

■ Стажування на Миколаївському
глиноземному заводі

■ Тенденції у сфері підготовки
фахівців з ОП

НАУКОВО-ВИРОБНИЧИЙ ЖУРНАЛ

ОХОРОНА ПРАЦІ

№ 12/2015

індекс 74377

**Перша
КОЛЕГІЯ
Держпраці**

www.ohoronapraci.kiev.ua

БЕЗПЕКА ПОНАД УСЕ!

АВЦЕНТР

ДНІПРОПЕТРОВСЬК • ДОНЕЦЬК • ЗАПОРІЖЖЯ • КИЇВ • КРИВИЙ РІГ • ЛЬВІВ • ХАРКІВ

+380 44 230-87-07

[WWW.AVCENTR.COM.UA](http://www.avcentr.com.ua)

ЗАСОБИ ІНДИВІДУАЛЬНОГО ЗАХИСТУ

ВОСТОК СЕРВИС

ТОВ «Восток-Сервіс»

Сайт: ukrvostok.prom.ua

Київ: 0(44) 422-95-30
Харків: 0(44) 766-72-91

Дніпропетровськ: 0(562) 36-68-86
Кривий Ріг: 0(56) 409-67-31

ВІТАЄМО З НОВИМ 2016 РОКОМ!

**ТРИВАЄ ПЕРЕДПЛАТА НА ЖУРНАЛ
«ОХОРОНА ПРАЦІ» на 2016 рік**

ЧЕРЕЗ:

поштові відділення «Укрпошти»

редакцію за тел./факс:

(044) 559-19-51, 558-74-27

E-mail: peredplata.op@gmail.com

регіональні передплатні агентства

**УКРАЇНСЬКОЮ МОВОЮ - 74377
РОСІЙСЬКОЮ МОВОЮ - 74378**

Читайте в журналі та додатку

«На допомогу спеціалісту з охорони праці»:

- сучасні підходи до СУОП;
- євроінтеграційні процеси;
- практичні поради фахівців;
- зразки організаційно-розпорядчих документів з охорони праці та багато іншого.

Шановні читачі!

Наприкінці листопада відбулася знакова й дуже очікувана подія — перше засідання колегії Державної служби України з питань праці, що засвідчило завершення в цілому основних організаційних заходів щодо утворення наглядового органу. Засідання пройшло в рамках щорічного Міжнародного промислового форуму і, зокрема, виставки «Безпека виробництва», яка входила до його програми. Це, у свою чергу, символічно продемонструвало єдність та спільні цілі Держпраці як представника держави та роботодавців щодо створення гідних умов праці в Україні з дотриманням гарантованих Конституцією трудових прав найманих працівників, у тому числі на безпечні та здорові умови праці.

Проведення колегії на належному представницькому рівні було забезпечено участю керівництва Міністерства соціальної політики, центрального апарату Держпраці, а також соціальних партнерів: представників федерацій роботодавців та профспілок, наукових установ, місцевих органів влади, громадськості тощо. Учасники відзначили бездоганну організацію заходу: вдалий вибір часу та місця його проведення, можливість відвідати виставковий зал і поспілкуватися в неформальній обстановці.

Перша колегія в сучасних умовах виконала свою місію: згуртувала переважну більшість учасників для досягнення визначених цілей та завдань. І ще раз продемонструвала, що ведення соціального діалогу в Україні є невід'ємною складовою державотворення, перебудови всього суспільства з огляду на кращі європейські та світові демократичні традиції. Сьогодні цей соціальний діалог, зокрема у сфері діяльності Держпраці, реалізується достатньо ефективно. Принаймні всі його учасники мають змогу озвучити свої позиції та бути почутими, а також знайти спільне рішення з метою подолання тієї чи іншої проблеми.

На колегії було озвучено важливу для сфери охорони праці інформацію про те, що законопроект про продовження дії мораторію на перевірки підприємств до кінця 2016 року розглянуто у першому читанні. Водночас до парламенту передані ініційовані Держпраці пропозиції про виключення служби з переліку державних органів, яким заборонено здійснювати перевірки. Таку позицію активно підтримують профспілки, оскільки не вважають службу контролюючим органом: головне її завдання — забезпечення дотримання прав працівників, а не контроль за тими чи іншими аспектами діяльності підприємств. Це значить, що основну функцію Держпраці можна кваліфікувати як правоохоронну. До речі, керівництво служби має намір в ході продовження реформування відійти від суто інспекторських функцій і стати сервісною службою для роботодавців. Зі свого боку роботодавці категорично проти перевірок бізнесу будь-якими наглядовими органами. Вони вважають, що Україна зможе вийти з кризи тільки за умови невтручання влади у діяльність підприємств.

І наприкінці ще одна новина з парламенту: у грудні в комітетах ВР розпочалася активна робота над доопрацюванням прийнятого у першому читанні проекту Трудового кодексу України. У ньому окрема сьома книга присвячена функціям інспекторів праці, які виписані з урахуванням вимог конвенцій Міжнародної організації праці. Наразі роботодавці вже оголосили про намір серйозно «попрацювати» над повноваженнями Держпраці — звичайно, у бік їх звуження.

Що ж, час покаже, кого з соціальних партнерів почують у стінах українського парламенту.

Головний редактор журналу «Охорона праці» **Дмитро Матвійчук**

Інструкція з використання фільтрів для захисту від газів і парів

1. Перед початком роботи в забрудненій зоні переконайтеся, що обраний фільтр захищає від наявних шкідливих речовин, які присутні в робочій зоні.

2. Огляньте корпус фільтра на наявність будь-яких пошкоджень або інших слідів некоректного зберігання і транспортування.

3. Після використання фільтр слід зберігати у відповідній упаковці поза зоною забруднення, щоб запобігти пасивній адсорбції шкідливих речовин, яка може призвести до зменшення терміну придатності фільтрів.

4. Критерій заміни фільтра — виникнення у підмасочному просторі запахів шкідливих речовин, яких раніше не було.

5. Для збільшення терміну служби протигазових фільтрів використовуйте їх в комбінації з протиаерозольними передфільтрами. Критерієм заміни протиаерозольного передфільтра є збільшення опору вдиху.

6. Заміну фільтрів слід проводити попарно.

7. Дотримуйтесь дати кінцевого використання фільтрів.

8. Для утилізації фільтрів зверніться до вашого інженера з охорони праці та екологічної безпеки.

Хто «підірве» законодавство?

Федерація роботодавців гірників України (ФРГУ) ініціювала проведення наради з питань удосконалення законодавства у сфері поводження з вибуховими матеріалами промислового призначення. Участь у нараді взяли голова Державної служби України з питань праці Роман Чернега, голова ФРГУ Сергій Сторчак, керівники провідних підприємств, що здійснюють гірничі та вибухові роботи.

На нараді йшлося про перешкоди на шляху розвитку галузі, що виникли у зв'язку з неврегульованістю чинного законодавства. Зокрема, розглядалося питання про подвійне трактування норми, що саме вважається початком вибухових робіт і, відповідно, вимагає погодження з контролюючими органами: кожний окремих вибух чи серія вибухів, що передують безпосередньому видобуванню гірничої маси. Крім того, має місце неоднозначне трактування норм Правил безпеки під час поводження з вибуховими матеріалами промислового призначення (далі — Правила).

Усе це, разом узятє, призвело до колапсу: через неможливість виконання вибухових робіт гірничорудні підприємства простоюють, у свою чергу «вибухові» підприємства не можуть отримати дозволи на здійснення своєї діяльності.

У ході наради було підготовлено проект рішення, в якому запропоновано заходи щодо врегулювання ситуації, що склалася. Зокрема, необхідно:

❑ чітко регламентувати процедуру реєстрації письмового повідомлення про наміри розпочати виконання вибухових робіт на об'єкті;

❑ переглянути Правила з урахуванням зауважень і пропозицій, що надійшли від профільних підприємств;

❑ доопрацювати, враховуючи пропозиції від бізнесу, проект Переліку вибухових матеріалів, допущених до постійного виробництва, розроблений Держпраці;

❑ внести на розгляд Кабінету Міністрів України законодавчі пропозиції щодо усунення невідповідності законів «Про поводження з вибуховими матеріалами промислового призначення» та «Про ліцензування певних видів господарської діяльності» в частині визначення органа, уповноваженого затверджувати переліки вибухових матеріалів;

❑ врегулювати питання щодо порядку анулювання дозволів на виконання робіт підвищеної небезпеки, зокрема робити це з урахуванням п. 7 ст. 4-1 Закону України «Про дозвільну систему у сфері господарської діяльності»;

❑ створити при Держпраці Міжвідомчу раду з вибухової справи, на кшталт тієї, що діяла раніше за сприяння Держгірпромнагляду.

Людмила Солодчук

Криза навчанню не завада

Незважаючи на економічну кризу, Федерація профспілок України системно працює над підвищенням рівня знань та практичних навичок фахівців, які опікуються питаннями охорони праці. Так, у листопаді ФПУ провела двотижневе навчання технічних інспекторів праці та представників профспілкових організацій на базі Академії праці, соціальних відносин та туризму ФПУ. Під час занять розглядалися та обговорювалися питання, що стосуються нормативної бази та законодавчих ініціатив, вивчалися особливості здійснення громадського контролю, відбувалося ознайомлення з європейськими директивами і міжнародними стандартами у сфері безпеки та гігієни праці, з досвідом країн Європи з їх впровадження тощо.

Як відомо, у більшості розвинених країн законодавство зобов'язує роботодавців оцінювати й управляти ризиками. Вимірювати та контролювати рівень безпеки на робочому місці дає змогу проста й доступна система Елмері. Учасники навчання відвідали Державну акціонерну холдингову компанію «Артем» у Києві, ознайомилися з роботою служби охорони праці цього уні-

кального підприємства, побували в його музеї, а також провели практичні заняття, на яких випробували систему Елмері в реальних виробничих умовах. Зокрема, у кількох підрозділах вони оцінили рівень безпеки устаткування, гігієни праці персоналу, ергономічність робочих місць, забезпечення засобами пожежогасіння, інші показники та вивели індекс Елмері. У такому незалежному оцінюванні з боку представників громадського контролю зацікавлено й саме підприємство, оскільки має можливість оперативно усунути недоліки.

На думку головного технічного інспектора праці Запорізької обласної Ради профспілок Миколи Чоса, справжня цінність навчання в тому і полягає, що дає змогу не лише розширити діапазон знань, але й на практиці застосувати нові техніки, дізнатися про те, в якому напрямі реформується система охорони праці, поспілкуватися

з колегами, обмінятися досвідом і сучасними практиками.

Цікавою й актуальною програму навчання ФПУ вважає також голова профкому ДП «Харківське агрегатне конструкторське бюро» Сергій Гордієнко. Зокрема, він відзначив тему впровадження систем менеджменту якості, а також гігієни та безпеки праці та їх сертифікації на відповідність вимогам міжнародних стандартів. Зараз підприємства шукають нові ринки збуту, налагоджують зв'язки з європейськими партнерами. Тож така інформація є своєчасною і корисною.

Олександр Фандєєв

Зміст

13

46

№12 (258)/2015
ОХОРОНА ПРАЦІ

Науково-виробничий щомісячний журнал

Видається з липня 1994 р. Перереєстрований 19.06.95 р.
Свідоцтво КВ № 1496

Засновники: Державний комітет України з промислової безпеки, охорони праці та гірничого нагляду; трудовий колектив редакції журналу «Охорона праці»

На першій сторінці обкладинки фото Олександра Фандєєва

Редакційна колегія

Матвійчук Дмитро Лаврентійович – головний редактор журналу «Охорона праці»

Больман Георгій Олександрович – заступник виконавчого директора Асоціації незалежних експертів України «Укрексперт»

Деньгін Анатолій Петрович – директор ННДПБООП, канд. техн. наук

Зіміна Олена Спиридонівна – Державна інспекція ядерного регулювання України

Костриця Василь Іванович – Національний координатор (06.1996–02.2013) МОП в Україні

Лисюк Микола Олександрович – заступник директора з наукової роботи ННДПБООП, канд. техн. наук

Мірошніченко Олексій Валентинович – виконавчий віце-президент Конфедерації роботодавців України

Савчук Сергій Петрович – національний координатор Міжнародної організації праці в Україні

Українець Сергій Якович – заступник Голови Федерації профспілок України

Цопа Віталій Андрійович – докт. техн. наук, професор, міжнародний експерт і аудитор систем менеджменту ISO 9001, 14001, 50001 і OHSAS 18001

Чернюк Володимир Іванович – заступник директора з наукової роботи Інституту медицини праці АМН України, докт. мед. наук

■ Управління охороною праці

Людмила Солодчук, Олександр Фандєєв
Перше засідання колегії Держпраці 6
Про першочергові питання, що розглядалися на засіданні колегії Держпраці

Тетяна Сененко
«І чужому навчайтесь, й свого не цурайтесь» 8
Інтерв'ю з головою Держпраці Р. Чернегою за підсумками участі делегації України в міжнародному форумі з безпеки, що пройшов у м. Дюссельдорфі

Вадим Кобець
Які фахівці з охорони праці потрібні країні 10
Тенденції у сфері підготовки в Україні спеціалістів з охорони праці

Олександр Войналович, Тамара Білько
Формуємо працезахоронний світогляд 13
Підходи до організації самостійної та позааудиторної роботи студентів під час вивчення дисциплін комплексу «Охорона праці»

Олена Шароватова
Особлива увага – прикладним знанням 16
У статті розглянуто, за якими стандартами готують сьогодні молодих спеціалістів, якими необхідними знаннями та вміннями їх озброюють

Наталія Чумакова
НПАОП-2015 18
Про НПАОП, які набули чинності у 2015 році, та про перспективи цього напрямку діяльності Держпраці протягом наступних трьох років

Олександр Лисенко
OHSAS 18001: крок за кроком 20
У статті йдеться про етапи сертифікації впровадженної на підприємстві системи менеджменту професійної безпеки і здоров'я

Олеся Цибульська
Роби, як написано. Пиши, як робиш 24
Автор розглядає питання формування документації з охорони праці на підприємстві та управління нею згідно з вимогами міжнародних стандартів серії ISO 30300

Академія менеджменту – крок у майбутнє 27
Про новий проект журналу «Охорона праці», який допоможе підприємствам поліпшити системи менеджменту ОП та освоїти сучасні методи управління ризиками

Олег Моїсеєнко

Про що свідчить Журнал

Про вузькі місця першого ступеня оперативного контролю в системі управління охороною праці

28

Сергій Колесник

Хто що вмів, то і діє

Досвід організації стажування у ТОВ «Миколаївський глиноземний завод»

30

Олег Моїсеєнко

Перші в Європі, перші в Україні, перші в галузі!

Про деякі особливості організації охорони праці в ПРАТ з П «Дніпропетровський олійноекстракційний завод»

34

■ Безпека праці

Володимир Потебешко

Установи основну причину нещасного випадку

Журнал продовжує навчальний практикум, який допоможе фахівцям з ОП правильно встановлювати причини травмування працівників та оформлювати акт про нещасний випадок на виробництві

36

Микола Лисюк

Уроки державної мови: як назвати, щоб не помилитися

Про доцільність уживання в українській працезохоронній термінології деяких термінів і понять

38

Володимир Троїцький, Михайло Карманов, Ігор Шевченко

Майбутнє неруйнівного контролю

Про тенденції на ринку послуг неруйнівного контролю (НК) та нові прогресивні технології НК для об'єктів підвищеної небезпеки

40

■ Медицина праці

Діана Тімошина, Лілія Краснокутська, Інна Луб'янова

Отруєння ртуттю

У статті йдеться про види та ознаки ртутних інтоксикацій, а також про надання медичної допомоги потерпілим

46

■ Соціальний захист

Людмила Солодчук

Страшна статистика СНІДу

Про можливість продовження проекту МОП щодо профілактики ВІЛ/СНІДу на робочих місцях та ВІЛ-статистику

50

■ Безпека життєдіяльності

Микола Громов

Академія пропонує

Основні теми круглого столу «Актуальні питання безпеки на транспорті та шляхи їх вирішення»

51

Сергій Колесник

Небезпечний ТАРАрам

Автор порушує питання про те, як не слід чинити з хімічними відходами на «нехімічних» підприємствах

52

■ На допомогу спеціалісту з охорони праці

Службі охорони праці невеликого підприємства

Методика з формування документації системи управління охороною праці та її заповнення

52

Читайте в наступному номері:

Про реєстр профзахворювань

Допуск сторонніх організацій на територію підприємства: досвід ПАТ «Укртелеком»

ЧИТАЙТЕ НАС НА
www.facebook.com/1415021262063604

facebook

Редакція журналу

Прймальня (044) 558-74-11
02100, Київ-100, вул. Попудренка, 10/1.
ДП «Редакція журналу «Охорона праці»

Теличко Костянтин Едуардович (044) 296-05-69
перший заступник головного редактора, канд. техн. наук

Солодчук Людмила Миколаївна (044) 558-74-18
заступник головного редактора

Дизайн Борецька Ганна, Турчанова Алла

Реклама (044) 296-05-65, 296-82-56

Відділ реалізації та маркетингу (044) 559-19-51

Поліграфічні послуги (044) 559-62-79

mail@ohoronapraci.kiev.ua www.ohoronapraci.kiev.ua

Власні кореспонденти:

Луганська, Сумська, Харківська та Чернігівська обл. –
Кобець Вадим Володимирович (057) 397-16-77

Автономна Республіка Крим, Вінницька, Миколаївська, Кіровоградська, Одеська, Херсонська та Черкаська обл. –

Колесник Сергій Анатолійович (051) 632-23-29

Донецька, Дніпропетровська, Запорізька та

Полтавська обл. –

Моїсеєнко Олег Васильович (097) 694-01-21

Волинська, Івано-Франківська, Житомирська, Закарпатська, Київська та м. Київ, Львівська, Рівненська, Тернопільська, Хмельницька, Чернівецька обл. –
Фандеев Олександр Іванович (044) 296-01-73

Точка зору редакції не завжди збігається з думкою авторів матеріалів. Відповідальність за достовірність фактів, цитат, власних імен, географічних назв та інших відомостей несуть автори публікацій. Рукописи не рецензуються. За достовірність реклами несе відповідальність рекламодавець.

Підписано до друку 02.12.2015. Формат 60x84/8.
Папір – крейдований глянцева. Друк – офсетний.
Ум. друк. арк. – 14.02. Наклад 4 767. Зам. № 1551.
Надруковано в друкарні ТОВ «Інтерекспресдрук».

03680, Київ, вул. Сим'ї Сосніних, 3.
Журнал видається українською та російською мовами.
Загальний наклад – 6 961 прим.
Редакція журналу «Охорона праці» – колективний член Європейської асоціації з безпеки.

© ОХОРОНА ПРАЦІ
Передплатний індекс 74377
Передплатна ціна – 97 грн 85 коп.

ПЕРШЕ ЗАСІДАННЯ

Погашення заборгованості підприємств із заробітної плати, боротьба з нелегальною зайнятістю та дотримання трудових прав учасників АТО – такі першочергові завдання поставив перед Державною службою України з питань праці міністр соціальної політики Павло Розенко.

Відкриваючи засідання колегії Держпраці, яке відбулося 26 листопада, Павло Розенко відзначив успішне завершення першого етапу реформи зі створення інтегрованої інспекції праці та повідомив, що наразі розглядається питання про надання європейськими інституціями технічної допомоги для подальшого вдосконалення Служби. Щоб вона стала справді сервісною: надавала кваліфіковану допомогу роботодавцям та відстоювала трудові права громадян.

В цьому контексті найактуальнішим на сьогодні є питання погашення заборгованості з зарплати, яка складає близько двох мільярдів гривень. Для вирішення проблеми, вважає П. Розенко, необхідно налагодити тісну співпрацю з обласними державними адміністраціями, особливо з тими, де з початку року відбулося значне зростання заборгованості – це Одеська, Тернопільська, Волинська, Дніпропетровська області та ін.

За словами голови Держпраці Романа Чернеги, з початку 2015 р. державними інспекторами з питань праці перевірено 222 підприємства-боржника із виплати заробітної плати. До адміністративної відповідальності притягнуто 125 посадових осіб. На вимогу Держпраці вже погашено заборгованість на суму 91 млн грн. Тобто повністю чи частково підприємства розрахувалися з 17 000 працівників, а держбюджет отримав 13 млн грн додаткових надходжень.

Значна увага приділяється Службою відновленню порушених прав учасників АТО. За 10 місяців 2015 р. до Держпраці та її територіальних органів надійшло 195 письмових звернень від громадян, де вказувалося на такі порушення. Всі ці звернення розглянуто згідно зі встановленими термінами, надано відповідні роз'яснення та консультації. За словами Р. Чернеги, в основному з роботодавцями вдається оперативно вирішувати питання відновлення на роботі цієї категорії працівників.

Щодо питань охорони праці, голова Служби зазначив, що високий рівень виробничого травматизму, як і раніше, спостерігається в будівництві, сільському господарстві, вугільній та енергетичній галузях, в соціально-культурній сфері (зокрема, внаслідок ДТП). Аналіз причин нещасних випадків свідчить, що їх найбільша кількість сталася з організаційних причин – травмовано 1955 працівників, або 64% від загальної кількості травмованих. У тому числі в результаті нещасних випадків зі смертельними наслідками загинуло 174 працівники, або 63% від загальної кількості загиблих.

З огляду на це Держпраці, по-перше, буде наполягати на своєму виключенні

КОЛЕГІЇ ДЕРЖПРАЦІ

з переліку наглядових органів, на які поширюється дія мораторію на перевірки підприємств. І по-друге, у зв'язку з тим, що штат інспекторів праці малочисельний і перевірки може бути охоплено не більше 1% піднаглядних об'єктів, пріоритет наглядової служби буде віддано тим підприємствам, де питанням охорони праці не приділяють належної уваги та де виконуються роботи підвищеної небезпеки.

НА ФОРУМІ ЗАВЖДИ Є МІСЦЕ ДЛЯ БЕЗПЕКИ

До речі, перша колегія Держпраці відбулася в рамках Міжнародного промислового форуму – 2015, який зібрав під своїм дахом безліч тематичних виставок: металообробка, промислові технології й устаткування, зварювання, промислова автоматизація та ін. Цю групу експозицій неможливо уявити без виставки «Безпека виробництва». Адже там, де виробництво, ризики і люди, обов'язково є охорона праці.

У нинішньому році участь у виставці також взяли Державна служба України з питань праці, експертнотехнічні центри Держпраці (ЕТЦ), спеціалізовані видання, що працюють у сфері охорони праці, у тому числі журнал «Охорона праці», а також навчально-виробничий центр «Професійна безпека». Свої експозиції мали й виробники: ТОВ «Вишневецька взуттєва фабрика»; KROK™ – вітчизняний виробник засобів індивідуального та колективного захисту для промислових альпіністів і арбористів (лісівників), пожежних, рятувальників; компанія OZON – розробник і виробник спецодягу, спецвзуття, захисних окулярів, робочих рукавичок; компанія БІКО з її найширшим асортиментом ЗІЗ; компанія IDEL, яка представила приладдя, аксесуари та засоби захисту для безпечного виконання зварювальних робіт, та ін.

Відвідувачі не залишали поза увагою жоден експонат виставки. Стенд Держпраці прикрасила демонстрація відеороликів, у яких розповідається про діяльність ЕТЦ та Національного науково-дослідного інституту промислової безпеки та охорони праці. Зокрема, було представлено останні актуальні розробки інституту: систему дистанційного навчання та реєстр баштових кранів.

Людмила Солодчук, Олександр Фандєєв

КОМЕНТАРІ

Павло Розенко, міністр соціальної політики:

– Дуже приємно, що починає реалізовуватись ідеологія, про яку ми говорили останні десять років, щодо створення в Україні об'єднаної інспекції праці. Ми на фінішній прямій у формуванні Держпраці. Але це не означає, що реформа на цьому закінчується. Нам ще дуже багато треба зробити, щоб нова служба стала справді європейською та працювала у чіткій відповідності до конвенцій Міжнародної організації праці.

Олексій Мірошніченко, заступник голови Ради Федерації роботодавців України:

– Скільки б ви не ночували на підприємствах (інспектори праці), заборгованість із зарплат меншою не стане. Бо вона залежить від стану економіки. Поки підприємствам не буде повертатися податок на додану вартість, поки буде переплачуватися податок на прибуток, не буде зменшено навантаження на фонд оплати праці, заборгованість скорочуватися не буде. Тому не треба прив'язувати кількість перевірок до зменшення заборгованості із зарплати. Давайте будемо реалістами, це економічний чинник. Ми будемо наполягати на продовженні мораторію на перевірки бізнесу.

Сергій Українець, заступник голови Федерації профспілок України:

– Кожна третя людина працює без оформлення трудового договору, кожна гривня зарплати йде мимо каси, і держава не отримує ні копійки. Ці нелегальні грошові потоки втрачаються, а інспекторів праці на підприємство не допускають. Треба, щоб кожен інспектор мав можливість повноцінно і достойно виконувати своє завдання – здійснювати державний нагляд і контроль за дотриманням трудового законодавства з дотриманням міжнародних конвенцій. Служба випадково потрапила під обмеження державного нагляду, треба вивести її з-під дії мораторію.

Михайло Волинець, голова Конфедерації вільних профспілок України:

– Очікуємо на зміни до законодавства про державну службу в частині збільшення заробітної плати інспекторам праці. Як люди можуть виконувати функції при таких заробітних платах? Багатьох хороших працівників через це втратили. Наші контролюючі органи повинні почувати себе достойно, бути захищеними, щоб не залежати від усяких чинників. Вони також не зможуть відстоювати права найманих працівників без соціального діалогу. Його треба посилити.

Роман Чернега, голова Державної служби України з питань праці.

Про соціальний діалог: «У нас завжди плідне спілкування, незалежно від того, про що йдеться». *Про мораторій:* «Міжнародне бюро праці, до якого зверталися профспілки, чітко відповіло, що мораторій на перевірки порушує права громадян і конвенції МОП».

«І чужому наuczайтесь, й свого не цурайтесь»

Україна довгий час, як це не прикро визнавати, паспа задніх у впровадженні нових технологій, у тому числі й у сфері безпеки праці. Якщо називати речі своїми іменами, ми залишаємося в аутсайдерах і зараз. Однак ми це визнаємо, а отже, бачимо проблеми, тому зможемо їх вирішити.

Надію в те, що виправити ситуацію, що склалася, ми все ж зможемо, вселяють люди. Молоді, амбітні, які знають, чого прагнуть, і позиціонують себе частиною механізму держави. Люди, які вишукують найкращі світові практики й намагаються впроваджувати їх у своїй країні, щоб вивести її на якісно новий рівень розвитку. Колектив Державної служби України з питань праці складається саме з таких людей на чолі з головою Романом Тарасовичем Чернегою. У пошуках сучасних практик голова Держпраці 27–30 жовтня відвідав Міжнародну спеціалізовану виставку з безпеки та охорони праці «А+А 2015», а також 34-й Міжнародний конгрес з питань безпечної

життєдіяльності та виробничої медицини в м. Дюссельдорфі (Німеччина).

— Романе Тарасовичу, які у Вас враження від поїздки? Які висновки зроблено за підсумками участі делегації України в міжнародному форумі?

— Поїздка з точки зору отриманої інформації щодо того, наскільки велика увага приділяється питанням збереження життя та здоров'я працівників на виробництві, унікальна. У зарубіжних країнах основні зусилля спрямовані на убезпечення працівників на робочих місцях: надзвичайна увага приділяється удосконаленню виробничих потужностей та моніторингу їх роботи, удосконаленню

планів запобігання аварійним ситуаціям тощо.

Особисто для себе я зробив висновок, що в питаннях забезпечення працівників засобами індивідуального захисту світ дійсно просувається семи-мільними кроками. Здійснюється також контроль за виробничими ризиками, а ризик-орієнтований підхід, тему якого в Україні ми піднімаємо лише останні кілька років, на зарубіжних підприємствах насправді вже давно впроваджений.

— Що зацікавило Вас найбільше і на що звернули особливу увагу?

— Головним завданням роботодавців у Європі є забезпечення стабільного психологічного стану працівників на робочому місці. Роботодавець повинен відстежувати стан працівника з моменту, коли той лише переступає поріг підприємства. Для цього поки не використовують спеціальних електронних датчиків, хоча, переконаний, у недалекому майбутньому це стане можливим, але створюються додаткові служби, які з'ясовують, чи все гаразд з працівником. У разі виявлення якихось відхилень від норми з такою людиною працює психолог, який має усунути проблему. Уявіть, якщо працівник відволікається, виконуючи, наприклад, роботи на висоті чи в шахті, чи будь-які інші роботи з підвищеною небезпекою — це може призвести до непоправних наслідків. Отож, враховуючи сьгоднішні реалії, в Україні

також потрібно впроваджувати таку практику.

— Хто з вітчизняних виробників ЗІЗ був представлений на виставці?

— На жаль, Україна не представила жодного експонату, ми не мали свого стенда, але я сподіваюся, що в майбутньому ми такої нагоди не втратимо. Я б дуже хотів, щоб наша країна була представлена на подібних заходах.

— Ви відчули конструктивну підтримку з боку зарубіжних колег?

— Так, фундамент закладено. Ми мали можливість поспілкуватися, зокрема, з колегами з Кореї, які очолюють корейську агенцію з безпеки та гігієни праці у виробничому середовищі. Обмінялися з ними контактами й домовилися, що будемо підтримувати ділові стосунки в такому ж форматі, як і з колегами з європейської агенції, та розглядати питання інформаційної підтримки, розробки практичних методик, посібників, що стосуються безпеки виробничого середовища, тощо.

Незалежно від кількості зібраних контактів, дуже важливо було на власні очі переконаватися, яка увага приділяється питанням охорони праці, на якому високому рівні розвивається ця сфера. Усе це ми розглядатимемо з представниками вітчизняних роботодавців та профспілок, адже такі заходи дають не лише поживу для роздумів: які практики ми маємо реалізовувати в нашій країні, які з них першорядні тощо, а й поштовх до дії. В Україні існує велика кількість проблем, пов'язаних з технічними аспектами захисту працівників. Ми повинні працювати над створенням таких умов праці, які б запобігали нещасним випадкам, а та-

кож над терміновим впровадженням ризик-орієнтованого підходу на наших підприємствах, і на цьому я вже неодноразово наголошував. До речі, ми пропонуємо включити це питання до нового Трудового кодексу.

Подібний досвід уже втілено в житті на великих вітчизняних підприємствах. Такі компанії, у яких працюють тисячі людей та які є гравцями на міжнародній бізнесовій арені, змушені впроваджувати згаданий підхід, адже цього вимагають європейські директиви. Тим більше що з 1 січня 2016 року запроваджується зона вільної торгівлі між Україною та ЄС. До того ж в окремому пункті технічних вимог до товару міститься питання щодо того, як саме забезпечується виробництво цього товару, для того щоб не постраждав ані виробник, ані споживач. Безумовно, ця поїздка є стимулом і для нашої служби — ми будемо пояснювати керівникам бізнесу, що впровадження європейських норм у сфері безпеки праці вкрай необхідне.

— Чи можна говорити про зацікавленість з боку організаторів та учасників виставки українським ринком, орієнтованим на сферу безпеки праці?

— Досвід спілкування з європейськими колегами свідчить, що вони зацікавлені в тому, щоб Україна розвивалась, адже наш ринок величезний. Вітчизняні товари можуть бути конкурентоспроможними на рівні з європейськими, і вже налагоджено певні торговельні відносини. Оскільки наша країна стає частиною міжнародного торговельного простору, то, безумовно, зарубіжні партнери зацікавлені, щоб українські товари відповідали світовим стандартам. І Україна готова взяти на себе ці зобов'язання та впроваджувати необхідні директиви. Наші колеги з Міністерства економічного розвитку і торгівлі підтверджують, що міжнародні донори, у тому числі європейські, готові надавати технічну та фінансову допомогу для поліпшення умов виробництва українських товарів. Йдеться, зокрема, і про впровадження ризик-орієнтованих підходів, і це не може не радувати.

