

PROGRAM WIELOLETNI
pn
etap I, okres realizacji 2008-2010
Część B: Program realizacji projektów badawczych rozwojowych

Numer projektu 1.R.15

Ocena obciążenia mięśniowo-szkieletowego wynikającego z obciążenia
psychicznego związanego z wykonywaniem prac związanych
z czuwaniem i odpowiedzialnością

WYKONAWCA: Politechnika Warszawska, Wydział Transportu

KOORDYNATOR PROJEKTU: Centralny Instytut Ochrony Pracy - Państwowy Instytut
Badawczy www.ciop.pl

Kierownik projektu: dr hab. inż. Iwona Grabarek : _____

Wykonawcy:

Cel zadania badawczego:

Zadania badawcze:

-

-

-

Opis planowanych efektów:

Informacja o powiązaniu zadania z regionalną strategią innowacyjną, krajowymi programami ramowymi: