Test – po szkoleniu okresowym bhp pracowników dydaktycznych
1. Podstawowe prawa i obowiązki, pracodawcy i pracownika w zakresie prawa pracy reguluje:

a. Rozporządzenie MPiPS w sprawie ogólnych przepisów bhp,
b. Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego w sprawie bezpieczeństwa i higieny Pracy w uczelniach,
c. Kodeks Pracy
2. Za stan bezpieczeństwa i higieny pracy uczelni bezpośrednio odpowiada:

a. dyrektor jednostki organizacyjnej – instytutu.

b. pracownik pełniący obowiązki służby bhp – inspektor bhp
c. rektor

3. Zakres działalności Państwowej Inspekcji Pracy obejmuje:

a. tylko przestrzeganie przepisów bhp,

b. tylko ochronę praw młodocianych,
c. nadzór, kontrolę i przestrzeganie prawa pracy w pełnym zakresie.

4. Literowe oznaczenia na gaśnicach (od A do E) wskazują:

a. informację o cechach środka gaśniczego, jakim gaśnica jest wypełniona: (woda, proszek gaśniczy, piana gaśnicza, dwutlenek węgla, halon)
b. informację o przeznaczeniu gaśnicy do gaszenia: (budynków, pomieszczeń w budynkach, garaży, pojazdów, maszyn i urządzeń)
c. oznaczenie rodzajów pożarów, do gaszenia których gaśnica jest przeznaczona. (ciał stałych, cieczy palnych, gazów palnych, metali lekkich, środków spożywczych czy instalacji).

5. Służba bhp uczelni jest:

a. powoływanym przez pracowników organem nadzoru nad warunkami pracy w uczelni,
b. organem opiniodawczo - doradczo - kontrolnym, legitymującym się odpowiednimi kwalifikacjami niezbędnymi do sprawowania tej funkcji, bezpośrednio podległym rektorowi i działającym w imieniu rektora,
c. organem związków zawodowych w zakresie sprawowania nadzoru nad przestrzeganiem przepisów bhp,

6. Za bezpieczeństwo studentów podczas prowadzonych wykładów, ćwiczeń, zajęć laboratoryjnych, zajęć sportowych i związane z tym korzystanie z urządzeń bezpośrednio odpowiada::

a. dyrektor instytutu,
b. pracownicy dydaktyczni, którym rektor uczelni (dyrektor instytutu) powierzył prowadzenie zajęć,

c. rektor
7. Wszelkie przedsięwzięcia w zakresie bhp pracodawca ma obowiązek konsultować z:

a. Państwową Inspekcją Pracy,

b. innymi pracodawcami,

c. przedstawicielami załogi, a jeśli w uczelni została powołana komisja bezpieczeństwa i higieny pracy, to z komisją.

8. Obowiązek zapewnienia, organizowania i przeprowadzania szkoleń bhp w zakładzie pracy spoczywa na:

a. zapewnienie wszystkich rodzajów szkoleń bhp dla pracowników i organizacja tych szkoleń spoczywa na służbie bhp,

b. działającej w uczelni organizacji związkowej,

c. służba bhp przeprowadza szkolenia wstępne ogólne, osoby kierujące pracownikami są obowiązane zapewnić osobiście lub przez upoważnionego pracownika szkolenia wstępne na stanowiskach pracy, a zapewnienie pracownikom szkoleń okresowych bhp jest obowiązkiem rektora,
9. Szkolenie okresowe bhp dla pracowników dydaktycznych przeprowadza się obowiązkowo:

a. każdego roku w formie instruktażu,

b. nie rzadziej niż co 5 lat w formie kursu, seminarium lub samokształcenia kierowanego,
c. szkolenia okresowe bhp odbywają się w okresach ustalonych przez dyrektora instytutu, a ich częstotliwość wynika ze stażu pracy poszczególnych pracowników,
10. Brak aktualnego szkolenia z zakresu bhp lub nie uczestniczenie pracownika w zorganizowanym szkoleniu może skutkować:
a. koniecznością odbycia szkolenia w dowolnie wybranym przez pracownika czasie,
b. koniecznością dostarczenia ważnego zaświadczenia o przeszkoleniu w innej uczelni
c. nie można przedstawić zaświadczenia o szkoleniu od innego pracodawcy, a brak aktualnego szkolenia może skutkować niedopuszczeniem pracownika do pracy oraz zastosowaniem przez rektora kar regulaminowych, a w szczególnych przypadkach rozwiązaniem stosunku pracy.

11. Uczestniczenie w szkoleniach bhp:

a. zależy od tego, czy pracownik dysponuje czasem aby odbyć szkolenie,

b. jest jednym z podstawowych obowiązków pracowniczych,

c. zależy od decyzji społecznego inspektora pracy.

