	PRAVILNIK

O PREVENTIVNIM MERAMA ZA BEZBEDAN I ZDRAV RAD PRI IZLAGANJU BUCI

("Sl. glasnik RS", br. 96/2011 i 78/2015)


I. Osnovne odredbe 

Član 1 

Ovim pravilnikom propisuju se minimalni zahtevi koje je poslodavac dužan da ispuni u obezbeđivanju primene preventivnih mera sa ciljem otklanjanja ili svođenja na najmanju moguću meru rizika od nastanka povrede ili oštećenja zdravlja zaposlenih koji nastaju ili mogu da nastanu pri izlaganju buci, a naročito rizika od nastanka oštećenja sluha, zahtevi koje su dužni da ispune pravna lica sa licencom za obavljanje poslova ispitivanja uslova radne okoline u postupku preventivnih i periodičnih ispitivanja uslova radne okoline, granična vrednost izloženosti buci i akciona vrednost izloženosti buci. 

Član 2 

Ovaj pravilnik se primenjuje na radnim mestima na kojima se obavljaju poslovi pri kojima zaposleni jesu ili mogu biti izloženi buci. 

Član 3 

Fizički parametri koji se koriste u postupku procene rizika usled izlaganja buci jesu: 

1) vršna vrednost zvučnog pritiska (ppeak) - jeste najviša vrednost "C" frekvencijski ponderisanog trenutnog zvučnog pritiska; 

2) nivo dnevne izloženosti buci (LEX,8h) (dB(A) re. 20 μPa) - jeste vremenski normalizovan srednji nivo izloženosti buci za osmočasovno radno vreme, a izračunava se na način propisan tačkom 1) Način izračunavanja nivoa dnevne i nedeljne izloženosti buci;

3) nivo nedeljne izloženost buci (LEX,8h) - jeste vremenski normalizovan prosek dnevnih izloženosti buci za radnu nedelju od pet osmočasovnih radnih dana, a izračunava se na način propisan tačkom 2) Način izračunavanja nivoa dnevne i nedeljne izloženosti buci.

Način izračunavanja nivoa dnevne i nedeljne izloženosti buci odštampan je uz ovaj pravilnik i čini njegov sastavni deo.

Član 4 

Dnevna granična vrednost izloženosti i dnevna akciona vrednost izloženosti buci jesu: 

1) granična vrednost izloženosti buci: LEX,8h = 85 dB(A) i ppeak = 140 Pa (137 dB(C) u odnosu na referentni zvučni pritisak od 20 μPa); 

2) akciona vrednost izloženosti buci: LEX,8h = 80 dB(A) i ppeak = 112 Pa (135 dB(C) u odnosu na referentni zvučni pritisak od 20 μPa). 

Član 5 

Prilikom utvrđivanja efektivne izloženosti zaposlenog buci, u odnosu na graničnu vrednost izloženosti buci, uzima se u obzir smanjenje izloženosti usled korišćenja sredstava i opreme za zaštitu sluha. 

Prilikom utvrđivanja efektivne izloženosti zaposlenog buci, u odnosu na akcionu vrednosti izloženosti buci, ne uzima se u obzir smanjenje izloženosti usled korišćenja sredstava i opreme za zaštitu sluha. 

Član 6 

Na radnim mestima na kojima se obavljaju poslovi pri kojima dnevna izloženost buci značajno varira od jednog do drugog radnog dana nedeljna izloženost buci ne sme da prekorači vrednost od 85 dB(A) i pri tome moraju da budu preduzete odgovarajuće preventivne mere za smanjenje rizika usled izloženosti buci u skladu sa poslovima koji se obavljaju. 

Član 7 

Pravno lice sa licencom za obavljanje poslova ispitivanja uslova radne okoline dužno je da preventivna i periodična ispitivanja uslova radne okoline obavlja u skladu sa standardom ISO 9612 i pri tome je dužno da koristi odgovarajuće instrumente i uređaje. 

II. Obaveze poslodavca 

Član 8 

Poslodavac je dužan da u postupku procene rizika od nastanka povrede ili oštećenja zdravlja usled izloženosti zaposlenih buci proceni nivo buke, kao i da ukoliko je potrebno obezbedi da se izvrši merenje nivoa buke. 

Član 9 

Poslodavac je dužan da na osnovu utvrđenih štetnosti koje nastaju usled izloženosti zaposlenih buci angažuje pravno lice sa licencom radi sprovođenja preventivnih i periodičnih ispitivanja uslova radne okoline. 

