
Ausgabe: Dezember 2005

Technische Regeln
für

Biologische Arbeitsstoffe

Handlungsanleitung zur
Gefährdungsbeurteilung und für die
Unterrichtung der Beschäftigten bei

Tätigkeiten mit biologischen Arbeitsstoffen
TRBA 400

Die Technischen Regeln für Biologische Arbeitsstoffe (TRBA) geben den Stand der sicher-
heitstechnischen, arbeitsmedizinischen, hygienischen sowie arbeitswissenschaftlichen Anforde-
rungen bei Tätigkeiten mit biologischen Arbeitsstoffen wieder. Sie werden vom

Ausschuss für Biologische Arbeitsstoffe (ABAS)

aufgestellt und von ihm der Entwicklung entsprechend angepasst. Die TRBA werden vom Bun-
desministerium für Arbeit und Sozialordnung im Bundesarbeitsblatt bekanntgegeben.

Inhalt

1. Anwendungsbereich

2. Begriffsbestimmungen

3. Allgemeines

4. Gefährdungsbeurteilung

5. Durchführung der Schutzmaßnahmen und Überprüfung der Wirksam-
keit

6. Internetadressen

Anlage 1 Zusammenfassung relevanter Fragen zur Informationsbeschaffung

Anlage 2 Beispiel zur Dokumentation einer Gefährdungsbeurteilung für nicht ge-
zielte Tätigkeiten

Anlage 3 Beispiel zur Dokumentation einer Gefährdungsbeurteilung für gezielte
Tätigkeiten

2

Anwendungsbereich
Die TRBA gilt für die Gefährdungsbeurteilung und für die Unterrichtung der Beschäftigten bei
gezielten und nicht gezielten Tätigkeiten mit biologischen Arbeitsstoffen nach Biostoffverord-
nung (BioStoffV). Sie gibt darüber hinaus Hinweise für die Überprüfung der Wirksamkeit der
Schutzmaßnahmen nach § 11 Abs. 2 BioStoffV.

Begriffsbestimmungen
2.1 Biologische Arbeitsstoffe

Der Begriff der biologischen Arbeitsstoffe ist in der BioStoffV abschließend definiert. Im weite-
sten Sinne handelt es sich dabei um Mikroorganismen, die Infektionen, sensibilisierende oder
toxische Wirkungen hervorrufen können.

2.2 Schutzmaßnahmen

Schutzmaßnahmen sind die im Rahmen der Gefährdungsbeurteilung festzulegenden techni-
schen, organisatorischen und personenbezogenen Maßnahmen sowie Hygienemaßnahmen
zum Schutz der Beschäftigten. Sie umfassen die allgemeinen Anforderungen gemäß §§ 10 und
11 BioStoffV und die Sicherheitsmaßnahmen gemäß Punkt 2.3.

2.3 Sicherheitsmaßnahmen

Sicherheitsmaßnahmen sind die besonderen Schutzmaßnahmen, die in den Anhängen II und III
der BioStoffV aufgeführt sind.

2.4 Tätigkeit

Tätigkeiten im Sinne der BioStoffV sind das Herstellen und Verwenden von biologischen Ar-
beitsstoffen, insbesondere das Isolieren, Erzeugen und Vermehren, das Aufschließen, das Ge-
und Verbrauchen, das Be- und Verarbeiten, Ab- und Umfüllen, Mischen und Abtrennen sowie
das innerbetriebliche Befördern, das Lagern einschließlich Aufbewahren, das Inaktivieren und
das Entsorgen. Zu den Tätigkeiten zählt auch der berufliche Umgang mit Menschen, Tieren,
Pflanzen, biologischen Produkten, Gegenständen und Materialien, wenn bei diesem Umgang
biologische Arbeitsstoffe freigesetzt werden können und dabei Beschäftigte mit den biologischen
Arbeitsstoffen direkt in Kontakt kommen können.

Gezielte Tätigkeiten liegen vor, wenn

1. biologische Arbeitsstoffe mindestens der Spezies nach bekannt sind,
2. die Tätigkeiten auf einen oder mehrere biologische Arbeitsstoffe unmittelbar ausgerichtet

sind und
3. die Exposition der Beschäftigten im Normalbetrieb hinreichend bekannt oder abschätzbar

ist.

3

Nicht gezielte Tätigkeiten liegen vor, wenn mindestens eine der vorgenannten Voraussetzungen
nicht gegeben ist.

2.5 Fachkunde

Fachkundig ist, wer aufgrund seiner Ausbildung und aufgrund der beruflichen Erfahrung sowie
der gewonnenen Kenntnisse des Arbeitsverfahrens mit der Problematik der biologischen Ar-
beitsstoffe im jeweiligen Arbeitsbereich vertraut ist.

2.6 Exposition

Exposition wird verstanden als vorhanden sein von biologischen Arbeitsstoffen bei Tätigkeiten
der Beschäftigten im Sinne des Punktes 2.4.

2.7 Branchenspezifische Hilfestellungen

Branchenspezifische Hilfestellungen sind von Fachgremien erarbeitete und konkret auf be-
stimmte Tätigkeiten, Verfahren oder Anlagen bezogene Empfehlungen. Sie geben dem Arbeit-
geber Hilfestellung bei der Erfüllung der Anforderungen der BioStoffV, wenn der ABAS für den
entsprechenden Bereich keine konkretisierende TRBA erstellt hat. Solche Hilfestellungen kön-
nen z.B. von Aufsichtsbehörden der Länder oder Trägern der gesetzlichen Unfallversicherung,
von Innungen, Handwerkskammern und Verbänden erarbeitet werden.

2.8 Bestimmungsgemäßer Betrieb

(1) Bestimmungsgemäßer Betrieb einer technischen Anlage ist der zulässige Betrieb, für den die
Anlage nach ihrem technischen Zweck bestimmt, ausgelegt und geeignet ist. Der bestimmungs-
gemäße Betrieb umfasst

• den Normalbetrieb, einschließlich betriebsnotwendiger Eingriffe, wie z.B. der Probenahme,
und der Lagerung mit Füll-, Umfüll- und Abfüllbetrieb,

• die Inbetriebnahme und den An- und Abfahrbetrieb,

• den Probebetrieb,

• Instandhaltungsvorgänge und Reinigungsarbeiten sowie

• den Zustand der vorübergehenden Außerbetriebnahme.

(2) Bestimmungsgemäßer Betrieb einer anderen Einrichtung ist der geschäftsübliche Normalbe-
trieb.

4

(3) Betriebsstörung ist eine sicherheitstechnisch bedeutsame Abweichung vom bestimmungs-
gemäßen Betrieb.

Allgemeines
3.1 Zielsetzung

(1) Ziel der vorliegenden TRBA ist es, dem Arbeitgeber und den an der Gefährdungsbeurteilung
beteiligten Personen eine allgemeine Anleitung zu geben, nach der sie, bezogen auf die kon-
kreten betrieblichen Gegebenheiten beim bestimmungsgemäßen Betrieb, die Gefährdungsbe-
urteilung durchführen und die Beschäftigten unterrichten können.

Der Schutz der Beschäftigten vor Gefährdungen durch biologische Arbeitsstoffe ist nur dann
möglich, wenn alle Einflussgrößen, die zu einer Gefährdung führen können, ermittelt, bewertet
und die erforderlichen Schutzmaßnahmen festgelegt und durchgeführt werden.

(2) Diese TRBA kann darüber hinaus von Fachgremien als Basis für die Erarbeitung branchen-
spezifischer Hilfestellungen zur Gefährdungsbeurteilung herangezogen werden.

3.2 Rechtsgrundlagen für die Gefährdungsbeurteilung

(1) Der Arbeitgeber ist nach § 5 Arbeitsschutzgesetz (ArbSchG) verpflichtet, durch eine Ermitt-
lung und Beurteilung der arbeitsplatzbedingten Gefährdungen die notwendigen Schutzmaß-
nahmen festzulegen. Diese allgemeine Vorschrift wird für Tätigkeiten mit biologischen Arbeits-
stoffen in der BioStoffV konkretisiert.

(2) Ob die BioStoffV anzuwenden ist, ergibt sich im Rahmen der Beurteilung der arbeitsbeding-
ten Gefährdungen nach dem ArbSchG. Maßgebend ist die Ausrichtung der beruflichen Tätigkeit.
Umfasst die berufliche Aufgabe Tätigkeiten, durch deren Ausübung es zu einem Kontakt mit
biologischen Arbeitsstoffen kommen kann, wird eine Tätigkeit im Sinne der BioStoffV ausgeübt.