— Розкажіть, будь ласка, детальніше про конгрес з питань безпечної життєдіяльності та виробничої медицини. Які питання обговорювалися? Які тенденції та проблеми є сьогодні актуальними в контексті заявлених тем?

— На початку нашої розмови я вже згадував, що в центрі уваги зарубіжних роботодавців перебуває психоло-

гічний стан працівника. Для нашої країни такий підхід новий, цим питанням, на жаль, приділяється не так багато уваги. Вітчизняні роботодавці зосереджені переважно на пошуку коштів на охорону праці, на закупівлі за найнижчою ціною, але разом з тим високої якості, засобів індивідуального захисту тощо. Їх більше турбують матеріальні питання.

Ми зробили висновок: на зарубіжних підприємствах кожен спеціаліст з охорони праці, кожен фахівець, відповідальний за ці питання, не підходить формально до виконання покладених на нього обов'язків. Якщо йдеться про інспектора з охорони праці підприємства, то він кожний день спілкується з працівниками, за потреби щось підказує, за всім уважно спостерігає та контролює.

У Європі суб'єкти господарювання працюють за принципом safety first — тобто безпека передусім. Його повинні дотримуватися і українські компанії. Власники підприємств мають усвідомити, що на першому місці стоїть безпека на виробництві, а вже потім — отримання прибутку, і в жодному разі не ціною життя чи здоров'я працівників.

Отже, перед нами стоїть багато завдань, ми маємо, над чим працювати. І оскільки ми обрали шлях, на якому життя та здоров'я людини є найвищою цінністю, маємо створювати умови для розвитку соціально орієнтованого бізнесу та поширювати відповідну інформацію серед якомога більшої кількості власників, керівників підприємств. До того ж залучати до цієї справи потрібно не лише роботодавців, а й працівників, спонукати останніх брати участь у формуванні культури безпеки на підприємствах, культури власного захисту.

*Бесіду вела Тетяна Сененко, журналіст.
Фото надано прес-службою Держпраці*

Які фахівці з охорони праці потрібні країні

Вадим Кобець,
власкор

Неувага вітчизняних роботодавців до вирішення питань безпеки й гігієни праці закономірно призводить до високого рівня виробничого травматизму та професійної захворюваності. До яких кроків у зв'язку з цим має вдатися вища школа, аби наблизити вітчизняні стандарти підготовки фахівців з цього напрямку до європейських?

Для запобігання різноманітним загрозам життю та здоров'ю людини, яких виникає дедалі більше в сучасному глобалізованому світі, провідними міжнародними організаціями (ООН, ЮНЕСКО, ЮНІСЕФ) прийнято низку засадничих документів, спрямованих на підвищення рівня захищеності людини, на вдосконалення спеціальних програм професійно-технічної підготовки тощо. Освіта для сталого розвитку (ОСР) включає в себе формальну й неформальну освіту та навчання протягом усього життя.

У контексті ОСР передбачається включити до навчальних програм як критично важливі розділи, що стосуються безпеки людини при здійсненні різноманітних видів діяльності та в умовах надзвичайних ситуацій. Уже сьогодні в багатьох європейських вишах, наприклад, у Варшавському політехнічному університеті, викладається близько 50 наукових дисциплін, де вживається термін «безпека» («безпека праці», «безпека професійного здоров'я», «екологічна безпека» тощо). Зрозуміло, що в теперішніх умовах України різноманітні аспекти безпеки громадян та молоді передусім набувають першорядної ваги...

Та навіть статистика найбільш розвинених країн, зокрема держав ЄС, свідчить, що спеціалісти, які тільки розпо-

ДОВІДКА

Поняття сталого розвитку в його сучасному значенні було сформульовано в доповіді Всесвітньої комісії з навколишнього середовища та розвитку (Комісія Брундтланд) у 1987 р.: це розвиток, який забезпечує збалансоване вирішення соціально-економічних завдань, а також проблем сприятливого навколишнього середовища та природно-ресурсного потенціалу з метою задоволення потреб нинішнього та наступних поколінь людства. Тобто сутність концепції сталого розвитку полягає в необхідності збереження потенціалу (біологічного, ресурсного, екологічного тощо) планети Земля для наступних поколінь за рахунок значного зменшення антропогенного тиску на природне середовище.

чинають професійну діяльність, є найбільш вразливими з точки зору безпеки праці. Підраховано, що в країнах — членах ЄС кожного року гине близько 400 працівників віком до 25 років. Ще майже 700 тис. нещасних випадків, які призводять до втрати працездатності на три та більше робочих днів, також стаються з працівниками віком 18–24 роки. Ця невтішна статистика свідчить про недостатній рівень підготовки молоді саме з питань безпеки.

У зв'язку із ситуацією, що склалася, Європейською комісією та Європейським агентством з безпеки праці та охорони здоров'я на робочих місцях (EU-OSHA) розроблено низку документів стосовно навчання з питань охорони праці та безпеки життєдіяльності. Серед них: Стратегічна рамкова програма Євросоюзу з гігієни і безпеки на робочих місцях на 2014–2020 рр. (EU Strategic Framework on Health and Safety at work 2014–2020); Охорона праці та гігієна у шкільних навчальних планах (OHS in the school curriculum: requirements and activities in the EU Member States, 2009); Основні аспекти охорони праці та гігієни в університетській освіті (Mainstreaming occupational safety and health into university education, 2010).

Основна мета цих документів — спрямовувати зусилля суспільства на підвищення рівня обізнаності з питань безпеки слухачів навчальних закладів різного рівня, у тому числі й шляхом цільового включення цих питань до навчальних планів та програм. Серед недоліків навчання з питань безпеки праці та життєдіяльності європейські науковці вказують на **переважання теоретичних методів навчання над практичними**. Саме це призводить до формування низького рівня практичних навичок у майбутніх спеціалістів. Достатньо гостро стоїть перед вищою школою ЄС і кадрове питання. Полягає воно у **відсутності необхідного практичного досвіду в більшості викладачів з охорони праці**. Адже підприємства хімічної галузі, інші шкідливі й травмонебезпечні виробництва протягом багатьох років переносились з території Європи в інші куточки світу. Тому й виїжджають звідси досвідчені спеціалісти-практики цих та інших галузей промислового виробництва. Відповідно дедалі менше їх з'являтиметься в навчальних аудиторіях університетів і коледжів Європи. Такою є об'єктивна реальність.

Також спеціалісти відзначають відсутність ефективних пілотних проектів, спрямованих на усунення цих недоліків, та вказують на необхідність розробки комплексних програм з поліпшення стану безпеки на рівні галузевих міністерств, урядових департаментів тощо.

Вирішувати зазначені проблеми необхідно шляхом якісної інтеграції питань безпеки в освітні програми і, зокрема, шляхом профільної підготовки. Керуючись таким підходом чимало європейських університетів уже почали модернізувати програми підготовки спеціалістів з безпеки. Основна відмінність цього процесу від попередніх практик — перехід світового наукового співтовариства від концепції абсолютної безпеки створюваних антропогенних об'єктів і систем до концепції допустимого

ризик, яка є керованою системою. До речі, сьогодні в Євросоюзі немає єдиної назви відповідної спеціальності. Так, наприклад, у Німеччині її називають Security and Safety Engineering («Захист та техніка безпеки»); у Великій Британії – Occupational Health and Safety («Професійне здоров'я та безпека»); в Ірландії – Health and Safety Systems («Системи здоров'я та безпеки»); у Польщі – Inżynieria Bezpieczeństwa («Інженерна безпека»); у Чехії – Vuzpescnost prace a procesu («Безпека виробничих процесів»).

Безумовно, така варіативність назв і підходів до опанування знань із безпеки зумовлена конкретними історичними обставинами та виробничим досвідом кожної з країн – членів Європейського Союзу.

РОЗІРВАТИ ЗАМКНЕНЕ КОЛО

Фахівці відзначають, що застаріла вітчизняна нормативно-правова база з охорони праці з її численними протиріччями – це поле для зловживань та проявів корупції з боку окремих перевіряючих-хабарників. Ось чому реформування саме цієї сфери згідно із сучасними світовими стандартами має стати пріоритетом для держави й суспільства. І саме Міносвіти серед перших має взяти на озброєння передовий світовий досвід підготовки спеціалістів з безпеки.

На думку завідувача кафедри «Охорони праці та навколишнього середовища» Національного технічного університету «Харківський політехнічний інститут» В. Березуцького, цілеспрямовані дії Міносвіти щодо применшення ролі безпекових дисциплін у вищій школі та відсутність реальних кроків реформування такої освіти за європейськими зразками заганає ситуацію у безвихідь. Однак звинувачувати в ситуації, що склалася, лише керівництво цього міністерства навряд чи доречно. На заводі вирішенню згаданої проблеми, як вже зазначалось вище, стоїть застаріла вітчизняна нормативно-правова база з охорони праці. За умови її подальшої дії впроваджувати у виробничі відносини західні практики, як, наприклад, критерії допустимого ризику або ті ж формули індикаторів ризику – безперспективно. Півмірами та тимчасовим латанням дірок тут не обійтись. У країні має з'явитися авторитетний компетентний експертний орган, який повинен запропонувати шляхи вирішення численних проблем адаптації вітчизняного законодавства з безпеки до сучасних європейських стандартів.

Паралельно з цим процесом слід вирішувати і проблеми відповідної освіти. Сьогодні через застаріле законодавство жоден вітчизняний вищий навчальний заклад не може пе-

рейти на підготовку спеціалістів з охорони праці за тими стандартами і зразками, які прийняті в тій же Німеччині або Великобританії. Незважаючи на декларований рух у європейському напрямі, навіть незважаючи на створення в країні інтегрованої інспекції праці, реформування нормативно-правового поля суттєво запізнюється. За фактом, воно просто відсутнє в даний час. Схоже, ані суспільство, ані уряд не приділяють цим важливим питанням модернізації країни належної уваги.

І це все, зауважте, при тому, що в Україні продовжують з'являтися регіональні підрозділи великих міжнародних компаній, підприємства із західними інвестиціями тощо. Цілком очевидно, що всім їм потрібні фахівці з безпеки, підготовлені за сучасними західними стандартами. Але де їх взяти в Україні?

ЩО ЧЕКАЄ НА КАФЕДРИ ОХОРОНИ ПРАЦІ?

Керівників кафедр охорони праці провідних харківських вишів, з якими спілкувався автор, неабияк турбує відміна спільного наказу МОН, МНС та Держгірпромнагляду від 21.10.2010 р. № 969/922/216 «Про організацію та вдосконалення навчання з питань охорони праці, безпеки життєдіяльності та цивільного захисту у вищих навчальних закладах України». Надане керівництву вишів право самостійно встановлювати кількість годин, необхідних для вивчення згаданих дисциплін, завдало значної шкоди інтересам безпеки. Щоб зекономити кошти та зменшити навантаження на викладачів кафедр БЖД та охорони праці, у багатьох технічних вишах Харкова (що вже казати про гуманітарні) відбулись зміни в навчальних планах. Крім цього, у дипломних роботах випускників тепер відсутній розділ, присвячений питанням безпеки та гігієни праці.

Утім, так вчинили не в усіх вишах. Наприклад, у Харківському національному університеті міського господарства ім. О. М. Бекетова (саме тут свого часу вперше в Україні почали здійснювати підготовку фахівців з охорони праці) як з кількістю годин для викладання працезохоронних дисциплін, так і з обсягом навантаження на викладачів (більшість з них мають наукові звання) змін не відбулось. За словами завідувача кафедри охорони праці та безпеки життєдіяльності цього навчального закладу професора М. Хвороста, керівництво вишу поділяє його думку щодо того, що освітній процес має бути орієнтований на формування у майбутніх випускників відповідного способу мислення, спрямованого на створення належних, безпечних і здорових умов професійної діяльності. Обрання цього пріоритету дасть змогу вирішувати нагальні питання подальшої інтеграції України в європейський нау-

ково-освітній, соціально-економічний та виробничий простори.

За такого ставлення керівництва навчальні дисципліни «Охорона праці» та «Охорона праці в галузі», як і раніше, визнаються в межах всього університету як нормативні. Тобто і кількість годин для вивчення цих предметів залишається в попередніх обсягах, і в дипломних роботах випускників є розділ «Охорона праці». Керівництво цього вишу підтримує викладачів очолюваної М. Хворостом кафедри, які беруть активну участь у роботі навчально-методичної комісії з цивільної безпеки Науково-методичної ради МОН України. Будучи активними членами цього дорадчого органу, вони неодноразово подавали до міністерства конкретні пропозиції щодо розробки нових (орієнтованих на європейські) стандартів вищої освіти за спеціальностями в галузі цивільного захисту та безпеки праці.

Нічого суттєво не змінилося і в питаннях підготовки майбутніх спеціалістів з охорони праці, яких цей вищий навчальний заклад почав готувати одним з перших в Україні. Нині тут орієнтуються на постанову КМУ від 29.04.2015 р. № 266 «Про затвердження переліку галузей знань і спеціальностей, за якими здійснюється підготовка здобувачів вищої освіти». Як і в попередні роки, спеціалістів з цивільного захисту та охорони праці кафедра готує за напрямом, позначеним, як і раніше, кодом 6.170202.

До речі, у ході подальшого спілкування з колегами М. Хвороста — завідувачами кафедр охорони праці інших харківських вишів — з'ясувалося, що чимало з них також мають намір ініціювати підготовку спеціалістів з охорони праці у своїх вишах. І справа тут, насамперед, в елемен-

тарному виживанні таких кафедр. Адже додаткова ліцензія та початок підготовки викладачами кафедри фахівців з цивільного захисту та охорони праці може врятувати багатьох освітян від скорочення, яке більш ніж реальне з огляду на те, що в їх вишах істотно зменшилася кількість годин для вивчення предмета «Охорона праці в галузі», скасовано відповідні розділи у дипломних роботах випускників тощо. Тепер не лише студенти гуманітарних, юридичних, а й багатьох технічних вишів мають законне право оминати ще донедавна обов'язкові для них аудиторії й кафедри охорони праці. Виникає запитання: що робити співробітникам останніх, щоб не втратити остаточно свого статусу та не потрапити під розформування? Відповідь одна: шукати хоч якихось шляхів порятунку. І один із них — термінове «пробивання» ліцензій на навчання за новими спеціальностями.

Що ж, спеціалісти з вищою освітою, які вирішуватимуть проблеми безпеки, потрібні, безперечно, дуже великій кількості підприємств, установ та організацій країни. Утім, разом із постановкою завдань у цій площині потрібно не лише проголошувати, що наша країна намагається наблизитися до європейських стандартів життя, а й вирішувати конкретні питання, активно адаптувати західні безпекові практики до вітчизняного законодавства. А ще змінювати стандарти безпеки, правовідносини на виробництві, освіту фахівців, які будуть по-новому, по-європейськи опікуватися цими питаннями. Отже, необхідно якомога швидше закріпити проголошені орієнтири у відповідних урядових рішеннях і документах.

Фото автора

■ Вісті з місць

Підписано угоди про співпрацю

У жовтні Головним управлінням Держпраці у Харківській області було підписано угоди про співпрацю та взаємодію зі спільним представницьким органом репрезентативних профспілок та організацій Харківської області щодо здійснення державного та громадського контролю за додержанням законодавства про працю. Наприкінці листопада було підписано угоди з обласним центром зайнятості та службою у справах дітей при Харківській обласній держадміністрації, а також з обласним відділенням Фонду соціального захисту інвалідів.

За словами першого заступника начальника Головного управління Держпраці у Харківській області **Олени Петренко**, укладені угоди передбачають, що сторони координуватимуть заходи, які станов-

лять взаємний інтерес, та здійснюватимуть відповідно до законодавства взаємообмін інформаційними базами даних. Також планується проведення спільних семінарів, круглих столів, надання консультацій щодо працевлаштування неповнолітніх осіб та осіб з обмеженими фізичними можливостями.

Окрім організаційно-превентивної, роз'яснювальної роботи, спрямованої на недопущення випадків порушення права працівників зазначених категорій на працю та безпечні умови праці, представниками сторін планується проведення спільних цільових перевірок з питань, визначених в угодах. А саме: незаконне залучення до праці неповнолітніх, а також нестворення окремими адміністраціями підприємств, установ та організацій передбачених чинним законодавством робочих місць для працевлаштування інвалідів. Сторони угоди мають намір і зобов'язані, наголосила О. Петренко, здійснювати ре-

гельний аналіз причин найбільш характерних порушень законодавства про працю щодо неповнолітніх та осіб з обмеженими фізичними можливостями. Ідеться, насамперед, про випадки ухилення від юридичного оформлення фактичних трудових відносин, підміни трудових договорів цивільно-правовими угодами, надання недостовірних відомостей у звітах за формою № 10-ПІ тощо.

Щоб ефективно протидіяти цим поширеним у суспільстві явищам і порушенням конституційних прав громадян та осіб, які не досягли повноліття, сторони мають активно співпрацювати з органами місцевої влади, місцевими організаціями роботодавців та органами прокуратури, інформуючи їх про виявлені в ході здійснюваних перевірок порушення вимог трудового законодавства, вносити спільні пропозиції щодо притягнення до відповідальності осіб, які порушують ці вимоги.

В. Кобець, власкор

Формуємо працезохоронний світогляд

Олександр Войналович,
канд. техн. наук,
завідувач
кафедри

Тамара Білько,
канд. біол.
наук, доцент

Кафедра охорони праці та інженерії середовища
(Національний університет біоресурсів і природокористування України)

Підходи до організації самостійної та позааудиторної роботи студентів під час вивчення дисциплін комплексу «Охорона праці».

Після скасування урядом України 30 травня 2014 р. нормативності дисциплін «Охорона праці», «Безпека життєдіяльності» та «Цивільний захист», про яку йшлося у наказі Міністерства освіти і науки України, Міністерства з питань надзвичайних ситуацій та у справах захисту населення від наслідків Чорнобильської катастрофи, Державного комітету України з промислової безпеки, охорони праці та гірничого нагляду від 21 жовтня 2010 р. № 969/922/216, вищі навчальні заклади вкрай скоротили обсяги викладання цих предметів. І це незважаючи на чинність затверджених Міністерством освіти і науки України 18.03.2011 Типових програм викладання дисциплін «Безпека життєдіяльності» та «Основи охорони праці» — для бакалаврів, «Охорона праці» та «Цивільний захист» — для магістрів, в яких вказано рекомендований обсяг лекційних та лабораторно-практичних годин, форми контролю знань (залік, іспит).

Щоб якось компенсувати нестачу аудиторних годин, викладачам запропоновано впроваджувати у навчальний процес самостійну роботу студентів, рекомендувати їм навчально-методичну літературу для самостійного вивчення та надавати завдання для опрацювання. Доцільність такого підходу обґрунтовується посиланням на Болонську декларацію та Положення «Про організацію навчального процесу у вищих навчальних закладах», яке затверджено наказом МОН України від 02.06.1993 № 161. У рамках цієї статті, усвідомлюючи неможливість замінити самостійною роботою системність у спілкуванні з викладачем під час вивчення засад та практики працезохоронних дисциплін, запропоновано різні види самостійної роботи студентів вищих навчальних закладів (ВНЗ), зокрема аграрних. Це актуально з огляду на те, що на самостійну роботу деканати інколи відводять ледь не половину обсягу вивчення дисципліни.

Дійсно, самостійну роботу потрібно розглядати як важливий засіб засвоєння навчального матеріалу поза виконанням студентами аудиторних навчальних завдань. Відомо, що коли студенти опрацьовують завдання самостійно, від усвідомлення поставленої задачі до аналізу отриманих ре-

зультатів, то відсоток засвоєння корисної інформації наближається до 90%.

Діяльність керівника сучасного виробництва характеризується здатністю самостійно здобувати необхідну інформацію, швидко орієнтуватися у нестандартних ситуаціях, постійно підвищувати рівень професійних знань. Тому навчання у ВНЗ не може відповідати сучасним вимогам, якщо у навчально-виховному процесі не буде приділятися увага засвоєнню студентами системи вмінь і навичок пошукової інформаційної праці. Практика виробництва показує, що тільки ті знання, які студент отримав самостійно, через власний досвід, пошук та осмислення, стають його надбанням.

Тож спробуємо підготувати до такої діяльності студента, запропонувавши йому завдання для самостійної роботи. Це дасть змогу йому розвинути якості самостійного здобуття нових знань, що вкрай важливо у професійній діяльності з охорони праці, нормативно-правова база якої з року в рік суттєво змінюється.

Раціонально організована систематична самостійна робота під час вивчення працезохоронних дисциплін має стати підґрунтям та одним з визначальних чинників формування особистості керівників всіх ланок сучасного виробництва.

ОСНОВНІ ЗАВДАННЯ САМОСТІЙНОЇ РОБОТИ СТУДЕНТІВ З ПРАЦЕЗОХОРОННИХ ДИСЦИПЛІН ТАКІ:

навчити студентів самостійно працювати з чинними нормативно-правовими документами з охорони праці; сформулювати у студентів навички пошуку інформації з питань охорони праці в різних документах та її аналізу; привчити студентів до необхідності докладати певні зусилля в осмисленні положень працезохоронних документів, які здебільшого написані сухою діловою мовою без пояснень. Ефективність самостійної роботи залежить від її організації, змісту, взаємозв'язку та характеру завдань, результатів виконання.

Самостійна робота як важливий компонент навчального процесу передбачає поєднання різних видів індивідуального та колективного навчання під час аудиторних та позааудиторних занять, без участі викладача та під його безпосереднім керівництвом. Але часто завдання самостійної роботи студентів у ВНЗ просто повторюють етапи аудиторного навчання: поступове засвоєння нового матеріалу, його закріплення, застосування на практиці тощо.

Завдання самостійної роботи студентів з працеохоронних дисциплін — доповнити і закріпити знання, отримані за час вивчення теоретичного курсу охорони праці, активізувати творчість, розвинути навички роботи з нормативно-правовими актами з охорони праці та з довідниковою літературою, навчитися самостійно вирішувати питання охорони праці в проектній документації, набути досвіду щодо виконання інженерних розрахунків на основі документів з охорони праці (можуть бути використані надалі у дипломному проектуванні і у подальшій інженерній діяльності за фахом), підготувати до самостійного розроблення заходів щодо створення безпечних та нешкідливих умов праці в усіх галузях виробництва.

ДЛЯ ЕФЕКТИВНОСТІ САМОСТІЙНОЇ РОБОТИ СТУДЕНТІВ ВИКЛАДАЧ МАЄ ЗАБЕЗПЕЧИТИ ВИКОНАННЯ ПЕВНИХ УМОВ:

- ☑ дотримання оптимального поєднання обсягів аудиторної та самостійної роботи;
- ☑ забезпечення методично правильної організації роботи студента в аудиторії та поза нею;
- ☑ забезпечення студента необхідними методичними матеріалами, що передбачають уведення до порядку виконання самостійної роботи елементів творчості та аналітики;
- ☑ контроль за організацією і результатами самостійної роботи з метою заохочення студентів до її якісного виконання та ін.

Окремо потрібно виділити забезпеченість самостійної роботи студентів навчальною й методичною літературою з використанням інформаційних комп'ютерних технологій, зокрема запропонувати студентам використовувати наявні комп'ютерні ресурси з охорони праці. Нині актуальним є розроблення комп'ютеризованих робочих місць інженера з охорони праці, де окрім довідкових матеріалів потрібно розмістити навчальні матеріали з охорони праці з урахуванням педагогічних і дидактичних вимог.

Самостійна робота з працеохоронних дисциплін може передбачати: написання рефератів, виконання розрахункових робіт тощо; підготовку до участі у діловій грі, олімпіадах та ін.; аналіз виробничих ситуацій із ймовірними порушеннями нормативів безпеки праці; представлення результатів виконаних наукових працеохоронних досліджень для участі у роботі науково-практичних конференцій та семінарів.

Як приклад самостійної роботи з охорони праці можна запропонувати студентам скласти документи, які регламентують питання охорони праці на підприємстві: інструкції, тексти інструктажів, переліки, листи, повідомлення тощо. Для цього студентам потрібно надати типові форми цих документів у електронному вигляді. Це є моделюванням організації робочого місця спеціаліста з охорони праці на базі ПК з відповідним документальним наповненням.

Майбутнє охорони праці — в оперативному обліку та швидкому знаходженні працеохоронної інформації, а тому робота спеціаліста з охорони праці без ПК сьогодні вже сприймається як архаїзм. Підвищення працеохоронного світогляду на інформаційній комп'ютерній базі має стати основою самостійного навчання студентів з охорони праці.

Самостійне навчання з охорони праці студентів ВНЗ повинно передбачати: візуальність отримуваної інформації (методичні посібники для самостійної роботи, бланки працеохоронних документів, перегляд на ПК презентацій та навчальних фільмів з питань охорони праці тощо), інтерактивність (підготовка до проведення ділових ігор, виконання тестових завдань з аналізу дій посадових осіб та працівників у разі проблемних ситуацій з охорони праці на підприємстві). Така структура дозволить максимально підвищити ефективність самостійного працеохоронного навчання студентів.

Характер більшості ділових ігор, а також лабораторних та практичних робіт з дисциплін «Основи охорони праці», «Охорона праці у галузі», «Виробнича санітарія», «Безпека виробничих процесів» та ін. можна вважати дослідниць-

ДІЇ ІНЖЕНЕРА З ОХОРОНИ ПРАЦІ ПІДПРИЄМСТВА

- ☑ Укласти угоду з районною санепідстанцією щодо проведення інструментальних досліджень умов праці.
- ☑ З'ясувати, чи має районна санепідстанція ліцензію Міністерства охорони здоров'я України на проведення атестації робочих місць за умовами праці.
- ☑ Подати на затвердження керівнику підприємства перелік членів комісії підприємства для проведення атестації робочих місць за умовами праці.
- ☑ Заповнити Карти умов праці (санітарно-технічного стану робочих місць), де було проведено атестацію.
- ☑ Скласти перелік робочих місць, для яких потрібно провести атестацію за умовами праці.
- ☑ Перевірити в районній санепідстанції наявність чинних сертифікатів на застосувані прилади для вимірювання параметрів виробничого доквілля.
- ☑ Виписати з працеохоронних документів (довідників) нормативні (допустимі, оптимальні) значення параметрів виробничого доквілля, де буде проведено атестацію робочих місць за умовами праці.
- ☑ Узгодити склад комісії підприємства з державним інспектором Держпраці, до сфери нагляду якого належить підприємство.
- ☑ Встановити за результатами атестації належні пільги і компенсації працівникам за роботу в шкідливих (важких) умовах праці.
- ☑ Організувати виготовлення планів розташування обладнання, де буде проведено атестацію.
- ☑ Скласти перелік робочих місць, виробництв, професій та посад з несприятливими умовами праці.
- ☑ Уточнити чинні пільги, внести пропозиції щодо встановлення нових пільг і компенсацій залежно від умов праці, визначити обсяг витрат на ці потреби.
- ☑ Визначити межі робочих місць (робочих зон), де буде проведено атестацію.
- ☑ Розробити заходи щодо поліпшення умов праці.

Приклад тестового завдання

ким, тому до їх виконання студенти повинні підготуватися. Так, до початку їх проведення студент має самостійно опрацювати теоретичну частину, призначену для самостійного вивчення, вивчити відповідні розділи рекомендованої літератури, зокрема ознайомитися з нормативно-правовими актами з охорони праці, що стосуються теми виконуваної навчальної роботи.

Наприклад, під час підготовки до участі у діловій грі «Перевірка стану пожежної безпеки на підприємстві» студенти повинні самостійно ознайомитися з переліком документів з питань пожежної безпеки, які мають бути розроблені та впроваджені на підприємстві. Метою цієї ділової гри є набуття навичок з ухвалення обґрунтованих рішень щодо поліпшення стану пожежної безпеки на підприємстві, а завданням — моделювання елементів виробничої діяльності з охорони праці працівників органів пожежної безпеки та посадових осіб підприємства. Студенти як учасники ділової гри мають окреслити функціональні обов'язки посадових осіб підприємства в межах підпорядкованості в системі управління охороною праці (СУОП) та підготувати переліки необхідних документів з пожежної безпеки.

Приклад тестового завдання для самостійної роботи студентів з дисципліни «Охорона праці в галузі» наведено на с. 14. Потрібно розташувати у належному порядку дії спеціаліста з охорони праці підприємства в разі проведення атестації робочих місць за умовами праці (*певні пункти у наведеному переліку дій спеціально записано неправильно*).

Для виконання цього тестового завдання студенти мають самостійно опрацювати текст НПАОП 0.00-6.23-92 «Про порядок проведення атестації робочих місць за умовами праці» та скласти алгоритм процедури проведення атестації робочих місць за умовами праці із зазначенням обов'язків посадових осіб.

ВИВЧЕННЯ ПИТАНЬ ОХОРОНИ ПРАЦІ ПІД ЧАС ПРОХОДЖЕННЯ ВИРОБНИЧИХ ПРАКТИК

потрібно розглядати як виконання самостійної роботи як під керівництвом викладача, так і без нього. Перед відправленням студентів на місця проходження практики їх необхідно зорієнтувати на виявлення небезпечних і шкідливих виробничих чинників на робочих місцях та розроблення заходів щодо запобігання небезпекам і шкідливостям. Ці питання потрібно оформити окремим розділом у звіті про виконання практичного навчання.

Зокрема, студентам як предмет для самостійної роботи під час проходження практики можна запропонувати розробити паспорти робочих місць на місцях проведення практичного навчання в навчально-дослідних господарствах (НДГ) аграрного ВНЗ. Такі паспорти мають бути застереженням щодо участі студентів у виробничому процесі на робочому місці у разі наявності шкідливих і небезпечних виробничих чинників. Витяг з паспорта для одного з найбільш типових місць практики у НДГ аграрних ВНЗ представлено нижче.

Паспорт забезпечення працезохоронних вимог на робочих місцях проходження практики у НДГ аграрного ВНЗ

Назва структурного підрозділу: тваринницький комплекс.

Робоче місце проходження практики: молочно-товарна ферма.

Коротка характеристика виконуваних робіт: дослідження, обстеження і лікування хворих тварин.

Потенційні небезпечні виробничі чинники: норавливі та агресивні тварини; рухомі мобільні машини та механізми; незахищені огорожами обертові (рухомі) вузли с/г агрегатів та механізмів; висока напруга електромережі; необхідність контактувати з хворими та неспокійними тваринами.

Потенційні шкідливі виробничі чинники: наявність у повітрі шкідливих газів, пилу, мікроорганізмів, збудників хвороб, що можуть передаватися людині від тварини; недостатній рівень природного і штучного освітлення; підвищений рівень шуму, недотримання показників мікроклімату в приміщенні (температури, вологості, швидкості руху повітря), необхідність застосування великих зусиль у разі утримання тварин.

Перелік заходів, які необхідно виконати для усунення наявних (потенційних) небезпек: забезпечити студентів спецодягом, рукавицями і (за необхідності) засобами індивідуального захисту; не перевищувати норм піднімання і перенесення вантажів студентами; не допускати перебування студентів у небезпечній зоні біля норавливих і агресивних тварин; електричні проводи на висоті до 2,5 м прокласти у захисних рукавах; лампи світильників закрити герметичними ковпаками; ветеринарні роботи проводити з тваринами, яких надійно зафіксовано (знерухоплено).

Паспорт потрібно погодити з відповідальною особою від НДГ щодо забезпечення вимог безпеки і гігієни праці на робочому місці проходження практики та керівником практики від аграрного ВНЗ.

ВИСНОВКИ

Організація самостійної роботи студентів ВНЗ з дисциплін комплексу «Охорона праці» характеризується певними особливостями, обумовленими необхідністю формування у студентів працезохоронного світогляду. Крім традиційних форм самостійної роботи з працезохоронних дисциплін має передбачати підготовку для участі в ділових іграх; аналіз виробничих ситуацій, зокрема розроблення паспортів робочих місць; представлення результатів виконаних наукових працезохоронних досліджень для участі в роботі конференцій та ін.

ЕКІПАЖ
 ТЕХНОЛОПІЧНА ГРУПА

www.ekipage.com

ПОКАЖЧИКИ НАПРУГИ

без вбудованого джерела живлення
контактного типу
світлозвукова індикація
на всі класи напруги

ЗАЗЕМЛЕННЯ ПЕРЕНОСНІ

надійні фазні затискачі
зносостійкі провідники
ізолюючі штанги легкі та міцні
на всі класи напруги

можливе виготовлення заземлень
за вимогами ЗАМОВНИКА

Тел./факс: (057) 778-0161; 752-0158; 293-3147
e-mail: ekipage@kharkov.com

Особлива увага – прикладним знанням

Олена Шароватова,
канд. пед. наук, доцент кафедри охорони праці та техногенно-екологічної безпеки Національного університету цивільного захисту України (НУЦЗУ)

Національний університет цивільного захисту України (м. Харків) посідає одне з перших місць у країні за обсягом випуску спеціалістів у галузі охорони праці. За якими стандартами готують сьогодні молодих спеціалістів, якими необхідними знаннями та вміннями їх озброюють?

Особистісна цінність випускника будь-якого вищого навчального закладу визначається за рівнем сформованості його професійних компетенцій. Щодо спеціалістів з охорони праці, які незабаром обіймуть посади на виробництві, в установах й організаціях, то, враховуючи величезне значення їхньої роботи для збереження життя і здоров'я людей, їх професійна компетенція повинна включати як теоретичні знання, так і вміння грамотно й оперативно застосовувати їх на практиці, виходячи з конкретної ситуації.

ВИМОГИ ДО МАЙБУТНІХ СПЕЦІАЛІСТІВ

Відповідно до останнього стандарту вищої освіти України освітньо-кваліфікаційна характеристика майбутнього спеціаліста за напрямом підготовки «Охорона праці» передбачала певну систему компетенцій, зокрема:

☑ **ключові компетенції** – здатність оцінювати соціально-державні явища, орієнтуватися в суспільно-політичному житті; готовність до адекватної взаємодії та міжособистісної комунікації, наявність критичного мислення;

☑ **інструментальні компетенції** – формулювання та вирішення завдань у галузі управління безпекою праці з використанням інформаційних технологій;

☑ **професійні компетенції** – уміння визначати небезпечні та шкідливі виробничі чинники й оцінювати рівень їх впливу на працівників; наявність кваліфікації, що дає змогу прогнозувати можливі наслідки аварій на промислових об'єктах; розуміння особливостей роботи щодо запобігання можливим загрозам життю і здоров'ю працюючих; уміння визначати економічну ефективність заходів,

спрямованих на зниження рівня виробничого травматизму, профзахворюваності, аварійності, забруднення навколишнього середовища; розуміння наукових та організаційних основ безпеки виробничих процесів і стійкості виробництва у надзвичайних ситуаціях; навички кваліфікованого застосування законодавчих та інших нормативно-правових актів з промислової безпеки й охорони праці; рівень культури безпеки та наявність ризик-орієнтованого мислення, за якого питання безпеки життя і здоров'я, а також навколишнього середовища розглядаються як пріоритетні.

Як бачимо, перелік компетентнісних вимог до майбутніх спеціалістів доволі широкий. Разом із тим ні для кого не секрет, що переважна більшість випускників вишів, які отримали базові знання, потребують тривалої адаптації до умов професійної діяльності на конкретному робочому місці. Головна причина такого стану справ добре всім відома – відірваність теорії від практики.

«ПРИМІРЯТИ» НА СЕБЕ ОБРАНУ ПРОФЕСІЮ

У Національному університеті цивільного захисту України (НУЦЗУ), аби кардинально поліпшити якість підготовки майбутніх спеціалістів з охорони праці, пріоритет надається практичним заняттям за конкретними, актуальними для сучасного виробництва темами, які проводять науково-педагогічні працівники кафедри охорони праці та техногенно-екологічної безпеки. Основним завданням таких занять є поглиблення й закріплення теоретичних знань, отриманих на лекціях та у процесі самостійної роботи, і переведення їх у довготривалу пам'ять.

Починаючи з другого курсу у межах вивчення дисципліни «Виробнича санітарія» зі студентами та курсантами проводяться виїзні заняття на підприємствах (2-3 рази протягом навчального семестру). Перебуваючи на території того чи іншого виробництва, хлопці та дівчата в реальному вимірі спостерігають санітарно-гігієнічні умови трудової діяльності (на фото знизу), визначають шкідливі й небезпечні вироб-

Ті сумніви, які не вирішує теорія, вирішить тобі практика.

Людвіг Фейєрбах

нічі чинники, аналізують ефективність наявних систем і засобів захисту працюючих, ознайомлюються зі специфікою діяльності служби охорони праці певного підприємства.

Можливість на власні очі побачити та «приміряти» на себе свою майбутню професію дає студентам змогу усвідомити актуальність обраного шляху, необхідність і потребу суспільства у фахівцях саме в галузі охорони праці. Під час підбиття підсумків виїзних занять науково-педагогічні працівники на прикладі тієї чи іншої конкретної ситуації аналізують зі слухачами досягнення або ж наявні порушення та недоліки, накреслюють теоретичні й практичні шляхи їх подолання.

Для проведення виїзних занять кафедра охорони праці та техногенно-екологічної безпеки НУЦЗУ залучає досвідчених фахівців з гігієни праці та професійної патології. Викроюючи час у своєму щільному графіку, лікарі-профпатологи детально розглядають зі студентами й курсантами особливості та наслідки впливу шкідливих і небезпечних чинників виробничого середовища на організм працюючих, учать оцінювати важкість та напруженість трудового процесу, аналізувати умови праці, що є притаманними не лише для робітничих професій, але й для спеціальностей інших сфер діяльності.

У межах вивчення дисципліни «Розслідування, облік та аналіз нещасних випадків на виробництві» до проведення занять залучаються досвідчені фахівці-практики з колишнього теруправління Держгірпромнагляду у Харківській області (сьогодні цей орган увійшов до складу новоствореної Державної служби України з питань праці). Нерідко лекції читає начальник управління виконавчої дирекції Фонду соціального страхування від нещасних випадків на виробництві та професійних захворювань України у Харківській області (далі – Фонд) Валерій Предко. Крім того, традиційно він також очолює державну екзаменаційну комісію, перед якою майбутні фахівці захищають свої дипломні роботи.

Серед підприємств, установ та організацій, які тісно співпрацюють з освітянами, допомагаючи готувати кваліфікованих спеціалістів з охорони праці, слід відзначити ВАТ «Турбоатом», ДП Харківський машинобудівний завод «ФЕД», ТОВ «Нестле Україна», ПрАТ «Філіп Морріс Україна», ДП завод «Електроважмаш», ПФ «ГАЛС» та інші провідні компанії України. Співробітництво відбувається не лише у вигляді виїзних занять, але й шляхом проходження майбутніми фахівцями з охорони праці виробничої та переддипломної практики на зазначених підприємствах.

НАВЧИТИ ПРАЦЮВАТИ З ЛЮДЬМИ

На кафедрі охорони праці та техногенно-екологічної безпеки НУЦЗУ діє лабораторія з охорони праці, обладнана всіма необхідними засобами для проведення 12 видів лабораторних робіт. Крім того, відкрито спеціалізовану навчальну аудиторію з охорони праці, яку створено відповідно до рекомендацій Держгірпромнагляду щодо організації роботи кабінету промислової безпеки та охорони праці. На виробництві такі кабінети є організаційним та навчально-методичним осередком пропаганди знань серед молоді, поширення позитивного досвіду щодо профілактики виробничого травматизму та профзахворювань, запобігання аваріям тощо.

Спеціалізовану навчальну аудиторію (на фото зверху) оснащено необхідними технічними засобами, навчальними посібниками і зразками, наочними та інформаційними матеріалами з питань охорони праці та промислової безпеки. Бібліотека аудиторії містить законодавчі та нормативно-правові акти з охорони праці, типові внутрішні акти під-

приємств з відповідних питань, підручники, методичну та довідкову літературу. Окремо в цій бібліотеці згруповані спеціалізовані періодичні видання й інші інформаційні матеріали працезахоронної тематики: плакати, стенди, схеми, зразки засобів індивідуального захисту; знаки безпеки, що застосовуються на підприємствах, прилади та пристрої безпеки тощо. Аудиторію обладнано сучасною комп'ютерною технікою, усі відеоматеріали та програми тестування зберігаються в електронному вигляді на сервері.

В реальних умовах виробництва для організації роботи кабінету з охорони праці призначається відповідальна особа, тому щомісяця з числа студентів чи курсантів призначається нова відповідальна особа по спеціалізованій навчальній аудиторії з охорони праці. Таким чином, майбутні спеціалісти на практиці вчать організовувати роботу кабінету та розвивають свої комунікативні здібності. Останнє – надзвичайно важлива складова роботи спеціаліста з охорони праці, оскільки він повинен вміти спілкуватися з людьми та мати певні психологічні навички.

Науково-педагогічним складом кафедри систематично проводяться спеціальні заняття, у процесі яких слухачі мають можливість виявляти свої ораторські та дискусійні здібності. Наприклад, це можуть бути засідання на кшталт «парламентських слухань», на яких обговорюються питання щодо стану охорони праці у країні або важливих змін в нормативно-правовій базі, здійснюється порівняльний аналіз вітчизняного та європейського законодавства про охорону праці тощо.

Реальне наближення до виконання професійних обов'язків майбутні випускники кафедри відчувають також під час проходження навчальної виробничої практики в підрозділах виконавчої дирекції Фонду. Тут вже четвертий рік поспіль здійснюється стажування студентів і курсантів 4-го курсу за напрямом підготовки «Охорона праці» на посаді страхового експерта з охорони праці.

Протягом усього періоду навчання в Національному університеті цивільного захисту України викладачі вимагають від слухачів не лише засвоєння навчального матеріалу, але й вчать мислити масштабно, розвивають здібності до аналізу, узагальнення та планування, аби випускники вміли регулювати типові ситуації організаційно-виробничого характеру, приймати самостійні рішення в реальних умовах професійної діяльності. Саме це сьогодні складає цінність майбутнього спеціаліста, забезпечує його конкурентоспроможність на ринку праці.

Насамкінець важливо зауважити, що вирішення завдань щодо подальшої інтеграції України до європейського науково-освітнього простору, перехід до динамічної ступеневої системи навчання фахівців можливі тільки шляхом подальшого удосконалювання вітчизняної системи вищої освіти та реалізації в ній компетентнісного підходу.

Фото В. Кобця

НПАОП-2015

Наталія Чумакова,
завідувач лабораторії
нормативно-правових
актів ДУ «ННДІПБОП»

Про нормативно-правові акти з охорони праці, які набули чинності у 2015 році, та про перспективи цього напрямку діяльності Державної служби України з питань праці протягом наступних трьох років.

Нормотворчу діяльність у 2015 р. можна умовно розділити на такі етапи:

✓ підготовка Держгірпромнаглядом України проектів нормативно-правових актів та затвердження НПАОП наказами Міністерства енергетики та вугільної промисловості України;

✓ передача Держпраці функцій і повноважень Держгірпромнагляду України (в тому числі щодо підготовки проектів нормативно-правових актів);

✓ підготовка Держпраці проектів нормативно-правових актів та затвердження НПАОП наказами Міністерства соціальної політики України.

Оптимізація центральних органів виконавчої влади зазвичай пов'язана із виникненням низки проблемних питань, які негативно впливають на здійснення нормотворчої діяльності. По-перше, через зміни в керівному складі виникла необхідність перепогодження вже підготовлених проектів нормативно-правових актів. По-друге, із передачею функцій та повноважень новоствореному органу державної влади постала необхідність у затвердженні нового плану регуляторної діяльності. По-третє, запровадження люстраційного процесу в державі призвело до значних кадрових змін, до приходу людей нової формації, з новими поглядами на старі проблеми нормативно-правового забезпечення сфери охорони праці.

Зважаючи на всі труднощі 2015 р., нормативну базу охорони праці поповнено лише шістьма нормативно-правовими актами. Утім, новостворена служба розпочала масштабну роботу щодо перегляду нормативно-правових актів, а також скасування неактуаль-

них НПАОП із залученням до цього процесу представників бізнесу, державних органів, наукових установ та соціальних партнерів.

НПАОП, РОЗРОБЛЕНІ ДЕРЖГІРПРОМ-НАГЛЯДОМ ТА ЗАТВЕРДЖЕНІ МІНЕНЕРГОВУГІЛЛЯ УКРАЇНИ

Потрібно віддати належне фахівцям Держгірпромнагляду України, адже незважаючи на той факт, що ще в минулому році стало відомо про ліквідацію цього органу, його нормотворча діяльність не зупинилась, і за перший квартал цього року було прийнято шість нормативно-правових актів з охорони праці.

Найбільш значимим стало прийняття **Правил безпеки систем газопостачання**, які до цього часу не переглядалися упродовж 17 років. Це дало змогу врегулювати питання безпеки під час проведення передпускових та пускових робіт систем газопостачання, безпечної експлуатації систем газопостачання природного та зрідженого газу, організації роботи аварійно-диспетчерських служб, безпечно проведення газонебезпечних робіт.

Також суттєвим можна назвати затвердження **Правил охорони праці під час експлуатації хвостових і шламових господарств гірничорудних і нерудних підприємств**. Цими Правилами встановлено вимоги безпеки під час експлуатації: системи гідравлічного транспортування хвостів; хвостосховищ, шламосховищ та відстійних ставків; системи оборотного водопостачання гірничорудних і нерудних підприємств.

У березні набули чинності **Правила охорони праці під час вантажно-розвантажувальних робіт**. Правила за сферою своєї дії поширюються на всіх суб'єктів господарювання, які в процесі своєї діяльності виконують вантажно-розвантажувальні роботи, навантаження (розвантаження) або вивантаження із застосуванням підйимально-транспортного устаткування, механізмів, пристосувань, колісних та гусеничних тракторів, авто- і електронавантажувачів, а також електровізків.

Галузь хімічного виробництва поповнилась новими **Правилами охорони праці під час застосування та зберігання дихлоретану, металургія — Правилами**

охорони праці під час виробництва алюмінію, соціально-культурна сфера — **Правилами охорони праці для працівників музеїв**.

НОРМОТВОРЧА ДІЯЛЬНІСТЬ ДЕРЖПРАЦІ

Наказом Державної служби України з питань праці від 02.06.2015 р. № 45 створено робочу групу з перегляду та вдосконалення нормативно-правових актів з питань державного нагляду (контролю) за дотриманням законодавства про працю, охорону та гігієну праці, а також удосконалення законодавства в цих сферах. До робочої групи увійшло понад 100 осіб, в тому числі представники державних органів виконавчої влади, підприємці, науковці. У її складі було створено робочі підгрупи щодо вдосконалення нормативно-правових актів з питань охорони праці за такими напрямками: металургія; машинобудування; енергетика; будівництво; котлонагляд та підйимальні споруди; нафтогазовий комплекс та хімічна промисловість; транспорт; зв'язок; агропромисловий комплекс та деревообробна промисловість; соціально-культурна сфера та торгівля; видобуток корисних копалин.

За результатами роботи підгруп було визначено перелік із 233 НПАОП, які підлягають скасуванню (детальніше про це — на офіційному сайті Держпраці www.dsp.gov.ua). Загалом згадана кількість нормативно-правових актів з охорони праці становить 31% від загальної кількості НПАОП, представлених у Показчику нормативно-правових актів з питань охорони праці (станом на 15 липня 2015 р.).

Найменування підгрупи	Кількість НПАОП, що підлягають перегляду		
	2015–2016 рр.	2016–2017 рр.	2017–2018 рр.
Видобуток корисних копалин	7	10	3
СКС та торгівля	1	4	5
АПК та деревообробна промисловість	3	3	6
Нафтогазовий комплекс та хімічна промисловість	–	15	–
Котлонагляд та підйимальні споруди	3	5	–
Будівництво	–	19	–
Енергетика	2	3	–
Машинобудування	1	–	–
Металургія	2	2	–

Кількісний розподіл НПАОП, що підлягають скасуванню за рішеннями відповідних підгруп, наведено на *діаграмі*. Також сформовано перелік із 94 нормативно-правових актів з охорони праці, що підлягають перегляду в першочерговому порядку (*див. таблицю*).

Крім перегляду чинних НПАОП до цього переліку включено Закон України «Про об'єкти підвищеної небезпеки» та акти Кабінету Міністрів України (постанови КМУ «Про ідентифікацію та декларування безпеки об'єктів підвищеної небезпеки» від 11.07.2002 р. № 956, «Про затвердження Порядку видачі дозволів на виконання робіт підвищеної небезпеки та на експлуатацію (застосування) машин, механізмів, устаткування підвищеної небезпеки» від 26.10.2011 р. № 1107, «Про затвердження Порядку проведення огляду, випробування та експертного обстеження (технічного діагностування) машин, механізмів, устаткування підвищеної небезпеки» від 26.05.2004 р. № 687).

Згідно з Планом регуляторної діяльності Держпраці на IV квартал 2015 р. заплановано підготовку проєктів наказів Міністерства соціальної політики України «Про визнання такими, що не застосовуються на території України, деяких нормативно-правових актів СРСР» та «Про визнання такими, що втратили чинність, деяких

нормативно-правових актів з охорони праці». Виходячи з цього, маємо надію, що в 2016 р. (після прийняття відповідних наказів Мінсоцполітики України) нормативно-правова база

з охорони праці скоротиться більш як на 30%, що у свою чергу дасть змогу в подальшому ефективніше займатися систематизацією нормативно-правових актів з охорони праці.

Довіртесь

професіоналам!

УЧБОВИЙ ЦЕНТР ПАТ «КИЇВЕНЕРГО»

проводить освітню діяльність за напрямками:

- ✓ охорона праці, нормативно-правові акти з охорони праці для посадових осіб та інших працівників, членів комісії з перевірки знань
- ✓ технічна та безпечна експлуатація теплових установок і мереж для працівників підприємств, установ та організацій-споживачів теплової енергії
- ✓ технічна та безпечна експлуатація електроустановок для працівників підприємств, установ та організацій з присвоєнням групи з електробезпеки споживачів електричної енергії
- ✓ спеціальне навчання з питань пожежної безпеки

професійно-технічне навчання за професіями:

- ✓ машиніст котлів
- ✓ електромонтер з монтажу та ремонту кабельних ліній
- ✓ стропальник
- ✓ інші

УЧБОВИЙ ЦЕНТР ПАТ «КИЇВЕНЕРГО»

Місцезнаходження: вул. Жилийська, 83/53, м. Київ,
 тел.: (044) 201-58-60, 201-58-62, 201-58-63, факс: (044) 234-84-75
 E-mail: StoletnyayaEE@dtek.com
 Поштова адреса: 01001, м. Київ, пл. І.Франка, 5

ВИСОКА ЯКІСТЬ НАВЧАННЯ – ЗА ПОМІРНІ ЦІНИ!

Ліцензії Міністерства освіти і науки України АЕ №285464 від 08.11.2013 р.,
 АЕ № 527065 від 08.09.2014 р., декларація відповідності від 03.06.2013р. № 87-32-к.
 Свідоцтво Держгірпромнагляду № 80.1-16-074.10 від 01.04.2010

Реклама

ОHSAS 18001: крок за кроком

Олександр Лисенко,
провідний експерт НААУ, провідний викладач IRCA,
провідний аудитор «Бюро Верітас»,
технічний директор навчально-наукового центру
«Ощадливе виробництво»

Safety first

Продовження. Початок у № 8–12/2014, 2–3, 5, 7, 8, 11/2015

У попередніх публікаціях автор розповів, як готуватися до процедури сертифікації впровадженій на підприємстві системи менеджменту, а також як правильно вибрати сертифікаційну компанію. У цій статті – про етапи сертифікації.

⇒ КРОК 11

ЧАСТИНА 2. ПЕРВИННИЙ АУДИТ І СЕРТИФІКАЦІЯ

Подання заявки

Орган із сертифікації повинен затребувати в уповноваженого представника організації, яка подала заявку, необхідну інформацію, щоб установити:

- ☑ заплановану сферу сертифікації;
- ☑ основні характеристики організації, яка подала заявку, включаючи її найменування та фізичну адресу, найважливіші аспекти її діяльності й процесів, а також відповідні зобов'язання, що випливають із законодавства;
- ☑ відомості загального характеру, що стосуються охопленої сертифікацією сфери, про діяльність організації, яка подала заявку, людські й технічні ресурси, функції та стосунки в межах корпорації (за її наявності);
- ☑ відомості про всі процеси, передані організацією, яка подала заявку, стороннім організаціям, здатні впливати на відповідність вимогам;
- ☑ стандарти або інші вимоги, за якими організація, що подала заявку, має намір сертифікуватися;
- ☑ інформацію про отримані консультації щодо системи менеджменту.

Аналіз заявки

До проведення аудиту орган із сертифікації повинен проаналізувати заявку й додаткову інформацію стосовно сертифікації, аби переконатися, що:

- ☑ інформація про організацію, яка подала заявку, та її систему менеджменту є достатньою для проведення аудиту;
- ☑ вимоги до сертифікації чітко визначені, документовані й надані організації, яка подала заявку;
- ☑ будь-які відомі розбіжності в розумінні вимог між органом із сертифікації та організацією, яка подала заявку, усунуто;

- ☑ орган із сертифікації має компетентність і можливість для здійснення діяльності із сертифікації;
- ☑ були взяті до уваги бажана сфера сертифікації, місце здійснення діяльності організації, яка подала заявку, період часу, необхідний для проведення аудиту, і будь-які інші аспекти, що впливають на діяльність із сертифікації (мова, умови безпеки, загрози неупередженості тощо);
- ☑ записи, що обґрунтовують ухвалення рішення про проведення аудиту, підтримуються в робочому стані.

На основі даного аналізу орган із сертифікації має визначити рівень компетентності, необхідний для формування аудиторської групи та ухвалення рішення про сертифікацію.

Аудиторська група повинна призначатися й формуватися з-поміж аудиторів (за необхідності – технічних експертів), які в сукупності володіють компетентністю, ідентифікованою органом із сертифікації для сертифікації організації, яка подала заявку. Підбір членів групи має проводитися на основі необхідного рівня компетентності аудиторів і технічних експертів. При цьому можуть залучатися як внутрішні, так і зовнішні людські ресурси.

Особа, яка ухвалюватиме рішення щодо сертифікації, повинна призначатися з урахуванням наявності відповідної компетентності.

Первинний сертифікаційний аудит системи менеджменту проводиться у два етапи

Перший етап аудиту проводиться з метою:

- ☑ перевірки документації системи менеджменту замовника;
- ☑ оцінки місця розташування замовника і специфічних умов розміщення виробничих майданчиків, а також для проведення обговорення з персоналом замовника для визначення готовності до другого етапу аудиту;
- ☑ аналізу готовності системи менеджменту замовника й розуміння ним вимог стандарту, зокрема стосовно ідентифікації ключових видів діяльності, значущих ризиків, процесів, цілей, а також функціонування системи менеджменту;
- ☑ збору необхідної інформації про сферу застосування системи менеджменту, процеси й місце розташування замовника, а також про наявні нормативні та законодавчі вимоги й відповідність їм (наприклад, щодо діяльності замовника у сфері якості, охорони навколиш-

нього середовища, правових аспектів діяльності, пов'язаних ризиків тощо);

☑ аналізу розподілу ресурсів для проведення й узгодження із замовником деталей другого етапу аудиту;

☑ правильного розставлення акцентів при плануванні другого етапу аудиту на основі досягнення чіткого розуміння системи менеджменту замовника та функціонування виробничих майданчиків у контексті можливих значущих ризиків;

☑ з'ясувати, чи було сплановано й проведено внутрішні аудити й аналіз з боку керівництва, і переконатися, що рівень упровадження системи менеджменту є достатнім для підтвердження готовності замовника до проведення другого етапу аудиту.

Щоб досягти зазначених цілей, принаймні частина аудиту на першому етапі повинна проводитися на території замовника.

Спостереження, отримані на першому етапі аудиту, мають бути задокументовані й доведені до відома замовника із зазначенням проблемних сфер, які можуть бути класифіковані як невідповідності під час другого етапу аудиту.

Щоб визначити оптимальний проміжок часу між першим і другим етапом аудиту, необхідно розглянути потреби замовника, пов'язані з усуненням проблем, виявлених під час першого етапу. Органу із сертифікації також може знадобитися час на коригування заходів з підготовки до другого етапу аудиту.

Метою проведення *другого етапу аудиту* є оцінка впровадження системи менеджменту замовника, включаючи її результативність. Другий етап аудиту проводиться безпосередньо в замовника. До нього повинен входити аналіз:

☑ інформації та свідчень відповідності всім вимогам застосовуваного стандарту на систему менеджменту або інших нормативних документів;

☑ моніторингу, вимірів, реєстрації та аналізу функціонування системи за ключовими показниками цілей і завдань (узгоджуваних із застосовуваним стандартом на систему менеджменту або з іншим нормативним документом);

☑ відповідності системи менеджменту й діяльності замовника законодавству;

☑ управління замовником своїми процесами;

☑ проведення внутрішніх аудитів й аналізу з боку керівництва;

☑ відповідальності керівництва за політику замовника;

☑ взаємозв'язку між нормативними вимогами, політикою, цілями функціонування і завданнями (з погляду їх відповідності застосовуваному стандарту на систему менеджменту або іншому нормативному документу), усіма застосованими вимогами законодавства, відповідальністю, компетентністю персоналу, операціями, процедурами, показниками функціонування, з одного боку, і результатами внутрішніх аудитів і висновками за ними — з іншого.

Аудиторська група розглядає всю інформацію і свідчення, отримані на першому і другому етапах аудиту, щоб на основі аналізу результатів аудиту узгодити висновки за аудитом.

Інформація, що надається аудиторською групою до органу із сертифікації для ухвалення рішення, як мінімум містить:

☑ звіти за аудитом;

☑ коментарі щодо невідповідностей і, де застосовно, корекцій і коригувальних дій, уживаних замовником;

☑ підтвердження інформації, наданої органу із сертифікації та використаної під час аналізу заявки;

☑ рекомендації щодо видачі або відмови у видачі сертифіката зі всіма умовами та зауваженнями аудиторів.

Орган із сертифікації ухвалює рішення щодо сертифікації на основі оцінки аудиторських спостережень і висновку за результатами аудиту, а також будь-якої іншої інформації, яка стосується цього питання (наприклад, загальнодоступної інформації, коментарів до звіту за аудитом з боку замовника).

➔ **Наглядові аудити**

Діяльність із нагляду (інспекційного контролю) включає проведення аудитів на місці з метою оцінки відповідності сертифікованої системи менеджменту замовника певним вимогам стандарту, на відповідність якому видано сертифікат. Інші дії з нагляду (інспекційного контролю) можуть включати:

☑ запити органу із сертифікації, адресовані сертифікованому ним замовнику, щодо аспектів сертифікації;

☑ аналіз заяв замовника стосовно його діяльності (наприклад, рекламних матеріалів, веб-сайту);

☑ запити замовнику про надання документів і записів (на папері або електронних носіях);

☑ інші способи моніторингу діяльності сертифікованого замовника.

Наглядові аудити (інспекційний контроль) — це аудити, проведені на місцях, які не обов'язково передбачають повний аудит системи. Вони плануються разом з іншими наглядовими заходами таким чином, щоб орган із сертифікації міг підтримувати впевненість у тому, що сертифікована система менеджменту продовжує відповідати вимогам у періоди між ресертифікаційними аудитами. Програма наглядових аудитів (інспекційного контролю) передбачає, принаймні, таке:

☑ перевірку результативності внутрішніх аудитів і аналізу з боку вищого керівництва;

☑ аналіз дій, здійснених стосовно невідповідностей, що було виявлено під час попереднього аудиту;

☑ поводження зі скаргами;

☑ результативність системи менеджменту в частині досягнення цілей, установлених сертифікованим замовником;

☑ прогрес у реалізації запланованих заходів, націлених на постійне поліпшення;

☑ безперервне управління операціями;

☑ аналіз змін;

☑ використання знаків відповідності та/або будь-яких інших посилань на сертифікацію.

Наглядові аудити (інспекційний контроль) проводяться не рідше одного разу на рік. Перший наглядовий аудит (інспекційний контроль) з моменту першої сертифікації проводиться не пізніше ніж через 12 місяців від останнього дня другого етапу аудиту.

Підтвердження сертифікації

Орган із сертифікації повинен підтверджувати сертифікацію, ґрунтуючись на тому, що замовник продовжує виконувати вимоги стандарту на систему менеджменту. Орган із сертифікації може підтверджувати сертифікацію замовника, керуючись позитивним висновком керівника аудиторської групи, без проведення подальшого незалежного аналізу за умови, що:

☑ в органі із сертифікації діє система менеджменту, згідно з якою в разі виявлення будь-якої невідповідності або іншої ситуації, здатної спричинити призупинення або скасування сертифікації, керівник аудиторської групи повідомляє орган із сертифікації про необхідність проаналізувати цей факт персоналом, що має відповідний рівень компетентності й не брав участі в аудиті, з метою визначення можливості підтвердження сертифікації;

☑ компетентний персонал органу із сертифікації здійснює моніторинг діяльності з нагляду (інспекційного контролю), включаючи моніторинг звітності аудиторів, щоб підтвердити, що діяльність із сертифікації здійснюється результативно.

Ресертифікація

Ресертифікаційний аудит планують і проводять з метою моніторингу постійного виконання всіх вимог відповідного стандарту на систему менеджменту або іншого нормативного документа. Метою ресертифікаційного аудиту є підтвердження сталої відповідності й результативності системи менеджменту в цілому, а також її постійної придатності в межах сфери сертифікації.

При ресертифікаційному аудиті розглядається функціонування системи менеджменту протягом періоду дії сертифіката, включаючи аналіз звітів про попередні наглядові аудити (інспекційний контроль).

У ході ресертифікаційного аудиту може знадобитися проведення першого етапу аудиту в разі, якщо відбулися значні зміни в системі менеджменту в замовника або в умовах функціонування системи менеджменту (наприклад, зміни в законодавстві).

За наявності значної кількості виробничих майданчиків або сертифікації за кількома стандартами на системи менеджменту при плануванні аудиту орган із сертифікації має подбати про те, щоб обрані для аудиту виробничі майданчики були репрезентативними й забезпечували довіру до сертифікації.

Ресертифікаційний аудит

Під час ресертифікаційного аудиту аналізують:

☑ результативність системи менеджменту в цілому з урахуванням внутрішніх і зовнішніх змін, а також сталість її відповідності й застосовності у сфері сертифікації;

☑ демонстрацію виконання зобов'язання з підтримання результативності й вдосконалення системи менеджменту з метою поліпшення діяльності організації-замовника в цілому;

☑ чи сприяє функціонування сертифікованої системи менеджменту реалізації прийнятої політики й досягненню цілей організації.

Якщо в ході ресертифікаційного аудиту фіксуються невідповідності або відсутні достатні свідчення відповідності, орган із сертифікації має визначити термін, протягом якого необхідно виконати корекції та коригувальні дії, до закінчення терміну дії сертифіката.

Рішення про видачу нового сертифіката орган із сертифікації приймає на основі результатів ресертифікаційного аудиту та аналізу функціонування системи за період дії сертифіката, а також після розгляду скарг, отриманих від сторін, що є споживачами сертифікованої організації.

