

DZIENNIK USTAW
RZECZYPOSPOLITEJ POLSKIEJ

Warszawa, dnia 24 października 2017 r.

Poz. 1975

ROZPORZĄDZENIE

MINISTRA ZDROWIA
1)

z dnia 5 października 2017 r.

w sprawie szczegółowego sposobu postępowania z odpadami medycznymi
2)

Na podstawie art. 33 ust. 2 ustawy z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2016 r. poz. 1987 i 1954 oraz
z 2017 r. poz. 785 i 1566) zarządza się, co następuje:

§ 1. 1. Rozporządzenie określa szczegółowy sposób postępowania z odpadami medycznymi powstałymi w miejscu
ich wytwarzania, w tym:

1) postępowanie z odpadami medycznymi powstałymi w wyniku udzielania świadczeń zdrowotnych w miejscu wezwa-
nia;

2) postępowanie przy gromadzeniu odpadów medycznych w pojemnikach lub workach w miejscach ich powstawania
oraz przy wstępnym magazynowaniu odpadów medycznych w obiektach, w których udziela się świadczeń zdrowot-
nych lub prowadzi badania i doświadczenia naukowe w zakresie medycyny;

3) warunki transportu wewnętrznego odpadów medycznych w obiektach, w których udziela się świadczeń zdrowotnych
lub prowadzi badania i doświadczenia naukowe w zakresie medycyny, zwanego dalej „transportem wewnętrznym od-
padów medycznych”.

2. Rozporządzenie dotyczy odpadów medycznych:

1) zakaźnych o kodach 18 01 02*, 18 01 03*, 18 01 80* i 18 01 82*;

2) niebezpiecznych, innych niż zakaźne, o kodach 18 01 06*, 18 01 08* i 18 01 10*;

3) innych niż niebezpieczne o kodach 18 01 01, 18 01 04, 18 01 07, 18 01 09 i 18 01 81.

§ 2. 1. Odpady medyczne gromadzi się w pojemnikach lub workach w miejscu ich powstawania oraz wstępnie maga-
zynuje, uwzględniając ich właściwości, sposób ich unieszkodliwiania lub odzysku.

2. Odpady medyczne powstałe w wyniku udzielania świadczeń zdrowotnych w miejscu wezwania są przez osoby
udzielające świadczeń zdrowotnych:

1) zbierane do pojemników lub worków, o których mowa w § 3;

2) przekazywane niezwłocznie do pomieszczenia lub urządzenia, o których mowa w § 7, z zachowaniem odpowiednich
środków ostrożności.

1) Minister Zdrowia kieruje działem administracji rządowej – zdrowie, na podstawie § 1 ust. 2 rozporządzenia Prezesa Rady Ministrów

z dnia 17 listopada 2015 r. w sprawie szczegółowego zakresu działania Ministra Zdrowia (Dz. U. poz. 1908).
2) Niniejsze rozporządzenie zostało notyfikowane Komisji Europejskiej w dniu 17 maja 2017 r. pod numerem 2017/197/PL, zgodnie

z § 4 rozporządzenia Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu funkcjonowania krajowego systemu notyfikacji
norm i aktów prawnych (Dz. U. poz. 2039 oraz z 2004 r. poz. 597), które wdraża postanowienia dyrektywy (UE) 2015/1535 Parla-
mentu Europejskiego i Rady z dnia 9 września 2015 r. ustanawiającej procedurę udzielania informacji w dziedzinie przepisów tech-
nicznych oraz zasad dotyczących usług społeczeństwa informacyjnego (ujednolicenie) (Dz. Urz. UE L 241 z 17.09.2015, str. 1).

Dziennik Ustaw – 2 – Poz. 1975

§ 3. 1. Odpady medyczne, o których mowa w § 1 ust. 2 pkt 1, z wyjątkiem odpadów medycznych o ostrych końcach

i krawędziach, zbiera się w miejscu ich powstawania do pojemników lub worków jednorazowego użycia z folii polietyle-
nowej, koloru czerwonego, wytrzymałych, odpornych na działanie wilgoci i środków chemicznych, z możliwością jedno-
krotnego zamknięcia.