Beispiel 1:
Eine Tätigkeit i.S. der BioStoffV führt z.B. eine Krankenschwester aus, die bei der Pflege von Patienten
mit biologischen Arbeitsstoffen in Berührung kommen kann, nicht jedoch ein Busfahrer, dessen Tätigkeit
das Busfahren ist und der zufällig auch einen kranken Fahrgast transportiert. Ebenso wie der Busfahrer
sind auch Beschäftigte an Büroarbeitsplätzen mit unzureichend gewarteter Klimaanlage zu sehen. Die
letztgenannten Tätigkeiten sind über das Arbeitsstättenrecht und das Arbeitsschutzgesetz abgedeckt.
Anmerkung:
Aufgrund der vorliegenden Betriebskenntnisse (z.B. Arbeitsverfahren) und Randbedingungen lässt sich im
Allgemeinen feststellen, ob Tätigkeiten mit biologischen Arbeitsstoffen durchgeführt werden.
Dies ist der Fall, wenn biologische Arbeitsstoffe bewusst eingesetzt werden, wie z.B. Hefen bei der Her-
stellung von Bier oder bei der Anzucht bestimmter Mikroorganismen im Labor.

5

Auf das Vorhandensein biologischer Arbeitsstoffe als ungewollte Begleiterscheinungen können u.a. hin-
weisen:
• das Vorliegen geeigneter Lebensbedingungen in Bezug auf Feuchtigkeit, Wärme und Substanzen die

als Nährstoffe dienen können,

• typischer Geruch (z.B. muffig, faulig),

• Trübung von Flüssigkeiten,

• sichtbarer Bewuchs von Materialien.

(3) Neben Gefährdungen durch biologische Arbeitsstoffe können in der Praxis auch weitere
Gefährdungen vorkommen, die ebenfalls nach ArbSchG zu ermitteln und beurteilen sind. Die
Ergebnisse dieser Beurteilungen sollten zusammengefasst werden, damit die zu treffenden
Schutzmaßnahmen aufeinander abgestimmt werden können (s. Abb. 1). Dies ist besonders
dann wichtig, wenn - wie in Beispiel 2 beschrieben - durch unterschiedliche Gefährdungen kon-
kurrierende Anforderungen an Schutzmaßnahmen entstehen.

Erfassung der Arbeitsorganisation/Arbeitsbereiche/Tätigkeiten

Ermitteln von Gefährdungen/Belastungen

Gefährdungsbeurteilung
nach BioStoffV

TRBA Gefährdungsbeurteilung

Gefährdungen durch
biologische Arbeitsstoffe

andere Gefährdungen
(z.B. Gefahrstoffe, Lärm, mechanische Gefährdungen)

Gefährdungsbeurteilungen
für weitere Gefährdungen

Festlegung von abgestimmten Maßnahmen

Dokumentation

Abb. 1: Gefährdungen durch biologische Arbeitsstoffe als Teil der Beurteilung der Arbeitsbedingungen nach
§ 5 ArbSchG

6

Beispiel 2:

Wassergemischte Kühlschmierstoffe können von Mikroorganismen besiedelt werden. Nach dem durch
die BioStoffV bestehenden Minimierungsgebot könnte dies durch Zugabe von Bioziden verhindert wer-
den. Dadurch und insbesondere bei einer Überdosierung kann es zu irritativen und allergischen Hauter-
krankungen sowie zu Atemwegsbeschwerden kommen, weil Biozide ihrerseits Gefahrstoffe mit reizenden
und/oder sensibilisierenden Eigenschaften sein können. Deshalb muss auch bzgl. dieser Eigenschaften
die Frage nach Ersatzstoffen bzw. Ersatzverfahren gestellt werden. Als Ergebnis der Gesamtbeurteilung
muss also sichergestellt werden, dass möglichst nur Biozide ohne sensibilisierende Wirkung und in der
niedrigsten geeigneten Konzentration zugesetzt werden, um das Mikroorganismenwachstum zu begren-
zen.

Gefährdungsbeurteilung

4.1 Allgemeines

(1) Die Gefährdungsbeurteilung ist vor Aufnahme der Tätigkeit durchzuführen und zu dokumen-
tieren.

 Sie ist zu aktualisieren

• bei maßgeblichen Veränderungen der Arbeitsbedingungen,

• wenn sich Beschäftigte eine Infektion oder Erkrankung zugezogen haben, die auf Tätig-
keiten mit biologischen Arbeitsstoffen zurückzuführen sein kann (§15 a, Abs. 6, Satz 1),

• wenn dem Arbeitgeber bekannt ist, dass bei dem Beschäftigten aufgrund der Arbeits-
platzbedingungen gesundheitliche Bedenken gegen die weitere Ausübung der Tätigkeit
bestehen (§15a, Abs.7, Satz1),

• wenn der Arzt nach § 15 Abs. 3 BioStoffV bei gesundheitlichen Bedenken dem Arbeitge-
ber eine Überprüfung des Arbeitsplatzes empfiehlt.

(2) Die sachgerechte und vollständige Ermittlung und Beurteilung der Gefährdungen durch bio-
logische Arbeitsstoffe am Arbeitsplatz und die Festlegung von Schutzmaßnahmen liegen in der
Verantwortung des Arbeitgebers und bedürfen der Fachkunde. Ist der Arbeitgeber nicht selber
fachkundig, muss er sich entsprechend beraten lassen. Hierfür kommen insbesondere die Fach-
kraft für Arbeitssicherheit und der Betriebsarzt in Frage. Hinsichtlich der Beteiligungsrechte des
Betriebs- und Personalrates gelten die Bestimmungen des Betriebsverfassungsgesetzes bzw.
des jeweiligen Personalvertretungsgesetzes.

(3) Der Arbeitgeber kann sich darüber hinaus auch anderweitig betriebsintern oder zusätzlich
extern beraten und unterstützen lassen, z.B. durch staatliche Arbeitsschutzbehörden und Träger
der gesetzlichen Unfallversicherung oder überbetriebliche Institutionen wie sicherheitstechni-
sche und arbeitsmedizinische Dienste, außerbetriebliche Messstellen, Handwerkskammern,
Innungen und Verbände.

7

(4) Bei vergleichbaren Tätigkeiten und Expositionsbedingungen (z.B. mehrere gleichartige Ar-
beitsplätze bei der Wertstoffsortierung) braucht der Arbeitgeber die Gefährdungsbeurteilung nur
für eine Tätigkeit vorzunehmen.

4.2 Informationen für die Gefährdungsbeurteilung

(1) Für die Durchführung der Gefährdungsbeurteilung ist es von entscheidender Bedeutung,
über ausreichende Kenntnisse der Arbeitsbedingungen zu verfügen. § 5 der BioStoffV nennt
dem Arbeitgeber Schwerpunkte für die Informationsbeschaffung, wonach er insbesondere zu
ermitteln hat:

1. die ihm zugänglichen Informationen über die Identität, die Einstufung und das Infektionspo-
tential der bei der Tätigkeit vorkommenden biologischen Arbeitsstoffe sowie die von ihnen
ausgehenden sensibilisierenden und toxischen Wirkungen,

2. tätigkeitsbezogene Informationen über Betriebsabläufe und Arbeitsverfahren,

3. Art und Dauer der Tätigkeiten und damit verbundene mögliche Übertragungswege sowie
Informationen über eine Exposition der Beschäftigten,

4. Erfahrungen aus vergleichbaren Tätigkeiten, Belastungs- und Expositionssituationen und
über bekannte tätigkeitsbezogene Erkrankungen sowie die ergriffenen Gegenmaßnahmen.

Abhängig von der Tätigkeit und den vorkommenden biologischen Arbeitsstoffen können die In-
formationen ggf. nicht zu allen aufgeführten Punkten beschaffbar sein bzw. es können weiterge-
hende Angaben erforderlich werden. Auch in diesen Fällen erfolgt die Beurteilung der Gefähr-
dung auf der Grundlage aller letztendlich vorliegenden Informationen.

(2) Bei der Informationsbeschaffung sind die tätigkeitsrelevanten betriebseigenen Erfahrungen
einschließlich der Kenntnisse und Fähigkeiten der Beschäftigten sowie die entsprechenden be-
trieblichen Unterlagen, wie z.B. Berichte aus den Arbeitsschutzausschuss-Sitzungen, Unfallmel-
debögen, Berufskrankheitenverdachtsmeldungen und ggf. vorliegende innerbetriebliche Unter-
lagen zu Messungen heranzuziehen.

Für viele Tätigkeitsbereiche mit biologischen Arbeitsstoffen liegen bereits Erfahrungen und
branchenspezifische Hilfestellungen vor, die zu einer Gefährdungsbeurteilung herangezogen
werden können.

Betriebsübergreifende Informationsquellen sind

• Technische Regeln für Biologische Arbeitsstoffe,

8

• branchenspezifische Hilfestellungen von Institutionen wie Aufsichtsbehörden der Länder,
gesetzliche Unfallversicherungsträger,

• Informationen von Verbänden, Kammern u.a., sowie

• sonstige öffentlich zugängliche, fachbezogene Literatur.

(3) Die Informationsbeschaffung erfordert in der Regel keine Messungen biologischer Arbeits-
stoffe am Arbeitsplatz.

(4) Eine Zusammenfassung relevanter Fragen zur Informationsbeschaffung enthält Anlage 1.

4.2.1 Informationen über die biologischen Arbeitsstoffe (§ 5 Abs. 1 Nr. 1 BioStoffV)

(1) Ausgangspunkt bei der Informationsbeschaffung ist die Feststellung der Identität des biologi-
schen Arbeitsstoffes. In vielen Fällen können bei nicht gezielten Tätigkeiten, insbesondere wenn
eine wechselnde Mischexposition vorliegt, die einzelnen vorkommenden Mikroorganismen nicht
oder nur mit unverhältnismäßig großem Aufwand bestimmt werden. In diesen Fällen prüft der
Arbeitgeber, welche Mikroorganismen oder Gruppen von Mikroorganismen für die zu beurteilen-
den Tätigkeiten relevant sind (Beispiel 3); hierbei spielen neben der Identität auch die Wahr-
scheinlichkeit und die Art des Auftretens (z.B. luftgetragen, an Oberflächen gebunden) der Mi-
kroorganismen eine Rolle.

Beispiel 3:

Im Gegensatz zu biotechnischen Verfahren, bei denen die Identität des oder der verwendeten biologi-
schen Arbeitsstoffe/s bekannt ist und somit die Einstufung in die Risikogruppe vorgenommen werden
kann, ist bei Tätigkeiten im Bereich der Abfallsortierung die Feststellung der Identität ohne großen analy-
tischen Aufwand nicht möglich und aufgrund des variierenden Organismenspektrums nicht sinnvoll. Für
die Informationsbeschaffung und Gefährdungsbeurteilung ist es ausreichend, Aussagen über die vor-
kommenden für die Exposition relevanten Organismengruppen, wie z.B. Schimmelpilze oder Entero-
bakterien, zu treffen.

Mit der Information zur Identität verbunden sind in der Regel auch Aussagen zum Infektionspo-
tenzial sowie zu etwaigen sensibilisierenden und toxischen Wirkungen.

(2) Die Einstufung eines biologischen Arbeitsstoffes in eine Risikogruppe erfolgt ausschließlich
nach dem Infektionspotential1. EU-weit, verbindliche Einstufungen biologischer Arbeitsstoffe der
Risikogruppen 2 bis 4 enthält Anhang III der Richtlinie 2000/54/EG in Verbindung mit den jeweils
gültigen Änderungs- und Anpassungsrichtlinien (kodifizierte Fassung: Richtlinie 2000/54/EG).

1 Die Einstufung berücksichtigt dabei nur den gesunden Menschen; vorbestehende Erkrankungen, Medika-
tion, Schwangerschaft und Stillzeit müssen bei der Gefährdungsbeurteilung zusätzlich beachtet werden.

9

 Ergänzend hierzu enthalten Einstufungen:

• die TRBA 460 „Einstufung von Pilzen in Risikogruppen“,

• die TRBA 462 „Einstufung von Viren in Risikogruppen“,

• die TRBA 464 „Einstufung von Parasiten in Risikogruppen“,

• die TRBA 466 „Einstufung von Bakterien in Risikogruppen“,

• die Merkblätter „Sichere Biotechnologie – Eingruppierung biologischer Agenzien" BGI 631 bis
BGI 636.

Einstufungen in die Risikogruppe 1 enthalten die TRBA 460, 464 und 466 sowie die Merkblätter
der BG-Chemie BGI 631 bis BGI 636. Dort finden sich auch Hinweise auf bestimmte opportuni-
stische Erreger, die bei gesunden Beschäftigten keine Infektionen hervorrufen, jedoch bei Vor-
liegen von Störungen der körpereigenen Abwehr des Beschäftigten zu Erkrankungen führen
können.

(3) Die toxischen und sensibilisierenden Wirkungen biologischer Arbeitsstoffe müssen zusätzlich
ermittelt werden.

Hinweise hierzu werden im Einzelfall im Anhang III der RL 2000/54/EG durch eine Kennzeich-
nung mit A (=allergisierend) oder T (=toxisch) gegeben.

Darüber hinaus finden sich Hinweise auf sensibilisierende Eigenschaften biologischer Arbeits-
stoffe auch im ABAS-Beschluss 606 und in den folgenden technischen Regeln für Gefahrstoffe:

• TRGS 540 „Sensibilisierende Stoffe“ und

• TRGS 907 „Verzeichnis sensibilisierender Stoffe“

(4) Für die Gefährdungsbeurteilung ist es erforderlich, die Übertragungswege der ermittelten
biologischen Arbeitsstoffe zu kennen (Beispiel 4).

Beispiel 4:

Übertragungswege am Beispiel ausgewählter biologischer Arbeitsstoffe:
Mikroorganismus Übertragungsweg Risikogruppe
Mycobacterium tuberculosis Luftweg 3
Hepatitis-B-Virus (HBV),
Hepatitis-C-Virus (HCV),
Immundefizienzvirus des Menschen (HIV),

Blut oder andere Körperflüs-
sigkeiten

3(**)

Hepatitis-A-Virus (HAV) fäkal/oral 2
...

10

Biologische Arbeitsstoffe der Risikogruppe 3, bei denen normalerweise nicht mit einer Übertra-
gung auf dem Luftweg zu rechnen ist, sind in den Einstufungslisten mit (**) gekennzeichnet. Re-
gelungen hierzu enthält die TRBA 105 „Sicherheitsmaßnahmen bei Tätigkeiten mit biologischen
Arbeitsstoffen der Risikogruppe 3(**)“.

(5) Im Rahmen der Ermittlung der stoffbezogenen Informationen kann der Arbeitgeber bereits
der Verpflichtung zur Auflistung der relevanten biologischen Arbeitsstoffe nach § 8 BioStoffV
nachkommen. Beispiel 5 enthält ein Muster für ein solches Verzeichnis der biologischen Arbeits-
stoffe.

Beispiel 5:

Muster für ein Verzeichnis biologischer Arbeitsstoffe

Lfd. Nr. B= Bakterien
Pi= Pilze
V= Viren
Pa= Parasiten
TSE
Zellkulturen

Biologischer
Arbeitsstoff

Risiko-
gruppe

Übertragungsweg Bemerkungen
(toxische und sensibili-
sierende Wirkungen
u.a.)

4.2.2 Tätigkeitsbezogene Informationen (§ 5 Abs. 1 Nr. 2 - 4 BioStoffV)

(1) Betriebsabläufe und Arbeitsverfahren sind detailliert und ggf. in einzelne Arbeitsschritte un-
tergliedert zu erfassen. Tätigkeiten sind konkret zu beschreiben2.

Berufsbezeichnungen wie z.B. „Laborant“ lassen keinen unmittelbaren Rückschluss auf die Art
der Tätigkeit zu und sind daher nicht ausreichend, wohingegen die Tätigkeitsbeschreibung
„Beimpfen eines Vorfermenters mit Starterkultur“ hinreichend genau ist.

(2) Die einzelnen Tätigkeiten sind hinsichtlich einer möglichen Exposition der Beschäftigten zu
prüfen, sowie die Art der Exposition (z.B. Aerosolbildung) und - soweit möglich - deren Ausmaß
und Dauer zu ermitteln. Tätigkeiten mit biologischen Arbeitsstoffen bedeuten nicht gleichzeitig
eine Exposition der Beschäftigten. So ist das Überwachen einer geschlossenen biotechnischen
Anlage im Allgemeinen nicht mit einer Exposition verbunden. Das Beimpfen, die Beprobung und
die Ernte einer Kultur kann allerdings eine Expositionsmöglichkeit darstellen.

2 Dazu gehören auch Tätigkeiten die von Fremdunternehmen durchgeführt werden.

11

(3) Die bei den Tätigkeiten mit biologischen Arbeitsstoffen auftretenden Aufnahmepfade sind zu
ermitteln (Beispiel 6). Dabei ist zu beachten, dass gleichzeitig mehrere Aufnahmepfade möglich
sind (Beispiel 7).

Beispiel 6: Aufnahmepfade
Aufnahmepfad Beispiele
Aufnahme von Bioaerosolen über die Atemwege
(kleinste Tröpfchen, Nebel und Stäube, da z.B. eine
erhöhte Staubentwicklung eine erhöhte Keimbela-
stung bedeuten kann)

- Zellaufschluss mit Ultraschall oder Hochdruck
- Einfüllen, Umfüllen oder Mischen von Stoffen
- Lagerung und Transport von Staub entwickeln-

den kontaminierten Materialien
- Reinigung staubbelasteter Bereiche
- Entfernung mikrobiell kontaminierter Materialien
- Einsatz von technischer Luftbefeuchtung
- Sprühverfahren, Hochdruckreiniger, Turbinen-

bohrer beim Zahnarzt
Einwirkung auf Haut oder Schleimhäute - Eindringen bei Hautverletzungen

- Vorgeschädigte Haut (Feuchtarbeit, Irritanzien)
- Spritzer auf die unbedeckte Haut (Gesicht, Ar-

me) und in die Augen
- Chronische Hauterkrankungen (Ekzem, Psoria-

sis)
 Aufnahme über den Mund - Essen, Trinken, Rauchen ohne vorherige Rei-

nigung der Hände
- Kontaminierte Nahrungs- und Genussmittel

Eindringen in tieferes Gewebe (Muskulatur, Unter-
hautfettgewebe)

- Stich- und Schnittverletzungen
- Biss- oder Stichverletzungen durch Tiere

Beispiel 7

Die bei Reinigungsarbeiten im Rahmen der Kanalsanierung anfallenden Abwässer enthalten biologische
Arbeitsstoffe. Diese können einerseits bei direktem Kontakt über Hautverletzungen und durch Schmie-
rinfektionen sowie andererseits als Aerosole eingeatmet in den menschlichen Organismus gelangen.