Спеціальні аудити

На підставі заявки про розширення сфери дії раніше виданого сертифіката орган із сертифікації повинен провести аналіз заявки й визначити дії щодо аудиту, необхідні для ухвалення відповідного рішення. Це можна здійснити в поєднанні з наглядовим аудитом (інспекційним контролем).

Позапланові аудити

Під час розгляду скарг, за наявності змін або внаслідок призупинення дії сертифіката замовника органу із сертифікації може знадобитися проведення позапланового аудиту, при цьому:

☑ орган із сертифікації повинен обґрунтувати й заздалегідь у письмовому вигляді повідомити сертифікованого замовника про умови, на яких здійснюватимуться позапланові візити;

☑ орган із сертифікації повинен дуже ретельно розглянути склад аудиторської групи через відсутність у замовника можливості опротестувати призначення членів групи з аудиту.

Призупинення, скасування дії сертифіката або звуження сфери сертифікації

Дія сертифіката припиняється, якщо:

☑ сертифікована система менеджменту замовника регулярно або здебільшого не відповідає сертифікаційним вимогам, включаючи вимоги до результативності системи менеджменту;

☑ сертифікований замовник не дає згоди проводити наглядові (інспекційний контроль) або ресертифікаційні аудити з необхідною періодичністю;

☑ сертифікований замовник добровільно зробив запит про призупинення дії сертифіката.

Після призупинення дії сертифіката на систему менеджменту замовника тимчасово втрачає чинність. Орган із сертифікації повинен мати юридично значущу угоду із замовником, що дозволяє гарантувати, що в разі призупинення дії сертифіката замовник утримається від подальшої реклами, яка посилається на наявність сертифіката. Орган із сертифікації оприлюднює інформацію щодо статусу призупиненого сертифіката й може вжити будь-яких інших заходів, які вважатиме за потрібне.

Нездатність вирішити виявлені органом із сертифікації проблеми, через які було призупинено дію сертифіката, призводить до скасування дії сертифіката або звуження сфери сертифікації.

У більшості випадків період призупинення дії сертифіката становить не більше шести місяців.

Орган із сертифікації повинен звужити сферу сертифікації замовника, щоб виключити сфери, які не задовольняють вимогам, якщо замовник регулярно або здебільшого не може виконати сертифікаційні вимоги щодо цих сфер. Будь-яке звуження сфери сертифікації здійснюється відповідно до вимог стандарту, застосовуваного під час сертифікації.

Орган із сертифікації повинен мати юридично значущу угоду із сертифікованим замовником щодо умов скасування дії сертифіката, яка гарантує, що після одержання повідом-

лення про скасування дії сертифіката замовник припинить використовувати в будь-яких рекламних цілях посилання на свій сертифікований статус.

За запитом будь-якої сторони орган із сертифікації надає точні відомості щодо статусу сертифікації системи менеджменту замовника: припинено, скасовано дію сертифіката або звужено сферу сертифікації.

Апеляції

Процес розгляду апеляцій складається з таких елементів і методів:

- ☑ схема процесу одержання, визнання обґрунтованості й дослідження апеляції, а також ухвалення рішення про те, які відповідні заходи мають бути вжиті з урахуванням результатів попередніх подібних апеляцій;

- ☑ супроводження та реєстрація заходів, вжитих для прийняття рішення за апеляціями;

- ☑ забезпечення виконання відповідних корекцій і коригувальних дій.

Орган із сертифікації повинен підтвердити одержання апеляції, надавати її пред'явникові звіти про хід її розгляду й інформувати про результати.

Рішення, що повідомляється пред'явникові апеляції, має бути прийнято або проаналізовано й підтверджено особою, яка раніше не мала відношення до предмета апеляції.

Орган із сертифікації повинен офіційно повідомити пред'явника апеляції про закінчення процесу її розгляду.

Скарги

Перед тим як розглядати скаргу, орган із сертифікації повинен переконатися, що вона стосується діяльності з сертифікації, за яку даний орган несе відповідальність. Якщо скарга стосується сертифікованого замовника, то під час її розслідування основну увагу необхідно приділити результативності сертифікованої системи менеджменту.

Орган із сертифікації у встановлений термін передає сертифікованому замовнику скаргу, яка його стосується.

При цьому документується процес одержання, оцінки й прийняття рішень, пов'язаних зі скаргами. Даний процес має відповідати вимогам до конфіденційності в частині, що стосується пред'явника скарги та її предмету.

Процес розгляду скарг включає як мінімум:

- ☑ схему процесу одержання, визнання обґрунтованості, розслідування скарги, а також ухвалення рішення про те, яких відповідних заходів має бути вжито;

- ☑ супровід і реєстрацію скарг, включаючи заходи, яких вживають для їх задоволення;

- ☑ забезпечення виконання відповідних корекцій і коригувальних дій.

При одержанні скарги орган із сертифікації відповідає за збір і перевірку всієї інформації, необхідної для оцінки її обґрунтованості.

Орган із сертифікації підтверджує одержання скарги, надає заявнику звіти про хід її розгляду й повідомляє про результати.

Рішення, що повідомляється заявникові скарги, повинно бути прийнято або проаналізовано й підтверджено особою, яка не є причетною до предмета скарги.

Орган із сертифікації офіційно повідомляє пред'явника скарги про закінчення процесу її розгляду.

Орган із сертифікації разом із замовником і заявником скарги визначає, чи необхідно (і якщо так — то якою мірою) розголошувати предмет скарги і зроблений за нею висновок.

Записи про заявників і замовників

Орган із сертифікації підтримує в актуальному стані записи про аудит та іншу діяльність щодо всіх замовників, включаючи всі організації, які подали заявки, пройшли аудит, були сертифіковані, а також організації, дію сертифікатів яких було припинено або скасовано.

Записи про сертифікованих замовників включають:

- ☑ інформацію про заявку і звіти за первинним, наглядним (інспекційний контроль) і ресертифікаційним аудитом;

- ☑ договір на сертифікацію;

- ☑ обґрунтування методу, що використовують для вибірки;

- ☑ обґрунтування трудомісткості аудиту;

- ☑ результати верифікації корекцій і коригувальних дій;

- ☑ записи про скарги й апеляції, а також подальші корекції та коригувальні дії;

- ☑ протоколи й рішення комітету, якщо це застосовно;

- ☑ документацію щодо прийняття рішень про сертифікацію;

- ☑ сертифікаційні документи, які містять сферу сертифікації щодо продукції, процесу або послуги, залежно від обставин;

- ☑ пов'язані записи, необхідні для забезпечення довіри до сертифікації, такі як свідчення компетентності аудиторів і технічних експертів.

Метод вибіркового дослідження включає визначення вибірки, що використовується для оцінки конкретної системи менеджменту, та/або вибір виробничих майданчиків при оцінці організацій з багатьма виробничими майданчиками.

Орган із сертифікації має забезпечувати захист записів про заявників і замовників, гарантуючи при цьому дотримання конфіденційності інформації.

Транспортування, пересилання або передання записів повинні здійснюватися у спосіб, що забезпечує збереження їх конфіденційності.

Записи зберігаються як мінімум протягом поточного циклу

сертифікації (три роки) і ще одного повного циклу. У деяких країнах законодавством встановлено більш тривалий строк зберігання записів.

Викладені вище правила проведення сертифікації СМГБіЗ допоможуть організації усвідомлено обрати орган із сертифікації з розрахунком на довгострокове співробітництво. Приклад процедури обґрунтування й вибору органу із сертифікації наведено в додатку до журналу № 11/2015.

РОБИ, ЯК НАПИСАНО. ПИШИ, ЯК РОБИШ

Основний принцип систем управління

Олеся Цибульська,
завідувач науково-дослідної лабораторії
управління охороною праці
ДУ «ННДІПБОП»

У статті розглянуто питання формування документації з охорони праці на підприємстві та управління нею з урахуванням вимог міжнародних стандартів серії ISO 30300.

ЩО ТАКЕ ДОКУМЕНТУВАННЯ?

Документування – найважливіший атрибут діяльності будь-якого підприємства, організації, установи (далі – підприємство), у роботі яких завжди використовуються ті чи інші процедури та системи і завжди необхідно формувати організаційну пам'ять. Іншими словами, документи мають велике значення в управлінському процесі, є інструментами управління, оскільки відображають діяльність підприємства, на їх основі приймаються управлінські

рішення, до того ж документи є головним аргументом у спірних ситуаціях, закріплюючи права особи і виступаючи способом доказу.

Щоденне функціонування підприємств забезпечується визначеними та погодженими правилами. Коли ці правила фіксуються в документах, вони стають стандартами підприємства, що мають не тільки підтримуватись, а й удосконаливатись.

ДОКУМЕНТАЦІЯ СУОП

Функціонування системи управління охороною праці (СУОП) кожного підприємства забезпечується наявністю належним чином оформленої документації з охорони праці (положень, методик, правил, реєстрів тощо), що розробляється залежно від характеру та виду діяльності, складності й взаємодії технологічних процесів, вимог нормативно-правових актів з охорони праці (НПАОП), а для підвищення результативності СУОП – з урахуванням стандартів серії OHSAS 18000¹.

Документація з охорони праці призначена для організаційно-методичного управління виробництвом, своєчасного розроблення ефективних заходів з профілактики виробничого травматизму, запобігання небезпекам та ризикам, що можуть призвести до травмування, погіршення стану здоров'я працівників, тому всі процедури та процеси, пов'язані із забезпеченням функціонування СУОП, необхідно документувати.

ДСТУ OHSAS 18001:2010 не встановлює конкретних форм документів, але регламентує їх розроблення з урахуванням особливостей конкретного підприємства. Крім того, згідно з цим стандартом у документацію СУОП підприємства може бути включено документацію з електробезпеки, пожежної безпеки, екології та інших напрямів, що є складовими безпеки праці на підприємстві.

Враховуючи ДСТУ OHSAS 18001:2010, можна виділити такі види документації з охорони праці на підприємстві:

- ⇒ для створення безпечних і нешкідливих умов праці на підприємстві;
- ⇒ для створення безпечних і нешкідливих умов праці в структурному підрозділі;
- ⇒ для навчання та перевірки знань з питань охорони праці;
- ⇒ для обліку та оцінювання стану безпечної експлуатації машин, механізмів, устаткування та пристроїв тощо;
- ⇒ для ідентифікації небезпек та оцінювання ризиків;
- ⇒ для реагування на виникнення аварійних ситуацій та ліквідації їх наслідків;
- ⇒ для контролю за дотриманням вимог охорони праці;
- ⇒ для розслідування та обліку нещасних випадків, профзахворювань і аварій на виробництві.

ДОВІДКА

В японській практиці **кайдзен** (з японської – зміни на краще, безперервне удосконалення) саме стандартизації процесів та процедур приділяється велика увага. Ця практика є одним з трьох її китів.

Для кожного процесу чи процедури має бути розроблено стандарт. Кожного разу, коли процеси протікають з відхиленням від нього, мають бути виявлені першопричини, проведені заходи для виправлення ситуації та змінені робочі процедури з метою усунення проблеми. За термінологією Кайдзен, менеджери мають реалізувати видозмінений цикл Шухарта – Демінга «Стандартизуй – Виконуй – Перевірй – Дій» (SDCA). Таким чином реалізується підтримуюча (стабілізаційна) функція менеджменту.

Коли чинні стандарти працюють, а працівники неухильно їх дотримуються, процес є керованим. Наступний крок – удосконалення процесу та підняття стандарту на новий, вищий рівень. Для цього вже має реалізуватися класичний цикл Шухарта – Демінга «Плануй – Виконуй – Перевірй – Дій» (PDCA).

Реєстрація удосконалення від циклу SDCA до циклу PDCA

¹В Україні з 01.01.2011 р. діє національний стандарт ДСТУ OHSAS 18001:2010 «Системи управління безпекою та гігієною праці. Вимоги» (BS OHSAS 18001:2007, IDT), а до 01.07.2011 р. у статусі пробного діяв ДСТУ-П OHSAS 18002:2006 «Системи управління безпекою та гігієною праці. Основні принципи виконання вимог OHSAS 18001» (BS OHSAS 18002:2000, IDT).

Підприємство може саме обирати як номенклатуру внутрішньої документації, так і види її створення та розповсюдження.

Залежно від структури підприємства та розробленої на ньому СУОП працівниками, відповідальними за ведення та оформлення документації з охорони праці, можуть бути спеціалісти служби охорони праці (інженери з охорони праці), безпосередні керівники робіт, головні механіки, головні енергетики, працівники бухгалтерської та кадрової служб.

Інженеру з охорони праці доводиться мати справу з великою кількістю документів. Оскільки наявність і правильність оформлення документації забезпечуватиме безперервність процесів, спрямованих на організацію охорони праці, у 2012 р. колективом науково-дослідної лабораторії оптимізації систем управління ДУ «Національний науково-дослідний інститут промислової безпеки та охорони праці» було розроблено **Методику з формування документації системи управління охороною праці та її заповнення** (друкується в додатку до цього номера журналу).

Ця Методика містить приблизний перелік процесів та процедур СУОП, що підлягають документуванню, види та форми документації з охорони праці, правила управління цією документацією.

Відповідно до Методики документація системи управління охороною праці на підприємстві повинна охоплювати такі напрями:

- ⇒ політику та цілі підприємства з охорони праці;
- ⇒ розподіл ключових управлінських прав та обов'язків із забезпечення функціонування СУОП;
- ⇒ організацію та навчання аудиторських груп;
- ⇒ виявлення ризиків, що впливають з діяльності підприємства, стану устаткування, безпечності технологічних процесів, навченості персоналу;
- ⇒ розробку та впровадження заходів управління виявленими ризиками;
- ⇒ створення програми поліпшення стану безпеки та охорони здоров'я працівників (зокрема заходів мотиваційного регулювання, участі у відповідних регіональних та галузевих програмах).

Усі документи з охорони праці, що використовуються на підприємстві, умовно поділяються на кілька видів:

☑ **зовнішні** законодавчі та нормативно-правові акти з охорони праці, розроблені відповідно до чинного законодавства та обов'язкові для виконання;

☑ **внутрішні** документи, що складаються з:

⇒ організаційно-методичних та керівних документів, у яких описана і регламентована діяльність усіх виробництв та структурних підрозділів (наприклад, положення про структурні підрозділи, посадові інструкції з розділом, що стосується охорони праці),

⇒ внутрішніх нормативних актів, що використовуються в межах СУОП (положення, методики, інструкції з охорони праці, стандарти підприємства, переліки),

⇒ наказів, розпоряджень, приписів, планів робіт,

⇒ реєстраційних, протокольних, звітних документів.

До пріоритетних напрямів функціонування СУОП на підприємстві належить постійне поліпшення умов праці та зниження рівнів ризику для життя та здоров'я працівників.

Отже, процеси ідентифікації та оцінювання ризиків для життя та здоров'я працівників, а також заходи щодо їх регулювання та запобігання мають передбачати такий перелік документації:

⇒ список членів експертної групи (у тому числі договір з експертами сторонніх організацій, залучених до ідентифікації, оцінювання та аналізу ризиків);

⇒ графік проведення робіт (враховує перелік об'єктів, що потребують першочергової уваги; порядок обстеження цих об'єктів; розрахунок часу на обстеження; склад робочих груп, на які розділиться експертна група під час проведення обстеження, з урахуванням специфіки роботи цих об'єктів; порядок розробки та реалізації анкет, якщо вони застосовуються; необхідні матеріальні ресурси; порядок розгляду результатів проведених раніше перевірок, актів, складених за результатами розслідування нещасних випадків, приписів державних інспекторів та страхових експертів);

* В Україні міжнародний стандарт ISO 15489:2001 (частина 1 та 2) застосовується як національний стандарт ДСТУ 4423:2005 (частина 1 та 2).

⇒ перелік шкідливих та небезпечних чинників виробничого середовища, які можуть бути ідентифіковані на підприємстві з урахуванням видів його економічної діяльності;

- ⇒ перелік робіт підвищеної безпеки;
- ⇒ методика оцінювання ризиків.

До групи документів щодо контролю та коригувальних дій належать:

- ⇒ журнал перевірки стану умов і безпеки праці;
- ⇒ приписи органів державного нагляду;
- ⇒ аудиторський висновок;
- ⇒ протоколи невідповідності;
- ⇒ опитувальні листи.

УПРАВЛІННЯ ДОКУМЕНТАЦІЄЮ СУОП

Управління документацією СУОП та відповідними записами охоплює документальне оформлення процесів планування, організації, нагляду та контролю, регулювання та обліку документації.

Отже, управління документацією — це не просто технологія, це система управління всіма масивами і потоками документів.

Серія стандартів на системи управління документами ISO 30300, а також стандарти та звіти, що їх доповнюють (див. схему), покликані допомогти підприємствам забезпечити такі характеристики документів, як автентичність, достовірність, цілісність та придатність для використання.

Загальний підхід ISO 30301 полягає у:

- ⇒ віднесенні документів до стратегічних цілей підприємства;
- ⇒ пов'язанні сукупності систем управління бізнес-процесами з документами;
- ⇒ закладенні системних основ для постійного вдосконалення.

Крім загальних вимог цей стандарт містить три додатки:

- ⇒ додаток А (обов'язковий) «Документаційні процеси та заходи управління»;

⇒ додаток В (довідковий) «Застосовність до ISO 9001, ISO 14001, ISO/IEC 27001 вимог ISO 30301»;

⇒ додаток С (довідковий) «Питання для самооцінки».

Зміст додатку А та логіка додатку В дають змогу без особливих зусиль реалізувати вимоги ISO 30301 у документах інших систем управління, зокрема системи управління охороною праці за BS OHSAS 18001, який з 2016 р. буде замінено на ISO 45001.

ЗАМІСТЬ ВИСНОВКУ

Управління охороною праці на підприємстві, як і будь-яке інше управління, передбачає обов'язкову систематизацію всієї документації, що стосується охорони праці на підприємстві, та її стандартизацію.

Таке систематизоване управління документами відкриває потенційні можливості для підприємства щодо:

- ✓ урахування дотримання вимог національного та міжнародного законодавства, кодексів поведінки, зокрема прозорого провадження господарської діяльності;
- ✓ мінімізації фінансових втрат через збої в менеджменті, які найчастіше впливають з невідповідностей у документації;
- ✓ підтримання процедур оцінювання та управління ризиками;
- ✓ інтеграції різних систем управління, за якої забезпечується усунення дублювань, встановлення відповідності, оптимізація процесів та ресурсів, консолідація оцінки, а це врешті-решт поліпшує процес прийняття рішень;
- ✓ здійснення скоординованого та погодженого підходу до встановлення політики, цілей, завдань та методів їх реалізації в масштабах всього підприємства, що, у свою чергу, мінімізує дублювання, надмірність та несумісність процесів;
- ✓ мінімізації витрат на пошук інформації;
- ✓ спрощення та раціоналізації управлінських процесів, оскільки покращується їх розуміння та реалізація.

Отже, документація з охорони праці є відповідною точкою для безперервного вдосконалення системи управління охороною праці, орієнтиром під час виробничої діяльності, безпосереднім інструментарієм для змін на краще та базою для оцінювання змін, що відбулися.

osnova@i.kiev.ua www.osnova-ua.com

Видавництво «Основа» вітає!

*Шановні працівники, друзі та партнери,
Ми дуже раді привітати вас.
Полиште справи всі і на столі папери,
Бо наближаються Різдво і Новий рік до нас.
Залиште в стороні ви кризу
Та курсом сильно так не переймайтесь,
Не думайте, що гривня йде донизу,
Та паніці не дуже піддавайтесь,
А будьте ви до свят готові
В цей радісний та новорічний час,
Хай вам щастить! Будьте здорові!*

З Новим роком вас!

Адреса видавництва: 01032, Київ-32, вул. Жилиняська, 87/30. Тел.: (044) 584-38-97, тел./факс: 584-38-95, 584-38-96

Реклама

АКАДЕМІЯ МЕНЕДЖМЕНТУ – крок у майбутнє

Про новий проект журналу «Охорона праці», який допоможе підприємствам у важливій справі поліпшення систем менеджменту охорони праці та в освоєнні сучасних, випробуваних у світі методів управління ризиками.

У зв'язку з обранням нашою державою європейського шляху розвитку, ще задовго до підписання Угоди про асоціацію між Україною та ЄС, журнал почав активно досліджувати міжнародний і, зокрема, європейський досвід у сфері охорони та гігієни праці, публікувати статті про переваги та досвід впровадження на підприємствах міжнародних стандартів з управління, в тому числі й охороною праці.

Впровадження системного підходу в галузі охорони праці на державному рівні та на рівні підприємств пришвидшують сьогодні дві обставини, а саме:

☑ поступове впровадження у правове поле України 27 директив ЄС у сфері охорони та гігієни праці (відповідно до Угоди про асоціацію), що матиме наслідком кардинальні зміни в організації питань охорони праці на підприємствах, зокрема в частині обов'язкового впровадження оцінювання ризиків;

☑ вихід на світові ринки продукції вітчизняного виробництва, комерційна та фінансова співпраця підприємств України зі світовим бізнес-середовищем, що диктує необхідність переходу на сучасні моделі управління бізнесом і, зокрема, впровадження систем менеджменту на основі міжнародних стандартів.

Журнал «Охорона праці» першим в Україні усвідомив гостру потребу індустріального суспільства в нових знаннях, які є запорукою якісних перетворень в економіці та суспільстві. Навколо нашого видання сформувалась команда однодумців з числа прогресивних авторів: це фахівці з охорони праці провідних підприємств, науковці, аудиторі, експерти. Починаючи з 2013 р. разом з Державною службою України з питань праці та Інститутом медицини праці журнал щорічно проводить **науково-практичні конференції з управління ризиками**. Окрім цього, нами ініційовано щорічний рейтинг «Лідер рейтингу в галузі ризик-менеджменту охорони праці», номінантами якого стають підприємства та особистості, які отримали значні результати у створенні СУОП на основі системного підходу та управління ризиками, а також сприяли поширенню цих практик у вітчизняному бізнес-середовищі.

Починаючи з 2015 р. на базі журналу працює **«Академія систем менеджменту гігієни та безпеки праці»**. Наша академія – це не науковий і не навчальний заклад. Це філософська школа, завдання якої – допомогти слухачам досягнути суті системного менеджменту, зрозуміти та навчитись застосовувати на своїх підприємствах відомі у світі методи з оцінювання ризиків, незалежно від того, яка система управління охороною праці створена на підприємстві (в тому числі й на основі міжнародних стандартів). А також допомогти у створенні системи менеджменту відповідно до міжнародних і європейських стандартів. Кожний навчальний модуль академії проводиться у формі науково-практичного семінару на базі редакції журналу «Охорона праці».

Навчальна програма академії складається з трьох модулів, які стисло охоплюють усі питання, пов'язані з вимогами європейських директив щодо оцінювання ризиків. Проте ми не вважаємо вичерпним запропонований курс, тому для охочих поглиблювати знання або подивитися на засвоєний матеріал під іншим кутом пропонуються також майстер-класи. Лекторами академії є провідні міжнародні й національні експерти у сфері систем менеджменту гігієни та безпеки праці (OSH), а також представники підприємств, які досягли певного успіху в цій сфері.

Слухачі модулів, які успішно складають іспит за результатами навчання, отримують сертифікат академії, а в разі успішного складання іспиту також сертифікат міжнародного зразка.

У межах навчання також практикуються заняття на підприємствах. Пропонований курс науково-практичних семінарів, тренінгів та майстер-класів не є обов'язковим відповідно до законодавства України, але корисний для тих, хто думає про завтрашній день, хто розуміє незворотність євроінтеграційного процесу та прагне бути кращим на своєму ринку.

У листопаді на базі журналу «Охорона праці» відбулося навчання в рамках другого модуля академії, присвяченого питанням аудиту та сертифікації систем менеджменту. До кінця року заплановано семінар-практикум (третій модуль) на тему «Методи та інструменти управління ризиками у сфері безпеки праці».

У започаткованій справі ми керуємося висловлюванням Едвардса Демінга: **«Удосконалюватися необов'язково. Вживання – справа добровільна. Глибинні знання мають прийти в систему ззовні та лише за запрошенням»**.

фото О. Фандяєва

Про що свідчить Журнал

Олег Моїсеєнко,
власкор

Про вузькі місця першого ступеня оперативного контролю в системі управління охороною праці.

ЯК МАЄ БУТИ

Відповідно до вимог ст. 13 Закону України «Про охорону праці» роботодавець зобов'язаний створити на робочому місці в кожному структурному підрозділі умови праці відповідно до вимог нормативно-правових актів. Із цією метою він забезпечує функціонування системи управління охороною праці. У тому числі здійснює контроль за дотриманням працівниками технологічних процесів, правил поведінки з машинами, механізмами, устаткуванням та іншими засобами виробництва, використанням засобів колективного (далі – ЗКЗ) та індивідуального захисту (далі – ЗІЗ), за виконанням робіт відповідно до вимог охорони праці.

Одним із дійових засобів запобігання аваріям, інцидентам, виробничому травматизму та професійним захворюванням є **перший ступінь контролю за станом охорони праці** на рівні безпосередніх керівників робіт – майстрів, начальників змін, енергетиків, механіків тощо, які мають у своєму підпорядкуванні робітників. Ця оперативна форма управління охороною праці вимагає від контролюючих осіб оперативних дій – своєчасного вжиття заходів задля усунення виявлених порушень.

Перевірка проводиться щоденно (щозмінно) як на початку, так і протягом робочого дня (зміни) шляхом неодноразових обходів робочих місць. Безпосередній керівник робіт оглядає інструмент, пристосування, тару, ЗКЗ, ЗІЗ та оснащення, опитує працівників, за необхідності для перевірки механізмів, пристроїв тощо вимагає від особи, відповідальної за справний стан і безпечну експлуатацію даного устаткування, увімкнути його на короткий час.

Перед початком робочого дня (зміни) безпосередній керівник перевіряє:

- ⇒ усунення порушень, виявлених попередньою перевіркою;
- ⇒ стан і правильність організації робочих місць (наявність і справність устаткування, інструмента, захисних пристроїв, заготовок тощо) відповідно до карти організації праці та робочого місця;

Мал. Ю. Судака

- ⇒ відсутність витoku всіх видів енергоносіїв (газу, стисненого повітря, води, мастила, пари тощо);
- ⇒ стан проходів, проїздів, переходів і території;
- ⇒ наявність і справність захисних огорожень;
- ⇒ стан електропроводки;
- ⇒ візуальну цілісність видимої частини контуру заземлення;
- ⇒ наявність та укомплектованість аптечок;
- ⇒ наявність і справність первинних, автоматичних й інших засобів пожежогасіння та сигналізації;
- ⇒ умови праці на робочих місцях: достатність освітлення, справність вентиляції, місцевих відсмоктувачів тощо;
- ⇒ наявність на робочих місцях інструкцій з охорони праці (далі – ІОП), знаків безпеки;
- ⇒ наявність у працівників посвідчень та інших документів, що дають право на проведення певного виду робіт.

Протягом робочого дня (зміни) перевіряють:

- ⇒ дотримання підлеглими норм ведення технологічного (виробничого) процесу, вимог ІОП, правильність використання запобіжних пристосувань, ЗКЗ і ЗІЗ, дотримання правил поведінки зі шкідливими, пожежо- і вибухонебезпечними речовинами та матеріалами;
- ⇒ технічний стан і дотримання вимог безпечної експлуатації устаткування, вантажопідіймальних машин і механізмів, запобіжних пристосувань і захисних пристроїв, систем вентиляції тощо;
- ⇒ безпеку експлуатації транспортних засобів;
- ⇒ дотримання вимог експлуатаційної та ремонтної документації тощо.

У всіх випадках виявлення порушень керівник робіт вживає заходів щодо їх усунення та робить про це запис у «Журналі першого ступеня контролю», у якому повинен також розписатися виконавець, якому доручено роботу з усунення тих чи інших порушень. Винних притягають до відповідальності у встановленому на підприємстві порядку.

Для усунення виявлених порушень, якщо це не може бути зроблено оперативно власними силами або не входить в компетенцію керівника робіт, останній негайно інформує про це свого безпосереднього вищого керівника, який призначає виконавця й термін виконання, про що робить відповідний запис у «Журналі другого ступеня контролю».

Якщо виявлені, але не усунуті порушення ставлять під явну загрозу життя та здоров'я працюючих, то, крім запису в «Журналі першого ступеня контролю», керівник вживає необхідних заходів для забезпечення безпеки останніх (або зупиняє роботи до усунення цього порушення), негайно сповіщає про це свого безпосереднього вищого керівника та діє згідно з його вказівками.

Щодня під час видавання працівникам змінних завдань керівник робіт проводить аналіз порушень вимог з охорони праці за попередню зміну, що мали місце, доводить до відома працівників накази, розпорядження адміністрації, рішення профспілкової організації, що стосуються охорони праці.

ДОВІДКА

«Журнал першого ступеня контролю» стану охорони праці – документ, що відображає профілактичну роботу з охорони праці, яку здійснює безпосередній керівник робіт. Вилучати з нього аркуші заборонено навіть у випадку їх псування. Кожний безпосередній керівник робіт повинен мати такий журнал, що є іменним, та відповідати за правильність його ведення. Передавання журналу допускається тільки у випадках хвороби, відпустки або відрядження безпосереднього керівника особи, яка призначена розпорядженням начальства виконувати обов'язки відсутнього працівника.

РОЛЬ КЕРІВНИКА

Відповідальність за організацію і здійснення оперативного контролю разом із безпосередніми керівниками робіт несуть і їх керівники (начальники виробництва, цехів, дільниць, установок), які також організують і забезпечують оперативне усунення виявлених порушень.

Раз на тиждень – у той день коли проводиться другий ступінь контролю стану охорони праці – керівник структурного підрозділу підприємства під час його обходу проводить,

серед іншого, і перевірку роботи першого ступеня контролю, ознайомлюється із записами в журналах приймання-здавання зміни та першого ступеня контролю. При цьому звертає увагу на якість і результативність цього ступеня, що його здійснюють посадові особи певного підрозділу. Якщо є потреба, дає письмові доручення фахівцям, установлює терміни виконання, про що робить відповідні записи в зазначених журналах.

Після закінчення обходу дільниць комісія другого ступеня розглядає результати перевірки стану охорони праці в підрозділі, а також заслуховує звіти безпосередніх керівників робіт про їхні дії в межах першого ступеня контролю за станом охорони праці.

**НЕ ЗНАЄШ – НАВЧИМО,
НЕ ХОЧЕШ – ЗАМІНИМО**

Обізнаний, професійний безпосередній керівник робіт, який видає своїм підлеглим щоденні (щозмінні) завдання, організовує та контролює їх безпечне виконання та протягом переважної частини робочого дня (зміни) перебуває на робочих місцях своєї дільниці, не може не бачити всіх порушень з охорони праці, що допускають робітники.

Якщо ж виявляється, що в «Журналі першого ступеня контролю» стану охорони праці дільниці за переважну більшість днів місяця записано «Зауважень немає», у той час як порушення очевидні для досвідченого фахівця служби охорони праці, то це красномовно свідчить про наступні недогляди:

☑ безпосередній керівник робіт не має необхідних знань з питань охорони праці або не бажає якісно виконувати свої посадові обов'язки в ході першого ступеня контролю за станом охорони праці;

☑ керівник структурного підрозділу належно не контролює організацію і здійснення першого ступеня контролю у своєму підрозділі, відповідно, і другий ступінь контролю не проводиться в ньому на необхідному рівні.

Таким чином, кількість і зміст записів в «Журналі першого ступеня контролю» структурного підрозділу наочно демонструють якість роботи відразу двох ступенів контролю за станом охорони праці: першого та другого. І якщо ця якість не така як треба, то це вірна ознака того, що в даному підрозділі існують реальні проблеми з безпекою праці, а отже, стережися біди. Тому на цій дільниці терміново необхідно здійснювати відповідні коригувальні дії.

