
Gefahrstoffmanagement
im Klinikum Braunschweig

Gefahrstoff-
bericht

Rechts-
Datenbank

Gefahrstoff-
Management-

Handbuch

Gefahrstoff-
datenbank

Gefahrstoff-
Unterweisung

Kennzahlen Klinikum Braunschweig

1.440 Betten

ca. 3.730 Mitarbeiter/innen

30 Kliniken und Institute

Jahresumsatz ca. 203 Mio. €

ca. 54.000 stationäre Patienten p.a.

und ca. 80.000 ambulante Patienten p.a.

Fünf Standorte

> 900 erfasste gefährliche Arbeitsstoffe

Historische Entwicklung

Meilensteine

Aufbau eines Gefahrstoffmanagements seit 1989

Durchführung eigener Gefahrstoffmessungen seit 1991

Manuelle Anbindung des Gefahrstoffverzeichnisses an
die Materialwirtschaft seit 1995

Intranetbasiertes Gefahrstoffmanagement seit 1999

Zugriff aller berechtigten Personen und Nutzbarkeit an
allen Klinikumstandorten seit 2000

Gefahrstoffmanagementhandbuch seit 2001

E-Learning basierte Unterweisung seit 2005/2006

Erstellung von Informationsvideos für den Umgang mit
gefährlichen Arbeitsstoffen seit 2008

Gefahrstoffmanagement-Handbuch
Prozesslandkarte

Führungsprozess Kernprozess

Betriebs-
anweisungen

erstellen

Betriebs-
anweisungen

erstellen

Unterweisung
durchführen

Unterweisung
durchführen

Unterweisung
dokumentieren
Unterweisung
dokumentieren

Gefahrstoff-
Jahresbericht

erstellen

Gefahrstoff-
Jahresbericht

erstellen

U
m

g
a
n

g
m

it
 G

e
fa

h
rs

to
ff

e
n

G
e
fä

h
rd

u
n

g
sb

e
u

rt
e
il
u

n
g

Erfassungs-
matrix

bearbeiten

Erfassungs-
matrix

bearbeiten

(Mindest-)
Standard-
Abfrage

bearbeiten

(Mindest-)
Standard-
Abfrage

bearbeiten

Beurteilung und
Dokumentation

Beurteilung und
Dokumentation

Wirksamkeits-
prüfung

Wirksamkeits-
prüfung

Einkauf von
Gefahrstoffen
Einkauf von

Gefahrstoffen

SI-
Datenblätter

anfordern

SI-
Datenblätter

anfordern

Gefahrstoff-
Kennzeichnung

in SAP

Gefahrstoff-
Kennzeichnung

in SAP

Gefahrstoff-
Verzeichnis
generieren /
aktualisieren

Gefahrstoff-
Verzeichnis
generieren /
aktualisieren

G
e
fa

h
rs

to
ff

-E
in

g
a
n

g

Gesamt-
verantwortung

Gesamt-
verantwortung

RechtskatasterRechtskataster

Auskunft an
Dritte

Auskunft an
Dritte

Behördliche
Verfahren

Behördliche
Verfahren

Gefahrstoffinformationen
- Sicherheitsdatenblätter
- Betriebsanweisungen
- Managementhandbuch
- Aktuelle Messberichte
- Aktueller Gefahrstoffbericht

Personal-
wirtschaftsystem

Gefahrstoff-
verzeichnis /
Datenbank

E-Learning
Unterweisungs-

programm
Gefährdungs-

beurteilung

ZENTRALE STAMMDATEN-VERWALTUNG

kostenstellbezogene
Personaldaten

Intranet-Informationssystem

Gefahrstoffmanagement im Klinikum
Braunschweig

Umsetzung der gesetzlichen Vorgaben durch vernetzte Intranet-Anwendungen

Erfassung der
Gefahrstoffe im

Materialwirtschaft-
system

- Einkaufsdaten
- kostenstellenbezogene

Verbrauchsdaten

Rechtsdatenbank

Unterweisung durch E-Learning

- Höhere Motivation bei den Beschäftigten
- Steigerung der „Unterweisungsquote“
- Nachvollziehbare Dokumentation
- Behördenkonformität

Teambesprechung

Durchführen des
Unterweisungs-

programms durch
jeden Mitarbeiter

Einführungsgespräch:
Hinweis auf

Unterweisungs-
programm

Abschlussgespräch

MICROSOFT CORPORATION

Unterschrift

Dokumentation:
Unterschriftenliste

der Mitarbeiter

Teambesprechung

Gefahrstoffmanagement
im Klinikum Braunschweig

Fachgremien:

Medizinproduktkommission

Arzneimittelkommission

Arbeitsschutzausschuss

Umwelt- und
Hygienekommission

Ersatzstoffprüfung
und Umsetzung

Risikobewertung
Festlegung von

Maßnahmen

Betriebsleitung:

Geschäftsführer

Ärztlicher Direktor

Pflegedirektor

Fachabteilungen:

Institute

Labore

Funktionsbereiche
Beratung

Perspektiven

Fortentwicklung

Ausbau und Weiterentwicklung der bestehenden Tools

Anpassung des Managementsystems an die
gesetzliche Entwicklung (z.B. GHS)

Ergänzung von Gefahrgutinformationen im
Gefahrstoffverzeichnis

Verknüpfung zum Risikomanagement

Einführung der Digitalen Signatur

Einbindung des automatischen
Mailbenachrichtigungssystems Groupwise z.B. in
Zusammenhang mit dem Versenden von Web-
Formularen

Vielen Dank!

Für ihre Aufmerksamkeit