2. Odpady medyczne, o których mowa w § 1 ust. 2 pkt 2, z wyjątkiem odpadów medycznych o ostrych końcach
i krawędziach, zbiera się w miejscu ich powstawania do pojemników lub worków jednorazowego użycia z folii polietyle-
nowej, koloru żółtego, wytrzymałych, odpornych na działanie wilgoci i środków chemicznych, z możliwością jednokrotne-
go zamknięcia.

3. Odpady medyczne, o których mowa w § 1 ust. 2 pkt 3, z wyjątkiem odpadów medycznych o ostrych końcach
i krawędziach, zbiera się w miejscu ich powstawania do pojemników lub worków jednorazowego użycia z folii polietyle-
nowej albo do pojemników wielokrotnego użycia, w kolorze innym niż czerwony albo żółty, wytrzymałych, odpornych na
działanie wilgoci i środków chemicznych.

4. Worki jednorazowego użycia umieszcza się na stelażach lub w sztywnych pojemnikach jednorazowego lub wielo-
krotnego użycia w sposób pozwalający na uniknięcie zakażenia osób mających kontakt z workiem lub pojemnikiem.

5. Odpady medyczne o ostrych końcach i krawędziach zbiera się w miejscu ich powstawania do pojemników jednora-
zowego użycia, sztywnych, odpornych na działanie wilgoci, mechanicznie odpornych na przekłucie lub przecięcie. Przepi-
sy ust. 1–3 w zakresie oznaczania kolorami poszczególnych rodzajów odpadów medycznych stosuje się odpowiednio,
w sposób pozwalający na jednoznaczne zidentyfikowanie przeznaczenia pojemnika.

§ 4. 1. Pojemniki lub worki, o których mowa w § 3, zapełnia się co najwyżej do 2/3 ich objętości w sposób umożli-
wiający ich bezpieczne zamknięcie. Niedopuszczalne jest otwieranie raz zamkniętych pojemników lub worków jednorazo-
wego użycia.

2. Pojemniki lub worki, o których mowa w § 3, wymienia się tak często, jak pozwalają na to warunki przechowywania
oraz właściwości odpadów medycznych w nich gromadzonych, nie rzadziej niż co 72 godziny, z zastrzeżeniem § 5 ust. 2.

3. W przypadku uszkodzenia pojemnika lub worka, o którym mowa w § 3, umieszcza się go w całości w innym więk-
szym nieuszkodzonym pojemniku lub worku spełniającym te same wymagania.

§ 5. 1. Odpady medyczne, o których mowa w § 1 ust. 2 pkt 1, w których zidentyfikowano lub co do których istnieje
uzasadnione podejrzenie, że zawierają biologiczne czynniki chorobotwórcze, które podlegają zakwalifikowaniu do katego-
rii A zgodnie z pkt 2.2.62.1.4.1 załącznika A do Umowy europejskiej dotyczącej międzynarodowego przewozu drogowego
towarów niebezpiecznych (ADR), sporządzonej w Genewie dnia 30 września 1957 r. (Dz. U. z 2017 r. poz. 1119), zwane
dalej „wysoce zakaźnymi odpadami medycznymi”, zbiera się w miejscu ich powstawania do:

1) opakowania wewnętrznego złożonego z:

a) worka jednorazowego użycia z folii polietylenowej, koloru czerwonego, wytrzymałego, odpornego na działanie
wilgoci i środków chemicznych, z możliwością jednokrotnego zamknięcia, który po wypełnieniu i zamknięciu
jest umieszczany w drugim worku spełniającym te same wymagania, lub

b) sztywnego, odpornego na działanie wilgoci, mechanicznie odpornego na przekłucie lub przecięcie pojemnika ko-
loru czerwonego – w przypadku odpadów medycznych o ostrych końcach i krawędziach;

2) opakowania zewnętrznego, które stanowi pojemnik koloru czerwonego, wytrzymały, odporny na działanie wilgoci
i środków chemicznych, wykonany w sposób umożliwiający dezynfekcję, z możliwością szczelnego zamknięcia.

2. Wysoce zakaźne odpady medyczne mogą być przechowywane w miejscu ich powstawania, nie dłużej niż
24 godziny.

§ 6. 1. Pojemnik lub worek z odpadami medycznymi w miejscu ich powstawania posiada widoczne oznakowanie
identyfikujące, które zawiera:

1) kod odpadów medycznych w nim przechowywanych;

2) nazwę wytwórcy odpadów medycznych;

3) numer REGON wytwórcy odpadów medycznych;

4) numer księgi rejestrowej wytwórcy odpadów medycznych w rejestrze podmiotów wykonujących działalność leczni-
czą, o którym mowa w ustawie z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz. U. z 2016 r. poz. 1638, 1948
i 2260), wraz z podaniem organu rejestrowego;

5) datę i godzinę otwarcia (rozpoczęcia użytkowania);

6) datę i godzinę zamknięcia.

Dziennik Ustaw – 3 – Poz. 1975

2. W przypadku wysoce zakaźnych odpadów medycznych oznakowanie, o którym mowa w ust. 1, umieszcza się na

pojemniku, o którym mowa w § 5 ust. 1 pkt 2. Pojemnik oznacza się dodatkowo znakiem ostrzegającym przed zagroże-
niem biologicznym określonym w przepisach wydanych na podstawie art. 2221 § 3 ustawy z dnia 26 czerwca 1974 r. –
Kodeks pracy (Dz. U. z 2016 r. poz. 1666, 2138 i 2255 oraz z 2017 r. poz. 60 i 962) oraz umieszczonym poniżej napisem
„MATERIAŁ ZAKAŹNY DLA LUDZI”.

§ 7. 1. Odpady medyczne, o których mowa w § 1 ust. 2, są wstępnie magazynowane w sposób selektywny z zacho-
waniem podziału określonego w § 3 ust. 1–3 i 5, w odpowiednio przystosowanym do tego celu pomieszczeniu albo stacjo-
narnym lub przenośnym urządzeniu chłodniczym, przeznaczonym wyłącznie do magazynowania odpadów medycznych,
z zastrzeżeniem ust. 8. Przenośne urządzenie chłodnicze może być wykorzystywane do wstępnego magazynowania odpa-
dów medycznych w przypadku wytwarzania ich niewielkiej ilości, jeżeli pozwala na zachowanie warunków, o których
mowa w § 8.

2. Pomieszczenie, o którym mowa w ust. 1:

1) posiada niezależne wejście;

2) jest zabezpieczone przed dostępem osób nieupoważnionych;

3) posiada ściany i podłogi wykonane z materiałów gładkich, łatwo zmywalnych i umożliwiających dezynfekcję;

4) jest zabezpieczone przed dostępem owadów, gryzoni oraz innych zwierząt;

5) posiada drzwi wejściowe bez progu, których szerokość i wysokość gwarantuje swobodny dostęp;

6) posiada miejsca lub boksy wydzielone i oznakowane w zależności od rodzaju magazynowanych odpadów medycz-
nych, a w przypadku magazynowania odpadów medycznych w oznakowanych, szczelnie zamkniętych pojemnikach
lub kontenerach dopuszcza się brak wydzielonych boksów;

7) jest wyposażone w termometr do pomiaru temperatury wewnątrz pomieszczenia;

8) posiada wentylację zapewniającą podciśnienie, z zapewnieniem filtracji odprowadzanego powietrza; dopuszcza się
zastosowanie wentylacji grawitacyjnej pod warunkiem magazynowania odpadów medycznych w szczelnie zamknię-
tych pojemnikach lub kontenerach i oznakowanych w zależności od rodzaju magazynowanych odpadów medycznych;

9) posiada zabezpieczenia techniczne przed rozprzestrzenianiem się magazynowanych odpadów medycznych, obejmują-
ce również gromadzenie ewentualnych odcieków z tych odpadów.

3. Stacjonarne urządzenie chłodnicze, o którym mowa w ust. 1:

1) jest zabezpieczone przed dostępem osób nieupoważnionych;

2) posiada ściany i podłogi wykonane z materiałów gładkich, łatwo zmywalnych i umożliwiających dezynfekcję;

3) jest zabezpieczone przed dostępem owadów, gryzoni oraz innych zwierząt;

4) posiada drzwi wejściowe bez progu, których szerokość i wysokość powinna gwarantować swobodny dostęp;

5) jest wyposażone w termometr do pomiaru temperatury wewnątrz urządzenia;

6) posiada zamknięcie drzwi wejściowych umożliwiające ich otwarcie od wewnątrz;

7) posiada przedsionek przed wejściem do urządzenia.