Виходячи з вищевикладеного, слід визначити такі шляхи вдосконалювання першого ступеня контролю за станом охорони праці:

☑ проходження безпосереднім керівником робіт навчання з питань охорони праці з метою систематизації та поглиблення отриманих раніше знань; або заміна керівника;

☑ посилення контролю з боку керівника підрозділу за організацією та якістю проведення першого ступеня контролю, що передбачає підвищення якості другого ступеня контролю.

ХТО ЩО ВМІЄ, ТО І ДІЄ

Досвід організації стажування у ТОВ «Миколаївський глиноземний завод».

Сергій Колесник,
експерт з умов праці

Працівника П. було допущено до самостійної роботи на зернопереробному підприємстві у Кіровограді без стажування. На другий день після працевлаштування він був смертельно травмований на робочому місці. М. після закінчення університету влаштувався ріелтором в одну з чернівецьких компаній нерухомості за умови тримісячного безоплатного стажування. Після закінчення цього терміну хлопцю заявили, що він не справився з завданням, і взяли на роботу іншого працівника. Миколаєвця С. прийняли на роботу в один із супермаркетів міста без офіційного оформлення. Через тиждень безоплатного стажування йому повідомили, що він «підходить», і пообіцяли зателефонувати щодо офіційного працевлаштування. Прочекавши два місяці, С. подзвонив сам, і йому повідомили, що на місці, на якому він стажувався, вже працює інша людина.

Прикладів, коли через неналежну організацію стажування стаються нещасні випадки, порушуються права людини на працю як на приватних, так і на державних підприємствах, чимало. Як уникнути таких проблем і не порушувати закон, — мова піде далі. Допоможе у цьому авторів статті начальник відділу охорони праці та промислової безпеки ТОВ «Миколаївський глиноземний завод» Валерій Поліковський.

Стажування працівників на виробничих підприємствах регулюється в першу чергу Положенням про професійне навчання працівників на виробництві, затвердженим спільним наказом Мінпраці та Міносвіти від 26.03.2001 №127/151 (далі — Положення №127/151), та Типовим положенням про порядок проведення навчання і перевірки знань з питань охорони праці (НПАОП 0.00-4.12-05) (далі — Типове положення). Крім цього, існують галузеві нормативно-правові акти, які регулюють порядок проходження стажування на підприємствах, в установах і організаціях.

Згідно з п. 7.1 Типового положення стажування новоприйнятих працівників після первинного інструктажу на робочому місці проводиться протягом не менше 2–15 змін,

ДОВІДКА

Стажування — набуття особою практичного досвіду виконання виробничих завдань і обов'язків на робочому місці підприємства після теоретичної підготовки до початку самостійної роботи під безпосереднім керівництвом досвідченого фахівця.

Дублювання — самостійне виконання оперативним, оперативно-виробничим працівником (дублером) професійних обов'язків на робочому місці під наглядом досвідченого працівника з обов'язковим проходженням протипожежного і протипожежного тренування.

а дублювання — не менше 6 змін. Відповідно до п. 2.6 Положення №127/151 тривалість стажування становить не більше 10 місяців. Тривалість стажування, перелік посад і професій, перед зайняттям яких необхідне стажування (дублювання), встановлюється в залежності від виробничої потреби, характеру роботи, стажу працівника та його кваліфікації. Керівник підприємства може своїм наказом чи розпорядженням звільнити працівника від проходження стажування чи дублювання, якщо він має стаж не менше трьох років за відповідною професією або переводиться на подібну роботу.

КЗпП України передбачає прийняття на роботу з випробувальним терміном. Але поняття «випробувальний термін» і «стажування» різні. Стажування проводиться до прийому на роботу, а випробування — вже в процесі роботи. Стажування — це певний вид навчання, і воно може застосовуватися лише до осіб, які претендують на певну посаду і потребують практичного досвіду. Воно може бути оплачуваним і безоплатним. На жаль, в Україні іноді під виглядом безоплатного стажування працівники виконують і професійні роботи, а заробітну плату отримують «у конверті» або взагалі не отримують. Це є грубим порушенням ст. 43 Конституції України та ст. 29 Закону України «Про зайнятість населення».

Згідно з Законом «Про охорону праці» та відповідними НПАОП, при розробці на підприємстві Положення про навчання з питань охорони праці необхідно опрацювати Перелік посад і професій працівників підприємства, які повинні проходити стажування, та його тривалість, розробити програми стажування окремо для кожної професії, зазначеної у вищезазваному Переліку. Такі програми зазвичай складаються з тем, на вивчення яких відводиться конкретна кількість годин. Нормативно встановлених вимог щодо складання програм стажування не передбачено. Тому на кожному підприємстві їх розробляють та затверджують керівником підприємства чи структурного підрозділу самостійно для конкретної професії, посади, робочого місця. Зазвичай теми програми стажування можна розділити на три частини. У першій передбачається ознайомлення працівника з підприємством, робочим місцем, правилами внутрішнього розпорядку, вивчення та засвоєння питань з охорони праці на підприємстві та робочому місці. У другій — оволодіння уміннями та навичками виконання робіт на конкретній посаді чи робочому місці за професією чи спеціальністю. Тут безпосередній керівник може встановити особисті виробничі завдання стажисту тощо. Третя частина передбачає узагальнення набутих під час стажування умінь та навичок.

Затверджую
Начальник енергоцеху

«___» _____ 20__ р.

**Навчальний план і програма професійно-практичної підготовки (стажування)
машиніста насосних установок на робочому місці №5 (КНС-2)****НАВЧАЛЬНИЙ ПЛАН**

№ з/п	Найменування тем	Кількість годин (змін)
1	Прийом-здача устаткування по зміні	20
2	Обхід та огляд насосної станції	20
3	Усунення несправностей устаткування	19
4	Догляд за насосною станцією та устаткуванням	40
5	Пуск і зупинка насоса й допоміжного устаткування, виконання оперативних перемикачів, пов'язаних зі зміною режиму роботи та аварією	20
6	Роботи в колодязях і камерах	10
7	Роботи на висоті	5
8	Виведення устаткування в ремонт і введення в експлуатацію після ремонту	10
9	Ведення оперативно-технічної документації	20
Усього:		164 (20)

**ПРОГРАМА СТАЖУВАННЯ МАШИНІСТА НАСОСНИХ УСТА-
НОВОК НА РОБОЧОМУ МІСЦІ (КНС-2)****ТЕМА 1. ПРИЙОМ-ЗДАЧА УСТАТКОВАННЯ ПО ЗМІНІ**

-
 Інструктаж з вимог безпеки під час виконання обходів і оглядів згідно з вимогами інструкції з охорони праці для машиністів насосних установок.
-
 Освоєння прийому-здачі зміни згідно з вимогами інструкції з організації технічного обслуговування насосно-компресорного, газового устаткування, трубопровідних мереж енергоцеху.
-
 Перевірка наявності й справності телефонного зв'язку, переносного ліхтаря, зовнішнього та внутрішнього освітлення, опалення, вентиляції, зовнішнього огороження території.
-
 Прийом-здача за табелями оснащення та переліками – інструменту й пристосувань, експлуатаційних матеріалів, інвентарю, вогнегасників, аптечки, ключів від приміщень, документації та ін.
-
 Ознайомлення із записами в оперативному журналі за період після закінчення своєї попередньої зміни.
-
 Повідомлення бригадира зміни про результати прийому-здачі зміни. Оформлення прийому-здачі зміни в оперативному журналі.

ТЕМА 2. ОБХІД ТА ОГЛЯД НАСОСНОЇ СТАНЦІЇ

-
 Інструктаж з вимог безпеки під час виконання обходів і оглядів згідно з вимогами інструкції з охорони праці для машиністів насосних установок.
-
 Обхід та огляд насосної станції й устаткування згідно з вимогами інструкції з технічного обслуговування насосної станції та насосного агрегату, маршрутної карти робочого місця й маршрутної карти «Обхід устаткування», контрольного листа візуального огляду насосної установки типу Д.
-
 Виявлення технічних несправностей насоса відповідно до стандарту технічного обслуговування насоса типу Д, порушень режиму роботи устаткування, вимог техніки безпеки, пожежної та екологічної безпеки.

-
 Інформування бригадира на ділянках основного виробництва про результати обходу. Занесення до оперативного журналу записів про проведений обхід та виявлені несправності.

ТЕМА 3. УСУНЕННЯ НЕСПРАВНОСТЕЙ УСТАТКОВАННЯ

-
 Інструктаж з вимог безпеки під час виконання робіт з усунення несправностей устаткування власними силами згідно з вимогами інструкції з охорони праці для машиністів насосних установок.
-
 Підготовка інструментів і пристосувань, ЗІЗ, робочого місця та устаткування.
-
 Освоєння робіт з усунення несправностей відповідно до вимог інструкцій з технічного обслуговування насосної станції та насосного агрегату, стандарту технічного обслуговування насоса типу Д оперативним персоналом енергоцеху, параметрів роботи устаткування, при відхиленнях яких потрібна негайна зупинка насоса.
-
 Прибирання робочого місця, інструментів і пристосувань, ЗІЗ.
-
 Інформування бригадира зміни про результати усунення несправностей. Занесення в оперативний журнал записів про виконані роботи.

ТЕМА 4. ДОГЛЯД ЗА НАСОСНОЮ СТАНЦІЄЮ ТА УСТАТКОВАННЯМ

- ✓ Інструктаж з вимог безпеки під час виконання робіт з експлуатаційного догляду за насосною станцією й устаткуванням згідно з вимогами інструкції з охорони праці для машиністів насосних установок.
- ✓ Підготовка інструментів і пристосувань, ЗІЗ, господарського інвентарю, робочого місця.
- ✓ Освоєння робіт з догляду за насосом, допоміжним устаткуванням, територією та приміщенням відповідно до вимог інструкцій з технічного обслуговування насосної станції й насосного агрегату. Обтирання, очищення, змащування устаткування. Нанесення розпізнавального кольору, диспетчерських написів і маркувальних табличок. Фарбування устаткування.
- ✓ Прибирання робочого місця, інструментів і пристосувань, ЗІЗ, інвентарю.
- ✓ Занесення в оперативний журнал записів про виконані роботи.

ТЕМА 5. ПУСК І ЗУПИНКА НАСОСА Й ДОПОМІЖНОГО УСТАТКОВАННЯ, ВИКОНАННЯ ОПЕРАТИВНИХ ПЕРЕМІКАНЬ, ПОВ'ЯЗАНИХ ЗІ ЗМІНОЮ РЕЖИМУ РОБОТИ ТА АВАРІЄЮ

- ✓ Інструктаж з вимог безпеки під час пуску й зупинки насоса, виконання оперативних перемикачів згідно з вимогами інструкції з охорони праці для машиністів насосних установок, операційних карт.
- ✓ Узгодження пуску-зупинки насоса із бригадиром зміни. Підготовка інструментів, ЗІЗ.
- ✓ Освоєння пуску-зупинки насоса, виконання оперативних перемикачів відповідно до вимог інструкції з технічного обслуговування насосного агрегату та операційних карт, ПЛАС.
- ✓ Освоєння включення-виключення допоміжного устаткування відповідно до вимог інструкції з технічного обслуговування насосної станції.
- ✓ Прибирання інструментів, ЗІЗ.
- ✓ Інформування бригадира зміни про включення-виключення основного устаткування. Занесення в оперативний журнал записів про включення й виключення устаткування та причини включення (виключення) насосів.

ТЕМА 6. РОБОТИ В КОЛОДЯЗЯХ І КАМЕРАХ

- ✓ Інструктаж з вимог безпеки під час виконання робіт у колодязях і камерах згідно з вимогами інструкції з охорони праці при проведенні робіт в апаратах, колодязях, ємностях, залізничних цистернах та іншому аналогічному устаткуванні, інструкції з охорони праці для слюсарів.
- ✓ Підготовка інструментів, ЗІЗ.
- ✓ Освоєння робіт у колодязях і камерах відповідно до вимог операційних карт.
- ✓ Прибирання інструментів, ЗІЗ.
- ✓ Інформування бригадира зміни й занесення в оперативний журнал записів про виконані роботи.

ТЕМА 7. РОБОТИ НА ВИСОТІ

- ✓ Інструктаж з вимог безпеки під час виконання робіт на висоті згідно з інструкцією з охорони праці при роботі на висоті з використанням спеціальних страховальних засобів.
- ✓ Підготовка інструментів, ЗІЗ.

- ✓ Освоєння робіт з огляду, очищення покрівлі від снігу, льоду, сміття на відстані ближче 2 м від краю покрівлі при відсутності стаціонарного огородження.
- ✓ Прибирання інструментів, ЗІЗ.
- ✓ Інформування бригадира зміни й занесення в оперативний журнал записів про виконані роботи.

ТЕМА 8. ВИВЕДЕННЯ УСТАТКОВАННЯ В РЕМОТ І ВВЕДЕННЯ В ЕКСПЛУАТАЦІЮ ПІСЛЯ РЕМОТУ

- ✓ Інструктаж з вимог безпеки під час виконання робіт підрядними організаціями за нарядами-допусками згідно з вимогами інструкції з охорони праці для машиністів насосних установок.
- ✓ Узгодження із бригадиром зміни підготовчих робіт за нарядами-допусками. Підготовка огороджувальних стрічок, блокувальних пристроїв, табличок, інструментів.
- ✓ Освоєння робіт з відключення насоса й допоміжного устаткування від діючих трубопроводів, спорознення насоса, огороження робочого місця для ремонтного персоналу на виведеному в ремонт насосному агрегаті, встановлення блокувальних пристроїв, вивішування табличок.
- ✓ Освоєння робіт з підключення насоса й допоміжного устаткування до діючих трубопроводів, розповітрявання насоса, зняття блокувальних пристроїв, табличок, огорожувальних стрічок, випробування устаткування.
- ✓ Прибирання інструментів блокувальних обладнань, табличок, огорожувальних стрічок.
- ✓ Інформування бригадира зміни й занесення в оперативний журнал записів про виконані роботи.

ТЕМА 9. ВЕДЕННЯ ОПЕРАТИВНО-ТЕХНІЧНОЇ ДОКУМЕНТАЦІЇ

- ✓ Занесення в оперативний журнал, журнал змінних відомостей експлуатації насосних агрегатів, відомості обліку годин роботи насосів, прокручування арматури, виконання генерального прибирання записів згідно з вимогами інструкції з ведення оперативного журналу.

Розроблено:

Начальник дільниці водопровідних і каналізаційних мереж енергоцеху

_____ (підпис, ПІБ)

Погоджено:

Начальник ВОП та ПБ

_____ (підпис, ПІБ)

Оскільки згідно з ч. 2 п. 7.1 Типового положення, «стажування або дублювання проводиться, як правило, під час професійної підготовки на право виконання робіт з підвищеною небезпекою у випадках, передбачених нормативно-правовими актами з охорони праці», спробуємо викласти порядок дій з організації стажування прийнятих на підприємство працівників для виконання робіт з підвищеною небезпекою. Його можна розбити на вісім основних кроків.

- 1-й крок.** З потенційним працівником проводиться вступний інструктаж з питань охорони праці. Здійснюється відповідний запис в Журналі реєстрації вступного інструктажу з питань охорони праці.
- 2-й крок.** Відповідно до п. 3.6 Типового положення працівник попередньо проходить спеціальне навчання (пожежно-технічний мінімум).
- 3-й крок.** Проводиться первинний інструктаж з питань охорони праці на робочому місці, робиться запис в Журналі реєстрації інструктажів з питань охорони праці на робочому місці.
- 4-й крок.** Залежно від кваліфікації претендента, продемонстрованих знань під час спеціального навчання, безпосередній керівник уточнює тривалість стажування і подає доповідну записку керівнику підприємства зі своїми пропозиціями. Для підготовки деякої категорії працівників до самостійної роботи на МГЗ використовують тренажери, що передбачено Системою дистанційної освіти, запровадженою на підприємстві у 2012 р. Це дає змогу готувати персонал на якісно новому рівні, оскільки здійснюється індивідуальне відпрацювання послідовності операцій з використанням комп'ютерних технологій. Такий спосіб навчання дає можливість керівникові оцінити рівень професійної підготовки працівника та його знань з питань охорони праці, а також провести аналіз можливих помилок в роботі й подальше корегування процесу стажування. Ефективність використання подібного інструмента як для стажування новоприйнятих працівників, так і для проведення періодичного контролю рівня знань персоналу, доведена практикою. Використання тренажеру дозволяє сформулювати необхідні теоретичні знання, глибоке розуміння алгоритму і способу дій при управлінні виробничими процесами з дотриманням правил охорони праці.
- 5-й крок.** Видається наказ чи розпорядження по підприємству про допуск до стажування, в якому зазначається його тривалість та прізвище відповідального працівника.
- 6-й крок.** У Журналі реєстрації інструктажів з питань охорони праці на робочому місці безпосередній керівник робіт зазначає кількість змін та дати проведення стажування.
- 7-й крок.** Після закінчення стажування новоприйнятий працівник ставить свій підпис у Журналі реєстрації інструктажів з питань охорони праці на робочому місці.
- 8-й крок.** Безпосередній керівник перевіряє знання працівника за програмою стажування. У разі задовільних результатів робиться відповідний запис у Журналі реєстрації інструктажів з питань охорони праці на робочому місці (підпис керівника робіт і дата допуску до самостійної роботи).

Якщо працівник не оволодів необхідними навичками чи показав погані знання під час проведення протипожежних чи протиаварійних тренувань, новим наказом чи розпорядженням йому може бути продовжено термін стажування, але не більше двох змін. Якщо й після цього працівник виявиться не готовим до виконання своїх функціональних обов'язків, він не повинен допускатися до роботи.

Стажування (дублювання) може проводитись як безпосередньо на шуканому робочому місці та підприємстві, так і на іншому робочому місці та підприємстві з подібною технологією і виконанням роботи, що відповідає характеру, складності, вимогам безпеки та іншим умовам, що властиві робочому місцю, на яке стажується працівник.

Можна сміливо сказати, що від того, як буде організовано стажування, від відношення до нього з боку керівництва підприємства, відповідальної особи, закріпленої за стажистом, залежать долі, майбутнє і безпека людей, які обрали для себе ту чи іншу професію чи спеціальність.

Фото з архіву ТОВ «Миколаївський глиноземний завод» та з Інтернету

КОНКУРС

проводиться до Дня охорони праці
в Україні у 2016 році
в рамках Всеукраїнської акції

**ДЕРЖАВНОЮ СЛУЖБОЮ УКРАЇНИ
З ПИТАНЬ ПРАЦІ**

та Державним підприємством
«Редакція журналу
«ОХОРОНА ПРАЦІ»

**ВІЬМИ УЧАСТЬ У КОНКУРСІ
ТА ВИГРАЙ ПРИЗ!**

Більш детальну інформацію можна отримати на сайті журналу «Охорона праці»
www.ohoronapraci.kiev.ua і на сторінці журналу у Фейсбук

Перші в Європі, перші в Україні, перші в галузі!

Олег Моїсєнко,
власкор

«Безпека – понад усе!» – основний девіз компанії, що спеціалізується на переробці насіння соняшника. Ймовірно, саме через це підприємство стало кращим у своїй галузі не тільки в Україні, а й у Європі.

Про високий рівень охорони праці в ПрАТ з іноземними інвестиціями «Дніпропетровський олійноекстракційний завод» (ПрАТ з П «ДООЕЗ»), що входить до складу компанії «Bunge Україна», автор цих рядків чув неодноразово, у тому числі й від представників органів держнагляду за охороною праці. Побувати на підприємстві вдалося у святковий день – Всесвітній день охорони праці. Для співробітників це свято традиційно є приводом для проведення трудових змагань. Цього разу мріяли силами, хто кращий, члени змін добровільної пожежної дружини підприємства. Вони ж стали учасниками тренінгу з надання першої допомоги при

отруєнні чадним газом. Також у цей день було проведено тренінг з виконання робіт на висоті, мета якого – забезпечення безпечного доступу до важливої технологічної засувки.

Ще при вході до залу, де відбувався захід, автор звернув увагу на три речі, які здалися йому знаковими. **Перша.** Ліворуч над сценою – емблема компанії Bunge з її основним девізом «Безпека – понад усе!». Якщо придивитися, помітно, що емблема перебуває тут давно, а не прикріплена тільки заради свята й гостей, які на нього прибули. Погодьтеся, не часто побачиш такий посил на емблемах сучасних підприємств!

Друга. Незважаючи на святкову атмосферу, що панувала в залі, на вішалках біля входу та в руках присутніх у залі була велика кількість білих і оранжевих захисних касок, у яких працівники прийшли в зал просто з цехів і з майданчиків підприємства. Їх було так багато не з розрахунку на ефект, а тому що цей засіб захисту є тут повсякденною і обов'язковою нормою, до якої давно звикли. Не потрібно нікого переконувати, не потрібно нагадувати. Тут просто не ходять територією підприємства без касок.

Третя. У всіх присутніх на спинках фірмових футболок і курток спецодягу написані слова: «Остановись. Подумай. Защитись». Це не лозунг на стенді, який уже примелькався і на який уже давно ніхто не звертає уваги. Це в буквальному сенсі жива, рухома реклама, потужний мобільний заклик

компанії до кожного працівника, який «звучить» зі спини колеги, що працює поруч або проходить повз. Вважаю, що така агітація діє сильніше, ніж звичайний плакат.

За словами начальника відділу охорони праці Тетяни Кошеварової, девіз Всесвітнього дня охорони праці «Приєднуйтеся до формування превентивної культури охорони праці» – це та робота, якою всі на підприємстві займаються щодня. Бути безпечним, піклуватися про себе та інших – головний пріоритет компанії. Тут ніколи не ставлять прибуток або виробництво вище безпеки. Голова правління ПрАТ з П «ДООЕЗ» Олександр Слоєв розповів, що традиційно у святкуванні беруть участь ті працівники компанії, яких без відчутної шкоди можна вивести з технологічного процесу. Також традиційно цього дня будь-який працівник компанії або запрошена особа може звернутися до будь-якого фахівця й керівника з питанням, що його цікавить, або пропозицією щодо безпеки виробництва.

Провідний інженер служби безпеки персоналу й активіст Дмитро Бутов повідомив, що за минулий період 2015 р. у компанії не допущено випадків виробничого травматизму із втратою працездатності, у тому числі серйозних інцидентів, а це дає змогу збе-

КОМЕНТАРІ

Світлана Тіницька,
голова Дніпропетровської обласної організації профспілки працівників харчової промисловості:

«Якщо витрати на охорону праці в перерахунку на одного працюючого на підприємствах області в середньому становлять 2140 грн, то флагман галузі – ПрАТ з П «ДООЕЗ» перевищує цей показник удвічі. Це яскравий приклад того рівня охорони праці, якого можна досягти спільними зусиллями роботодавця й усього колективу підприємства. Три роки поспіль керівник підприємства О. Слоєв є переможцем обласного конкурсу «Кращий роботодавець», а підприємство – багаторазовий переможець обласного огляду умов і охорони праці».

Володимир Маціяко,
заступник начальника теруправління Держгірпромнагляду у Дніпропетровській області:

«Прагнення підприємства до безпеки поділяють і роблять свій посильний внесок у цю справу його підрядні організації. У наші дні це вже стає рідкістю, оскільки багато підприємств залучають до роботи випадкових людей на умовах договору підряду. А на цьому підприємстві панує порядок і пріоритетне ставлення до питань безпеки. Радий, що воно заслужено отримує так багато призвів. Адже це не просто нагороди. Насамперед це чийсь збережений життя й здоров'я! Чудовий колектив, чудові керівники. І далі так тримати!».

рігати нульові показники частоти й тяжкості нещасних випадків.

Основна роль у побудові системи управління безпекою та підтриманні її в працездатному стані належить внутрішньому змагання з безпеки серед виробничих підрозділів компанії. На підставі рішення комісії з підбиття підсумків проведеного змагання генеральний директор компанії оголосив, що за активну участь у вирішенні питань безпеки видано грошову винагороду в розмірі 400 грн більш ніж 60 працівникам. Серед підрозділів ПрАТ переможцями стали виробництво бутильованої олії та ідальня.

Начальник штабу ЦО Володимир Нікітін підбив підсумки змагання змін добровільної пожежної дружини й оголосив наказ про результати проведеного вранці змагання, а також про нагородження команди-переможця премією в розмірі 500 грн. Нагороди отримали й переможці змагання з безпеки за I квартал 2015 р.

Далі були оголошені результати змагання 2014 р. між підприємствами п'яти регіональних підрозділів компанії (Європа, Азія, Північна Америка, Бразилія, Аргентина) щодо стану безпеки і щодо найкращого способу призупинення підприємства в разі виявлення ризиків.

Підбиття підсумків здійснювалося за такими критеріями:

- ✓ унікальне виявлення впливу підвищеної небезпеки;
- ✓ інноваційні рішення щодо виявлення, усунення й контролю за підвищеними ризиками;
- ✓ методи навчання з питань охорони праці;
- ✓ лідерство й виконання обов'язків у сфері безпеки безпосередніми виконавцями (робітниками);
- ✓ прояв лідерських якостей у сфері безпеки членами керівництва;
- ✓ ефективні методи комунікацій на підприємстві;
- ✓ профілактичні програми з безпеки й участь у них співробітників і підрядників;
- ✓ поширення безпеки на членів родини і громадськість;
- ✓ зусилля щодо просування безпеки на роботі й поза нею.

За результатами цього змагання ПрАТ з П «ДОЕЗ» у 2014 р. визнано кращим з безпеки серед підприємств компанії Bunge у Європі, країнах Близького Сходу й Африки, про що свідчить прапор «Кращий об'єкт

2014 р.» і пам'ятний знак. Як підкреслив О. Слоев, стати лідером порівняно легко, а от утримати лідерство — набагато складніше. Здійснити це в наступні роки і є завданням колективу підприємства.

СТАВЛЕННЯ ДО БЕЗПЕКИ В КОМПАНІЇ BUNGE

Про стан травматизму й рівень безпеки в компаніях «Bunge Європа» і «Bunge Україна» розповів учасним заходу Д. Бутов. На одному зі слайдів, що демонструвалися під час його виступу, було представлено кілька основних положень культури безпеки, що проповідується в компанії: «Безпека починається з особистої прихильності кожного», «Завжди обирай безпеку!», «Виступай на підтримку безпеки завжди й скрізь!». Для того щоб досягти такого результату, необхідно допомогти працівникові «піднятися» від поведінки з високим ступенем ризику до безпечної, умовно кажучи, по своєрідній драбинці зміни поведінки, що складається зі сходинок-стадій «Знаю» (одержання інформації), «Можу» (усвідомлення), «Хочу» (готовність до дії) і «Буду» (дії).

На іншому слайді була показана трансформація, заміна понять, до якої призводять цілеспрямовані зусилля щодо формування культури безпеки на підприємствах компанії. Замість системи управління безпекою має з'явитися властива кожному працівнику безпечна поведінка. Дотримання вимог безпеки й охорони праці з «додатковою» роботи перетворюється на невід'ємну її частину. Вимоги охорони праці стають нормою повсякденної роботи. Зовнішню мотивацію працівників з дотримання цих вимог замінює внутрішня мотивація необхідності це робити. Настанови працівника з питань безпеки замінюються на його консультування. Обвинувачення співробітника в недотриманні існуючих вимог безпеки замінюються його навчанням. Допущені помилки в пи-

таннях охорони праці розглядаються як потенціальна можливість поліпшення умов праці. А непорушні цінності культури безпеки замінюють пріоритети.

БРЕЙН-РИНГ ТА ІНШІ ЕПІЗОДИ

Наступним епізодом свята стало проведення брейн-рингу, у ході якого кілька команд підприємства в ігровій формі демонстрували свої знання з питань охорони праці. Глядачі були присутні на двох півфінальних іграх, команди-переможниці яких зустрілися у фіналі. Кожна гра складалася з п'яти непростих запитань, що стосувалися правил безпеки, на які члени команд повинні були дати швидкі й правильні відповіді. На обмірковування відповіді відводилася одна хвилина, а на відповідь — 30 секунд. Першою відповідала та команда, що натиснула на кнопку. Сама гра й нагородження переможців пройшли весело й цікаво при бурхливій і активній підтримці глядацької зали.

Хотілося б відзначити, що всім присутнім дуже сподобалися сценки гумористичної презентації засобів індивідуального захисту. Усі промовці, а це й представники профспілкової організації підприємства, і працівники підрядних організацій, були одноставні у високій оцінці підходів підприємства до питань безпеки й відзначали, що це не одномоментна акція, а реальна повсякденність виробництва.

Жвавий інтерес у залі й обговорення деталей викликала пропозиція вдосконалити проведення інструктажів показом відповідних мультфільмів. А виконання пісні з дуже актуальними в нинішній Україні словами:

«Желаю, чтоб вы все были здоровы и чтобы над вами

Сияло солнце ярче, чем на Мадагаскаре!

Чтоб до ста лет жили, чтоб горя не знали,

И чтобы ваши дети вас радовали!

Я желаю мира, я добра желаю, И каждому здоровья от всей души желаю!

И мне не много надо — хочу, чтоб были рядом

Любимые и вся моя родня», яку в залі відразу перейменували на гімн охорони праці та безпечної життєдіяльності, супроводжувалося шквалом овацій.

Фото автора

Установи основну причину нещасного випадку

Продовження. Початок у №№ 1–5, 9/2015

Журнал продовжує навчальний практикум, який допоможе фахівцям з охорони праці правильно встановлювати причини травмування працівників та оформлювати акт про нещасний випадок на виробництві. Тепер приклади нещасних випадків, їх обставини і причини, а також нормативні посилання та коментарі фахівця щодо наведених випадків публікуються в одному номері.

ЗАВДАННЯ 11

Короткі обставини нещасного випадку. Працівник отримав завдання на перевірку технічного стану каналізаційного колодязя на території виробничої бази підприємства. Під час спускання в колодязь працівник знепритомнів та впав на дно. На допомогу колезі прийшов інший працівник, який перебував поруч. Однак, спустившись у колодязь, він також знепритомнів. Подібні нещасні випадки здебільшого призводять до смертельних наслідків.

Вид події: дія шкідливих і токсичних речовин (код 07).

Основна причина: незадовільний стан виробничого середовища – перебування в замкненому просторі підземної споруди (каналізаційному колодязі) без вжиття заходів безпеки, тобто без використання засобів індивідуального захисту та газоаналізатора для контролю газового середовища, без провітрювання замкненого простору тощо (код 16).

НОРМАТИВНІ ПОСИЛАННЯ

НПАОП 41.0-1.01-79 «Правила техніки безпеки при експлуатації систем водопостачання та водовідведення населених місць» визначено:

- «роботу в колодязях, підземних комунікаціях, резервуарах та інших ємнісних спорудах повинна виконувати бригада не менше ніж із трьох осіб. Робітники мають бути забезпечені запобіжними поясами з лямками та мотузками... Попередньо слід визначити загазованість споруд газоаналізаторами (індикаторами газу або лампами типу ЛБВК) і за необхідності забезпечити вентиляцію споруд» (п. 1.5.6);
- «технічний огляд прохідного каналу системи водовідведення слід проводити тільки після попередньої підготовки, що забезпечує безпечну роботу» (п. 4.3.5).

КОМЕНТАР

1. Підземні споруди водовідведення входять до категорії споруд замкненого простору, роботи в яких належать до робіт підвищеної небезпеки (газонебезпечних робіт). Під час проведення робіт у колодязі існує чи не виключена можливість виділення в робочу зону вибухонебезпечних чи шкідливих парів, газів та інших речовин, здатних призвести до вибуху, загоряння, шкідливо вплинути на організм людини, а також є ймовірність недостатнього вмісту в робочому середовищі кисню – якщо об'ємна частка нижче ніж 20% (п. 1.5 НПАОП 0.00-5.11-85 «Типова інструкція з організації безпечного ведення газонебезпечних робіт»).