Član 10 

Poslodavac je dužan da u postupku procene rizika koji se javlja usled izloženosti zaposlenih buci naročito uzme u obzir: 

1) nivo, vrstu i trajanje izloženosti, uključujući i izloženost impulsnoj buci; 

2) graničnu vrednost i akcionu vrednost izloženosti buci; 

3) aktivnosti koje mogu uticati na bezbednost i zdravlje zaposlenih koji pripadaju osetljivim grupama sa aspekta bezbednosti i zdravlja na radu; 

4) uticaje na bezbednost i zdravlje zaposlenih koji proizilaze iz interakcije između buke i ototoksičnih supstanci i između buke i vibracija; 

5) posredni uticaj na bezbednost i zdravlje zaposlenih koji je rezultat interakcije između buke i zvučnog signala, govorne komunikacije ili drugog zvuka koji zaposleni treba da čuje sa ciljem da se smanji rizik od nastanka povrede ili oštećenja zdravlja; 

6) podatke o emisiji buke koji su dobijeni od proizvođača opreme za rad u skladu sa posebnim propisima; 

7) drugu opremu za rad koja je projektovana za smanjenje emisije buke; 

8) produženu izloženost buci za koju je odgovoran poslodavac; 

9) informacije o rezultatima dobijenim na osnovu praćenja zdravstvenog stanja; 

10) dostupnost sredstava i opreme za zaštitu sluha sa odgovarajućim prigušujućim delovanjem. 

Član 11 

Poslodavac je dužan da za sva radna mesta u radnoj okolini, na kojima jesu ili mogu biti izloženi buci izvrši procenu rizika od nastanka povređivanja i oštećenja zdravlja zaposlenih, odnosno da izvrši delimičnu izmenu i dopunu akta o proceni rizika ukoliko: 

1) je procena rizika izvršena tako da nisu evidentirani i procenjeni svi faktori rizika koji nastaju usled izlaganja zaposlenih buci; 

2) je došlo do promene u obavljanju poslova, odnosno pojave novih opasnosti i štetnosti ili 

3) je to potrebno na osnovu rezultata dobijenih na osnovu praćenja zdravstvenog stanja. 

Poslodavac je dužan da aktom o proceni rizika utvrdi koje mere će preduzeti u skladu sa odredbama čl. 12-19. ovog pravilnika. 

Član 12 

Poslodavac je dužan da uzimajući u obzir savremena tehnička rešenja i dostupnost mera za kontrolu rizika na njegovom izvoru, polazeći od načela primene preventivnih mera, rizik koji nastaje usled izloženosti zaposlenih buci otkloni ili da ih smanji na najmanju moguću meru i pri tome je dužan da uzme u obzir: 

1) druge metode rada čijom primenom se smanjuje izloženost buci; 

2) izbor odgovarajuće opreme za rad koja s obzirom na poslove koje zaposleni obavlja emituje najmanju moguću buku, uključujući i mogućnost da se zaposlenom stave na raspolaganje druga sredstva sa ciljem da se ograniči ili smanji izloženost buci; 

3) projektovanje i raspored radnih mesta; 

4) informisanje i osposobljavanje zaposlenih za bezbedan i zdrav rad sa ciljem da se zaposleni upoznaju sa pravilnim korišćenjem opreme za rad kako bi se njihova izloženost buci svela na najmanju moguću meru; 

5) smanjenje buke primenom tehničkih sredstava, i to: 

(1) smanjenje buke u vazduhu štitnicima, ogradama, zvučno-apsorpcionim pokrivačima i dr., 

(2) smanjenje buke nastale u konstrukcijama prigušenjem ili izolacijom; 

6) odgovarajuće programe održavanja radnog mesta i opreme za rad; 

7) smanjenje izloženosti buci primenom organizacionih mera, i to: 

(1) ograničavanje trajanja i intenziteta izloženosti, 

(2) raspored rada koji sadrži odgovarajuće vreme odmora. 

Član 13 

Poslodavac je dužan da, ukoliko se u postupku procene rizika utvrdi da je akciona vrednosti izloženosti buci prekoračena, aktom o proceni rizika utvrdi tehničke i/ili organizacione mera čija primene treba da obezbedi smanjenje izloženosti zaposlenih buci i pri tome je dužan da naročito uzme u obzir mere koje su navedene u članu 12. ovog pravilnika. 

Član 14 

Poslodavac je dužan da radna mesta, za koja je na osnovu procene rizika utvrđeno da postoji mogućnost da akciona vrednost izloženosti buci bude prekoračena, obeleži oznakama za bezbednost i zdravlje na radu, kao i da taj prostor razgraniči i obezbedi od pristupa zaposlenih koji ne rade na tim radnim mestima. 

Član 15 

Poslodavac je dužan da obezbedi da u prostorijama za odmor buka bude svedena na nivo koji je u skladu sa njihovom namenom i uslovima korišćenja. 

Član 16 

Poslodavac je dužan da prilagodi mere za bezbednost i zdravlje na radu koje se odnose na smanjenje izloženosti buci zahtevima zaposlenih koji pripadaju osetljivim grupama sa aspekta bezbednosti i zdravlja na radu. 

Član 17 

Poslodavac je dužan da, u situaciji kada se rizik usled izloženosti zaposlenih buci ne može smanjiti primenom drugih mera za bezbedan i zdrav rad, omogući zaposlenom korišćenje odgovarajućih sredstava i opreme za zaštitu sluha, i to: 

1) kada je izloženost veća od akcione vrednosti izloženosti buci poslodavac je dužan da sredstva i opremu za zaštitu sluha učini dostupnim zaposlenima; 

2) kada je izloženosti jednaka ili veća od granične vrednosti izloženosti buci poslodavac je dužan da da na korišćenje zaposlenom sredstva i opremu za zaštitu sluha. 

Poslodavac je dužan da sredstva i opremu za zaštitu sluha proceni tako da se rizik od nastanka oštećenja sluha otkloni ili smanji na najmanju moguću meru. 

Član 18 

Poslodavac je dužan da izloženost zaposlenih buci svede na najmanju moguću vrednost, a u svakom slučaju na vrednost koja je manja od granične vrednosti izloženosti buci. 

Poslodavac je dužan da što je moguće pre, ukoliko je i pored primene preventivnih mera izloženost veća od granične vrednosti izloženosti buci, preduzme odgovarajuće mere tako da smanji izloženost ispod granične vrednosti izloženosti buci, utvrdi razloge zbog kojih je došlo do prekoračenja granične vrednosti izloženosti buci i da koriguje primenu mera sa ciljem da se spreči da se prekoračenje granične vrednosti izloženosti buci ponovi. 

Član 19 

Poslodavac je dužan da zaposlenima koji jesu izloženi buci čija je vrednost jednaka ili veća od akcione vrednosti izloženosti buci ili njihovim predstavnicima za bezbednost i zdravlje na radu obezbedi sve informacije o merama koje se preduzimaju sa ciljem ostvarenja bezbednih i zdravih uslova rada pri izlaganju buci, kao i da te zaposlene u toku osposobljavanja za bezbedan i zdrav rad upozna sa svim vrstama rizika koji nastaju pri izlaganju buci, a naročito u odnosu na: 

1) prirodu tih rizika; 

2) mere koje se preduzimaju sa ciljem otklanjanja ili smanjenja na najmanju moguću meru rizika od oštećenja zdravlja usled izloženosti buci; 

3) postojanje granične vrednosti izloženosti i akcione vrednosti izloženosti buci; 

4) rezultate procene i merenja buke, kao i značenje tih rezultata; 

5) pravilno korišćenje sredstava i opreme za zaštitu sluha; 

6) načina za otkrivanje i prijavljivanje znakova oštećenja sluha; 

7) okolnosti pod kojima imaju pravo na praćenje zdravstvenog stanja u skladu sa ovim pravilnikom kao i svrsi tog praćenja zdravstvenog stanja; 

8) bezbedne načine rada kako bi se izloženost buci smanjila na najmanju moguću meru. 

Član 20 

Poslodavac je dužan da obezbedi propisano praćenje zdravstvenog stanja za zaposlene koji rade, ili treba da rade, na radnim mestima za koje se rezultatima procene rizika, iz člana 8. ovog pravilnika utvrdi da su radna mesta sa povećanim rizikom od nastanka povreda na radu ili oštećenja zdravlja. 

Poslodavac je dužan da zaposlenog koji radi na radnom mestu na kojem je izloženost veća od akcione vrednosti izloženosti buci, na njegov zahtev uputi na ciljani lekarski pregled. 

