


Obvestilo medijem

28. April - Svetovni dan varnosti in zdravja pri delu

»Pridružite se izgradnji kulture preprečevanja na področju varnosti in zdravja pri delu«

Leta 2003 je Mednarodna organizacija dela (MOD) 28. april razglasila za Svetovni dan varnosti in zdravja pri delu z namenom, da se spodbudi preprečevanje nezgod pri delu in poklicnih bolezni po vsem svetu. Kampanja ozaveščanja je namenjena temu, da se na mednarodnem nivoju opozori in osredotoči na nastajajoče trende na področju varnosti in zdravja pri delu ter o obsegu z delom povezanih poškodb, bolezni in smrtnih žrtev po vsem svetu. Tema letošnjega svetovnega dneva varnosti in zdravja pri delu nosi naslov: »Pridružite se izgradnji kulture preprečevanja na področju varnosti in zdravja pri delu«

Varnost in zdravje pri delu sta temeljni pravici vsakega delavca, delodajalci pa so dolžni zagotavljati varno in zdravo delo, pa kljub temu prihaja do grozljivih posledic slabega stanja varnosti in zdravja na delovnih mestih. Vsak dan se v EU pripeti 11 delovnih nezgod s smrtnim izidom, torej več kot 4.000 smrti na leto zaradi delovnih nezgod. Vsake dobre 3 minute umre en delavec zaradi poklicne bolezni, skupno torej 159.000 na leto, več kot 3 milijone delavcev na leto utрпи delovno nezgodo s težjimi posledicami, več kot 2 milijona delavcev na leto zbolijo zaradi škodljivosti na delovnem mestu.

V Sloveniji se je v letu 2014 pri delu pripetilo 9333 poškodb, ki so zahtevale več kot 3 dni bolniške odsotnosti, od tega je bilo 429 težjih in 8719 lažjih poškodb. Poleg teh poškodb je bilo še 15 kolektivnih in - žal - 23 delovnih nezgod s smrtnim izidom. V letu 2013 je zaradi poškodb pri delu umrlo 22 delavcev.


Iz grafa je razvidno, da število poškodb pri delu v zadnjih letih upada, le v letu 2014 je bil rahel porast poškodb pri delu.

Poleg poškodb pri delu so delavci v bolniškem staležu še zaradi poškodb in zastrupitev izven dela ter bolezni.

V Sloveniji je bilo v letu 2013 po podatkih Nacionalnega instituta za javno zdravje 13.150 poškodb pri delu in po podatkih Inšpektorata RS Za delo 22 delovnih nezgod s smrtnim izidom, v letu 2014 pa je bilo 23 delovnih nezgod s smrtnim izidom. Iz podatkov o razlogih za bolniško odsotnost, ki jih navaja NIJZ, je razvidno, da je bil razlog za izostanek z dela v letu 2013 15.534 primerov poškodb in zastrupitev na delu in 53.103 primerov poškodb in zastrupitev izven dela. Torej so bile poškodbe in zastrupitve vzrok za bolniško odsotnost skupaj v 68.637 primerih, kar pomeni vzrok za bolniško odsotnost kar pri 7,1% aktivnega prebivalstva v RS.

Razmerje med poškodbami in zastrupitvami na delu in poškodbami in zastrupitvami izven dela je 1 : 3,4. Iz podatkov NIJZ je razvidno, da se razmerje med poškodbami in zastrupitvami na delu in poškodbami in zastrupitvami izven dela povečuje, in sicer je bilo razmerje v letu 2010 1 : 2,5, v letu 2011 1 : 2,7 in v letu 2012 1 : 2,8. Iz navedenih podatkov je razvidno, da se število nezgod s poškodbami in zastrupitvami na delu in izven dela sicer zmanjšujejo, vendar je še vedno dokaj visok odstotek aktivnega prebivalstva podvržen poškodbam. Vse te poškodbe in zastrupitve v prvi vrsti prizadenejo poškodovance in povzročijo motnjo delovnih procesov pri delodajalcih. V Raziskavi o Upravljanju varnosti in zdravja pri delodajalcih v RS, ki jo je v letu 2013 opravila Zbornica varnosti in zdravja pri delu, vključeni v raziskavo navajajo, da so poškodbe pri delu še vedno med prvimi varnostnimi problemi pri delodajalcih, in sicer v 11 %.

Potrebno je vedeti, da so običajno delovne nezgode predvidljiva posledica naših dejanj in obnašanja pri delu. Delovne nezgode in okvare zdravja v zvezi z delom lahko preprečimo z resnično kontrolo tveganja in nevarnosti na delovnem mestu. Posledice nezgod so vedno nezaželene in pomenijo motnjo v delovnem procesu in povzročijo stroške pri posamezniku, podjetju in družbi.