4. Przenośne urządzenie chłodnicze, o którym mowa w ust. 1:

1) posiada wnętrze wykonane z materiałów gładkich, łatwo zmywalnych i umożliwiających dezynfekcję;

2) jest zabezpieczone przed dostępem owadów, gryzoni oraz innych zwierząt;

3) jest zabezpieczone przed dostępem osób nieupoważnionych;

4) jest wyposażone w termometr do pomiaru temperatury wewnątrz urządzenia.

5. Przy pomieszczeniu spełniającym wymagania, o których mowa w ust. 2, oraz przy stacjonarnym urządzeniu chłod-
niczym spełniającym wymagania, o których mowa w ust. 3, zapewnia się dostęp do:

1) umywalki z bieżącą zimną i ciepłą wodą, zainstalowanej w sposób umożliwiający co najmniej umycie rąk bezpośred-
nio po wyjściu z pomieszczenia lub urządzenia, wyposażonej w dozowniki z mydłem i środkiem do dezynfekcji rąk
oraz ręczniki jednorazowego użytku;

2) wody bieżącej ciepłej i zimnej do celów porządkowych;

3) wydzielonych miejsc odpowiednio do przechowywania czystych oraz zbierania brudnych środków ochrony in-
dywidualnej dla osób przebywających w miejscach przeznaczonych do wstępnego magazynowania odpadów medycz-
nych.

Dziennik Ustaw – 4 – Poz. 1975

6. W sąsiedztwie przenośnego urządzenia chłodniczego spełniającego wymagania, o których mowa w ust. 4, zapewnia

się dozownik ze środkiem do dezynfekcji rąk, podajnik na czyste rękawiczki jednorazowe oraz pojemnik na zużyte ręka-
wiczki jednorazowe.

7. Pomieszczenie lub urządzenie spełniające wymagania, o których mowa w ust. 2–4, utrzymuje się na bieżąco
w czystości. Po każdym usunięciu odpadów medycznych, o których mowa w § 1 ust. 2 pkt 1, pomieszczenie lub urządzenie
dezynfekuje się, a następnie myje albo dezynfekuje się i myje przy użyciu środka myjąco-dezynfekcyjnego, a w przypadku
odpadów medycznych, o których mowa w § 1 ust. 2 pkt 2 i 3, myje się i stosownie do potrzeb dezynfekuje.

8. Dopuszcza się wstępne magazynowanie odpadów medycznych, o których mowa w § 1 ust. 2 pkt 3, w sposób selek-
tywny z zachowaniem podziału określonego w § 3 ust. 3 i 5, w oznakowanych w zależności od rodzaju odpadów medycz-
nych, szczelnie zamkniętych pojemnikach lub kontenerach, w innym miejscu wstępnego magazynowania niż wymienione
w ust. 1, które:

1) jest przeznaczone i przystosowane do wstępnego magazynowania odpadów;

2) posiada uszczelnione podłoże i zorganizowane dojazdy lub dojścia;

3) jest zabezpieczone przed dostępem osób nieupoważnionych;

4) jest zabezpieczone przed dostępem owadów, gryzoni oraz innych zwierząt;

5) jest zabezpieczone przed wpływem czynników atmosferycznych, w tym zadaszone;

6) jest utrzymywane na bieżąco w czystości.

§ 8. 1. Wstępne magazynowanie odpadów medycznych o kodzie 18 01 02* odbywa się tylko w temperaturze do 10ºC,
a czas ich przechowywania nie może przekroczyć 72 godzin.

2. Wstępne magazynowanie odpadów medycznych o kodach 18 01 03*, 18 01 06*, 18 01 08*, 18 01 10* i 18 01 82*
odbywa się tylko w temperaturze do 18ºC, z tym że od 10ºC do 18ºC może odbywać się tak długo, jak pozwalają na to ich
właściwości, jednak nie dłużej niż 72 godziny, natomiast w temperaturze do 10ºC – nie dłużej niż 30 dni.

3. Odpady medyczne, o których mowa w § 1 ust. 2 pkt 3, mogą być wstępnie magazynowane tak długo, jak pozwalają
na to ich właściwości, jednak nie dłużej niż 30 dni.

§ 9. 1. Transport wewnętrzny odpadów medycznych z miejsca ich powstawania do miejsca wstępnego magazynowa-
nia odbywa się środkami transportu przeznaczonymi wyłącznie do tego celu.

