tę Komisję definicję prac w szczególnych warunkach można potraktować jako sprzeczną z ideą udzielania emerytur. Uprawnienia do emerytury nabywa każdy pracownik, który osiągnął ustawowo określony wiek, w jakim może zakończyć swą aktywność zawodową będąc nawet w pełni zdrowia. Aby uzyskać uprawnienia emerytalne musi jeszcze oprócz wieku spełnić dodatkowe warunki, takie jak staż pracy, okres gromadzenia składek itp. Nie jest wymagane, by w takim przypadku określać wielkość obniżenia zdolności do pracy, bo nieostre są kryteria na podstawie których ustalono wiek kresu aktywności zawodowej. Wiek ten został wprawdzie określony przy uwzględnieniu wiedzy na temat dynamiki procesów starzenia się organizmu (trzeba mieć taką nadzieję), ale również przy uwzględnieniu możliwości aktualnie obowiązującego systemu emerytalnego i budżetu państwa, jak również krajowej tradycji, a więc w zasadzie arbitralnie. Podobnymi przesłankami kierowano się w innych krajach, stąd różnice wieku emerytalnego, jak również różnice wieku przechodzenia na emeryturę między kobietami i mężczyznami.

Wykorzystanie definicji Komisji nie do skrócenia okresu zatrudnienia w warunkach szczególnych, lecz do uzyskania uprawnień do emerytur pomostowych stawia postępowanie Komisji w sprzeczności ze stanowiskiem MOP, która jako niedopuszczalne uznaje stosowanie obniżenia wieku emerytalnego zamiast profilaktyki zmierzającej do zapewnienia bezpiecznych warunków pracy. Na tę fundamentalną zasadę powoływała się również Komisja. Nie podlega dyskusji, że rekompensatę utraty zdolności do pracy wywołanej pogorszeniem stanu zdrowia (uszczerbkiem na zdrowiu) stanowi renta, która jest przyznawana, gdy wielkość tego pogorszenia (uszczerbku) uniemożliwia wykonywanie pracy niezależnie od wieku pracownika (przy spełnieniu warunku zatrudnienia przez co najmniej 5 lat). Emerytura zapewnia utrzymanie (środki do życia) wszystkim, którzy pracowali odpowiednio długo i osiągnęli pewien wiek, renta zaś tym, którzy utracili zdrowie na skutek pracy w określonych warunkach (renta z powodu częściowej lub całkowitej, trwałej lub okresowej niezdolności do pracy z tytułu choroby zawodowej lub wypadku przy pracy), albo niezależnie od warunków pracy, z ogólnego stanu zdrowia.

Niekonsekwencja, jaką dostrzeżono w Raporcie Komisji polega na tym, że nie podano precyzyjnych definicji czynników, które decydowały o zaliczeniu rodzaju pracy do wykonywanej w warunkach szczególnych. Brak takich definicji oraz fakt, że wymienione czynniki charakteryzują również wiele innych rodzajów prac, które nie znalazły się w wykazie spowodował, że do właściwych organów państwa wpłynęło wiele odwołań od pracowników i ich reprezentantów, w których wskazywano na podobieństwo wykonywanej pracy do tych wymienionych w wykazie opracowanym przez Komisję. Można przypuszczać, że większość tych odwołań powstała w wyniku braku przekonania co do słuszności kryterium rozróżnienia warunków szczególnych i warunków szkodliwych. Jeżeli nawet przyjmowano za poprawne założenie, że „szczególność” warunków polega na tym, że nie można ograniczyć ich negatywnego oddziaływania, to jednak dla wielu osób pozostało niejasne dlaczego założono, że gdy nie można ograniczyć negatywnego oddziaływania warunków pracy na zdrowie pracowników skraca się okres ich aktywności zawodowej, a gdy negatywne oddziaływanie teoretycznie można ograniczyć, ale w rzeczywistości nie jest ograniczane, tego okresu nie skraca się. Trzeba sobie jednak zdać sprawę z tego, że występowanie warunków szkodliwych lub uciążliwych w sytuacjach nie uzasadnionych siłami natury lub specyfiką procesu technologicznego jest wynikiem zaniedbań pracodawców. Fundusz emerytur pomostowych ma być tworzony ze składek pracodawców i dotacji budżetu państwa. Nieuzasadnione jest, aby środki z budżetu państwa były wykorzystywane jako rekompensata zaniedbań pracodawców.