2. Роботи в підземному колодязі повинні виконуватися за нарядом-допуском після проведення цільового інструктажу щодо безпечних методів праці, що потребує забезпечення спеціальними засобами виробництва та захисту. До робіт в колодязі повинна залучатися бригада у складі не менше ніж трьох осіб. Коли один працівник виконує роботи в колодязі, двоє інших мають перебувати за його межами: одна особа – для страхування, інша – для нагляду за веденням робіт та надання допомоги працюючому. Перед спуском у підземний колодязь попередньо слід перевірити стан газового середовища, для контролю якого використовується газоаналізатор (наприклад, АУХ-2) або інший індикатор газу (наприклад, лампа ЛБВК). Гранично допустима концентрація шкідливих речовин та газів у підземній споруді не повинна перевищувати значень, наведених у ГОСТ 12.1.005-88 «ССБТ. Общие санитарно-гигиенические требования к воздуху рабочей зоны».

3. Вимоги щодо засобів захисту органів дихання встановлено Правилами вибору та застосування засобів індивідуального захисту органів дихання (НПАОП 0.00-1.04-07).

ЗАВДАННЯ 12

Короткі обставини нещасного випадку. У вихідний день бригада монтажників опалубки для монолітно-каркасних споруд прийшла на об'єкт будівництва, аби підготувати робочу зону до наступного дня. Жодних будівельних робіт на об'єкті того дня не виконувалося. Члени бригади вручну демонтували з'єднувальні елементи вертикальної дрібнощитової опалубки будівельних конструкцій. У той момент, коли один із членів бригади проходив поруч із розкріпленою щитовою конструкцією, остання відокремилась від стіни та завалилася на працівника, внаслідок чого через захисне огороження монтажно-горизонту він був скинутий з висоти.

Вид події: дія предметів та деталей, що рухаються, розлітаються, обертаються (код 04).

Основна причина: порушення технологічного процесу – розкріплення щитів вертикальної будівельної опалубки без вжиття заходів щодо підтримування цих щитів, наприклад шляхом використання вантажопідіймального крана (код 18).

НОРМАТИВНІ ПОСИЛАННЯ

ДБН А.3.2-2-2009 «Система стандартів безпеки праці. Охорона праці та промислова безпека у будівництві. Основні положення» (НПАОП 45.2-7.02-12) встановлено:

- «під час розбирання опалубки повинні бути вжиті заходи з унеможливлення випадкового падіння працюючих, елементів опалубки, обвалення підтримувальних риштувань і конструкцій» (п. 13.3.27);
- «демонтаж системної опалубки необхідно виконувати після забезпечення надійної стійкості елементів опалубки для запобігання їх падінню під час демонтажу» (п. 3.4.12).

КОМЕНТАР

1. У даному випадку маємо поєднаний вид події: працівник упав з висоти (код події 02.2) внаслідок того, що на нього впав елемент (щит) будівельної опалубки (код події 04). Код події 04 є пріоритетним, виходячи з тих міркувань, що працівник не впав би з висоти, якби на нього не завалився елемент опалубки.

2. Опалубні роботи повинні бути організовані згідно з інструкціями з експлуатації підприємств – виробників опалубки та відповідно до прив'язаної до конкретних умов проектно-технологічної документації (проекту виконання робіт, технологічної карти) на зведення монолітних конструкцій. До виконання опалубних робіт повинні залучатися спеціалізовані бригади, члени яких мають професійну підготовку, пройшли навчання та перевірку знань, інструктаж з питань охорони праці, мають допуск до роботи на висоті.

3. Роботи мають проводитися відповідно до вимог ст. 22 Конвенції МОП про безпеку та гігієну праці у будівництві № 167 від 11.01.1991, яка проголошує: «1. Збирання конструкційних каркасів і їхніх компонентів, опалубки, кріплень до неї та інших кріплень виконується тільки під наглядом компетентної особи. 2. Треба вживати належних запобіжних заходів з метою захисту працівників від небезпеки, пов'язаної з тимчасовою неміцністю або нестійкістю конструкції. 3. Опалубка, кріплення до неї та інші кріплення повинні мати таку конструкцію, виготовлятися таким чином і утримуватися в такому стані, щоб вони цілком витримували всі навантаження, яких можуть зазнавати».

В. Потебешко, експерт

Новий проект ДП «Редакція журналу «Охорона праці»
«АКАДЕМІЯ СИСТЕМ МЕНЕДЖМЕНТУ ГІГІЄНИ ТА БЕЗПЕКИ ПРАЦІ»
при редакції журналу «Охорона праці»

ЗАПРОШЕННЯ

Тільки у нас ви зможете прослухати цілісний курс науково-практичних семінарів, тренінгів, майстер-класів з системного менеджменту, управління ризиками та набути досвіду їх практичного застосування у сфері забезпечення безпеки праці на підприємстві. Курс складається з трьох дводенних модулів. Після закінчення курсу слухачі отримують сертифікат спеціаліста систем менеджменту охорони праці міжнародного зразка.

*«Удосконалюватися
необов'язково.
Виживання – справа
добровільна. Глибинні
знання мають прийти
в систему ззовні та
лише за запрошенням»*

Едвардс Демінг

- I модуль «РОЗРОБКА ТА ВПРОВАДЖЕННЯ СИСТЕМ МЕНЕДЖМЕНТУ ОХОРОНИ ПРАЦІ НА ОСНОВІ УПРАВЛІННЯ РИЗИКАМИ»**
- II модуль «АУДИТ І СЕРТИФІКАЦІЯ СИСТЕМ МЕНЕДЖМЕНТУ ОХОРОНИ ПРАЦІ»**
- III модуль «ІНСТРУМЕНТИ ТА МЕТОДИ УПРАВЛІННЯ РИЗИКАМИ В СИСТЕМАХ МЕНЕДЖМЕНТУ ОХОРОНИ ПРАЦІ»**

Місце проведення:

м. Київ, вул. Попудренка, 10/1

(приміщення редакції журналу)

Детальніше – на сайті ohoronapraci.kiev.ua/ru/

Вартість участі однієї особи за модуль становить
1410 грн (із ПДВ)
без оплати проїзду та проживання

НАБІР
учасників
проводиться
за телефоном
(044) 559 19 51

Реклама

Уроки державної мови: як назвати, щоб не помилитися

Микола Лисюк,
заступник директора
з наукової роботи
ДУ «ННДІПБОП»

Про доцільність уживання в українській працезахоронній термінології деяких термінів і понять. Зокрема, про те, чому не слід застосовувати словосполучення «техніка безпеки».

ОХОРОНА ТА БЕЗПЕКА ПРАЦІ

У цій низці проігноровано ієрархію та різнокатегорійність термінів: *поняття вищого рівня «охорона» поєднано з поняттям нижчого рівня — «безпека»*. Стилий аналіз визначень цих термінів, які містяться в офіційних документах, це підтверджує.

Так, Закон України «Про охорону праці» проголошує: «Охорона праці — це система правових, соціально-економічних, організаційно-технічних, санітарно-гігієнічних і лікувально-профілактичних **заходів та засобів**, спрямованих на збереження життя, здоров'я і працездатності людини у процесі трудової діяльності».

Нещодавно прийнятий ДСТУ 2293:2014 «Охорона праці. Терміни та визначення основних понять»^{*} дає таке стандартизоване визначення «безпеки праці»: «захищеність трудової діяльності людини від перевищеного прийнятного ризику». Поєднання «охорони» і «безпеки» хіба що вимушено можна пояснювати причинно-наслідковим зв'язком. Але чи потрібно це робити?

У вітчизняній працезахоронній термінології вказаний алогізм виник внаслідок калькування з російського словосполучення «охрана и безопас-

ность труда». Там це зрозуміло, оскільки, як прописано у Трудовому кодексі РФ, «охорона праці — це система збереження життя і здоров'я працівників у процесі трудової діяльності, що включає правові, соціально-економічні, організаційно-технічні, санітарно-гігієнічні, лікувально-профілактичні, реабілітаційні та інші **заходи**». Досить близьке до українського визначення (навіть дещо ширше). Але зверніть увагу: йдеться тільки про «заходи». У Російській енциклопедії з охорони праці (Москва: Изд-во НЦ ЭНАС, 2007, т. 1, с. 112) «безпека праці» трактується як «стан умов праці, за якого виключено вплив шкідливих і небезпечних виробничих чинників на працівників». Очевидно, що для досягнення такого стану потрібно не тільки вжиття заходів, але й застосування необхідних **засобів**.

Звичайно, це розуміють і російські автори. Наприклад, у словнику доктора технічних наук, професора Г. З. Файнбурга «Терминология и понятийный аппарат безопасности труда» (РФ, Пермь: Изд-во ПОЦОТ ПГТУ, 2001, с. 16) чітко зазначено: «охорона праці — система... заходів і засобів».

Тобто існує певна понятійна невизначеність щодо словосполучення «охорона та безпека праці», яку не слід переносити в українське термінознавство. На цій підставі можна зробити висновок, що поєднання в одній низці «охорони та безпеки праці» є неприпустимим.

«ТЕХНІКА БЕЗПЕКИ»

Передусім звернемо увагу не те, що у вітчизняному законодавстві про охорону праці, починаючи із Закону «Про охорону праці», цей термін відсутній. Щоправда, він міститься в назвах низки НПАОП, але це документи ще радянської епохи. На той час діяв ГОСТ 12.0.002–80 «ССБТ. Термины и определения», в якому «техніка безпеки» визначалася як «система організаційних заходів, технічних засобів і методів, що запобігають дії на працюючих **небезпечних** виробничих

чинників». За змістом це визначення відповідає підсистемі «організаційно-технічні заходи і засоби» як складовій «охорони праці». Хоча «техніка безпеки» і зараз ще зустрічається в актах вищого рівня (Указ Президента № 26/2002, постанова КМУ від 19.12.2012 № 1177), публікаціях (журнал «Безпека праці на виробництві», № 4/2015, с. 3); назвах установ і їх підрозділів (НДІ техніки безпеки хімічних виробництв, Служба охорони праці та техніки безпеки ТОВ «Енселко Агро») тощо.

Особливу прикрийість викликає те, що вживання «техніки безпеки» в деяких випадках має юридичні наслідки. Наприклад, у судовому вироку, опублікованому в додатку «Партнер» до журналу «Технополіс» № 2/2015, викладено хід розглядання справи за ст. 271 Кримінального кодексу України «Порушення законодавства про охорону праці». Суд установив, що винуватець «не здійснював належного контролю за *технікою безпеки*», «за дотриманням *техніки безпеки*», «без цільового інструктажу з питань *техніки безпеки*». Підсудний отримав рік виправних робіт, незважаючи на те, що ні у ст. 271 КК України, ні в офіційних коментарях до неї цього терміна немає. Невже підставою для рішення суду стала посадова інструкція, в якій записано, що винуватець «повинен знати правила і норми... техніки безпеки»?..

У зв'язку з вищезазначеним вважаємо, що із втратою чинності ГОСТ 12.0.002–80 вживання терміна «техніка безпеки» можливо хіба що в непрофесійному мовленні.

СУМНІВНІ ТЕРМІНИ

Аналогічні міркування слід застосовувати й щодо терміна «*технічна безпека*», який, до речі, офіційно є тільки в назві документа «Вимоги технічної безпеки до місця зберігання вибухових матеріалів промислового призначення» (НПАОП 0,00-7.08-07). Розкриття поняття, визначення цього терміна немає.

^{*} Див. у додатку до журналу «Охорона праці» № 10/2015

«**Попередження**» чогось (порушень, травматизму, аварійності, захворювань, катастроф тощо). Термін широко вживається в усіх галузях людської діяльності. Проте винести попередження, попередити можна когось, а не щось (хіба що в переносному значенні). **Що стосується сфери охорони праці, то тут логічно вживати термін «запобігання»:** запобігати порушенням, травматизму тощо. І якщо запобігання – це ідеологія захисту, то профілактика (заходи профілактики) – реалізація цієї ідеології.

«**Керівництво**» (як документ) – це калькування російського терміна «руководство». Щодо цього слід зазначити, що Мінекономрозвитку України (а раніше й Держспоживстандарт) не тільки пропагує, але й наполегливо рекомендує такий вид документів називати «**настанова**».

«**Як правило**» – ще одна калька з російської словосполучення «как правило». Доцільно застосовувати: «**зазвичай**» – якщо без винятків або «**здебільш(ого)**» – якщо є які-небудь винятки.

НЕОДНОЗНАЧНІСТЬ ПОНЯТЬ

Українськими відповідниками російському «**взрывание**» є *вибухання* (явище), *підривання* (дія), *висаджування* (дія), які застосовуються залежно від контексту: *вибухнули* боеприпаси; *підірвано* заряд вибухівки; *висадили* в повітря міст.

У зв'язку з прийняттям НПАОП 0.00-1.66-13 «Правила безпеки під час поводження з вибуховими матеріалами промислового призначення» (далі – Правила) став нормою термін «**підривні роботи**». Хоча у спеціальному Законі України «Про поводження з вибуховими матеріалами промислового призначення» (на який є посилання у п. 2.1 розділу II Правил) термін «підривні роботи» відсутній, а вживається винятково словосполучення «**вибухові роботи**».

До речі, в офіційному російськомовному тексті Правил вжито термін «**взрывные работы**», а не «**подрывные работы**».

■ Гірка статистика

ЦЬОГО

МОГЛО НЕ СТАТИСЯ

За оперативними даними, у листопаді 2015 р. в Україні загинули на виробництві 28 осіб – на одну більше, ніж за такий самий період минулого року; сталося 10 групових нещасних випадків, у результаті яких травмовано 26 осіб, у тому числі 3 – смертельно.

У листопаді 2015 р. основними видами подій, під час яких сталися нещасні випадки зі смертельними наслідками, пов'язані з виробництвом, були:

- ДТП, наїзд транспортних засобів – 29% від загальної кількості загиблих;
- дія предметів і деталей, що рухаються, розлітаються, обертаються – 21%;
- падіння потерпілих – 17%;
- падіння, обрушення, обвалення предметів, матеріалів, породи, ґрунту – 13%.

Коротко про обставини деяких нещасних випадків.

03.11. Житомирська область

Жінка – соціальний працівник Територіального центру соціального обслуговування (надання соціальних послуг) Попільнянського району поверталася після візиту до самотньої непрацездатної громадянки. Приблизно о 12.30 соцпрацівницю було знайдено непритомною в с. Миролюбівка на узбіччі вул. Садиби. Машиною швидкої допомоги, що прибула на виклик, потерпілу доставили до обласної лікарні з діагнозом черепно-мозкова травма. 7 листопада жінка померла. За цим фактом проводиться розслідування.

09.11. Дніпропетровська область

Двоє працівників з комплексного обслуговування та ремонту будинків ТОВ «Сітісервіс-КР» проводили обстеження шиферної покрівлі 2-поверхового будинку на вул. Кимівській у м. Кривий Ріг. Під час спускання з горища один із них оступився та впав з висоти на асфальт. Швидка доставила потерпілого

до Криворізької міської лікарні № 2, де того ж дня під час проведення другої операції він помер.

10.11. Київ

Нещасний випадок стався у цеху підготовки та забезпечення виробництва ТОВ «РМ-ІНВЕСТ», що розташований в Голосіївському районі столиці. Слюсар цього підприємства намагався видалити частки сировини з барабана конвеєра, не зупинивши попередньо його роботу. Це закінчилося для чоловіка фатально: його праву руку затисло між барабаном та стрічкою. Отримані потерпілим травми виявилися несумісними із життям.

11.11. Дніпропетровська область

Працівники підприємства ТОВ «КПД» на службовому автомобілі поверталися з від'їзду. Їздили по справах підприємства у Львів та Рівне. Приблизно о 19.00 під час руху по трасі Київ – Чоп поблизу с. Птича, що в Рівненській області, автомобіль з невідомих причин виїхав на зустрічну смугу, де зіткнувся з вантажівкою. Внаслідок ДТП троє працівників загинули на місці події.

19.11. Одеська область

Молодого чоловіка засипало зерном під час виконання трудових обов'язків. Трагедія сталася в приміщенні зернового терміналу ТОВ «СП РИСОЙЛ ТЕРМІНАЛ», що у м. Іллічівську. У Головному управлінні Держпраці в Одеській області уточнили, що працівник зайшов до бункера, щоб узяти проби зерна, але вийти звідти вже не зміг. Загиблому було трохи більше ніж 20 років.

Підготувала головний спеціаліст управління інспекційної діяльності Держпраці
Галина Мельник

МАЙБУТНЄ неруйнівного контролю

**Володимир
Троїцький,**
професор,
д-р техн. наук

**Михайло
Карманов,**
канд. техн.
наук

**Ігор
Шевченко,**
провідний
інженер

Інститут електрозварювання ім. Є. О. Патона НАН України

Про тенденції на ринку послуг неруйнівного контролю (НК) та нові прогресивні технології НК для об'єктів підвищеної небезпеки.

Згідно зі звітом дослідницької компанії Frost & Sullivan (США), що спеціалізується на консалтингу в галузі глобального розвитку, ринок послуг неруйнівного контролю в умовах світової фінансової кризи кінця минулого десятиріччя став одним серед небагатьох, які продемонстрували вражаючу динаміку. Незважаючи на те, що криза в цілому згубно позначилася на світовій промисловості, обсяги ринку послуг НК у 2009 р. зросли на 4,7%, у 2010 р. — на 7% і, як очікується, до 2017 р. цей показник може досягти 9%.

Наведена статистика свідчить про те, що в розвинених країнах велике значення надають об'єктивним методам і засобам оцінювання стану об'єктів, які перебувають в експлуатації, що дає змогу значно підвищити ефективність охорони праці. Цим обумовлено широке застосування фізичних методів дослідження машин, матеріалів і механізмів у країнах ЄС.

Причому стабільне зростання ринку послуг НК спостерігається як в умовах підйому економіки, так і в період її спаду.

НАЗДОГНАТИ ТА ПЕРЕГНАТИ... УЧОРАШНІЙ ДЕНЬ

Наразі в Україні середній вік устаткування для підприємств і трубопроводів становить близько 40 років, і основними проблемами тут є втомата корозія металу. Тому перевірки цих об'єктів слід проводити з обов'язковим використанням різних методів НК. Адже, погодьтеся, вартість моніторингу технічного стану об'єктів з використанням радіаційного, електромагнітного, акустичного й інших видів випромінювань непорівнянна з витратами на ліквідацію наслідків аварій.

Узятий Україною курс на євроінтеграцію вимагає серйозного підходу до організації ринку послуг НК і технічної діагностики в країні. Основні вимоги щодо безпеки встановлені

директивами ЄС, при цьому головну відповідальність за їх виконання покладено на виробника, який зобов'язаний довести, що ризики, що стосуються експлуатації його продукції, усунуті чи мінімізовані.

Директиви Євросоюзу приписують усім його членам вжити заходів, спрямованих на виконання вимог щодо якості продукції та охорони праці. Виробник продукції, маючи право на вільний вибір технічних рішень, зобов'язаний виконати вимоги Директив нового підходу. При цьому передбачається, що устаткування, виготовлене відповідно до гармонізованих стандартів, відповідає вимогам безпеки, установленим Директивами. Наприклад, щоб виконати вимоги Директив ЄС по посудинах, що працюють під тиском, персонал, який здійснює неруйнівний контроль цих об'єктів, повинен бути сертифікований відповідно до міжнародного стандарту EN ISO 9712, а виконувати його мають органи сертифікації персоналу.

Розпорядженням Кабінету Міністрів України від 17.09.2014 № 847-р «Про імплементацію Угоди про асоціацію між Україною, з однієї сторони, та Європейським Союзом, Європейським Співтовариством з атомної енергії і їхніми державами-членами, з іншої сторони» в рамках Угоди про оцінку відповідності та прийнятність промислових товарів (Угода АСАА) затверджено план заходів на 2014–2017 роки, що передбачає імплементацію європейських нормативних і законодавчих актів в українське законодавство. Це означає, що Україна повинна перейти на міжнародні стандарти, у тому числі в галузі неруйнівного контролю.

Інститут електрозварювання (ІЕЗ) ім. Є. О. Патона НАН України успішно співробітничав з Національним науково-дослідним інститутом промислової безпеки та охорони праці у сфері розроблення й гармонізації методик технічного діагностування об'єктів підвищеної небезпеки. Результатом цієї роботи за 2013–2015 рр. стала підготовка низки до-

кументів, у яких уже враховані сучасні вимоги відповідних міжнародних стандартів. Це:

- Рекомендації щодо визначення технічного стану кожухів доменних печей і повітрянагрівачів;
- Методика проведення експертного обстеження залізобетонних резервуарів для зберігання рідкого палива;
- Методика обстеження систем водопостачання та водовідведення;
- Рекомендації щодо проведення експертного обстеження газопроводів металургійного, коксохімічного та гірничорудного виробництв;
- Положення про визначення граничного терміну експлуатації, періодичності проведення експертних обстежень і технічних оглядів ковальсько-пресового та металообробного устаткування переробної промисловості;
- Положення про визначення граничного терміну експлуатації, періодичності проведення експертних обстежень і технічних оглядів машин, механізмів, устаткування підвищеної небезпеки гірничорудної та нерудної промисловості.

Нижче наведено короткі описи деяких сучасних технологій оцінки якості об'єктів, що перебувають в експлуатації, які відповідають світовим стандартам і повинні бути впроваджені в Україні.

ФЛЕШ-РАДІОГРАФІЯ — це технологія радіаційного контролю без використання рентгенівських плівок, пластин, що запам'ятовують, і супутніх видаткових матеріалів, яка забезпечує одержання рентгенівського зображення внутрішньої структури об'єкта в електронному вигляді в реальному часі, тобто безпосередньо при його просвічуванні. Іншими словами, це портативне рентгенотелебачення із цифровим обробленням результатів контролю, що повністю замінює плівкову радіографію.

За допомогою апаратури цієї системи можна одержувати як радіоскопічні (на екрані ноутбука), так і радіографічні зображення на паперовому або іншому носії. Популярним носієм інформації сьогодні стала флеш-пам'ять, сумісна з будь-яким комп'ютером, а якщо буде потреба, то рентгенотелевізійну інформацію в електронному вигляді можна передати по Інтернету.

У флеш-радіографічних системах (рис. 1) використовуються високочутливі цифрові камери, а також два види

Рис. 1. Портативна цифрова рентгено-телевізійна система (РТС-П)
1 – рентгенівський випромінювач; 2 – штатив; 3 – контрольоване зварне з'єднання; 4 – детектує рентгенівське обладнання

екранів-перетворювачів — твердотільні та електронно-оптичні, — які можуть бути різних розмірів і розраховані на різну інтенсивність рентгенівського випромінювання.

Такі мобільні рентгенотелевізійні системи масою до 15 кг мають розмір робочого поля 120÷200 см², забезпечують чутливість радіаційного контролю на рівні чутливості високоякісних рентгенівських плівок (у межах 0,8÷1%) і мають роздільну здатність до 5 пар ліній/мм.

Щодо основних технічних показників (швидкість, ціна, продуктивність), нова технологія на порядок ефективніша за плівкову радіографію. Портативні рентгенотелевізійні системи забезпечені програмами для оброблення та архівування зображень, а також для вимірювання розмірів дефектів.

Прогнозується широке впровадження флеш-радіографії для контролю якості газо- та нафтопроводів, елементів і конструкцій авіаційного, залізничного й автомобільного транспорту, продукції хімічного та енергетичного машинобудування, зварних і паяних з'єднань, посудин високого тиску.

Рис. 2. Цифрова система радіографічного контролю

Цифрове оброблення радіаційних зображень використовується як у флеш-радіографії, так і для підвищення якості та роздільної здатності традиційних (плівкових) рентгенівських знімків. Запропонована концепція модульної побудови цифрових систем радіаційного контролю забезпечує можливість вибору замовником цифрових засобів, необхідних для розшифрування зображень радіаційного контролю в кожному конкретному випадку.

У цій модульній системі (рис. 2) можуть використовуватися різні типи радіаційних детекторів (рентгенівська плівка, рентгенотелевізійні камери, матричні перетворювачі тощо). Використання даного комплексу поліпшує якість радіаційних зображень, дає можливість збільшити чутливість радіографії.

ТАНГЕНЦІАЛЬНЕ РЕНТГЕНІВСЬКЕ ПРОСВІЧУВАННЯ

, або просвічування по дотичній до поверхні об'єкта застосовується тоді, коли вимірювання товщини за допомогою ультразвуку неможливе (рис. 3).

Рис. 3. Тангенціальне просвічування труби
а – схема просвічування; б – колірні селекції результатів контролю товщини стінки труби

Тангенціальне просвічування дає змогу визначити залишкову товщину металу труб (корозії/ерозії на зовнішній або внутрішній поверхнях сталевих труб), зазори між обшивкою й тілом, внутрішнє заповнення обсягу тощо без знімання зовнішньої ізоляції. Поки ця унікальна технологія застосовується тільки у разі НК тонкостінних труб з аустенітних сталей на атомних електростанціях України. Для наочності методу розроблено кольорну селекцію меж радіаційного зображення стінок труби й наступних нашарувань, наприклад теплоізоляції, захисного кожуха тощо. Точність визначення товщини стінки для труб діаметром до 100 мм становить $\pm 0,2$ мм.

Технологія тангенціального просвічування широко й успішно застосовується для оцінки ступеня корозії металів.

ТЕХНОЛОГІЯ РУХОМОГО ЛОКАЛЬНОГО НАМАГНІЧУВАННЯ дала поштовх більшому поширенню методу магнітопорошкової дефектоскопії, забезпечила перехід від традиційних способів односпрямованого намагнічування до різноспрямованого, тобто до активного пошуку тріщин й інших дефектів у металоконструкціях.

В ІЕЗ ім. Є. О. Патона вперше розроблено портативні засоби для локального різноспрямованого намагнічування, що дає можливість знаходити тріщини та зони підвищеного напруження.

Випущено серію таких рухомих намагнічувальних пристроїв (НП) із широкими функціональними можливостями під різні геометричні форми контрольованих об'єктів (рис. 4).

Рис. 4. Рухомі намагнічувальні пристрої

Підвищення результативності виявлення тріщин досягається за допомогою зворотно-поступальних рухів у зоні індикації скупчень магнітного порошку. Далі НП переводять у режим оцінювання індикації, збільшення тангенціальної складової магнітного поля.

Об'єкти зі складною геометрією поверхні контролюють з використанням змінних полюсних наконечників.

Особливо ефективний цей метод для перевірки великогабаритних виробів (наприклад візків, ободів коліс й інших елементів залізничного рухомого складу), протяжних об'єктів великих площ (днища резервуарів, листових конструкцій), патрубків нафто-, газопроводів тощо.

Цю вітчизняну технологію високо оцінили японські й американські фахівці (див. журнали Американського товариства ASNT – Material Evaluation, June 2015. Vol. 73. No. 6. pp. 675–683 і Японського товариства – JSND Journal. 2015. Vol. 64. No. 2. pp. 79–84).

Великий практичний досвід впровадження рухомих НП та нової технології напрацьовано для об'єктів залізничного транспорту. Ці пристрої виготовляють під конкретні конструкції. На фотографіях зліва показані різні типи таких НП.

ЛАЗЕРНА ТЕРМОГРАФІЯ – ще одна сучасна перспективна технологія. Незважаючи на те, що зараз з'явилося різноманітне устаткування для термографічних досліджень, поки немає технологій для дистанційного вимірювання розмірів виявлених зон втрати тепла, глибини корозійного ураження тощо.

Створені в ІЕЗ ім. Є. О. Патона лазерно-термографічні вимірювальні системи дають змогу дистанційно визначати координати та геометричні розміри потенційно небезпечних дефектів.

За результатами досліджень було розроблено вимірювальний лазерно-термографічний пристрій та відповідне програмне забезпечення для визначення координат і геометричних розмірів дефектів, виявлених у ході проведення термографії (рис. 5). Даний комплекс простий в експлуатації, може використовуватися для діагностики в атомній, металургійній, хімічній і нафтохімічній, нафтогазовидобувній промисловості, для об'єктів газотранспортної системи, електричних систем і машин, домен, житлових будівель і промислових споруд.

КОНТРОЛЬ НИЗЬКОЧАСТОТНИМИ УЛЬТРАЗВУКОВИМИ ХВИЛЯМИ протяжних об'єктів – одне з найважливіших досягнень у світі контрольно-вимірювальної техніки, що дає можливість проводити діагностику довгомірних конструкцій без сканування їхньої поверхні.

В основу цього методу покладено принцип аналізу відбитих низькочас-

Рис. 5. Приклади термограм контрольованих об'єктів

а – видиме та теплове зображення резервуарів; стрілками позначені мінімальні ділянки, які можуть свідчити про наявність дефектів

б – приклад застосування термографії для моніторингу стану трубопроводних магістралей

в – термограми житлових будинків

г – видиме та теплове зображення градирні ТЕЦ; стрілками позначена ділянка порушення суцільності внутрішньої футерівки

тотних спрямованих хвиль, здатних поширюватися на великі відстані. Це дає можливість виявити корозійні ураження, глибина яких становить не менше ніж 10% від товщини стінки труби, на відстані до 100 м. При цьому доступ до труби необхідний тільки в місці встановлення акустичної ант-

ни, яка складається з набору низько-частотних УЗ-перетворювачів.

Створена в ІЕЗ ім. Є. О. Патона відповідна апаратура працює на частотах 16 і 36 кГц для труб діаметром від 54 до 330 мм, що підлягають контролю. При цьому обстеження можна здійснювати на важкодоступних (підземних) технологічних трубопроводах у процесі експлуатації труб, заповнених газом, а також в умовах

Рис. 6. Контроль важкодоступної (підземної) ділянки діючої теплотраси з використанням антен та осцилограма ехо-сигналу від корозійного ураження трубопроводу

підвищених температур (до +80 °С) без знімання ізоляції.

ТЕХНОЛОГІЯ ОЦІНЮВАННЯ РОЗМІРІВ ТРІЩИНОПОДІБНИХ НЕСУЦІЛЬНОСТЕЙ, що працює на основі дифракційно-часового ультразвукового методу, відома за кордоном як метод TOFD. Технологія полягає в аналізі УЗ-хвиль дифракції, що виникають на межах несучільностей — краях тріщин. Погрішність вимірювання розмірів тріщин становить 1÷2 мм при товщині металу в діапазоні 10÷50 мм.

Зазначимо, що традиційні амплітудні методи УЗК-оцінювання розмірів внутрішніх несучільностей у зварних з'єднаннях мають більш високі погрішності.

Використання устаткування для точного вимірювання тріщиноподібних дефектів методом TOFD дає змогу спостерігати за розвитком дефекту без припинення експлуатації відповідального об'єкта, що й виконується зараз на АЕС. Упевнені, що такий

моніторинг стану зварних металоконструкцій з визначенням точних розмірів тріщиноподібних несучільностей у зварних з'єднаннях й основному металі при діагностичних інспекціях відповідальних і важко навантажених конструкцій повинен бути запроваджений на всіх об'єктах підвищеної небезпеки.

Технологія TOFD використовується у всіх країнах Європейського союзу для обстеження різноманітного технологічного устаткування, металоконструкцій тощо. Вона неодноразово застосовувалася на підприємствах України, зокрема на нафтопереробних заводах, магістральних трубопроводах, АЕС.

Дефекти, що виникають у зонах термічного впливу зварних з'єднань, часто більш небезпечні, ніж на зварних швах. З метою їх ефективного виявлення розроблено **ТЕХНОЛОГІЮ ДЛЯ РОЗДІЛЬНОЇ РЕЄСТРАЦІЇ ДЕФЕКТІВ ШВА ТА ДЕФЕКТІВ ЗОНИ ТЕРМІЧНОГО ВПЛИВУ**

при автоматизованому ультразвуковому контролі (АУЗК), створений відповідний акустичний блок (рис. 7). П'єзоелектричні перетворювачі (ПЕП) цього блоку посилають у метал зондувальні імпульси і приймають ехосигнали від дефектів кожний у своїй зоні. Для ідентифікації ехо-сигналів від дефектів у шві та дефектів пришовної зони використовують амплітудну й тимчасову ознаки прийнятих ехо-сигналів.