(4) Zu den erforderlichen Informationen gehört auch das Wissen über tätigkeitsbedingte Erkran-
kungen und sonstige arbeitsmedizinische Erkenntnisse mit direktem Bezug zu den Tätigkeiten
mit biologischen Arbeitsstoffen. Insbesondere hierzu sollte der Betriebsarzt oder der Arzt nach
§ 15 Abs. 3 BioStoffV einbezogen werden.

4.2.3 Entscheidung über die Art der Tätigkeit (gezielt oder nicht gezielt)

An Hand der zusammengetragenen Informationen muss - wie in Abb. 2 dargestellt - entschieden
werden, ob es sich um gezielte oder nicht gezielte Tätigkeiten handelt (Beispiel 8).

Nicht gezielte Tätigkeiten liegen in der Regel vor bei Arbeiten mit Stoffen, Gegenständen, Mate-
rialien die Mikroorganismen natürlicherweise oder zufällig durch Verunreinigungen enthalten
oder diesen anhaften. Hierzu werden auch Tätigkeiten im Rahmen des beruflichen Umgangs mit
Menschen, Tieren und Pflanzen gerechnet, wenn dabei biologische Arbeitsstoffe frei werden.

12

Nicht gezielte Tätigkeiten sind oftmals auch dadurch gekennzeichnet, dass eine wechselnde
Mischexposition mit biologischen Arbeitsstoffen unterschiedlicher Risikogruppen vorliegt.

 Biologischer Arbeitsstoff
der Spezies nach bekannt?

Nicht gezielte Tätigkeiten

Gezielte Tätigkeiten

Tätigkeiten auf
biologischen Arbeitsstoff

ausgerichtet?

Exposition im Normalbetrieb
bekannt oder abschätzbar?

ja

ja

nein

nein

nein

ja

Abb. 2: Ablauf des Entscheidungsprozesses „Gezielte Tätigkeiten - nicht gezielte Tätigkeiten“

Diese Entscheidung hat keinen Einfluss auf das Schutzniveau, obwohl sich die Gefährdungsbe-
urteilung und die Festlegung der Schutzmaßnahmen bei gezielten und nicht gezielten Tätigkei-
ten unterscheiden.

Beispiel 8:

Diagnostische Untersuchungen von humanem Probenmaterial stellen in der Regel nicht gezielte Tä-
tigkeiten dar. Werden beispielsweise Blutwerte bestimmt, so sind diese Tätigkeiten nicht auf einen be-
stimmten biologischen Arbeitsstoff ausgerichtet. Erfolgt eine Untersuchung auf das Vorhandensein ei-
nes bestimmten Krankheitserregers und werden im Zuge dessen Kulturen angesetzt, so ist zwar die
Tätigkeit auf diesen potentiell vorhandenen biologischen Arbeitstoff selbst ausgerichtet, aber noch ist
unbekannt, ob eine Infektionsgefährdung wirklich vorliegt und um welche Spezies es sich ggf. handelt.
Von daher sind die für gezielte Tätigkeiten geltenden Kriterien nicht erfüllt.
Wird allerdings ein bestimmter biologischer Arbeitsstoff nachgewiesen und sind weitere Charakterisie-
rungen im Hinblick auf die erforderliche Therapie notwendig (z.B. Anzucht von Bakterien zur Bestim-
mung von Antibiotika-Resistenzen), handelt es sich um gezielte Tätigkeiten: der biologische Arbeits-
stoff ist bekannt, die Tätigkeit ist auf ihn ausgerichtet und Art, Ausmaß und Dauer der Exposition sind
abschätzbar.

13

4.3 Zuordnung zu einer Schutzstufe bei gezielten Tätigkeiten

(1) Bei gezielten Tätigkeiten erfolgt ausgehend von der Einstufung der biologischen Arbeits-
stoffe in Risikogruppen die Zuordnung in die entsprechende Schutzstufe. Die Schutzstufen und
die zugehörigen Hygiene- und Sicherheitsmaßnahmen sind in den Anhängen II und III der
BioStoffV aufgeführt und enthalten neben verbindlichen auch empfohlene Sicherheitsmaßnah-
men. Konkretisierungen zu den Anhängen II und III finden sich in spezifischen Schutzmaßnah-
men-TRBA (siehe Literaturverzeichnis).

(2) Wenn gezielte Tätigkeiten mit mehreren biologischen Arbeitsstoffen vorliegen, ist für die Zu-
ordnung zur Schutzstufe die Risikogruppe des biologischen Arbeitsstoffes mit dem höchsten
Gefährdungsgrad ausschlaggebend.

(3) Neben der Infektionsgefährdung müssen die toxischen und sensibilisierenden Wirkungen der
biologischen Arbeitsstoffe bei der Beurteilung zusätzlich berücksichtigt werden. Diese Wirkun-
gen haben keinen Einfluss auf die Zuordnung zu einer Schutzstufe, erfordern aber ggf. weiter-
gehende Schutzmaßnahmen.

4.4 Zuordnung zu einer Schutzstufe bei nicht gezielten Tätigkeiten

(1) In der Regel können nicht gezielte Tätigkeiten einer Schutzstufe zugeordnet werden, weil
einschlägige Erkenntnisse bzw. ausreichendes Wissen und langjährige Erfahrungen vorliegen.

Die Zuordnung einer Tätigkeit zu einer Schutzstufe erfolgt in Abhängigkeit der Höhe der Infekti-

onsgefährdung.

Die Höhe der Infektionsgefährdung wird in Form einer plausiblen, nachvollziehbaren Abschät-
zung auf der Grundlage der zuvor ermittelten Informationen beurteilt.

Die Höhe Infektionsgefährdung wird insbesondere bestimmt durch

- das Infektionspotenzial der relevanten Mikroorganismen oder Mikroorganismengruppen, das
sich in deren Einstufung widerspiegelt,

- die Wahrscheinlichkeit des Auftretens dieser Mikroorganismen oder -gruppen sowie deren
Menge oder Konzentration und

- die zu erwartende Expositionssituation bei der zu beurteilenden Tätigkeit.

14

Beispiel 9:

Faktoren, die Einfluss auf die Höhe der Infektionsgefährdung der Tätigkeit haben können:

• hohe Konzentration biologischer Arbeitsstoffe der Risikogruppen 2 und höher, z.B. bei großer Kultur-
volumina

• Möglichkeit hoher Expositionen, z.B.
- bei Tätigkeiten mit umfangreicher Bioaerosolbildung bei der Kanalreinigung
- bei der Reinigung, Desinfektion, Instandhaltung und Entsorgung kontaminierter Gegenstände

• manuelle Tätigkeiten mit besonderer Verletzungsgefahr z.B. bei Sanitärwartungsarbeiten

(2) Nicht gezielte Tätigkeiten mit biologischen Arbeitsstoffen, bei denen keine Infektionsgefähr-
dung besteht bzw. diese unwahrscheinlich ist, sind vergleichbar mit gezielten Tätigkeiten mit
biologischen Arbeitsstoffen der Risikogruppe 1 und somit der Schutzstufe 1 zuzuordnen.

(3) Nicht gezielte Tätigkeiten bei denen die Gefährdung maßgeblich durch biologische Arbeits-
stoffe der Risikogruppe 2 bestimmt wird, sind in der Regel der Schutzstufe 2 zuzuordnen.

(4) Entsprechend sind nicht gezielte Tätigkeiten, bei denen aufgrund der Expositionssituation
eine hohe Infektionsgefährdung durch biologische Arbeitsstoffe der Risikogruppe 3 besteht, der
Schutzstufe 3 zuzuordnen.

(5) Ist aufgrund der Informationsbeschaffung mit einer Exposition gegenüber biologischen Ar-
beitsstoffen unterschiedlicher Risikogruppen zu rechnen (Mischexposition) und wird die Höhe
der Infektionsgefährdungen durch die biologischen Arbeitsstoffe der niedrigeren Risikogruppe
bestimmt, können diese Tätigkeiten der niedrigeren Schutzstufe zugeordnet werden (Beispiel
10).

Ist aufgrund der Expositionssituation von einer geringen Infektionsgefährdung auszugehen,
kann auch bei nicht gezielten Tätigkeiten, bei denen biologische Arbeitsstoffe der Risikogruppe
3 vorkommen, die Zuordnung zur Schutzstufe 2 erfolgen. Entsprechend kann auch eine Zuord-
nung zur Schutzstufe 1 erfolgen, wenn bei nicht gezielten Tätigkeiten biologische Arbeitsstoffe
der Risikogruppe 2 vorkommen, eine Gefährdung aufgrund der Expositionssituation jedoch un-
wahrscheinlich ist.