Kolejna niekonsekwencja w definicji Komisji polega na tym, że wśród czynników charakteryzujących warunki szczególne znalazły się takie, których występowanie w środowisku pracy w stężeniach/natężeniach ponadnormatywnych powoduje specyficzne negatywne skutki zdrowotne mogące wystąpić niezależnie od wieku ekspozowanego pracownika oraz takie, które są niemierzalne, nie ustalono wartości dopuszczalnych i nie powodują specyficznych negatywnych skutków zdrowotnych, ale ich tolerancja pogarsza się z wiekiem. Przykładem czynników z pierwszej grupy są pyły o działaniu zwłókniającym, szkodliwe czynniki chemiczne, wibracja ogólna i miejscowa. Odrębne miejsce wśród tych czynników zajmuje hałas, którego oddziaływanie na organizm człowieka jest bardzo złożone. Jest on czynnikiem szkodliwym, w sposób specyficzny uszkadzającym narząd słuchu, przed czym jednak chronią odpowiednie normatywy i właściwie stosowane ochrony osobiste. Jest on równocześnie czynnikiem stresogennym, a także czynnikiem uciążliwym, pogarszającym funkcjonowanie pracownika i nasilającym zmęczenie pracą. Ponadto hałas jest źle tolerowany przez osoby starsze. Polega to na występowaniu szczególnych trudności z rozumieniem

mowy i słyszeniem sygnałów ostrzegawczych w warunkach hałasu u osób, które mają fizjologiczny, związany z wiekiem ubytek słuchu, co zwiększa ryzyko występowania wypadków. Przykładem czynników z drugiej grupy (których tolerancja pogarsza się z wiekiem) są ciężka i bardzo ciężka praca fizyczna, praca w ekstremalnie wymuszonej pozycji ciała, gorący i zimny mikroklimat, podwyższone ciśnienie atmosferyczne, obciążenie emocjonalne wynikające z zagrożenia życia pracownika. Inną sytuację stwarza praca zmianowa nocna jako czynnik charakteryzujący warunki szczególne. Z wielu badań prowadzonych wśród pracowników zmianowych wynika, że tolerancja pracy zmianowej jest indywidualnie bardzo zróżnicowana, a jej pogorszenie w stopniu uniemożliwiającym kontynuowanie pracy w takich warunkach może wystąpić nawet przed upływem roku pracy. Ogólnie częstość występowania zespołu nietolerancji pracy zmianowej zaczyna narastać u pracowników, którzy przekroczyli 45 rok życia. Niemożność kontynuowania pracy zmianowej nie oznacza utraty zdolności do pracy w innym systemie organizacji dnia roboczego.

Ponieważ decyzją ustawodawcy wyznaczenie maksymalnego okresu aktywności zawodowej, przez jaki nie powinny występować negatywne skutki zdrowotne pomimo pracy w warunkach szczególnych, zamieniono na wyznaczenie wieku, w jakim można otrzymać wcześniejszą emeryturę, Zespół² tworząc nową definicję warunków szczególnych skupił się na tych czynnikach, na które reakcje pracowników zależą od ich wieku.

Nie ulega wątpliwości, że możliwości wykonywania pracy obniżają się z wiekiem, ponieważ z upływem lat życia maleją u pracowników różne sprawności i cechy pozwalające sprostać wymaganiom pracy. Wykonywanie pracy na dowolnym stanowisku jest możliwe tylko wówczas, gdy indywidualne możliwości pracownika są co najmniej równe, albo przewyższają wymagania jakie ta praca stawia. Jest to postulat na tyle generalny, że musi być spełniony w każdej sytuacji. W przeciwnym przypadku rośnie obciążenie, jakiego pracownik doświadcza podczas codziennej pracy, rośnie ryzyko popełnienia błędu, czasem o bardzo poważnych konsekwencjach, rośnie również zagrożenie zdrowia lub życia. Ponieważ najczęściej mamy do czynienia z sytuacją, że wymagania wynikające z pracy określonego rodzaju są jednakowe dla wszystkich pracowników, zdolność do wykonywania pracy jest określona indywidualnymi możliwościami. Możliwości pracownika są zmienne, a w tym przypadku najbardziej interesującą nas przyczyną zmienności będzie jego wiek. Najczęściej możliwości obniżają się wraz z wiekiem, przy czym tempo ich obniżania jest różne dla