Ciljani lekarski pregledi, iz stava 2. ovog člana, vrše se na način, po postupku i u rokovima kao i prethodni i periodični lekarski pregledi zaposlenih na radnim mestima sa povećanim rizikom. 

Kada se praćenjem zdravstvenog stanja utvrdi oštećenje sluha zaposlenog koje je prema nalazu službe medicine rada nastalo kao posledica izlaganja buci na radnom mestu, tada je: 

1) služba medicine rada dužna da obavesti zaposlenog o rezultatima praćenja zdravstvenog stanja koji se odnose na njega; 

2) poslodavac dužan da: 

(1) izvrši proveru procene rizika koja je sprovedena u skladu sa članom 8. ovog pravilnika, 

(2) izvrši korekciju preventivnih mera koje su predviđene za otklanjanje ili smanjenje rizika saglasno čl. 12-17. ovog pravilnika, 

(3) uzme u obzir savet službe medicine rada pri sprovođenju preventivnih mera koje su predviđene za otklanjanje ili smanjenje rizika saglasno čl. od 12. do 17. ovog pravilnika, uključujući i premeštanje zaposlenog na drugo radno mesto na kojem neće biti izložen buci; 

(4) obezbedi praćenje zdravstvenog stanja ostalih zaposlenih koji su bili na sličan način izloženi buci. 

III. Saradnja poslodavaca i zaposlenih 

Član 21 

Poslodavac i zaposleni, odnosno njihovi predstavnici za bezbednost i zdravlje na radu dužni su da sarađuju u vezi sa svim pitanjima koja se odnose na primenu preventivnih mera pri izlaganju buci, a naročito u vezi sa: 

1) procenom rizika i utvrđivanjem preventivnih mera u skladu sa ovim pravilnikom; 

2) primenom mera koje imaju za cilj otklanjanje ili smanjenje rizika koji nastaju usled izloženosti buci; 

4) izborom sredstava i opreme za zaštitu sluha. 

IV. Prelazna i završna odredba 

Član 22 

Danom početka primene ovog pravilnika prestaje da važi Pravilnik o merama i normativima zaštite na radu od buke u radnim prostorijama ("Službeni list SFRJ", broj 21/92). 

Član 23 

Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku Republike Srbije", a primenjuje se od 1. januara 2016. godine. 

 

Samostalni član Pravilnika o izmenama i dopuni 
Pravilnika o preventivnim merama za bezbedan i zdrav rad pri izlaganju buci 

("Sl. glasnik RS", br. 78/2015)

Član 3 

Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom glasniku Republike Srbije". 

 

NAČIN IZRAČUNAVANJA NIVOA DNEVNE I NEDELJNE IZLOŽENOSTI BUCI 

1) Nivo dnevne izloženosti buci, normalizovan na nominalni osmočasovni radni dan, LEX,8h, izražen u decibelima, dat je jednačinom: 

LEX, 8h = LAeq, Te + 10 log (Te/To) 

gde je Te efektivno trajanje radnog dana; 

             To referentno trajanje (= 8 sati). 

Ako efektivno trajanje radnog dana, Te, ne prelazi 8 sati, LEX, 8h je brojčano jednak LAeq, 8h. 

Ekvivalentni kontinualni A-ponderisani nivo zvučnog pritiska, LAeq, T, izražen u decibelima, dat je jednačinom.

[image: image1.png]


gde je T = t2 - t1 period u kome je izvršeno usrednjavanje zvučnog pritiska. 

Period T, korišćen za direktno merenje ili računanje LAeq, T, treba da bude odabran tako da daje rezultate reprezentativne za čitav period. 

Za kontinualnu nepromenljivu buku, umesto LAeq može se koristiti LpA. 

Ako se traži prosečno izlaganje buci u toku n dana, na primer, ako se uzimaju u obzir dnevni nivoi izlaganja buci normalizovani na nominalni osmočasovni radni dan tokom nedeljnog izlaganja, prosečna vrednost LEX, 8h, u decibelima, tokom čitavog perioda može se odrediti iz vrednosti (LEX, 8h) i za svaki dan, koristeći sledeću formulu: 

[image: image2.png]


Vrednost k se određuje u skladu sa svrhom usrednjavanja: biće jednaka n ako je potrebna srednja vrednost; biće fiksni broj ako se izlaganje normalizuje u odnosu na nominalni broj dana (na primer, k = 5 daje nivo dnevnog izlaganja buci normalizovan u odnosu na sedmicu od 5 osmočasovnih radnih dana). 