Beispiel 10:

Im Bereich von Wertstoffsortieranlagen werden Tätigkeiten ausgeführt, bei denen die Materialien und
Gegenstände stark mit biologischen Arbeitsstoffen verunreinigt sind. Diese sind nur schwer zu charak-
terisieren, das heißt Identität und Infektionspotenzial können nur mit sehr großem Aufwand bestimmt
werden. Neben biologischen Arbeitsstoffen der Risikogruppe 2 wie zum Beispiel Aspergillus fumigatus
können insbesondere bedingt durch Fehlwürfe (z.B. Kanülen, Windeln, Hygienebinden) auch biologi-
sche Arbeitsstoffe der Risikogruppe 3** wie blutübertragene Hepatitisviren nicht ausgeschlossen wer-
den.

15

Tätigkeiten in diesen Anlagen sind nicht gezielte Tätigkeiten gemäß BioStoffV. Die Infektionsgefährdung
ist abhängig von der Tätigkeit. Neben Schmierinfektionen oder Infektionen über Hautläsionen oder
Stichverletzungen (Kanülen) sind auch Infektionen über die Atemluft möglich.

Obwohl davon auszugehen ist, dass eventuell blutbehaftete Abfälle vorliegen, die ggf. Viren der Risiko-
gruppe 3** enthalten können, ist entscheidend für die Gefährdungsbeurteilung und die Festlegung von
Schutzmaßnahmen die Wahrscheinlichkeit des Auftretens dieser biologischen Arbeitsstoffe.
Da diese aufgrund vorliegender Untersuchungen für Tätigkeiten in Wertstoffsortieranlagen als gering
angesehen wird, erfolgte eine Zuordnung zu Schutzstufe 2 (Lit.: TRBA 210).
Neben der Infektionsgefährdung in diesen Anlagen ist die Exposition gegenüber Schimmelpilzen rele-
vant. Einige besitzen ein sensibilisierendes Potenzial, das entsprechend bei der Beurteilung und der
Festlegung der Schutzmaßnahmen zu berücksichtigen ist.

(6) Die Schutzstufe ist nicht höher festzulegen, als es der biologische Arbeitsstoff mit der höch-
sten Risikogruppe vorgeben würde.

(7) Die Schutzstufen und die zugehörigen Hygiene- und Sicherheitsmaßnahmen sind in den
Anhängen II und III der BioStoffV aufgeführt.

(8) Liegen keine ausreichenden Informationen und Erkenntnisse zu einer nicht gezielten Tätig-
keit vor, so dass keine Zuordnung zu einer Schutzstufe vorgenommen werden kann, ist entspre-
chend § 7 Abs. 3 BioStoffV zu verfahren. Dies kann z.B. bei neuen Verfahren und Techniken der
Fall sein. Das Vorgehen bei der Gefährdungsbeurteilung ist hier vom konkreten Einzelfall ab-
hängig und erfordert vom Arbeitgeber einen erhöhten Aufwand bei der Beschaffung der Infor-
mationen sowie bei der Festlegung der erforderlichen Schutzmaßnahmen.

(9) Neben der Infektionsgefährdung müssen die toxischen und sensibilisierenden Wirkungen der
biologischen Arbeitsstoffe bei der Beurteilung zusätzlich berücksichtigt werden. Diese Wirkun-
gen haben keinen Einfluss auf die Zuordnung zu einer Schutzstufe, erfordern aber ggf. weiter-
gehende Schutzmaßnahmen.

4.5 Festlegung der Maßnahmen

(1) Bei der Festlegung von Schutzmaßnahmen hat der Arbeitgeber die folgende Rangfolge zu
beachten:

1. Biologische Arbeitsstoffe, die eine Gesundheitsgefahr für Beschäftigte darstellen, sind,
soweit dies zumutbar und nach dem Stand der Technik möglich ist, durch biologische
Arbeitsstoffe zu ersetzen, die für die Beschäftigten weniger gefährlich sind (z.B. Auswahl
von geeigneten Stämmen der Risikogruppe 1 für die Bodensanierung sowie als Futter-
mittelzusatzstoffe, Auswahl von weniger infektiösen Laborstämmen).

16

2. Das Arbeitsverfahren und die technischen Schutzmaßnahmen sind grundsätzlich so zu
gestalten, dass biologische Arbeitsstoffe am Arbeitsplatz nicht frei werden. Ist dies nicht
möglich oder werden biologische Arbeitstoffe bestimmungsgemäß freigesetzt hat der
Arbeitgeber Schutzmaßnahmen festzulegen, die erforderlich sind, um die Exposition der
Beschäftigten so gering wie möglich zu halten. Dabei hat die Anwendung technischer
Schutzmaßnahmen grundsätzlich Vorrang vor organisatorischen Maßnahmen. Persönli-
che Schutzausrüstung, wie z.B. Atemschutz, ist nur dann zur Verfügung zu stellen, wenn
technische und organisatorische Schutzmaßnahmen allein nicht zur Erreichung des
Schutzzieles ausreichen.

Darüber hinaus ist die Zahl der exponierten Beschäftigten, die Tätigkeiten mit biologi-
schen Arbeitsstoffen der Risikogruppe 2 und höher ausüben, auf ein Mindestmaß zu be-
grenzen.

(2) Grundsätzlich sind die allgemeinen Hygienemaßnahmen nach TRBA 100 für den Laborbe-
reich bzw. nach TRBA 500 „Allgemeine Hygienemaßnahmen: Mindestanforderungen“ bezogen
auf die konkrete Tätigkeit festzulegen. Hinweis: Für den Gesundheitsdienst siehe auch TRBA
250. Zusätzliche Maßnahmen sind bei gezielten Tätigkeiten mit biologischen Arbeitsstoffen der
Risikogruppe 1 ohne sensibilisierende oder toxische Wirkung oder vergleichbaren nicht geziel-
ten Tätigkeiten nicht erforderlich.

Für Tätigkeiten mit biologischen Arbeitsstoffen ab Risikogruppe 2 sind folgende zusätzliche
Maßnahmen zu ergreifen:

- die Sicherheitsmaßnahmen der Anhänge II oder III BioStoffV:

- bei gezielten Tätigkeiten:

Zusätzlich zu den verbindlichen Maßnahmen der Anhänge müssen die als empfohlen
ausgewiesenen Sicherheitsmaßnahmen ergriffen werden, wenn dadurch die Gefährdung
der Beschäftigten verringert werden kann.

- bei nicht gezielten Tätigkeiten:

Aus Anhang II oder III der BioStoffV sind die Sicherheitsmaßnahmen auszuwählen und
festzulegen, die erforderlich sind, um die Gefährdung der Beschäftigten zu minimieren.

In Fällen, in denen Sicherheitsmaßnahmen der Anhänge II oder III nicht anwendbar
oder angemessen sind oder die auszuwählenden nicht ausreichen, um die Sicherheit
der Beschäftigten zu gewährleisten, hat der Arbeitgeber andere bzw. weitergehende
geeignete Schutzmaßnahmen festzulegen.

Hinweis: Konkretisierungen zu den Anhängen II und III finden sich in spezifischen
Schutzmaßnahmen-TRBA (siehe Literaturverzeichnis).

17

- die Schutzmaßnahmen, die in der Verordnung direkt gefordert werden wie z.B. Kennzeich-
nung der Arbeitsplätze und Gefahrenbereiche sowie

- sonstige Schutzmaßnahmen, die anhand der Beurteilung der konkreten Tätigkeiten erforder-
lich sind.

Haben die biologischen Arbeitsstoffe auch toxische oder sensibilisierende Eigenschaften, ist zu
prüfen, ob hierfür noch weitere Schutzmaßnahmen erforderlich sind, oder ob die bereits auf-
grund des Infektionspotentials ermittelten Maßnahmen ausreichend sind. Ggf. kann auf Rege-
lungen aus dem Gefahrstoffrecht zurückgegriffen werden. Die für den Umgang mit toxischen
bzw. sensibilisierenden biologischen Arbeitsstoffen notwendigen Schutzmaßnahmen unter-
scheiden sich in der Regel nicht von denen, die bei Tätigkeiten mit sensibilisierenden und toxi-
schen Gefahrstoffen notwendig sind.

 (3) Bereits bestehende Schutzmaßnahmen sind daraufhin zu prüfen, ob sie den in der
Gefährdungsbeurteilung ermittelten Anforderungen entsprechen und sind ggf. anzupassen. Dies
umfasst auch Schutzmaßnahmen, die auf Grund anderer Rechtsvorschriften (z.B. Gefahrstoff-
verordnung) getroffen wurden.
(4) In Ergänzung der vorgenannten Schutzmaßnahmen sind gleichzeitig die Maßnahmen der
arbeitsmedizinischen Vorsorge und der in Frage kommende Personenkreis festzulegen. (Siehe
auch TRBA „Arbeitsmedizinische Vorsorge“).