Ця технологія ефективно застосовується під час експлуатації магістральних трубопроводів, які часто руйнуються по межах пришовної зони. Наразі вона використовується у виробництві зварних труб на установках АУЗК НК205, НК106 Харцизького трубного заводу.

УЛЬТРАЗВУКОВІ КОМП'ЮТЕРИЗОВАНІ МЕТОДИ КОНТРОЛЮ відповідальних об'єктів ґрунтуються на технології фазованих антенних решіток, з якими зараз працюють у всьому світі. Перетворювач фазованої решітки — це безліч мініатюрних п'єзоелектричних елементів, об'єднаних в одному датчику. Керування кожним елементом решітки виконується про-

грамно від комп'ютера або спеціального мікропроцесора, що забезпечує можливість змінення кута випромінювання фазованого датчика.

Цей метод дає можливість одержати наочне зображення дефектів контрольованого об'єкта, що значно полегшує сприйняття отриманих результатів, підвищує їх точність.

Одна з найпоширеніших технологій — **УЛЬТРАЗВУКОВА ТОВЩИНОМЕТРІЯ**, що використовується для оцінювання фактичного значення товщини стінок елементів металевих конструкцій у місцях, недоступних для вимірювання механічним вимірювальним інструментом. Ультразвукова товщинометрія дає змогу виявляти розшарування та оцінювати втрати металу у процесі експлуатації виробу чи споруди.

Цей метод забезпечує високу точність визначення товщини лише в тому випадку, якщо він виконується правильно.

КОНТРОЛЬ ГЕРМЕТИЧНОСТІ зварних з'єднань різних виробів і споруд залежить від особливостей об'єктів (це можуть бути посудини тиску, балони, трубопроводи, резервуари, паливні баки, силові гідросистеми, листові зварні конструкції з одностороннім доступом та інше). Для прецизійних досліджень застосовується устаткування, призначене для мас-спектрометричного, галогенного, хімічного контролю. Для більш простих завдань використовується контроль за допомогою рідинного, бульбашкового й інших методів.

По зазначених видах контролю герметичності, що відзначаються високою продуктивністю та чутливістю, фахівців готують й атестують за міжнародним стандартом ISO 9712.

Рис. 7. Система АУЗК із роздільною фіксацією дефектів шва та зони термічного впливу — пришовної зони

ТЕХНОЛОГІЧНІ ПРОЦЕДУРИ КАПІЛЯРНОГО КОНТРОЛЮ (КК) зварних з'єднань і литих виробів різних вузлів машин, механізмів і промислових об'єктів здійснюються кольоро-контрастним або люмінесцентним методами з використанням дефектоскопічних матеріалів від провідних світових виробників.

Для виконання КК створено пересувний стенд (рис. 8), обладнаний витяжкою й іншими засобами здійснення ефективного контролю. Стенд виготовляється за індивідуальними замовленнями експертно-технічних організацій.

Капілярний метод НК є одним із найпоширеніших, застосовується для обстеження дуже відповідальних об'єктів, переважно з кольорових металів, нержавіючих сталей.

Проте на відміну від інших методів неруйнівного контролю ця технологія містить й велику кількість перебракувань, дає багато неправильних, помилкових індикацій.

Рис. 8. Рухомий стенд для капілярного контролю, рекомендований для всіх експертно-технічних центрів

Тому для капілярного методу важливо мати практичний досвід і відповідне недороге устаткування для оброблення отриманих результатів, наприклад для НК, обладнаний витяжкою, ультразвуковою камерою очищення поверхні та іншими корисними технологічними пристосуваннями.

* * *

Відповідальне та професійне ставлення до застосування радіаційних, магнітних, акустичних й інших методів неруйнівного контролю сприятиме виконанню стандартів і нормативів з промислової безпеки й тим самим наблизить нашу країну до ЄС. Одним із першорядних завдань на цьому шляху є налагодження співробітництва між інститутами НАНУ та Державною службою України з питань праці щодо підготовки

й сертифікації персоналу з неруйнівного контролю.

Фото надані авторами

Пропонуємо комплекс послуг, які охоплюють майже всі сфери діяльності підприємства, пов'язані з роботами підвищеної небезпеки

- ⊗ Навчання посадових осіб, фахівців, членів комісій та робітників з питань охорони праці
- ⊗ Атестація зварників (усі способи зварювання)
- ⊗ Професійно-технічне навчання: ліфтер, водій навантажувача, оператор АЗС, електрогазозварник, стропальник
- ⊗ Огляд (крім первинного та позачергового), випробування, експертне обстеження машин, механізмів, устаткування підвищеної небезпеки та їх елементів
- ⊗ Послуги вимірювальної електротехнічної лабораторії
- ⊗ Підготовка необхідної документації для отримання дозволів Держгірпромнагляду та свідоцтв ДП «Укрметртестстандарт»
- ⊗ Розробка та атестація зварювальних технологій
- ⊗ Допомога у працевлаштуванні наших випускників

02089, м. Київ, вул. Радистів, 64 (їхати 10 хвилин від метро «Лісова», автобус №11, зупинка «Радіоцентр»)
www.liftzvar.com.ua

e-mail: info@liftzvar.com.ua
тел.: (044) 496 95 89
(097) 329 47 98
(068) 373 37 88

бухгалтерія, тел.: (044) 496-95-91, (066) 323 44 95

НАВЧАЛЬНО-ВИРОБНИЧИЙ ЦЕНТР Професійна безпека

ЯКЩО БУТИ, ТО БУТИ КРАЩИМИ!

Навчання з охорони праці та за професіями

Полігон для навчання верхолазів

Випробувальна та вимірювальна лабораторії

Атестація робочих місць

Випробування стелажів

Юридичний супровід

Працевлаштування за кордоном

Автошкола

Продаж засобів індивідуального захисту

Поліграфічні послуги

Чотири причини, чому компанії-лідери українського та західного ринків обирають «НВЦ «Професійна безпека»:

ПРОФЕСІЙНІСТЬ: ми створили висококваліфіковану команду з багаторічним досвідом роботи.

ЯКІСТЬ: ми забезпечуємо найвищі стандарти на усіх етапах співпраці з кожним нашим клієнтом.

ІНДИВІДУАЛЬНИЙ ПІДХІД: ми прагнемо максимально задовольнити потреби кожного клієнта і економити його гроші та час.

ВІДПОВІДАЛЬНІСТЬ: ми завжди виконуємо свої обов'язки перед партнерами та клієнтами.

м. Київ, вул. Сім'ї Хохлових, 8
офіс 205 - 212
www.profbezpeka.com.ua

+38 (044) 501-00-45
+38 (044) 501-00-46
+38 (044) 501-00-14

Отруєння РТУТТЮ

Ртуть, яка застосовується в технологічних процесах, становить небезпеку не тільки для працівників підприємств, але й для жителів навколишніх населених пунктів. У статті йдеться про види та ознаки ртутних інтоксикацій, а також про надання медичної допомоги потерпілим.

Діана Тимошина,
канд. мед. наук, ст. наук.
співробітник Комітету
з питань гігієнічного
регламентування
Держсанепідслужби України

Лілія Краснокутська,
канд. мед. наук, ст. наук.
співробітник відділу
промислової токсикології
ДУ «Інститут медицини
праці НАМН України»

Інна Луб'янова,
канд. мед. наук, провідний
науковий співробітник
відділу профпатології
ДУ «Інститут медицини праці
НАМН України»

ВЛАСТИВОСТІ ТА ЗАСТОСУВАННЯ РТУТІ

У списку забруднювачів навколишнього середовища один із перших рядків займає ртуть. Сама ртуть, її неорганічні й особливо органічні сполуки належать до надзвичайно токсичних речовин першого класу небезпеки.

Ртуть є унікальною речовиною: за звичайної температури це рідкий метал сріблястого кольору зі своєрідними фізичними властивостями, з питомою вагою 13,5. У стародавності її називали «живим сріблом» або «срібною водою».

Метал легко утворює сполуки з органічними та неорганічними речовинами. Сплави ртуті з іншими металами — міддю, сріблом, золотом, цинком, свинцем — називаються амальгами.

Ртуть характеризується високою летючістю, може випаровуватися навіть при мінусовій температурі, має здатність до утворення джерел вторинного забруднення (так зване депо сорбованої ртуті), її пари не мають ані кольору, ані запаху, ані смаку.

У світовій економіці ртуть широко використовується в електротехнічній промисловості та приладобудуванні, лабораторній і медичній практиці, у виробництві хлору/лугів, сільському господарстві (входить до складу добрив), у дрібномасштабному видобутку золота і срібла та інших сферах.

Джерелами, що забруднюють навколишнє середовище, є:

- виробництво хлору та каустику ртутним методом;
- виробництво віскозного волокна;
- виробництво й застосування:
 - ☑ ртутьмісних електротехнічних приладів (випрямлячів змінного струму, ртутних контактів, ртутно-толуолових терморегуляторів тощо);
 - ☑ електричних ламп розжарювання, кварцових, люмінесцентних й енергоощадних ламп, рентгенівських трубок;
 - ☑ вибухових речовин на основі гримучої ртуті;
 - ☑ медичних препаратів (зокрема, антикоагулянтів), засобів для дезінфекції, антисептиків, косметичних мазей, пестицидів у сільському господарстві тощо;

- процеси хімічного синтезу із застосуванням ртуті як каталізатора;
- стоматологія з використанням амальгам як матеріалу для зубних пломб.

Жоден інший хімічний елемент, що належить до першого класу небезпеки, не має такого широкого застосування у виробничих процесах, виробках, речовинах і такої багатоваріантної можливості проникнення в організм (із повітрям, продуктами харчування, водою, через шкіру), як ртуть та її сполуки.

Потрапивши в навколишнє середовище, ртуть назавжди залишається в ньому, циркулює в повітрі, воді, відкладеннях, ґрунті та біоті в різних неорганічних й органічних формах. Ртуть може переноситися на великі відстані, тобто її випаровування, що були викинуті в атмосферу на одному континенті, можуть випасти разом з опадами на будь-яких інших континентах.

Потрапляючи в організм людини, ртуть може викликати тяжкі порушення нервової системи. Особливо

легко піддаються негативному впливу маленькі діти та ті, які ще не народилися (на стадії внутрішньоутробного розвитку).

Загальносвітовий обсяг забруднення ґрунтів, води та повітря ртуттю в результаті діяльності людини в 2010 р. склав приблизно 2 тис. т. Зокрема, із забрудненого ґрунту до річок й озер щорічно потрапляє близько 260 т ртуті. Крім того, за останні 100 років діяльність людини призвела до того, що кількість ртуті у верхніх шарах Світового океану, на глибинах до 100 метрів, збільшилася вдвічі, а на великих глибинах — майже на 25%.

КОНВЕНЦІЯ МІНАМАТА ПРО РТУТЬ

Історія знає чимало випадків масового отруєння людей ртуттю. Найвідоміші з них наведені в *табл. 1*.

Найбільш яскравим, хрестоматійним прикладом хронічного ртутного отруєння є хвороба Мінамата, яку впер-

Таблиця 1

Випадки масового отруєння ртуттю

Місце	Рік	Кількість потерпілих
Мінамата (Японія)	1953–1983	Понад 30 тис. осіб (728 загиблих)
Ніігата (Японія)	1964–1965	646 осіб
Гватемала	1963–1965	45 осіб
Китай	1967	144 осіб
Пакистан	1969	100 осіб
Ірак	1956	100 осіб
Ірак	1960	1002 осіб
Ірак	1971	40 тис. осіб (650 загиблих)

ше було діагностовано в 1950-х роках у мешканців міста, що розташовано на березі однойменної затоки в Японії. Основними симптомами захворювання в дорослих були порушення координації рухів, звуження поля зору, погіршення слуху, втрата чутливості. Хворі робили мимовільні рухи, багато хто з них страждав на психічні розлади. Найгірше, що хвороба Мінамата уражає генний апарат і є спадковою.

Знадобилося майже вісім років ретельних досліджень, щоб з'ясувати, що причиною захворювання є вживання в їжу риби та морепродуктів, забруднених органічними сполуками ртуті з відходів, які скидалися в затоку місцевим хімічним підприємством Chisso Corporation. Від тривалого вживання в їжу забруднених морепродуктів постраждало, за офіційними даними, понад 30 тис. жителів міста, третина з них згодом померла. У Мінаматі дотепер про страшну трагедію нагадують спотворені хворобою обличчя потерпілих і розумово відсталі діти.

Через більш як 50 років Програма ООН по навколишньому середовищу (ЮНЕП) опублікувала «Глобальний звіт з оцінки ртуті», який стосується забруднення навколишнього середовища ртуттю в глобальному масштабі і шкоди, що завдається здоров'ю людини у зв'язку із забрудненням. У 2009 р. було прийнято рішення про розроблення юридично зобов'язуючого документа (конвенції) щодо зниження ризиків, пов'язаних із ртуттю. А в 2013 р. членами ООН було погоджено новий міжнародний документ з проблеми ртутного забруднення навколишнього середовища, що отримав назву «Конвенція Мінамата про ртуть».

Конвенція спрямована на захист здоров'я людини та навколишнього середовища від антропогенних викидів і забруднення ртуттю та її сполуками ґрунту й води. Конвенція Мінамата передбачає з 2020 р. скорочення виробництва цілої низки продуктів, вводить обмеження щодо деяких процесів і галузей промисловості, де використовується, вивільняється або випаровується ртуть.

Йдеться, серед іншого, про медичне обладнання (наприклад термометри), енергоощадні електролампи, ви-

робництво цементу, гірничодобувну галузь та про вугільні електростанції.

УРАЖЕННЯ РТУТТЮ

Основне джерело ртутних отруень — це ртутні пари та пил ртутних сполук. Токсичність металевої ртуті обумовлена тим, що під час вдихання її парів понад 80% ртуті поглинається головним мозком, нирками та іншими внутрішніми органами, що призводить до руйнівних наслідків у першу чергу для центральної нервової системи та нирок. **Період напіввиведення ртуті з організму людини становить від 35 до 96 днів. Середній період напіввиведення з крові — 65 днів, із волосся — 72 дні, у цілому з організму — 76 днів. Більш тривалий період напіввиведення ртуті з мозку, ніж з інших органів, зафіксовано в ході експериментальних досліджень на тваринах. У людини високий вміст ртуті в мозковій тканині було виявлено через 10 років після того, як вона припинила контактувати з токсичною речовиною.**

Клінічна картина інтоксикації залежить від форми ртутної сполуки, шляхів надходження його до організму та дози (концентрації) металу в організмі. **Слід розрізняти інтоксикації парами металевої ртуті, її неорганічними та органічними сполуками.**

Отруєння ртуттю може бути **гострим і хронічним**. Хронічну інтоксикацію парами ртуті називають **меркуріалізмом** (*mercurius* — латинська назва ртуті в алхіміків). **Мікромеркуріалізм** — початкові, не різко виражені прояви ртутної інтоксикації.

Гострі отруєння парами металевої ртуті можливі при аваріях, нещасних випадках або за умови грубого порушення техніки безпеки, наприклад, при руйнуванні ртутних термометрів від перегрівання, нагріванні ртуті без дотримання запобіжних заходів, а також при пожежах. Клінічна картина інгаляційного отруєння розвивається через 8–24 год і виражається у вигляді загальної кволості, головного болю, боляч під час ковтання, підвищеної температури, катаральних

Рис. 1. Застосування ртуті у різноманітних виробках для потреб людини

явищ з боку дихальних шляхів (риніт, фарингіт, рідше бронхіт). Потім розвивається геморагічний синдром (підвищена кровоточивість), з'являються хворобливість ясен, різко виражені запальні зміни в порожнині рота (так званий ртутний стоматит з виразковим процесом на слизовій оболонці ясен), болі в животі, шлункові розлади, ознаки ураження нирок.

Гострі пероральні отруєння неорганічними сполуками ртуті (дихлорид, ціанід, нітрат ртуті) стаються у разі помилкового приймання їх усередину або використання як способу суїциду. Найбільш токсичним при прийманні усередину є дихлорид ртуті (сулема). **Смертельна доза сулеми – 0,5 г.** Клінічна симптоматика характеризується ушкодженням слизової травного каналу та нирок. Часто підвищується температура тіла. У тяжких випадках розвивається некротичний нефроз, синдром «сулемової нирки», що призводить до летального кінця на 5–6-й день.

Хронічні отруєння металевою ртуттю можуть виникати на ртутних рудниках і заводах у процесі утворення ртуті, під час виробництва та ремонту вимірювальних приладів, електронної апаратури, ртутних випрямлячів, насосів, отриманні хлору та каустичної соди на ртутному катоді. Пари ртуті проникають в організм через дихальні шляхи. При надходженні через шлунково-кишковий тракт металева ртуть малотоксична і майже повністю виділяється з калом.

При хронічній інтоксикації парами ртуті розвиток клінічної картини відбувається повільно й визначається інтенсивністю впливу та індивідуальними особливостями організму, тривалий час немає явних ознак захворювання. Для хронічної інтоксикації парами металевої ртуті характерною є класична тріада: **ртутний еретизм, тремор і стоматит.**

Синдром ртутного еретизму: виражена боязкість, збентеження, невпевненість у собі, неможливість виконувати роботу в присутності сторонніх через сильне хвилювання, що супроводжується почервонінням обличчя та підвищеною пітливістю.

Найбільш типовими є неврологічні та психічні порушення. Вони проявляються на тлі неспецифічних ознак (анорексія, втрата ваги, головні болі) і характеризуються підвищеною дратівливістю, порушеннями сну (безсоння), збудливістю, тривожним станом, депресією, зниженням пам'яті, сором'язливістю.

Ртутний тремор проявляється спочатку тремтінням вік і губ, язика, пальців рук. Змінюється почерк: стає нетвердим, часто нерозбірливим. Як правило, тремор прогресує, охоплюючи все тіло. При тяжких формах отруєння з'являються дефекти мови, гіперемія обличчя (посилений приплив крові), підвищена пітливість, яскравий дермографізм (коли на шкірі від контакту з якими-небудь предметами

з'являються червоні або білі смуги, що виступають над її поверхнею). Розвивається хронічний гінгівіт з виразками, що може призвести до втрати зубів. Незважаючи на високий вміст ртуті в сечі, ураження нирок при отруєнні парами металевої ртуті зустрічається рідко.

ВИЗНАЧЕННЯ ДІАГНОЗУ ТА ЛІКУВАННЯ

Діагноз хронічної інтоксикації ртуттю визначають із урахуванням клінічних проявів захворювання, а також конкретних умов праці потерпілого, представлених у санітарно-гігієнічній характеристиці із зазначенням концентрацій ртуті в повітрі робочої зони, тривалості контакту з ртуттю.

Вміст ртуті у різноманітних середовищах довкілля представлено в *таблиці 2*.

Для правильного діагностування захворювання важливу роль відіграє визначення вмісту ртуті в біосередовищах (крові, сечі тощо). Верхня межа вмісту ртуті у крові становить 0,05 мг/л, у сечі – 0,024 мг/л. У перші 2–4 дні після потрапляння ртуті до організму з сечею виводиться до 90% абсорбованого металу, решта – повільно протягом 15–30 днів і довше. Для повної впевненості в діагнозі інтоксикації необхідно проведення психологічних досліджень, електроенцефалографії, реоенцефалографії.

Лікування ртутної інтоксикації має бути комплексним із застосуванням засобів антидотної, патогенетичної та симптоматичної терапії.

При пероральному (через рот) потраплянні ртуті до організму терміново необхідно зробити промивання шлунка великою кількістю води. При цьому бажано використовувати засоби антидотної терапії (тобто протиотруту) – приміром, антидот Стржижевського (Antidotum metallorum). Сірководень, що входить до його складу, переводить сполуки ртуті в нерозчинні сульфіди, які виводяться з калом. 100 мл цього антидоту нейтралізує до 4 г сулеми. Для промивання шлунка можна використовувати також 20–30 г активованого вугілля. Паралельно необхідно починати боротьбу з гострою нирковою недостатністю. Внутрішньом'язово або внутрішньовенно вводяться унітіол, тіосульфат натрію, що мають антидотний ефект.

Комплекс лікування хронічної інтоксикації ртуттю, її неорганічними та органічними сполуками передбачає виведення ртуті з депо, стабілізацію або регрес патологічного процесу, поліпшення метаболізму, кровопостачання мозку, зниження когнітивного дефіциту.

Для виведення ртуті з депо застосовують унітіол у вигляді 5%-го розчину підшкірно або внутрішньовенно з розрахунку 50 мг на кожні 10 кг ваги хворого. У першу добу

Гігієнічні нормативи вмісту ртуті (ГДК)*

Таблиця 2

Середовище	Ртуть та її сполуки		
	Металева ртуть	Неорганічні сполуки	Органічні сполуки
Повітря робочої зони, мг/м ³ : максимально разова середньозмінна	0,01 0,005	0,2 0,05	0,005
Атмосферне повітря населених місць, мг/м ³ : середньодобова	0,0003	0,0003	
Вода водойм, мг/л: господарсько-питного призначення рибно-господарського призначення	0,0005 0,001	0,0005 0,001	0,0001
Грунт, мг/кг	2,1		
Продукти (ДОК), мг/кг сирого продукту, у тому числі: м'ясо-, рибо- та молочні продукти, хлібні вироби, фрукти, овочі тощо	0,005–0,05		Не допускається**

* Вміст сполук ртуті регламентується по металу

** У будь-яких харчових продуктах чутливість визначення: ГЖХ – 0,005 мг/кг, ТХС 0,12 – 0,4 мг/кг

роблять 3–4 ін'єкції через кожні 6–8 годин, протягом другої доби – 2–3 ін'єкції, у наступні 3–7 днів – 1–2 ін'єкції залежно від стану хворого.

При хронічних інтоксикаціях ртуттю ефективним є лікування інгаляціями аерозолу унітіолу. Високодисперсний аерозоль 5%-го розчину унітіолу хворі вдихають два рази на день по 15 мл. Для усунення запаху сірководню, властивого для унітіолу, у нього перед інгаляцією додають 1–2 краплі ментолової олії.

Лікування триває 10 днів, рекомендуються повторні курси. Можна використовувати аналог унітіолу – зорекс, а також 30%-й розчин натрію тіосульфату по 20 мл 15–20 днів і сукцимер (похідне бурштинової кислоти).

Рекомендуються фізіотерапевтичні методи лікування: сірководневі ванни, гальванічні ванни з гіпосульфідом натрію або сіркою. Доцільним є лікування на курорті з природними сірководневими джерелами (Немирів у Вінницькій області, Любін Великий на Львівщині, Шаян на Закарпатті тощо). У раціоні хворих обов'язково мають бути ліпо-тропні речовини (нормалізують обмін ліпідів в організмі), а також антиоксиданти та пектини.

Строки лікування і реабілітації хворих як при гострих, так і при хронічних отруєннях затягуються на тривалий час. Це пов'язано з тим, що сполуки ртуті повільно виводяться з організму. Як ми вже говорили, період напіввиведення метилртуті в середньому становить 75 днів, а неорганічних сполук – 42 дні.

Оцінка ризику нанесення шкоди здоров'ю осіб, що перебували в осередку ртутного забруднення, проводиться шляхом визначення середньодобової концентрації парів ртуті у вдихуваному повітрі та наступного порівняння її з ГДК (для атмосферного повітря середньодобова ГДК дорівнює 0,0003 мг/м³).

Клінічне обстеження населення та визначення вмісту ртуті в біосередовищах (крові, сечі, волоссі) рекомендується проводити за умови виявлення концентрації парів ртуті в повітрі робочої зони в межах 0,01–0,02 мг/м³, а для атмосферного повітря – близько 0,003–0,005 мг/м³ при тривалості такого впливу протягом кількох тижнів або місяців. За умови більш низьких концентрацій або більш короткого впливу можна обмежитися клінічним обстеженням вагітних жінок, а також дітей (у разі звернення батьків).

Для кількісного визначення вмісту парів ртуті в повітрі та локальних скупчень металеві ртуті випускаються аналізатори парів ртуті – «Меркурій», «АГП-01», «ЕГРА-01», «РА-915+», «Юлія-2», «Юлія-5» та їх модифікації. Для приладів ґрунтується на атомно-абсорбційному методі поглинання атомами ртуті випромінювання з довжиною хвилі 253,7 нм.

Межі вимірювання: від 0,00002 до 0,005 мг/м³ і до 0,25 мг/м³. Дані аналізатори дають змогу безпосередньо на місці визначати концентрації парів ртуті в повітрі протягом однієї хвилини, а «РА-915+» – безперервно з інтервалом в 1 с.

Рис. 2. Прилад «Юлія-5К»

Також розроблені лабораторні методи кількісного визначення ртуті за допомогою адсорбентних трубок, а використання індикаторного папіру дає змогу орієнтовно судити про вміст парів ртуті в повітрі.

ДЕМЕРКУРИЗАЦІЯ

Забруднені приміщення підлягають демеркуризації, що передбачає комплекс заходів із видалення ртуті різними методами: механічними (збирання, сорбція, вологе механічне збирання, видалення забруднених будівельних конструкцій тощо), фізичними (прожарювання, примусова вентиляція гарячим повітрям), хімічними (переведення ртуті у зв'язаний стан для зниження швидкості випаровування). Розрізняють поточну та заключну демеркуризацію.

Після проведення всього комплексу заходів необхідно провести контрольний аналіз на вміст парів ртуті в повітрі робочих приміщень (двічі з інтервалом у сім днів).

Серед організаційних заходів, що проводить санітарно-епідеміологічна служба у будь-яких випадках ртутного забруднення, слід виокремити такі:

- визначення меж осередку та рівнів забруднення;
- оцінка можливих наслідків для здоров'я населення від перебування в забрудненій зоні;
- вирішення питання про медичне обстеження та нагляд за потерпілими;
- визначення безпечного режиму роботи персоналу, що проводить демеркуризацію;
- оцінка ефективності й достатності демеркуризації та можливості подальшого функціонування забруднених об'єктів.

Демеркуризація може бути визнана ефективною, якщо після її завершення:

а) у повітрі виробничих об'єктів, навчальних лабораторій, вищих навчальних закладів і науково-дослідних лабораторій інститутів вміст парів ртуті не перевищує 0,0017 мг/м³, тобто 30% середньозмінної ГДК робочої зони, що дорівнює 0,0005 мг/м³ (ГОСТ 12.1.005–76 «Повітря робочої зони. Загальні санітарно-гігієнічні вимоги»);

б) у повітрі дошкільних навчальних закладів і середніх шкіл, а також житлових приміщень вміст ртуті не перевищує 0,0003 мг/м³.

Демеркуризація виробничих приміщень промислових підприємств може бути визнана достатньою, якщо після її завершення, з урахуванням фону проммайданчика, вміст парів ртуті в повітрі робочої зони не перевищує 0,005 мг/м³. Під час проведення організаційних заходів, спрямованих на запобігання розвитку ртутної інтоксикації, **слід керуватися нормативними документами, що є чинними в нашій країні на цей час:**

- ГОСТ 12.3.031–83 «ССБТ. Работы со ртутью. Требования безопасности»;
- Санітарні правила проектування, обладнання, експлуатації та утримання підприємств, що виробляють ртуть № 2116-79;
- Санітарні правила при роботі зі ртуттю, її сполуками і приладами з ртутним заповненням № 4607-88;
- Методичні рекомендації щодо контролю за організацією поточної і заключної демеркуризації та оцінкою її ефективності № 4545-87.

У світлі вищесказаного необхідно докласти всіх зусиль для подальшого вдосконалення нормативних документів з урахуванням сучасних вимог і прискорення реалізації положень Мінаматської конвенції про ртуть.

Фото з Інтернету

Страшна статистика СНІДу

Людмила Солодчук,
заступник головного редактора
журналу «Охорона праці»

Щонайменше два підприємства Черкащини за власні кошти розпочали здійснення програми з профілактики ВІЛ/СНІДу на робочих місцях. Надихнули їх на це успішні результати відповідного проекту МОП, реалізованого в області. Наразі МОП збирає пропозиції, кому ще допомогти з проведенням тестування на ВІЛ.

У минулому номері журнал писав про результати пілотного проекту МОП «Добровільне консультування і тестування на ВІЛ для працівників», реалізація якого відбувалася спільно з ЮНЕЙДС (Об'єднана Програма ООН з ВІЛ/СНІДу) та Фондом народонаселення ООН у Черкаській області. У проєкті взяли участь ПАТ «Азот», Черкаська ТЕЦ, кондитерська фабрика «Меркурій», Черкаський національний університет ім. Б. Хмельницького, Черкаський медичний коледж, Корсунь-Шевченківський педагогічний коледж ім. Т. Г. Шевченка. Консультуванням було охоплено 10 тис. працівників та студентів, з яких понад 2 тис. осіб пройшли тестування, в результаті якого 7 осіб дізнались про свій ВІЛ-позитивний статус.

Л. Савчук

Щодо можливого продовження цього проєкту в інших регіонах, за словами координатора проєктів МОП з ВІЛ у сфері праці в Україні **Лариси Савчук**, наразі необхідно визначити, які підприємства чи сектори економіки потребують міжнародної допомоги в організації такого тестування на своїх підприємствах. Для цього необхідно провести дослідження, опитування серед роботодавців, щоб сформулювати нові пропозиції. «Ми як МОП працюємо у відповідь на потреби наших національних партнерів. І коли ми побачимо, що в тій чи іншій галузі хочуть співпрацювати з нами, будемо готувати новий проєкт. Тим більше що робота ця недорога, а особливо якщо роботодавці самі готові внести якусь частину коштів на закупівлю експрес-тестів».

Віолетта Марциновська,
в. о. завідувача Центру моніторингу і оцінки
програмних заходів з ВІЛ/СНІДу:

«У Європі сьогодні актуальна тематика добровільного тестування – це максимальне залучення осіб до добровільного консультування з метою зниження відсотка виявлення ВІЛ-інфекції на пізніх стадіях. Ще один важливий напрям діяльності в рамках боротьби з епідемією – це забезпечення доступу до лікування. Він має бути універсальний, безперервний для всіх категорій населення, у тому числі й груп ризику.

Що стосується глобальної оцінки тенденції розвитку вірусу, у світі зменшується кількість нових випадків і смертей від СНІДу. **Але в регіоні, де розташована Україна – це район Східної Європи й Центральної Азії – картина інша. Це єдиний регіон, за оцінкою ЮНЕЙДС, де спостерігається збільшення кількості виявлення інфекції та смертей від СНІДу.**

90% випадків ВІЛ-інфекції, які фіксуються в Східній Європі й Центральній Азії, виявлені в Україні й Російській Федерації. Але рівень поширення ВІЛ серед дорослого населення найвищий саме в Україні. Це вважається найбільш інтенсивною епідемією».

Віктор Іванкевич,
заступник міністра соціальної політики
України:

«Сьогодні лунає критика, що незадовільний стан здоров'я нашого населення нібито пов'язаний з неякісними медикаментами чи неякісним медобслуговуванням. Але здоров'я людини не може розглядатись як суто медична проблема. Вчені ще в минулому столітті довели, що стан здоров'я лише на 10% залежить від системи охорони здоров'я. Інші 90% обумовлюються: станом екології – 20%, спадковістю – 20%, але найбільше – способом життя (50%). Кожна людина повинна розуміти, що за найцінніше для неї – особисте здоров'я – вона відповідає особисто, не перекладаючи всю відповідальність на інших.