² Ilekroć w tekście użyte jest słowo **Zespół**, oznacza ono Zespół Ekspertów Medycyny Pracy do Spraw Zweryfikowania Wykazu Prac w Szczególnych Warunkach i Wykazu Prac o Szczególnym Charakterze

poszczególnych możliwości. Zależność wymagań pracy i możliwości przedstawiono na rycinie. Linia czerwoną zaznaczono poziom wymagań jakie stawia przed pracownikiem praca w warunkach szczególnych, linią zieloną – praca wykonywana w warunkach "normalnych". Obie te linie są równoległe do osi "x", tzn. nie zmieniają się wraz z wiekiem pracownika. Oczywiście linia czerwona znajduje się powyżej linii zielonej, co oznacza, że wymagania, jakie charakteryzują pracę w warunkach szczególnych są wyższe. Czarną linią ciągłą zaznaczono możliwości pracownika. Jest to linia krzywa, nachylona do osi "x", co wskazuje na obniżanie się możliwości z upływem lat życia i pracy. W pewnym momencie (w pewnym wieku) obniżą się one poniżej wymagań, jakie stwarza praca w warunkach szczególnych (skrzyżowanie z linią czerwoną). W tym momencie powinno nastąpić zakończenie okresu pracy w takich warunkach. Ponieważ możliwości pracownika są nadal powyżej wymagań jakie stwarza praca bez narażenia na warunki szczególne (powyżej linii zielonej) teoretycznie może on być zatrudniony na innym stanowisku, oczywiście tak długo, jak jego możliwości będą wyższe od wymagań. W idealnym przypadku obniżenie możliwości poniżej wymagań na nowym stanowisku pracy powinno mieć miejsce po osiągnięciu wieku emerytalnego, albo w wieku emerytalnym.

W wyniku przedstawionej analizy członkowie Zespołu postanowili opracować nową definicję prac w warunkach szczególnych. Przyjęto następujące założenia:

1. Za szczególne warunki postanowiono uznać takie, które stawiają przed osobami wykonującymi pracę tak duże wymagania, że możliwości sprostania im wyczerpują się zanim pracownik osiągnie wiek emerytalny.
2. Niemożność sprostania warunkom szczególnym wynika z naturalnych procesów starzenia się organizmu, przede wszystkim z obniżenia się wydolności fizycznej.
3. Na określenie „warunki szczególne” składają się cechy środowiska pracy lub samej pracy, które są tak ściśle związane z miejscem wykonywania pracy lub procesem technologicznym, że nie mogą być usunięte lub zmienione przez działania pracodawcy zmierzające do poprawy warunków pracy.

Prace w szczególnych warunkach są to prace wykonywane stale, w pełnym wymiarze czasu pracy, w warunkach środowiska determinowanych: siłami natury, procesami technologicznymi lub cechami pracy, które stawiają przed pracownikami wymagania,

przekraczające poziom ich możliwości jeszcze przed osiągnięciem wieku emerytalnego, w stopniu utrudniającym kontynuowanie dotychczasowego rodzaju pracy.

Prace wykonywane w warunkach szczególnych to:

1. prace pod ziemią w górnictwie i kopalnictwie
2. prace na wodzie
3. prace pod wodą
4. prace w powietrzu
5. prace w warunkach gorącego mikroklimatu
6. prace w warunkach zimnego mikroklimatu
7. prace wykonywane poza pomieszczeniami zamkniętymi
8. prace w warunkach występowania hałasu
9. bardzo ciężka praca fizyczna
10. prace związane z dużym obciążeniem statycznym.

Ad. 1. Są to wszelkie prace wykonywane pod ziemią w kopalniach węgla oraz przy wydobywaniu soli, rud i innych surowców mineralnych (jeżeli prace te wykonywane są przez co najmniej połowę dniówek roboczych w miesiącu).

Ad. 2. Są to wszelkie prace wykonywane przez członków załóg jednostek pływających (wpisanych na listę członków załogi) oraz wszelkie prace na platformach wiertniczych.

Ad. 3. Są to wszelkie prace podwodne wykonywane przez nurków lub w kesonach, na różnych głębokościach, w różnych środowiskach wodnych.

Ad. 4. Są to wszelkie prace w statkach powietrznych (prace personelu kabinowego i pokładowego).

Ad. 5. Jako pracę w mikroklimacie gorącym określa się prace wykonywane w pomieszczeniach, w których wartość wskaźnika obciążenia termicznego WBGT wynosi 25°C i powyżej.

Ad. 6. Jako pracę w mikroklimacie zimnym określa się prace wykonywane w pomieszczeniach, w których temperaturą otoczenia jest poniżej 0°C.

Ad 7. Prace wykonywane na otwartym terenie, niezależnie od pory roku.

Ad 8. Są to prace wykonywane w warunkach występowania hałasu o poziomie równoważnym 90 dB (A) lub wyższym.

Ad 9. Bardzo ciężka praca fizyczna jest to praca powodująca w ciągu zmiany roboczej efektywny wydatek energetyczny u mężczyzn powyżej 2000 kcal (powyżej 8400 kJ), a u kobiet powyżej 1100 kcal (4600 kJ)³.

Ad. 10. Obciążenie statyczne oceniane wg metody OWAS – pozycje kategorii 3 utrzymywane przez co najmniej 50% czasu pracy lub kategorii 4 utrzymywane przez co najmniej 30% czasu pracy.

Do uznania, że praca jest wykonywana w warunkach szczególnych wystarczy występowanie jednego spośród wymienionych wyżej czynników. Ze względu na liczbę ściśle zdefiniowanych czynników charakteryzujących warunki szczególne nie jest możliwe aby Zespół ekspertów ustalił wykaz rodzajów prac odpowiadających tym kryteriom. Taki wykaz może powstać dopiero po szczegółowej analizie warunków pracy na konkretnych stanowiskach. Propozycją Zespołu jest by kwalifikowaniem prac do warunków szczególnych zajmowały się komisje, w skład których powinni wejść przedstawiciele służby medycyny pracy, Inspekcji Sanitarnej, Państwowej Inspekcji Pracy oraz przedstawiciele pracodawcy i pracowników z zakładu pracy, którego wniosek jest aktualnie rozpatrywany. Wnioski o zaliczenie rodzaju pracy w konkretnym zakładzie do warunków szczególnych mogą być składane do tej komisji przez pracodawców albo przez pracowników lub ich przedstawicieli. Powinien zostać ustalony tryb odwoławczy od decyzji komisji.

Z przyjętych założeń i definicji pracy w szczególnych warunkach wynika, że wcześniejszą emeryturę (emeryturę pomostową) może uzyskać ten pracownik, który aktualnie wykonuje taką pracę od minimum 5 lat i przepracował w warunkach szczególnych łącznie co najmniej 15 lat. Konieczność pracy w warunkach szczególnych do momentu uzyskania wcześniejszej emerytury (emerytury pomostowej) wynika z założenia, że umożliwienie zakończenia aktywności zawodowej ma stanowić ochronę przed nadmiernym obciążeniem wynikającym z dysproporcji pomiędzy obniżonymi możliwościami pracownika a wysokimi wymaganiami stawianymi przez szczególne warunki pracy. Zdaniem członków Zespołu praca w warunkach szczególnych nie może być traktowana jako kapitał zgromadzony w dowolnym okresie aktywności zawodowej. Emerytura ta może być udzielona na 5 lat przed osiągnięciem ustawowego wieku emerytalnego. Jeżeli możliwości sprostania szczególnym warunkom pracy wyczerpią się u pracownika w takim momencie, że do powszechnie przyjętego wieku emerytalnego pozostanie mu dłużej niż 5 lat może on podjąć pracę na innym stanowisku, w

³ Jest to wielkość wydatku energetycznego uzasadniająca podawanie posiłków profilaktycznych, zgodnie z Rozporządzeniem Rady Ministrów z dnia 28 maja 1996 r. w sprawie profilaktycznych posiłków i napojów. (Dz. U. Nr 60, poz. 279)

warunkach innych niż szczególne (po odpowiednim przekwalifikowaniu, jeżeli jest taka potrzeba).

Analizując definicję dotyczącą prac o szczególnym charakterze, jaką opracowała Komisja w 2000 r., członkowie Zespołu zwrócili uwagę na to, że tworzący tę definicję eksperci jako skutek nieprawidłowego działania pracownika o obniżonej przez wiek sprawności psychofizycznej, wskazali jedynie zagrożenie bezpieczeństwa publicznego oraz zagrożenie własnego życia lub zdrowia podczas ratowania życia innych osób. Rodzaje prac odpowiadające temu kryterium znalazły się w liczącym 18 pozycji wykazie sporządzonym przez Komisję. Z jego analizy wynika, że tylko katastrofa z licznymi ofiarami jest tym poziomem zagrożenia bezpieczeństwa publicznego, przed jakim miało chronić stworzenie możliwości przejścia na emeryturę pracownikowi o obniżonych możliwościach psychofizycznych. W czasie dyskusji nad projektem ustawy o emeryturach pomostowych i rekompensatach wykaz prac o szczególnym charakterze stał się obiektem powszechnej krytyki wyrażającej sprzeciw wobec zamieszczenia w nim tak niewielu prac spośród tych, które wymagają szczególnej sprawności psychofizycznej. Jako uzasadnienie sprzeciwu wobec wykazu podawano:

- pominięcie prac, których nieprawidłowe wykonanie wiąże się z podobnym do wymienionym w wykazie zagrożeniem bezpieczeństwa publicznego,
- konieczność znacznie szerszego rozumienia zagrożenia bezpieczeństwa publicznego,
- nie umieszczenie w wykazie rodzajów prac, których nieprawidłowe wykonanie zagraża zdrowiu lub życiu innych osób, a nie tylko własnemu zdrowiu w przypadku ratowania zdrowia lub życia innych,
- nieuwzględnienie prac, których nieprawidłowe wykonywanie zagraża innym dobrom społecznie ważnym (np. wykształceniu).

Szczegółowe rozpatrzenie tych uwag stało się podstawą opracowania nowej definicji prac o szczególnym charakterze:

Prace o szczególnym charakterze są to prace związane ze szczególną odpowiedzialnością oraz wymagające szczególnej sprawności psychofizycznej, których możliwość należytego wykonywania w sposób nie zagrażający bezpieczeństwu publicznemu, zdrowiu lub życiu własnemu lub innych osób, a także dobrom społecznie ważnym, obniża się przed osiągnięciem wieku emerytalnego na skutek pogorszenia sprawności

psychofizycznej spowodowanego naturalnym procesem starzenia się. Prace te są wykonywane stale, w pełnym wymiarze czasu pracy.

Punktem wyjścia do tworzenia nowego wykazu prac o szczególnym charakterze był ten sporządzony przez Komisję w 2000 r. W celu jego uzupełnienia skorzystano z Rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 28 maja 1996 r. w sprawie rodzajów prac wymagających szczególnej sprawności psychofizycznej; Dz. U. 1996 nr 62, poz. 287. W rozporządzeniu tym jest lista prac wymagających szczególnej sprawności psychofizycznej, od wykonywania których, zgodnie z art. 210 Kodeksu pracy, pracownik może się powstrzymać w przypadku, gdy jego stan psychofizyczny nie zapewnia bezpiecznego wykonywania pracy i stwarza zagrożenie dla innych osób. Z tej listy do wykazu wprowadzono te prace, które spełniały kryteria przyjętej definicji. Kolejną przesłanką do uzupełnienia wykazu było stanowisko Zespołu, że zagrożenie bezpieczeństwa publicznego może zaistnieć nie tylko w wyniku katastrofy, ale również wówczas, gdy obniżony na skutek upływu lat życia poziom sprawności może spowodować zakłócenia funkcjonowania pracowników pełniących służbę, taką jak służba ochrony kolei, więzienna, ochrony przeciwpożarowej.

Obniżony poziom sprawności psychofizycznej może, zdaniem Zespołu, powodować też konsekwencje nie związane z zagrożeniem bezpieczeństwa publicznego, lecz dobra społecznego. Do takich prac zaliczyć należy prace nauczycieli i wychowawców. Uznano również, że konieczne jest stworzenie możliwości zaprzestania aktywności zawodowej wówczas, gdy obniżony na skutek upływu lat życia poziom sprawności może spowodować zakłócenia funkcjonowania zagrażające zdrowiu i życiu innych osób lub własnemu.

Zdaniem Zespołu ekspertów przyjętej definicji prac o szczególnym charakterze odpowiadają następujące prace:

Lp.	Wykaz prac o szczególnym charakterze
1	Prace pilotów statków powietrznych
2	Prace nawigatorów na statkach i promach morskich oraz pilotów morskich
3	Prace kontrolerów ruchu lotniczego
4	Prace bezpośrednio związane z bezpieczeństwem ruchu lotniczego ⁴ , kolejowego ⁵ i ruchu metra ⁶ .
5	Prace związane z prowadzeniem pojazdów kolejowych i pojazdów metra.

⁴ mechanik poświadczenia obsługi statku powietrznego, dyspozytor lotniczy

⁵ dyżurny ruchu, nastawniczy, zwrotniczy, kierownik pociągu, ustawiacz, manewrowy, monter urządzeń sterowania ruchem kolejowym, torowca, dróżnik przejazdowy

⁶ dyspozytor ruchu, dyżurny ruchu i stacji

6	Prace motorniczych tramwajów.
7	Prace kierowców pojazdów uprzywilejowanych oraz kierowców przewożących materiały niebezpieczne.
8	Prace kierowców wykonujących przewozy w ramach transportu drogowego ⁷
9	Prace maszynistów wyciągowych i sygnalistów w kopalniach.
10	Prace operatorów żurawi wieżowych i samojezdnych a także innych dźwignic
11	Prace operatorów reaktorów jądrowych
12	Prace operatorów przy obsłudze i nadzorze bloków energetycznych wytwarzających energię elektryczną i ciepłą
13	Prace operatorów pulpitów sterowniczych urządzeń technologicznych wielofunkcyjnych i wielozadaniowych
14	Prace dyspozytorów bezpośrednio sterujących procesami technologicznymi mogącymi stwarzać nadzwyczajne zagrożenie dla środowiska (NZŚ) lub bezpieczeństwa publicznego
15	Prace pracowników bezpośrednio zatrudnionych przy produkcji materiałów wybuchowych, środków strzałowych, wyrobów pirotechnicznych oraz ich konfekcjonowaniu.
16	Prace członków zawodowych ekip ratownictwa (górniczego, chemicznego, górskiego oraz górnictwa otworowego).
17	Prace pracowników ekip ochrony przeciwpożarowej biorących udział w akcjach ratowniczych.
18	Prace przy liniach napowietrznych niskich, średnich i wysokich napięć.
19	Prace członków zespołów reanimacyjnych pogotowia ratunkowego.
20	Prace personelu medycznego oddziałów intensywnej opieki medycznej, anestezjologii i ostrych zatruc w bezpośrednim kontakcie z pacjentami.
21	Prace personelu medycznego w zespołach operacyjnych dyscyplin zabiegowych.
22	Prace w domach pomocy społecznej i placówkach opieki zdrowotnej związane z bezpośrednią opieką nad nieuleczalnie i przewlekle chorymi, umyślowo upośledzonymi dorosłymi i dziećmi.
21	Prace nauczycieli i wychowawców ⁸ bezpośrednio związane z wychowaniem i kształceniem dzieci i młodzieży.
22	Prace funkcjonariuszy straży ochrony kolei.
23	Prace pracowników cywilnych więziennictwa wykonujących obowiązki w stałym i bezpośrednim kontakcie z osobami pozbawionymi wolności.