4.6 Dokumentation

(1) Gemäß § 8 BioStoffV i. V. m. § 6 Abs. 1 ArbSchG hat der Arbeitgeber die Gefährdungsbe-
urteilung zu dokumentieren und auf Verlangen der zuständigen Behörde vorzulegen. Auch in
Kleinbetrieben mit zehn oder weniger Beschäftigten müssen Unterlagen nach § 6 Abs. 1
ArbSchG vorgelegt werden, wenn dort nicht ausschließlich gezielte Tätigkeiten mit biologischen
Arbeitsstoffen der Risikogruppe 1 ohne sensibilisierende oder toxische Wirkung oder vergleich-
bare nicht gezielte Tätigkeiten durchgeführt werden.

(2) Aus den Dokumentationsunterlagen muss mindestens hervorgehen

- für welche konkreten Tätigkeiten die Gefährdungsbeurteilung durchgeführt wurde,

- das Ergebnis der Gefährdungsbeurteilung,

- die festgelegten Schutzmaßnahmen und ggf. die Maßnahmen der arbeitsmedizinischen Vor-
sorge sowie

- das Ergebnis der Überprüfung der Wirksamkeit der Schutzmaßnahmen.

18

Zu den Unterlagen gehört auch das Verzeichnis der biologischen Arbeitsstoffe bzw. bei nicht
gezielten Tätigkeiten die Angabe der relevanten Mikroorganismen. (Hinweis: um den Doku-
mentationsaufwand zu begrenzen, kann für die in Anhang IV BioStoffV aufgeführten chronisch
schädigenden biologischen Arbeitsstoffe der Risikogruppen 3 und 4 die Vorsorgekartei das Ver-
zeichnis nach § 13 Abs. 3 und 5 BioStoffV ersetzen).

(3) Die Form der Dokumentation ist dem Arbeitgeber freigestellt. Hilfreich sind z.B. branchen-
spezifische Gefährdungskataloge.

Unterweisung (Unterrichtung) der Beschäftigten nach § 12 BioStoffV

(1) Der Arbeitgeber hat die Beschäftigten vor Aufnahme der Tätigkeiten mündlich und arbeits-
platzbezogen über die auftretenden Gefahren und die zutreffenden Schutzmaßnahmen gemäß
§12 BioStoffV zu unterweisen. Diese Unterweisung ist auf der Grundlage einer zu erstellenden
Betriebsanweisung durchzuführen (Beispiele für Betriebsanweisungen s. BGI 853). Die Unter-
weisung erfolgt ebenso wie die Betriebsanweisung in einer für die Beschäftigten verständlichen
Form und Sprache, um die Akzeptanz der Beschäftigten für die erforderlichen Maßnahmen zu
erhöhen.

(2) Darüber hinaus muss im Rahmen dieser Unterweisung auch eine allgemeine arbeitsmedizi-
nische Beratung (u.a. Unterrichtung über Angebotsuntersuchungen) unter Beteiligung eines
Arztes erfolgen, der mit der arbeitsmedizinischen Vorsorge beauftragt ist und somit Facharzt für
Arbeitsmedizin ist oder über die Zusatzbezeichnung „Betriebsmedizin“ verfügt. Seine Beteiligung
bei der Beratung ist erforderlich, sie muss nicht zwingend von ihm persönlich durchgeführt wer-
den, wenn auch auf andere Weise sichergestellt werden kann, dass die erforderlichen Inhalte
umfassend und richtig übermittelt werden. Durch die verbesserten Kenntnisse der Beschäftigten
über mögliche gesundheitliche Auswirkungen der Tätigkeiten wird die sinnvolle Nutzung des
Instrumentariums der Angebotsuntersuchungen unterstützt.

(3) Sowohl die Betriebsanweisung als auch die Unterweisung müssen die wesentlichen Punkte
der Gefährdungsbeurteilung beinhalten. Sie sind deshalb immer zu erneuern, wenn die Gefähr-
dungsbeurteilung aktualisiert werden musste. Um die erforderliche Information der Beschäftigten
nachhaltig zu erreichen, ist eine Wiederholung der Unterweisung in regelmäßigen Abständen,
mindestens jedoch einmal jährlich erforderlich.

19

Durchführung der Schutzmaßnahmen und Überprüfung der Wirksamkeit
(1) Zur Durchführung der Schutzmaßnahmen und zur Überprüfung der Wirksamkeit hat der Ar-
beitgeber die hierfür erforderlichen Zuständigkeiten und Fristen festzulegen.

(2) Die regelmäßige Überprüfung der Funktion und Wirksamkeit der technischen Schutzmaß-
nahmen ist entsprechend § 11 Abs. 2 BioStoffV nach dem Stand der Technik sicherzustellen
(Beispiel 11). Weitere Hinweise werden tätigkeitsbezogene Schutzmaßnahmen-TRBA enthalten.

Beispiel 11:

Möglichkeiten der Wirksamkeits-/Funktionsprüfung durch Kontrolle
- der geforderten Luftvolumenströme einer Absaugung,
- der Luftein- und -austrittsgeschwindigkeit,
- des Filterrückhaltevermögens,
- der Dichtheit von Anlagenkapselungen,
- der Desinfektions- und Sterilisationsverfahren

(3) Um die Forderung nach § 11 Abs. 2 BioStoffV zu erfüllen, können bereits etablierte Quali-
tätskontrollsysteme zur Überwachung von Hygienezuständen gleichzeitig genutzt werden (Bei-
spiel 12).

Beispiel 12:

Zur Sicherung der Produktqualität wird beispielsweise in der Pharmazie (GMP), der Nahrungsmittelher-
stellung (HACCP) und bei der Herstellung medizinischer Geräte und Diagnostika eine mikrobiologisch
kontrollierte Umgebung gefordert.

(4) Messungen biologischer Arbeitsstoffe in der Luft am Arbeitsplatz zur Kontrolle der Wirksam-
keit der Schutzmaßnahmen werden nur dann erforderlich, wenn der ABAS für bestimmte Anla-
gen oder Verfahren einen Technischen Kontrollwert (TKW) nach der TRBA 405 festgesetzt hat.
Zusammen mit dem TKW wird die entsprechende Messstrategie in der jeweiligen Schutzmaß-
nahmen-TRBA festgelegt.

20

Internetadressen

Informationen aus dem ABAS einschließlich der aktuellen TRBA Liste:
http://www.baua.de

Hauptverband der gewerblichen Berufsgenossenschaften (branchenspezifische Regelungen):
http://www.hvbg.de

Bundesministerium für Arbeit und Soziales:
http://www.bmas.bund.de

Informationsnetzwerk des Länderausschuss für Arbeitsschutz und Sicherheitstechnik (LASI):

http://lasi.osha.de/

Infos zu Krankheiten und Erregern:

• Robert-Koch-Institut
http://www.rki.de

• European Centre for Disease Prevention and Control
http://www.ecdc.eu.int/

http://www.baua.de
http://www.hvbg.de
http://www.bmas.bund.de
http://lasi.osha.de
http://www.rki.de
http://www.ecdc.eu.int

21

Anlage 1
Zusammenfassung relevanter Fragen zur Informationsbeschaffung

zu
§ 5 (1)
Nr.

Ermittlung Anmerkungen

1 Welche biologischen Arbeitsstoffe
kommen vor?

1 Welches Mikroorganismenspektrum
ist bei einer vorliegenden Mischexpo-
sitionen arbeitschutzrelevant?

Hinweise finden sich z.B. in TRBA, in branchenspezifi-
schen Hilfestellungen oder in sonstiger Literatur.

1 Welcher Risikogruppe sind die biolo-
gischen Arbeitsstoffe zuzuordnen?

Anhang III der RL 2000/54/EG und deren Änderungsrichtli-
nien, TRBA 460, TRBA 462, TRBA 464, TRBA 466, BGI
631 bis BGI 636

1 Welcher Übertragungsweg besteht? Werden die biologischen Arbeitsstoffe z.B. durch die Luft,
durch Körperflüssigkeiten oder durch Schmierinfektion
übertragen?

1 Gibt es bei biolog. Arbeitsstoffen der
Risikogruppe 1 Gefährdungen für
besondere Personengruppen?

Merkblätter „Sichere Biotechnologie – Eingruppierung bio-
logischer Agenzien"

1 Sind sensibilisierende oder toxische
Wirkungen bekannt?

Anhang III der RL 2000/54/EG und deren Änderungsrichtli-
nien, TRGS 907

2 Wie ist der Betriebsablauf und das
Arbeitsverfahren?

Diese Informationen wurden i.a. bereits in der Gefähr-
dungsbeurteilung nach §5 ArbSchG ermittelt.

2 Wo treten biologische Arbeitsstoffe
auf?

Vollziehen sich die Arbeitsschritte in Apparaten (geschlos-
sen, offen, Luftführung, ...)?

2 Welche typischen Arbeitsschritte
werden ausgeführt?

3 Welche Tätigkeit wird ausgeführt? Werden manuelle Tätigkeiten durchgeführt? (Verletzungs-
gefahr, direkter Kontakt, treten Stäube/Aerosole auf?)

3 Werden Jugendliche, Schwangere
oder stillende Mütter beschäftigt?

Diese Personengruppen können im besonderen Maße
gefährdet sein. (JArbSchG, MSchG)

3 Bei welchen Tätigkeiten/ Verfahrens-
abschnitten kann Kontakt auftreten?

3 Wie ist die Dauer und der zeitliche
Verlauf der Tätigkeit?

3 Wie lange und wie häufig ist die Ex-
position?

Besteht beispielsweise nur selten beim kurzzeitigen Öffnen
eines Behälters Kontakt zu Aerosolen?

3 Ergeben sich aus der Tätigkeit spezi-
elle Übertragungswege?

Besteht z.B. über zusätzl. Verletzungsgefahr die Möglich-
keit eines Blutkontakts? Einatmen von Aerosolen/Stäuben?

3 Liegen Expositionsdaten der Be-
schäftigten vor?

Dies können z.B. sein: branchenspezifische oder sogar auf
die betrachtete Tätigkeit bezogene Untersuchungen (Ab-
schätzungen, Messungen, ...)

4 Wie sind die Erfahrungen aus ver-
gleichbaren Tätigkeiten?

Wurden schon bei vergleichbaren Tätigkeiten Gefähr-
dungsermittlungen durchgeführt?
Stehen für den Tätigkeitsbereich branchenspezifische Hil-
festellungen von Fachgremien zur Verfügung?

4 Sind bei der betrachteten Tätigkeit
bereits Erkrankungen aufgetreten?

4 Sind den Unfallversicherungsträgern
tätigkeitsbezogene Erkrankungsfälle
bekannt?

Nachfrage bei dem zuständigen Träger der gesetzlichen
Unfallversicherung

4 Liegen Ergebnisse arbeitsmedizini-
scher Vorsorgeuntersuchungen vor?

Einbeziehung des Betriebsarztes

22

Anlage 2

Beispiel zur Dokumentation einer Gefährdungsbeurteilung für nicht gezielte Tätigkeit in einer
Käserei

1. Erfassung des Arbeitsbereiches

Firma: Käserei

Abteilung: Labkäsereifung
Arbeitsplatz/Bereich: Aufgabe und Abnahme der Käselaibe auf die bzw. von der Bürstenmaschine

Anzahl der Arbeitnehmer mit dem gleichen Arbeitsplatz: 3
Kurzbeschreibung der Tätigkeit:

Während der Reifung des Labkäses bildet sich auf den Käselaiben ein Schimmelrasen, der aus tech-
nologischen Gründen während der mehrwöchigen Reifung wiederholt entfernt werden muss. Hierzu
werden die Käselaibe manuell aus den Lagerregalen entnommen und auf Bürstenmaschinen aufgege-
ben bzw. nach erfolgter Reinigung abgenommen und in die Regale zurückgelegt.
Ermittlung/Beurteilung durch: Betriebsleiter Datum: XX.XX.20XX

Beigezogene Personen:
Betriebsarzt, Fachkraft für Arbeitssicherheit, Molkereiarbeiter, Betriebsrat, Laborleiter

2. Informationsbeschaffung
2.1 Informationen zum biologischen Arbeitstoff

Welche biologische Arbeitsstoffe liegen vor? Pilze der Gattungen:
Aspergillus, Mucor und Penicillium
Quelle: Fachliteratur zur Käseherstellung, eigenes
mikrobiologisches Betriebslabor.

Lfd.Nr. B= Bakterien
Pi= Pilze
V= Viren
Pa= Parasiten

Biologischer
Arbeitsstoff

Risikogruppe Übertragungsweg Bemerkungen
(z.B. toxische,
sensibilisierende
Wirkung, usw.)

1 Pi Aspergillus
sp.

1 Atemwege, Haut-
kontakt

Sensibilisierend
gem. TRGS 907
Abs. 3.1.

2 Pi Penicillium
sp.

1 Atemwege, Haut-
kontakt

Sensibilisierend
gem. TRGS 907
Abs. 3.1.

3 Pi Mucor
sp.

1 Atemwege, Haut-
kontakt

Sensibilisierend
gem, TRGS 907
Abs. 3.1.

Können bei Mischexpositionen Leitkeime
benannt werden?

Nicht zutreffend

23

2.2 Informationen zu Betriebsablauf, Arbeitsverfahren und Tätigkeit

Wie ist der Betriebsablauf und das Arbeitsver-
fahren?

Die Käselaibe werden von Hand aus den Lagerre-
galen entnommen und auf die Bürstenmaschine
aufgegeben. Nach der Reinigung erfolgt die Ab-
nahme ebenfalls von Hand.

Wo treten biologische Arbeitsstoffe auf? An der Oberfläche der Käselaibe. Im inneren der
Bürstenmaschine wobei ein Austreten in die Um-
gebungsluft durch eine Absauganlage weitestge-
hend verhindert ist.

Welche typischen Arbeitsschritte werden aus-
geführt?

Händisches Heben der Käselaibe. Hierbei Hand-
kontakt mit dem Pilzrasen, sowie Aerosolbildung

Wie ist die Dauer und der zeitliche Verlauf der
Tätigkeit?

Die Tätigkeit wird über eine 8 h Schicht durchge-
führt.

Wie lange und wie häufig ist die Exposition? Die Exposition gegenüber dem Aerosol erstreckt
sich auf die ganze Schicht. Der Hautkontakt un-
mittelbar beim Heben der Laibe beträgt ca. 4s pro
Hebevorgang, pro Schicht ca. 20 min.

Ergeben sich aus der Tätigkeit spezielle Über-
tragungswege?

Hautkontakt beim Hebevorgang, sowie Einatmen
von Aerosolen.

Liegen Expositionsdaten der Beschäftigten
vor?

2.3 Informationen über branchenspezifische Erfahrungen oder Hilfestellungen

Wie sind die Erfahrungen aus vergleichbaren
Tätigkeiten?

Keine Erkenntnisse vorhanden

Sind bei der betrachteten Tätigkeit bereits
Erkrankungen aufgetreten, wenn ja welche?

Ja, Käsewäscherlunge

Sind dem zuständigen Unfallversicherungs-
träger tätigkeitsbezogene Erkrankungsfälle
bekannt?

Ja

3. Entscheidung über die Art der Tätigkeit

Es handelt sich um eine nicht gezielte Tätigkeit, da bei der Entfernung des Bewuchses auf den
Käselaiben die mechanische Reinigung des Käses, ungeachtet der Art der anhaftenden Mikro-
organismen im Vordergrund steht.

4. Beurteilung der nicht gezielten Tätigkeit

Entsprechend der Einstufung der biologischen Arbeitsstoffe in die Risikogruppe 1 erfolgt die
Zuordnung zur entsprechenden Schutzstufe 1 der BioStoffV. Die erforderlichen Maßnahmen
finden sich im Anhang III Abs. 1 der BioStoffV (TRBA 500).
Maßnahmen aus sonstigen, besonderen TRBA sind nicht zu berücksichtigen.
Branchenbezogene Hilfestellungen durch BG, GAA/StAfA, usw. existieren nicht.

24

Toxische und sensibilisierende Wirkungen der biologischen Arbeitsstoffe (BA) sind bei den zu
treffenden Schutzmaßnahmen gesondert zu berücksichtigen.

5. Festlegung der Schutzmaßnahmen

- Einhaltung der Anforderungen der TRBA 500 „Allgemeine Hygienemaßnahmen, Mindestan-
forderungen“ (siehe Anlage)

- Einhaltung der Anforderungen aus der TRGS 540 auf Grund des sensibilisierenden Potenzi-
als

- Festlegung weitergehender Maßnahmen

Durchzuführende Maßnahmen
Maßnahme Bemerkung Umsetzen

bis
Erledigt Anforderung aus

TRBA 500 TRGS 540

Leichte Reinigbarkeit der Betriebs-
einrichtungen und -räumlichkeiten
im Arbeitsbereich

Umgesetzt X X

Maßnahmen zur Aerosolvermei-
dung/-verminderung
Wirksame Absaugung an Auf- und
Abgabestellen, die über das übliche
Maß der Raumlüftung hinausgeht

08/20XX X X

Bereitstellung von Waschgelegen-
heiten

Umgesetzt X X

Trennung von Umkleidemöglich-
keiten und Arbeitsplätzen

Umgesetzt X X

Handreinigung bei Unterbre-
chung/Beendigung der Tätigkeit

Umgesetzt X

Erstellung eines Hautschutzplanes
einschließlich der zur Verfügung-
stellung der entsprechenden
Hautschutz- und -pflegemittel

Umgesetzt X X

Trennung der Pausenräume von
Arbeitsbereichen und Aufbewah-
rung von Speisen und Getränken
außerhalb der Arbeitsbereiche