2. Do transportu wewnętrznego odpadów medycznych, o których mowa w § 1 ust. 2 pkt 1, używa się wózków zamy-
kanych lub wózków przewożących pojemniki zamykane. W przypadku niewielkich ilości odpadów medycznych do trans-
portu wewnętrznego odpadów medycznych można używać transportowych pojemników zamykanych.

3. Transport wewnętrzny odpadów medycznych wykonuje się w sposób uniemożliwiający uszkodzenie pojemnika lub
worka.

4. Środki transportu wewnętrznego odpadów medycznych i pojemniki wielokrotnego użycia, służące do transportu
odpadów medycznych, utrzymuje się na bieżąco w czystości. Po każdym usunięciu odpadów medycznych, o których mowa
w § 1 ust. 2 pkt 2 i 3, myje się i stosownie do potrzeb dezynfekuje, a w przypadku odpadów medycznych, o których mowa
w § 1 ust. 2 pkt 1, dezynfekuje się, a następnie myje albo dezynfekuje się i myje przy użyciu środka myjąco-
-dezynfekcyjnego.

5. Transport wewnętrzny odpadów medycznych odbywa się w sposób uniemożliwiający narażenie na bezpośredni
kontakt z tymi odpadami, niedopuszczający do ich zmieszania oraz pozwalający na zachowanie warunków higienicznych,
w tym ochrony przed zanieczyszczeniem.

§ 10. 1. W obiektach, gdzie są udzielane świadczenia zdrowotne lub są prowadzone badania i doświadczenia nauko-
we w zakresie medycyny, wyznacza się miejsce przeznaczone do dezynfekcji, mycia i przechowywania środków transportu
wewnętrznego odpadów medycznych i pojemników wielokrotnego użycia, służących do transportu wewnętrznego odpa-
dów medycznych.

2. Miejsce, o którym mowa w ust. 1, posiada:

1) ściany i podłogi wykonane z materiałów gładkich, łatwo zmywalnych i umożliwiających dezynfekcję;

2) dostęp do wody bieżącej ciepłej i zimnej z możliwością jej odprowadzenia do kanalizacji;

3) wentylację;

Dziennik Ustaw – 5 – Poz. 1975

4) możliwość:

a) dostępu pracowników obsługi,

b) swobodnego wjazdu i wyjazdu środka transportu wewnętrznego odpadów medycznych – w przypadku jego wy-
korzystywania.

§ 11. 1. Podmioty udzielające świadczeń zdrowotnych lub prowadzące badania i doświadczenia naukowe w zakresie
medycyny stosują, opracowaną przez siebie, szczegółową procedurę postępowania z odpadami medycznymi w zakresie
selektywnego zbierania, transportu i wstępnego magazynowania odpadów medycznych wraz z instrukcją selektywnego
zbierania odpadów medycznych w miejscu ich powstawania.

2. Osoby udzielające świadczeń zdrowotnych w miejscu wezwania stosują, opracowaną przez siebie, szczegółową
procedurę postępowania z odpadami medycznymi przez osoby udzielające świadczeń zdrowotnych w miejscu wezwania,
która zawiera oznaczenie miejsca wstępnego magazynowania odpadów medycznych przez te osoby.

§ 12. W terminie 18 miesięcy od dnia wejścia w życie rozporządzenia:

1) pomieszczenia do wstępnego magazynowania odpadów medycznych, niespełniające wymagań określonych w § 7
ust. 2 pkt 8 i 9,

2) pomieszczenia i miejsca do dezynfekcji, mycia i przechowywania środków transportu wewnętrznego odpadów me-
dycznych, niespełniające wymagań określonych w § 10 ust. 2 pkt 3

– dostosowuje się do tych wymagań.

§ 13. Rozporządzenie wchodzi w życie po upływie 30 dni od dnia ogłoszenia.3)

Minister Zdrowia: K. Radziwiłł

3) Niniejsze rozporządzenie było poprzedzone rozporządzeniem Ministra Zdrowia z dnia 30 lipca 2010 r. w sprawie szczegółowego

sposobu postępowania z odpadami medycznymi (Dz. U. poz. 940), które utraciło moc z dniem 24 stycznia 2016 r., zgodnie
z art. 250 ust. 1 ustawy z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2016 r. poz. 1987 i 1954 oraz z 2017 r. poz. 785 i 1566).

		2017-10-24T13:47:34+0200