Varnost in zdravje pri delu sta pomembni vrednoti za posameznika in podjetje. Zagotovitev varnega in zdravega delovnega mesta je prvi pogoj uspešnost posameznika in podjetja, saj so le zdravi zaposleni učinkoviti in prispevajo k napredku in uspehu podjetja. Varnost in zdravje pri delu sta sestavna dela konkurenčne prednosti podjetja. Vlaganje v varnost ni strošek, ampak dobra investicija, saj se lahko doseže donosnost v razmerju 12 : 1. (Vir: FACTS 77 EU OHS)

Za izboljšanje stanja na področju varnosti in zdravja pri delu je potrebno vzpostaviti učinkovit trajnostni sistem upravljanja varnosti in zdravja pri delu z močno varnostno kulturo. Raziskava o upravljanju varnosti in zdravja pri delu v RS, ki jo je opravila Zbornica varnosti in zdravja pri delu, kaže, da obravnavanje problematike varnosti in zdravja pri delu z najvišjim vodstvom pri delodajalcih v RS še ni na evropskem nivoju, saj le 31% delodajalcev mesečno obravnava varnost in zdravje pri delu. Druga vseevropska anketa ESENER 2, ki jo je izvedla Evropska


Miklošičeva cesta 38/III
1000 Ljubljana
T: 01/430 32 56


agencija za varnost in zdravje pri delu oktobra 2014 pa navaja, da varnost in zdravje pri delu v povprečju izvršni management v EU redno obravnava pri 61 delodajalcih; največ na Češkem, in sicer v 81%, in najmanj v Sloveniji, in sicer v 35%. Torej zavedanje izvršnega managementa o tem, da je upravljanje varnosti in zdravja pri delu element trajne poslovne uspešnosti, še ni na ustreznem nivoju. Z varnostnimi kampanjami želimo vzpodbuditi vse akterje varnosti in zdravja pri delu, da postane zagotavljanje varnosti in zdravja pri delu glavna in prednostna naloga. Vsaka delovna nezgoda je ena preveč. Doseči končni cilj nič nezgod, nič poklicnih bolezni, nič zdravstvenih okvar je možno le s spremembo varnostne kulture, vodenja in sodelovanje vseh zaposlenih.

Varnostno kulturo v podjetjih tvorijo naslednji bistveni elementi: zaveza in podpora vodstva, jasna vizija varnosti in zdravja pri delu, upravljanje varnosti in zdravja pri delu kot prednostna naloga, varnost in zdravje pri delu kot vrednota, jasna opredelitev odgovornosti, kompetence zaposlenih na področju varnosti in zdravja pri delu, varnost in zdravje pri delu mora biti vključena v vse procese, vključenost vseh vpletenih v delovni proces (pobude zaposlenih, odgovornost, soodločanje,...), obravnava problematike na vseh sestankih, vsi nevarni pojavi in nezgode so temeljito raziskani, ugotovljene pomanjkljivosti se nemudoma odpravijo, ponovljivost nevarnih pojavov je nedopustna, zgled vodij je pomemben element izgradnje varnostne kulture, spremljanje in merjenje učinkovitosti.

Dobra varnostna kultura je delovno okolje, kjer vsi zaposleni deležni visoke varnostne etike. Dobra varnostna kultura zmanjšuje tveganja in povečuje zanesljivost poslovnega procesa in zagotavlja posamezniku kakovostno življenje. Zmanjševanje tveganja nezgod pri delu je eno izmed glavnih dejavnikov za izboljšanje kakovosti življenja. Varnostna kultura pomeni, da se vsi vpleteni v poslovni proces zavedamo vsake podrobnosti, ki lahko vpliva na varnost. Novi tehnološki procesi predstavljajo običajno višjo raven tehnične varnosti, vendar hkrati prinašajo nove obremenitve in spremembo pogojev dela. Zato je tem obremenitvam in pogojem dela potrebno prilagoditi varnostno kulturo v sistemu upravljanja varnosti in zdravja pri delu. Varnostna kultura torej ne more biti postavljena enkrat za vselej, ampak je proces, ki ga je potrebno nenehno nadgrajevati. Varnostna kultura mora biti stalnica, ki zagotavlja doseganje dolgoročnih strateških ciljev s pomočjo lojalnih, motiviranih posameznikov, ki se lahko identificirajo s cilji in vrednotami sistema. Krepitev varnostne kulture je več kot odstranitev nevarnosti, vzpostavljanje pravil in postopkov, gre za spremembo vedenja in obnašanja pri delu. Na ta način izboljšana varnost in zdravje pomeni trajno izboljševanje poslovne uspešnosti, zmanjševanje nevarnih pojavov, zmanjševanje nezgod, bolezni povezanih z delom, manj bolniškega staleža, fluktuacije, ipd..

Torej »Pridružite se izgradnji kulture preprečevanja na področju varnosti in zdravja pri delu«

» Varnost je odgovornost in pot življenja je.«

Janez Fabijan

Predsednik Zbornice Varnosti in zdravja pri delu