Umgesetzt X

Regelmäßige bzw. bedarfsabhän-
gige Reinigung von Arbeitskleidung
und PSA

Umgesetzt X X

Getrennte Aufbewahrung von Stra-
ßenkleidung und Arbeitskleidung/
PSA

Nicht umge-
setzt

05/20XX X X

Reinigung der Arbeitsräu-
me/Arbeitsplätze, regelmäßig,
arbeitstägig, ggf. öfter

Umgesetzt X X

Reinigung unter Vermeidung einer
Exposition gegenüber den BA

X

25

Betreten von Pausen-, Bereit-
schafts- u.ä. Räumen nicht in Ar-
beitskleidung

Nicht umge-
setzt Aushang
erstellen,
Unterweisung
durchführen

Sofort X

Geeignete Abfallbehälter für BA
bereitstellen

Umgesetzt X

Geeignetes Erste-Hilfe-Material
bereitstellen

Umgesetzt X

Verwendung geschlossener Anla-
gen

Nicht durch-
führbar

X

PSA zur Verfügung stellen Wird geprüft X X
Bauliche Trennung der Arbeitsplät-
ze

08/20XX X

Keine Rückführung der Abluft aus
den Absauganlagen

Umgesetzt X

Begrenzung der Anzahl der mit den
BA in Berührung kommenden Be-
schäftigten

Umgesetzt X

Vermeidung der Verschleppung von
BA durch Einwegausrüstung bzw.
gründliche Reinigung vor dem Ge-
brauch in anderen Betriebsberei-
chen

Umgesetzt X

Erstellen einer Betriebsanweisung 05/20XX X X
Unterweisung der Fremdarbeiter im
Betrieb

Umgesetzt X

Arbeitsmedizinische Vorsorgeun-
tersuchungen

Wird geprüft

6. Überprüfung der Schutzmaßnahmen auf Wirksamkeit

Ist die Umsetzung der Schutzmaßnahmen erfolgt ?
Ja Nein Wenn nein, Begründung

TRBA 500 X
TRGS 540 X
Beschluss
606

x

Sind erneut Erkrankungen/Beeinträchtigungen bei der Arbeit aufgetreten ?

X Wenn ja, zurück zu Punkt 5.0

26

Anlage 3

Beispiel zur Dokumentation einer Gefährdungsbeurteilung für gezielte Tätigkeiten in einem
mikrobiologischen Laboratorium

1 Allgemeine Angaben (Grundinformationen)

1.1 Name und Anschrift des Arbeitgebers

Die Gefährdungsbeurteilung wurde durchgeführt /Datum:

1.2 Allgemeine Bezeichnung der Tätigkeiten mit biologischen Arbeitsstoffen (b.A./
Projekttitel:
Kultivierung von etablierten humanen Zelllinien der Risikogruppe 2

1.3 Labor- / Projektleiter

Titel, Name, Vorname: Dr. ***
Labor-/Projektleiter von: bis:
Bemerkungen:

1.4 Bezeichnung, Lage und räumlicher Umfang des Laboratoriums

Gebäude: Räume:
Bezeichnung: Forschungsgebäude

Zellkulturlabor/Analytische
Labors

1.5 Zulassungs- / Genehmigungslage zur Durchführung der Arbeiten mit biologi-
schen Arbeitsstoffen

Werden im Labor zulassungspflichtige Arbeiten durchgeführt: ja X nein �
Wenn, ja:

Rechtsgrundlage Aktenzeichen des Bescheides/Anzeige Datum
§ 11/12 GenTG *** ***
§ 49 IfSG *** ***
§ 2 Tierseuchenerreger-VO *** ***
§ 13 BioStoffV

27

2 Informationen gemäß § 5 BioStoffV
2.1 Biologische Arbeitsstoffe

Identität der Mikroorganismen

Organismus Risikogruppe/Quelle1) Pathogenität
Risikogruppe

Übertragungsweg2)

Mensch Tier
/
/
/

Humanmaterial

Bezeichnung Infektionsstatus
bekannt

Kontaminanten Risikogruppe/
Quelle1)

ja nein
positiv negativ

 Vollblut
 Serum/Plasma
 Gewebe
 Zellen, primär
 etablierte Zelllinien* X EBV 2/ZKBS
 Sonstiges

*Bemerkung: Mensch/Maus Hybridzellen

Tiere/tierisches Material – pflanzliches Material

Bezeichnung Infektionsstatus
bekannt

Kontaminanten Risikogruppe/
Quelle1)

ja nein
positiv negativ

1) EU-Liste =EU, B-Merkblätter = BM, ZBKS-Liste = ZB, ZKBS-Stellungnahme = ZS, Eigene Einstufung = EE

2) Stich- und Schnittverletzungen = 1, aerogen = 2, Ingestion = 3, unbekannt = 4

(Hinweis: Weitere Organismen auf gesondertem Beiblatt auflisten).

Weitere Gefährdungen / Erfahrungen z.B. über sensibilisierende / toxische Wirkung der b.A.
bzw. tätigkeitsbezogene Erkrankungen?

� ja X nein � nicht bekannt

wenn ja, welche?

28

2.2 Tätigkeiten

Lfd.
Nr.

Arbeits-
bereiche
Räume

Tätigkeiten mit biologischen Arbeitsstoffen

Art Dauer Arbeitsweise Max. Ar-
beits-
volumen

1 Siehe
Seite 1

Auftauen täglich ca. 1-2 Std. geschlossen 500 ml

2 Siehe
Seite 1

Kultivieren täglich ca. 4 Std Flowbox 4000 ml

3 Siehe
Seite 1

Einfrieren täglich ca. 2 Std geschlossen 1000 ml

4 Siehe
Seite 1

Lagern täglich ca. 1 Std geschlossen 500 ml

Art der Tätigkeit nach § 2 (5) BioStoffV: X gezielt � nicht gezielt

3 Gefährdungsbeurteilung
3.1 Gefährdungsbeurteilung nach § 6 BioStoffV/TRBA 100 für gezielte Tätigkeiten

mit b.A.
3.2 Einstufung der b.A. in Risikogruppen gemäß §§ 3 und 4 BioStoffV
Risikogruppe 2

Zuordnung zu einer Schutzstufe gemäß § 6 (2) BioStoffV

� 1 X 2 � 3 � 4

Tätigkeitsbezogene Gefährdungen

Tätigkeiten
lfd. Nr.

Expositions-/Infektionsgefahr

1 Körperkontakt inkl. Schnittverletzungen
2 Einatmen bei Aerosolbildung
3 Platzen der Kryoröhrchen

Hinweis: Falls sensibilisierende oder toxische Wirkung der b.A. vorliegt, ist hierfür
eine ergänzende Gefährdungsbeurteilung durchzuführen.

Ändert sich die Gefährdung durch die toxische oder sensibilisierende Wirkung der biologi-
sche Arbeitsstoffe z.B. durch Aerosolbildung oder bestimmte Arbeitsschritte?

�ja X nein � nicht relevant

wenn ja, welche?

3.3 Gefährdungsbeurteilung nach § 7 BioStoffV (hier nicht dargestellt)

29

4 Festlegung/Nachprüfung der Schutzmaßnahmen

4.1 Schutzmaßnahmen nach § 10 i. V. m. Anhang II BioStoffV/TRBA
4.1.1 Technische Schutzmaßnahmen

Tätigkeiten lfd. Nr. Technische Schutzmaßnahmen
1 sichere Aufbewahrung des biologischen Arbeitsstoffes,

Sicherheitswerkbank,
Abgeschlossenes System:
Inaktivierungsverfahren
spezifische Desinfektionsverfahren
Verwendung von Einmalplastikartikeln

2

4.1.2 Organisatorische Schutzmaßnahmen
Zugangsbeschränkung X ja � nein
Betriebsanweisung gemäß §12 (1) BioStoffV X ja � nein
Unterweisung gemäß § 12 (2) BioStoffV X ja � nein
Hygieneplan X ja � nein
Arbeitsanweisungen gemäß § 12 (3) BioStoffV X ja � nein

Welche? Richtlinien des Handbuches für Arbeitssicherheit und Umwelt

Arbeitsmedizinische Vorsorge
Angebot X ja � nein
Immunisierungsangebot ja X nein
Pflicht ja X nein

4.1.3 Persönliche Schutzausrüstung (§ 11 BioStoffV beachten !)
Nur für diesen Raum verwendete Schutzkittel, Laborschuhe, Schutzbrille und
Arbeitshandschuhe, ggf. Atemschutz

Werden die Vorgaben der TRBA eingehalten ?

ja nein Nicht
relevant

Wenn nein, Begründung

TRBA 100 X
TRBA 105 X
TRBA 120 X
TRBA 500 X

4.2 Ergänzende Schutzmaßnahmen bei sensibilisierender oder toxischer Wirkung
der biologischen Arbeitsstoffe:

keine

30

Beteiligte Personen gemäß § 8 BioStoffV:

Fachkraft für Arbeitssicherheit: Betriebsarzt:
Sonstige Fachkundige: Betriebsrat:

Name Ort, Datum Unterschrift
Arbeitgeber
Labor-/Projektleiter