⁷ w rozumieniu ustawy z dnia 6 września 2001r. o transporcie drogowym (tekst jednolity Dz. U. z 2004r. nr 204, poz. 2088)

⁸ w rozumieniu ustawy Karta Nauczyciela, ustawy o pomocy społecznej oraz ustawy o postępowaniu w sprawach nieletnich

24	Prace kaskadera filmowego.
25	Prace treserów dzikich zwierząt i akrobatów cyrkowych.

Biorąc pod uwagę zachodzące z wiekiem zmiany sprawności wymaganych podczas wykonywania prac o szczególnym charakterze (szybkie reagowanie na złożone sytuacje bodźcowe, koordynacja wzrokowo-ruchowa, koncentracja i podzielność uwagi, sprawność narządów zmysłów, odporność emocjonalna, sprawność ruchowa oraz dla niektórych prac wydolność fizyczna) członkowie Zespołu uważają, że podobnie jak dla prac w szczególnych warunkach, wcześniejszą emeryturę (emeryturę pomostową) może uzyskać ten pracownik, który aktualnie wykonuje taką pracę od minimum 5 lat (i przepracował w warunkach szczególnych łącznie co najmniej 15 lat). Poziomą sprawności psychofizycznej konieczną dla wykonania większości prac wymienionych w wykazie (np. pilotów, kierowców, maszynistów, operatorów) jest ustalony i okresowo sprawdzany podczas badań profilaktycznych. W przypadku, gdy obniży się on poniżej wymaganej wartości u pracownika w takim momencie, że do powszechnie przyjętego wieku emerytalnego pozostanie mu dłużej niż 5 lat może on podjąć inną pracę (po odpowiednim przekwalifikowaniu, jeżeli jest taka potrzeba).

W odniesieniu do nauczycieli, personelu medycznego, pracowników pełniących służbę, a także kaskaderów, akrobatów i treserów trudno znaleźć obiektywny i wiarygodny wskaźnik obniżenia zdolności do wykonywania pracy. W tym wypadku najważniejsze jest osobiste odczucie niemożności sprostania wysokim wymaganiom związanym z wykonywaną pracą. Dlatego pracownicy ci po osiągnięciu wieku 55 lat dla kobiet i 60 dla mężczyzn sami powinni mieć możliwość podjęcia decyzji o zaprzestaniu lub kontynuacji pracy zawodowej.

Przedstawione w tym sprawozdaniu definicje prac w warunkach szczególnych i prac o szczególnym charakterze, charakterystyka czynników, których występowanie determinuje warunki szczególne oraz wykaz prac o szczególnym charakterze są dowodem wywiązania się z zadań, jakie wyznaczył Minister Pracy i Polityki Społecznej powołując ten Zespół. Członkowie Zespołu mają nadzieję, że materiał ten będzie wykorzystany przy opracowywaniu nowego projektu ustawy o emeryturach pomostowych. Oba wykazy są *de facto* wykazami prac niewskazanych dla osób starszych o przeciętnych możliwościach fizycznych i psychicznych.

Pragniemy jednak podkreślić, że naszym zdaniem, konieczność udzielenia wcześniejszej emerytury pracownikom zatrudnionym w warunkach szczególnych, lub wykonujących pracę o szczególnym charakterze jest dowodem na to, że doprowadziliśmy do

sytuacji, w jakiej pracownik nie może już kontynuować pracy na dotychczasowym stanowisku, a nie jest racjonalne by szukał on (lub nie ma dla niego) innej pracy. Najbardziej racjonalnym rozwiązaniem jest stworzenie tym pracownikom możliwości o wiele wcześniejszego, niż na 5 lat przed ustawowym wiekiem emerytalnym wycofywania się z pracy w warunkach szczególnych lub z pracy o szczególnym charakterze. To stworzenie możliwości powinno polegać na ułatwieniach w procesie przekwalifikowania się i poszukiwaniu innej pracy. Byłoby to działanie profilaktyczne zapobiegające powstaniu sytuacji, w której wymagania, jakie stawia praca przekroczą możliwości pracownika albo sytuacji, gdy działania pracownika mogą komukolwiek lub czemukolwiek zagrozić.