12. Badania lekarskie związane z przyjęciem do pracy przeprowadza:

a. na podstawie skierowania wydanego przez pracodawcę - lekarz rodzinny,

b. jakikolwiek lekarz,

c. na podstawie skierowania wydanego przez pracodawcę lekarz o specjalizacji medycyny pracy, z którym pracodawca (rektor) ma podpisaną umowę o przeprowadzanie tych badań.

13. Koszty badań lekarskich ponoszą:

a. badania wstępnego pracownik, pozostałych pracodawca,

b. badania wstępnego, okresowego pracodawca; kontrolnego pracownik,

c. koszty wszystkich badań ponosi pracodawca.

14. Wszelkie badania związane z zatrudnieniem (wstępne, okresowe, kontrolne) przeprowadza się:

a. po zakończeniu pracy,

b. w dniu wolnym od pracy,

c. w miarę możliwości w godzinach pracy z zachowanym prawem do wynagrodzenia, a w razie przejazdu na te badania do innej miejscowości pracownikowi przysługuje zwrot należności na pokrycie kosztów podróży według zasad obowiązujących przy podróżach służbowych.

 15. Badanie kontrolne jest to badanie, które ma obowiązek wykonać pracownik, który wraca do pracy po chorobie trwającej nieprzerwanie przez:

a. ponad 15 dni,

b. ponad 30 dni,

c. ponad 60 dni.

16. Badania okresowe z zakresu profilaktycznej opieki zdrowotnej odbywa pracownik:

a. zatrudniony na stanowiskach robotniczych – w terminie wyznaczonym przez pracodawcę,

b. zatrudniony na każdym stanowisku w wypadku, kiedy jego samopoczucie wskazuje na to, iż powinien on mieć kontakt z lekarzem,

c. zatrudniony na każdym stanowisku, na podstawie skierowania wydanego przez pracodawcę, przed upływem terminu określonego w zaświadczeniu, wydanym przez lekarza medycyny pracy, który przeprowadzał ostatnie badanie.

17. Za nieprzestrzeganie przez pracownika ustalonego porządku, regulaminu pracy, pracodawca może stosować karę.
a. za nieprzestrzeganie ustalonego porządku i regulaminu może zastosować karę upomnienia lub nagany,
b. nie może zrobić nic,

c. może powiadomić o sprawie związki zawodowe, by rozstrzygnęły o winie pracownika.

18. Karę pieniężną może zastosować pracodawca:

a. nie może zastosować takiej kary,

b. wyłącznie za stawienie się w pracy w stanie nietrzeźwym lub spożywanie alkoholu w pracy,

c. za nieprzestrzeganie przez pracownika przepisów bhp, przepisów przeciwpożarowych, opuszczanie pracy bez usprawiedliwienia, stawienie się w pracy w stanie nietrzeźwym lub spożywanie alkoholu w czasie pracy.
19. Szczegółowe instrukcje stanowiskowe dotyczące zasad bezpiecznej i higienicznej pracy:

a. sporządza sam pracownik wykonujący te prace na stanowisku,

b. sporządza i zatwierdza pracownik pełniący obowiązki służby bhp,

c. powinien zapewnić pracodawca, który może: zlecić ich wykonanie przez wyspecjalizowane jednostki, zobowiązać kierowników jednostek organizacyjnych do ich opracowania, a opracowane instrukcje powinny być zaopiniowane przez pracownika pełniącego obowiązki służby bhp,

20. Czy pracownik jest zobowiązany do potwierdzenia na piśmie zapoznanie się z przepisami oraz zasadami bezpieczeństwa i higieny pracy:

a. tak,

b. nie, jeśli uważa, że są one bez sensu,

c. nie musi, jeśli pracuje według zasad bhp i do tej pory nie miał wypadku.
21. Ocenę ryzyka zawodowego na danym stanowisku pracy sporządza pracodawca:

a. bo taki jest wymóg i robi się takie opracowania tylko w dużych firmach, tam gdzie zagrożenia zawodowe mogą być większe (produkcyjnych),

b. by oznaczyć prawdopodobieństwo wystąpienia niepożądanych zdarzeń związanych z wykonywaną pracą, lub zdarzeń powodujących straty, w szczególności wystąpienie u pracowników niekorzystnych skutków zdrowotnych w wyniku zagrożeń zawodowych występujących w środowisku pracy lub wynikających ze sposobu wykonywania pracy,

c. aby wykazać, że pracownik jest narażony na duże zagrożenia wypadkowe, nie tworzy się takich opracowań dla pracowników administracyjno - biurowych i innych pracowników, którzy nie wykonują prac szczególnie niebezpiecznych,
22. Sprzęt potrzebny do prowadzenia wstępnej akcji gaśniczej zapewnia:

a. przedstawiciel Państwowej Straży Pożarnej,

b. pracodawca,

c. właściciel pomieszczeń, które są w dyspozycji zakładu.

23. W razie pożaru który nastąpił w zakładzie pracy pracownik ma obowiązek:

a. powiadomić o pożarze pracodawcę – może udać się do domu,

b. powiadomić o pożarze pracodawcę, straż pożarną – może udać się do domu,

c. uczestniczyć w akcji gaśniczej zgodnie ze standardami określonymi w danym zakładzie.
24. Pracownik, który uległ wypadkowi, jeśli jego stan zdrowia na to pozwala, powinien powiadomić o zdarzeniu:

a. bezpośredniego przełożonego,
b. pracodawcę,
c. służby bhp w zakładzie.

25. Zespół powypadkowy winien liczyć minimum:

a. jedną osobę,

b. dwie osoby,

c. trzy osoby.

26. Zespół powypadkowy powinien sporządzić protokół w ciągu:

a. 3 dni od uzyskania powiadomienia o wypadku,

b. nie ma ograniczeń czasowych,

c. 14 dni od uzyskania powiadomienia o wypadku.

27. Czy zawał serca, którego doznał pracownik podczas wykonywania pracy zawodowej w zakładzie pracy jest wypadkiem przy pracy?

a. tak, zawsze,

b. nie, bo wynika to z zewnętrznych skłonności organizmu człowieka,

c. tak, jeśli spełnia kryteria wypadku przy pracy.
28. Procentową wysokość uszczerbku na zdrowiu orzeka w przypadku następstw wypadku przy pracy:
a. lekarz orzecznik ZUS,
b. lekarz orzecznik ZUS w uzgodnieniu z lekarzem u którego leczył się poszkodowany,
c. lekarz orzecznik ZUS w uzgodnieniu z lekarzem medycyny pracy sprawującym opiekę nad pracownikami danego zakładu.
29. Rejestr wypadków przy pracy zaprowadza pracodawca:
a. kiedy wystąpił wypadek w pracy i należy go zarejestrować. W miarę potrzeby udostępnia się go do wglądu instytucjom kontrolującym,
b. nie ma potrzeby prowadzenia takiego rejestru, gdyż i tak powiadamia się o zaistniałym wypadku odpowiednie instytucje,
c. ma obowiązek zaprowadzenia takiego rejestru bez względu na to, czy zaistniał w jego zakładzie wypadek, czy nie. Musi on być okazany osobie wykonującej kontrolę – na życzenie.
30. Za drogę do pracy i z pracy uważa się:
a. najkrótszą drogę do lub z miejsca wykonywania zatrudnienia,
b. najkrótszą i nieprzerwaną drogę do lub z miejsca wykonywania zatrudnienia,
c. najkrótszą drogę do lub z miejsca wykonywania zatrudnienia nawet w wypadku jeśli została ona przerwana, jeżeli przerwa była życiowo uzasadniona i czas przerwy nie przekraczał granic potrzeby; także wówczas gdy droga nie będąc najkrótszą, była dla ubezpieczonego najdogodniejsza
31. Podejrzenie o chorobę zawodową zgłasza się:
a. właściwemu państwowemu inspektorowi sanitarnemu,
b. właściwemu inspektorowi pracy,
c. w obu wyżej wymienionych placówkach.
32. Pracownik pracujący przy monitorze ekranowym (komputerze) ma prawo:
a. do dodatkowej przerwy 30 minutowej po 4 godzinach przepracowanych przy monitorze
b. wymiany komputera stacjonarnego na komputer przenośny (laptop)
c. zaopatrzenia w okulary po uzyskaniu orzeczenia lekarza medycyny pracy o konieczności korekcji wzroku podczas pracy z komputerem (jeśli pracę tą swą wykonuje przez co najmniej połowę dobowego wymiaru czasu pracy).
33. Stała obsługa monitora ekranowego ma miejsce jeśli:

a. pracownik używa monitora ekranowego codziennie bez względu na ilość czasu pracy poświęcanego na czynności obsługi klawiatury i monitora
b. pracownik używa monitora ekranowego codziennie przez co najmniej połowę dobowego wymiaru czasu pracy,
c. używa zestawu komputer – rzutnik do wyświetlania prezentacji multimedialnych
34. Certyfikat zgodności to pojęcie wiążące się z:
a. wymogami dotyczącymi pomieszczeń pracy,
b. sposobem zawierania umowy o pracę,
c. wymogami jakie musi spełniać dany wyrób by były one zgodne z Polską Normą – co daje upoważnienie do oznakowania danego wyrobu zgodnie z tą normą.