Мати ВІЛ-статус неприємно, але це не вирок. У світі сьогодні випробовуються різні препарати від цієї хвороби, які не сьогодні-завтра будуть доступні нашому населенню. Якщо вони й не виліковують на 100%, однак дають змогу нормально жити і працювати, виховувати дітей.

Вчасно отримана інформація про наявність ВІЛ-позитивного результату тестування дає можливість переглянути свій спосіб життя. Сьогодні є ініціатива працівників апарату Міністерства соціальної політики провести добровільне обстеження на ВІЛ, щоб показати всім людям, що знання свого статусу поліпшує здоров'я.

ВІЛ-СТАТИСТИКА

- ✓ На 1 жовтня 2015 р. на диспансерному обліку в Україні перебувають 125 тис. осіб, що живуть з ВІЛ, і це становить 0,31% від усього населення в Україні.
- ✓ Щодня в нашій країні реєструється 53 випадки виявлення ВІЛ-інфекції, 27 нових випадків захворювання на СНІД, 9 випадків смерті від СНІДу.
- ✓ Основна тенденція розвитку епідемії – це активізація статевого шляху передачі ВІЛ-інфекції. Середи ВІЛ-інфікованих 88% становить працездатне населення.
- ✓ У Європі сьогодні називають дві групи ризику, що є найнебезпечнішими в плані поширення інфекції: чоловіки, що мають статеві стосунки з чоловіками, та мігранти.
- ✓ З 2008 р. спостерігається зміна домінуючих шляхів інфікування – це статеві контакти (переважно жінки), на другому місці – ін'єкційні наркотики (чоловіки). Серед ВІЛ-інфікованих жінки становлять 44%, причому в епідемію втягуються жінки до 30 років, чоловіки – після 30 років.
- ✓ Серед вагітних жінок віком від 15 до 24 років середній по Україні показник ВІЛ-інфікування досягає майже 1%. Цей показник становить понад 1% у Донецькій, Одеській, Миколаївській, Дніпропетровській, Кіровоградській та Чернігівській областях, що свідчить про активну стадію епідемії.

Академія пропонує

Микола Громов,
президент Міжнародної
Академії безпеки
життєдіяльності

У листопаді відбувся круглий стіл «Актуальні питання безпеки на транспорті та шляхи їх вирішення», організаторами якого виступили Міжнародна Академія безпеки життєдіяльності (МАБЖД), ТОВ «Центр з безпеки на транспорті» за підтримки Головного управління Держпраці в Київській області. У заході взяли участь дійсні члени та член-кореспонденти академії, фахівці та вчені наукових установ, вишів, підприємств, представники центральних органів виконавчої влади, діяльність яких пов'язана з проблематикою безпеки на транспорті.

Старший науковий співробітник Національного науково-дослідного інституту промислової безпеки та охорони праці **Т. Таїрова** зазначила, що проблема дорожньо-транспортного травматизму в Україні критична і становить реальну загрозу безпеці громадян і держави, потребує комплексного вивчення для розробки ефективних методів профілактики. Збитки, що зазнає економіка України від ДТП, у яких були травмовані та загинули люди, становлять 40 млрд грн щорічно, тобто близько 3% ВВП. За статистичними даними, в Україні середній вік травмованих у ДТП складає 34,3 року, а загиблих — на 5 років більше.

До цього часу проблематика виробничого травматизму в результаті ДТП, у тому числі зі смертельним наслідком, комплексно не вивчалася. Між тим на дорожньо-транспортні пригоди припадає близько 30% всіх випадків травматизму на виробництві, і вони посідають перше місце серед основних подій травмування працівників на виробництві, таких як падіння потерпілого; падіння, обрушення, обвалення предметів, матеріалів, породи, ґрунту тощо. Внаслідок ДТП на виробництві щорічно отримують тяжкі травми та гинуть близько 400 осіб, з них 15,6% — жінки та 81,4% — чоловіки.

Директор Департаменту безпеки на транспорті Міністерства інфраструктури України **В. Коськовецький** зазначив, що на сьогодні низький рівень безпеки на транспорті в Україні обумовлений такими негативними факто-

рами, як скрутне фінансове та економічне становище, високий рівень корупції, бюрократичні перепони, недостатній рівень кваліфікації персоналу, застарілий рухомий склад, неналежна інфраструктура, невідповідність робочих місць, високий рівень аварійності та травматизму. Доповідач розповів про роботу, яка ведеться з боку Мінінфраструктури та Укртрансбезпеки (Укртрансінспекції) щодо поліпшення рівня безпеки на транспорті, зокрема в розрізі проведення технічних розслідувань ДТП за участю транспортних засобів автоперевізників. Також відзначив відмінності технічного розслідування ДТП від судового та навіть вісім етапів технічного розслідування ДТП. На прикладі проведених технічних розслідувань деяких резонансних ДТП розказав про їх результати та запропоновані заходи із забезпечення безпеки перевезень та запобігання подібних ДТП у подальшому.

Начальник Управління Укртрансінспекції у м. Києві **О. Гринюк** доповів про зміни у системі центральних органів виконавчої влади, що стосуються сфери безпеки транспорту. Він повідомив, що в Міністерстві інфраструктури України створено нову службу з безпеки на транспорті — Укртрансбезпека. Вона покликана кардинально змінити підхід до забезпечення питань безпеки на автомобільному, міському електричному, залізничному та водному транспорті та замістить нинішні Укртрансінспекцію та Укрморречінспекцію, які припинять діяльність до кінця 2015 р. Повноцінно Укртрансбезпека запрацює з весни 2016 р. «Це буде абсолютно нова структура на зразок національної поліції, де працюватимуть молоді, чесні та патріотичні інспектори». Керівником новоствореного відомства призначено **М. М. Горбаху**. Важливою відмінністю Укртрансбезпеки від попередніх інспекцій буде те, що окрім функції safety нова служба забезпечуватиме також і security, іншими словами, до безпеки руху додається також захист об'єктів транспортної інфраструктури. Такий підхід працює в усіх розвинутих країнах світу.

Начальник відділу нагляду на транспорті та у зв'язку Державної служби України з питань праці

В. Литвинов навів довідкову інформацію щодо смертельного травмування внаслідок ДТП. За даними ДАІ, Україна щороку втрачає в дорожньо-транспортних пригодах більше 5 тисяч осіб. Щодооби в державі стається близько 500 аварій, в яких гине в середньому 10 осіб. За 9 місяців цього року зафіксовано 79 нещасних випадків зі смертельним наслідком, що сталися з працівниками на виробництві в результаті ДТП, що складає 28,7% від загальної кількості смертельних випадків.

З них 56 випадків (близько 20,4% від загальної кількості) сталися внаслідок ДТП на дорогах (шляхах) загального користування. Основні причини ДТП — порушення правил безпеки дорожнього руху, вимог безпеки під час експлуатації транспортних засобів, невиконання вимог інструкцій з охорони праці.

Учасники круглого столу підготували пропозиції щодо напрямів поліпшення безпеки на транспорті, які будуть направлені до Міністерства інфраструктури та Державної служби України з питань праці. Зокрема, пропонується:

- врахувати європейські підходи до профілактики травматизму, засновані на твердженні, що загибель у ДТП однієї людини стає, крім страждань, причиною збитків у розмірі одного мільйону євро, тому всі заходи, що запобігатимуть смертям у ДТП і мають ціну до мільйона євро, — доцільні;
- закріпити в законодавстві, правилах і порядку розслідування нещасних випадків, що сталися під час виконання працівником трудових обов'язків у результаті ДТП, необхідність визначення осіб, дії яких безпосередньо призвели до ДТП (зокрема, водій-працівник, якщо він є безпосереднім винуватцем), а також осіб, бездіяльність яких призвела до нещасного випадку (роботодавець);
- розробити єдину класифікацію щодо тяжкого та смертельного травмування в результаті ДТП і створити єдину базу даних із урахуванням факторів дорожньо-транспортного травматизму на виробництві;
- впроваджувати системи управління якістю та безпекою транспортних підприємств на засадах використання ризик-орієнтованих процедур.

Небезпечний ТАРАрам

Сергій Колесник,
експерт з умов праці

Як не треба поводитися з хімічними відходами на «нехімічних» підприємствах.

Через об'єми накопичених в Україні відходів вона перетворилася на одну з найбільш техногенно навантажених країн світу і на кілька десятиліть відстає від розвинених країн Європи в питаннях поводження з відходами. Велике занепокоєння викликає проблема утилізації тари і упаковки від використаних хімічних та інших шкідливих речовин на «нехімічних» підприємствах.

За оцінками компанії BASF, середньорічний темп приросту українського ринку одних лише засобів захисту рослин за останні п'ять років удвічі перевищив світові показники і складає біля 100 тис. т на рік. Через відсутність відповідної нормативно-правової бази, яка б поступово наближала нас до реалізації вимог європейського законодавства, та жорсткого державного контролю за збереженням і утилізацією відходів маємо купи мішків, каністр та іншої тари з рештками шкідливих для живих організмів речовин де завгодно: на територіях підприємств, звалищах, у лісосмугах та інших місцях. З підприємств, де використовуються хімічні реактиви, лаки, фарби, технічні мастила тощо, тара іноді просто вивозиться на смітник. Водорозчинні хімічні речовини, особливо реактиви, як правило, зливають у каналізацію, горючі — у ґрунт або спалюють. Полімерні матеріали, у тому числі ті, що містять хлор, спалюють разом з іншим сміттям або вивозять на смітник. Інколи в мішках з-під агрохімікатів зберігають зерно, у каністрах та діжах — пально-мастильні матеріали та інші рідини. Одне слово, таку тару ніхто не рахує і не утилізує, як того вимагає законодавство.

Найнебезпечніші (1-й клас небезпеки) — гальванічні та з вмістом ртуті. Кислоти, оксиди, солі, нафтопродукти — 2-й клас. Фарби, лаки, розчинники — 3-й клас. Багато хімічних відходів мають змішаний склад, що підвищує їх небезпеку.

ТАРА З-ПІД АГРОХІМІКАТІВ

Як розповіли автори статті в Головному управлінні Держсанепідслужби України в Миколаївській області, яка згідно з Законом України «Про охорону навколишнього середовища» разом з підрозділами Мінприроди, Держекоінспекції, іншими державними установами та органами місцевої влади, здійснює контроль в галузі охорони навколишнього середовища, та за санітарним і епідемічним благополуччям населення, найбільше занепокоєння викликає питання поводження з тарою з-під агрохімікатів. Відповідно до закону імпортери або вітчизняні виробники платять за утилізацію такої тари державі. За ці кошти спеціалізовані ліцензовані компанії повинні у разі звернення агропідприємств утилізувати тару. Однак багато таких компаній не мають відповідних потужностей для переробки і безпечного знешкодження тари, та й з бюджетним фінансуванням останнім часом є певні проблеми. А сільгоспідприємства, через відсутність належного обліку хімікатів, не бажають «морочити собі голову» й нести додаткові фінансові витрати на зберігання і транспортування тари. Якщо аграрій буде надто вже сильно наполягати, то тару можуть просто вивезти і звалити на території спеціалізованого підприємства. А коли таких відходів накопичиться дуже багато, і це засвідчить контролююча організація, то підприємство може раптом зникнути, а разом з ним і тара, яка потім «впливе» десь на території сільської громади, на стихійних звалищах, у лісосмугах чи балках. Заповзятливі ділки іноді використовують тару для упаковки контрафактної продукції.

ВИДИ ХІМІЧНИХ ВІДХОДІВ:

- кислоти, луги, хімічні реактиви;
- пестициди, отрути, хімікалії;
- галогени, відходи з вмістом ртуті, гальванічний шлам;
- відходи нафтопродуктів;
- неліквідні залишки розчинників, лаків, фарб;
- солі, оксиди, гідрооксиди;
- інші небезпечні відходи хімічного характеру.

За роки незалежності в області за забруднення відходами тари з-під агрохімікатів не було покарано жодного порушника.

КОМУ ЯХТА, А КОМУ ВІДХОДИ

За словами працівників Миколаївського управління Держсанепідслужби, розвиток у місті корабелів яхтобудування додав їм «тарних» проблем. Таких невеликих приватних компаній у Миколаєві вже шість. Крім того, біля десятка роблять ремонт, обслуговують та комплектують яхти. До речі, таких підприємств досить багато і в Одесі, і в Херсоні, і в Києві та інших містах країни. Для будівництва яхт з дерева, сталі, алюмінію, пластику використовується багато фарб, лаків, розчинників, клеїв тощо. Тара з-під них, а також залишки шкідливих хімічних речовин зникають у невідомому напрямку. Жодна з цих компаній у Миколаєві не уклала договір на утилізацію тари зі спеціалізованою організацією.

ОДНИХ ЛІКУЮТЬ, А ІНШІ РИЗИКУЮТЬ

Чималою проблемою є й утилізація клінічних відходів. Відомо, що більшу частину ліків, шприців, систем та інших медпрепаратів хворі купують за власний рахунок. Тому використані тара, упаковки і т. ін. медзакладами не обліковуються і часто просто викидаються на смітник. Небезпечні клінічні відходи у вигляді рідин, залишків крові, гострих предметів (голки, скальпелі тощо) можуть призвести до поранення людей і зараження небезпечними хворобами. Належна утилізація подібних відходів повинна бути етичним і соціальним обов'язком у першу чергу кожного медпрацівника, який має пам'ятати головний принцип: «не нашкодь». Керівникам медустанов не варто забувати про правила поводження з біомедичними відходами та в обов'язковому порядку укладати договори зі спеціалізованими підприємствами.

Значне скорочення санітарно-епідеміологічної служби, відсутність належного державного контролю призвели останніми роками до стрімкого і неконтрольованого накопичення відходів, у тому числі тари з-під небезпечних речовин, які з порушенням санітарних вимог зберігаються на територіях підприємств або звальнюються на смітники. Це становить велику загрозу довкіллю та здоров'ю працівників підприємств та в цілому населенню країни. Враховуючи, що це також загроза національним інтересам і національній безпеці України в екологічній сфері, зазначене питання неодноразово порушувалося на засіданнях РНБО. Але, незважаючи на прийняті рішення і доручення, ситуація залишається вкрай небезпечною.

Якщо Україна рухається в бік Європи, то потрібно впроваджувати і європейський підхід до утилізації відходів. В ЄС це насамперед повна або часткова переробка, відновлення, повторне використання тощо, а потім вже знищення. Кількість відходів мінімізується за рахунок зменшення кількості предметів і матеріалів, що відправляються на остаточну утилізацію, відмови від зайвих упаковок, закупівлі тільки необхідної кількості предметів і матеріалів, використання предметів багаторазового/тривалого

користування тощо. Підприємствам надається низка економічних стимулів для утилізації. Наприклад, вивезення роздільного сміття є набагато дешевшим, ніж нероздільного. Також в Євросоюзі діє принцип розширеної відповідальності виробника за весь життєвий цикл продукції, у тому числі за утилізацію відходів внаслідок використання його продукції. Тобто виробник зацікавлений випускати екологічно безпечну продукцію і тару. Існує там і безліч способів проведення утилізації та маса способів розподілу відповідальності між виробником, імпортером, дистриб'ютором. Держави ж забезпечують правову базу та суворо контролюють її дотримання.

Будемо сподіватися, що у недалекому майбутньому такі підходи почнуть діяти і в Україні. А поки що керівникам, власникам бізнесу потрібно чітко усвідомити, що не можна економити на утилізації тари і упаковок з вмістом та залишками хімічних речовин. Наслідки такого недбалого ставлення, можливо, й не проявляться відразу, але їх відчують наші діти й онуки.

Фото з Інтернету

ОХОРОНА ПРАЦІ

Український Національний Центр

Адреса: 61002, м. Харків, вул. Маршала Бажанова, 21/23
 Тел.: (057) 706-16-05, факс: (057) 706-16-09
 E-mail: Ohranatruda@inbox.ru

<http://www.khot.com.ua>

ОХОРОНА ПРАЦІ - ЦЕ УСПІХ ВАШОГО БІЗНЕСУ

МАКЕТУВАННЯ НА ЗАМОВЛЕННЯ

НОВИНКА!!!

ВИБРАЄМО МАКЕТИ НА ЗАМОВЛЕННЯ БУДЬ-ЯКОЇ СКЛАДНОСТІ

<http://www.khot.com.ua>

Реклама

Організовує навчання в м. Києві та регіонах України за бажанням замовника без відриву від виробництва

03148, Україна, м. Київ
вул. Тимофія Строкача, 7
novator_n@ukr.net
www.ucnovator.kiev.ua

Орган з сертифікації
Quality Austria в Україні
+38 (044) 407-31-16
+38 (067) 441-85-63
novator_sv@ukr.net

Методичний відділ
+ 38 (044) 407-11-00
+ 38 (044) 407-11-09
+ 38 (067) 231-79-13
+ 38 (050) 409-55-10
novator_metod@ukr.net

Бухгалтерія
+38 (044) 407-10-17
+38 (067) 500-97-12
novator_n@ukr.net

Відділ маркетингу (продажів)
+ 38 (044) 403-83-55
+ 38 (044) 407-04-57
+ 38 (044) 403-83-56

Відділ комп'ютерного навчання
+38 (044) 403-84-27
+ 38 (095) 807-47-21

Лабораторія зварювання
+ 38 (044) 407-00-91
+ 38 (097) 019-64-37

Вимірвальна електротехнічна лабораторія
+38 (044) 407-10-17
+ 38 (067) 767-51-65

Випробувальна механічна лабораторія
+ 38 (044) 592-53-01

Лабораторія з атестації робочих місць
+38 (044) 466-91-62

Екологічна лабораторія
+38 (044) 500-77-45

Філіал у м. Харків
+ 38 (067) 504-30-74
+ 38 (050) 409-54-05
novator_sv@ukr.net

Навчання з питань охорони праці	Екологічна лабораторія
Навчання з питань пожежної безпеки	Лабораторія з атестації робочих місць за умовами праці
Навчання з електробезпеки (II, III, IV, V група допуску)	Вимірвальна електротехнічна лабораторія
Навчання посадових осіб та спеціалістів за Правилами (понад 100 видів НПАОП)	Випробувальна механічна лабораторія
Професійно-технічне навчання робітничим професіям	Лабораторія зварювання (атестація зварників)
Спеціальне навчання з питань охорони праці робітників	Сертифікація систем менеджменту на відповідність вимогам міжнародних стандартів, ISO 9001, ISO 14001, OHSAS 18001, HACCP, ISO 22000, FSSC 22000, ISO 50001, ISO 27001, ISO / TS 16949, IRIS, SA 8000, FSC
Дистанційне навчання www.do.ucnovator.kiev.ua	
Послуги з підготовки необхідної документації для одержання дозволів Держгірпромнагляду на роботи підвищеної небезпеки та свідоцтв про атестацію вимірвальних електротехнічних лабораторій	

НАВЧАННЯ

- З охорони праці під час виконання робіт на висоті (висотно- верхолазні роботи)
- За законодавчими і державними нормативними актами та галузевими інструкціями з технічної та безпечної експлуатації конструкцій, будівель і споруд
- З антикригової обробки повітряних суден

ТРЕНІНГИ

- Надання долікарської допомоги потерпілим у разі нещасного випадку з використанням тренажерів «Фантом-П», «Гоша-06», «Гаврюша», «Глаша» та автоматичних зовнішніх дефібриляторів (АЗД)
- Гасіння осередку пожежі первинними засобами пожежогасіння або тренажером СИМ-1
- Організація евакуації людей при виникненні надзвичайної ситуації
- Надзвичайний стан: допоможи собі сам

Інтернет-магазин індивідуальних страхувальних засобів (ІСЗ)
для висотників і верхолазів
www.vysotnyk.com.ua

**Навчально-курсовий комбінат
АТВТ «Трест
«ПІВДЕНАТОЕНЕРГОБУД»**

ПІВДЕНАТОЕНЕРГОБУД

НКК АТ «ТРЕСТ «ПІВДЕНАТОЕНЕРГОБУД»

Навчання з охорони праці (понад 40 напрямів)

Свідоцтво Держгірпромнагляду № 80.1-16-068.09 від 11.11.2009 р.

- Правила будови та безпечної експлуатації (ПБ та БЕ) вантажопідіймальних кранів;
- ПБ та БЕ посудин, що працюють під тиском;
- Правила безпечного виконання робіт на висоті;
- Правила безпеки систем газопостачання України;
- ПБ та БЕ підйомників, навантажувачів;
- Правила безпечної експлуатації АГЗС, АЗС;
- Промислова безпека у будівництві. ДБН А.3.2-2-2009;
- атестація зварників;
- Правила БЕ та ТЕ (нова редакція) електроустановок споживачів (II-V група з електробезпеки) та ін.

Навчання робітничих професій

Ліцензія Міносвіти України № 041365 від. 02.07.2012 р.

Електрогазоварник, електро-зварник, газорізьальник, монтажник з монтажу сталевих та з/б конструкцій, стропальник, електромонтер з ремонту та обслуговування електроустановок, оператор котельної, верстатник широкого профілю, машиніст крана автомобільного, машиніст автовішки та автогідропідіймача, машиніст крана (кранівник), водій навантажувача (авто-, електро-, акумулятор.), слюсар з експлуатації та ремонту газового устаткування.

Пожежна безпека (пожежно-технічний мінімум)

**Підготовка документації для одержання дозволів
Держгірпромнагляду**

07300, Київська обл., м. Вишгород,
вул. Набережна, 7/1,
+38(044)579-23-55, +38(04596)5-48-62
e-mail: office@nkk.kiev.ua
www.nkk.kiev.ua

- Індивідуальний підхід до кожного замовника
- Виїзд викладачів на виробництво
- Гнучкий графік занять

**НВФ
«Л.Т.В.»**

Охорона праці пожежних і добровольців, забезпечення пожежної безпеки

- * Вогнегасники усіх типів та видів, технічне обслуговування, перезарядка.
- * Спеціальний одяг, обмундирування, взуття.
- * Пожежне та спеціальне устаткування, інвентар.
- * Пожежно-охоронна сигналізація, автоматичні системи пожежогасіння (проекування, монтаж, обслуговування).
- * Протипожежні покриття, фарби, обмазки.
- * Двері протипожежні, протиударні та броньовані.

Ліцензія ДД ПБ МНС України № 595362 від 15.07.2011 р.

Тел./факс (044) 464-22-07, тел. 389-84-95.

E-mail: ltv@i.kiev.ua

Офіційний дистриб'ютор
Засоби індивідуального захисту

ТОВ «СП Капри», тел./факс (044) 274-14-45
E-mail: siz@kapri.com.ua www.kapri.com.ua

ТОВ «УЧБОВИЙ КОМБІНАТ «СЛАВУТИЧ»

проводить:

НАВЧАННЯ ТА ПЕРЕВІРКУ ЗНАТЬ
КЕРІВНИКІВ ТА СПЕЦІАЛІСТІВ НА ЗНАННЯ:

- ▶ Правил безпеки систем газопостачання України;
- ▶ Правил будови та безпечної експлуатації: вантажопідіймальних кранів, підйомників, ліфтів, котлів, посудин, що працюють під тиском, трубопроводів пари і гарячої води;
- ▶ Правил ТЕ теплових установок і мереж;
- ▶ Правил охорони праці під час експлуатації тепломеханічного обладнання електростанцій, теплових мереж і тепловикористовувальних установок;
- ▶ Правил БЕ і ТЕ електроустановок споживачів (група II-V з електробезпеки);
- ▶ Правил будови і безпечної експлуатації стаціонарних компресорних установок, повітропроводів і газопроводів;
- ▶ Системи стандартів безпеки праці. Охорона праці і промислова безпека у будівництві (ДБН);
- ▶ Правил охорони праці під час роботи з інструментом та пристроями;
- ▶ Правил охорони праці під час виконання робіт на висоті;
- ▶ Правил охорони праці при виробництві, зберіганні, транспортуванні та застосуванні хлору;
- ▶ Правил будови і безпечної експлуатації ескалаторів;
- ▶ Правил будови і безпечної експлуатації навантажувачів;
- ▶ Правил безпечного виконання робіт при спорудженні об'єктів з монолітного бетону та залізобетону;
- ▶ Правил будови і безпечної експлуатації фреонових холодильних установок;
- ▶ Правил будови і безпечної експлуатації аміачних холодильних установок;
- ▶ Правил безпечної експлуатації магістральних газопроводів;
- ▶ Правил безпечної експлуатації та обслуговування обладнання автомобільних газонаповнювальних компресорних станцій (АГНКС).

03062, м. Київ, пр. Перемоги, 67
а/с 59 (ст. м. "Нивки")

Тел.: 451-00-47, 205-36-77

www.slav.in.ua

**НАВЧАННЯ БЕЗПЕЧНИХ МЕТОДІВ ТА ПРИЙОМІВ ВИКОНАННЯ
РОБІТ ПРИ ЕКСПЛУАТАЦІЇ, ОБСЛУГОВУВАННІ ТА ВИКОНАННІ
РЕМОНТНИХ РОБІТ НА ОБ'ЄКТАХ ПІДВИЩЕНОЇ НЕБЕЗПЕКИ:**

- ▶ посудини, що працюють під тиском;
- ▶ димові та вентиляційні канали;
- ▶ аміачно-холодильні установки;
- ▶ газонебезпечні та вогневі роботи;
- ▶ самопідіймальні колиски;
- ▶ використання перекису водню;
- ▶ роботи на висоті з використанням спеціальних страховальних засобів;
- ▶ газове господарство та ін.

**ПРОФЕСІЙНЕ НАВЧАННЯ З ПРИСВОЄННЯМ
КВАЛІФІКАЦІЇ ЗА ПРОФЕСІЯМИ:**

- ▶ оператор АЗС, оператор ГРС, оператор котельної;
- ▶ слюсар з експлуатації та ремонту газового устаткування;
- ▶ слюсар з ремонту технологічних установок; машиніст технологічних компресорів;
- ▶ машиніст компресорних установок; машиніст холодильних установок;
- ▶ машиніст крана (кранівник); машиніст крана автомобільного, стропальник, водій навантажувача, ліфтер;
- ▶ електрозварник (атестація дипломованих зварників);
- ▶ електрогазоварник, газорізьальник; наповнювач балонів та ін.

ПОЖЕЖНО-ТЕХНІЧНИЙ МІНІМУМ

24 РОКИ
СТАБІЛЬНО
НА РИНКУ!

 СПЕЦОДЯГ

 СПЕЦВЗУТТЯ

 ЗАСОБИ ЗАХИСТУ

 РУКАВИЧКИ

 ПРОТИПОЖЕЖНЕ
ОБЛАДНАННЯ

**НАДІЙНО!
ОПЕРАТИВНО!
ВІД ВИРОБНИКА!**

WWW.KOMPLEKT.UA

(0482) 345-345, (048) 785-02-70
для підприємств для дилерів

**ПРОПОНУЄМО ШИРОКИЙ ВИБІР
МАНЕКЕНІВ-ТРЕНАЖЕРІВ ДЛЯ:**

- відпрацювання прийомів надання першої допомоги, порятунку;
 - транспортування потерпілих у надзвичайних ситуаціях;
 - формування навичок при витяганні потерпілих із завалів, зруйнованих будівель, задимлених приміщень;
 - забезпечення прохідності дихальних шляхів, проведення серцево-легеневої реанімації; базової підтримки життя.
- А також муляжі ран і травм для навчання в учбових центрах і рятувальних службах.

«ОНІКО»
04070, Україна, м. Київ
вул. Волоська, 55/57
тел./факс: (044) 502-20-96,
502-24-45
models@oniko.ua
www.oniko.ua

Сигналізатори газу

ЩИТ-3

Стационарний сигналізатор
з аналоговими датчиками
Кількість каналів - до 4

ЩИТ-3-24

Стационарний сигналізатор
з цифровими датчиками
Кількість каналів - до 24

ЩИТ-2

Стационарний сигналізатор
з аналоговим датчиком
Кількість каналів - до 1

СГ-1

Комунальний
сигналізатор
Кількість каналів - 2

ЗОНД-1

Переносний
сигналізатор-течешукач

СТХ-17

Переносний
сигналізатор-експлозиметр

ТОВ «РОСС КИЇВ», м.Київ, вул. Новокосянтинівська, 4А
(044) 501-11-39, (050) 329-7-329
www.rosskiev.com

ПЕРЕНОСНІ ЗАЗЕМЛЕННЯ

Виробляємо переносні заземлення будь-якої складності за ТУ та ескізами замовника для:

- ♦ розподільних пристроїв, трансформаторних підстанцій
- ♦ повітряних ліній, включаючи СІП та накид на ПЛ
- ♦ контактних мереж залізниці
- ♦ пожежних машин, брандспойтів
- ♦ пересувних, вантажопідйомних механізмів та машин

НВТ "ДНПРОЕНЕРГОМАШ"

Тел. (0562) 362457

www.npo-dem.com

ЕКІПАЖ
ТЕХНОЛОГІЧНА ГРУПА

www.ekipage.com

ДРАБИНКИ ТА ПІДМОСТКИ ІЗОЛЮЮЧІ СКОПЛАСТИКОВІ

Драбинки та підмости виконані цілком з профільного електроізоляційного склопластику за безметалевою технологією та мають такі властивості:

- високу механічну міцність (витримують до 1 т на сходинку);
- стійкі до дії агресивних середовищ;
- не створюють іскру, незаймисті;
- мають пристосування, які не дозволяють тятивам довільно розсунатися під час роботи;
- стійке абразивне покриття сходинок запобігає зісковзуванню підшви взуття працюючого;
- підмости для підприємств зв'язку мають робочі поверхні з вологостійкої фанери, вкритої шаром лаку, стійкого до зносу.

м. Харків, вул. Єнакіївська, 4
Тел./факс: (057) 778-01-61 (0572) 93-31-47
e-mail: ekipage@ukrpost.ua

НАЧО ПРОАВОДИСТІВНОЄ ПРЕДПРИЯТІЕ
ОРИОН

СИГНАЛІЗАТОРИ-АНАЛІЗАТОРИ ГАЗІВ "ДОЗОР-С"

ISO 9001

СТАЦІОНАРНІ ДОЗОР-С (IP65)

- до 5 каналів

ДОЗОР-С-Ц

- до 62 каналів

- горючих газів і парів горючих рідин;
- діоксиду азоту NO₂;

ПЕРЕНОСНІ ДОЗОР-С-П

- однокомпонентний

ДОЗОР-С-М

- до 5 газів

ДОЗОР-С-Пп

- течешукач

ВИМІРЮВАННЯ ДИМОВИХ ГАЗІВ

ДОЗОР-С-М-Д

- переносні
- до 5 газів

КОНТРОЛЬ

- діоксиду вуглецю CO₂, хлору Cl₂;
- оксиду вуглецю CO, кисню O₂;
- оксиду азоту NO;

КОМПЛЕКС ТЕЛЕМЕТРІЇ ДОЗОР-С-Г

- кількість контрольованих параметрів – до 18
- кількість контрольованих об'єктів – до 200

ДОЗОР-С-Д

- стаціонарні
- до 5 газів

- діоксиду сірки SO₂, аміаку NH₃;
- сірководню H₂S, тиску.

СЕРТИФІКОВАНІ В УКРАЇНІ, РОСІЇ, БІЛОРУСІ.

НВП "Оріон", Україна, 61070, м. Харків, вул. Рудика, 4, тел. (057) 719-40-53, 719-40-55

e-mail: info@orion.com.ua http://www.orion.com.ua

НАЙКРАЦІ РІШЕННЯ У СВІТІ !

- АСУ ТП та АСУ енергоефективністю
- Промисловий зв'язок Industronic та ін.
- Інформаційні мережі, ЦОД
- Професійні алко- та наркотестери Dräger
- Захисні кейси • Захищені ноутбуки та носії

WWW.SATURN-DATA.COM

+380 (44) 457-55-55

ЗАСОБИ ІНДИВІДУАЛЬНОГО ЗАХИСТУ ТА СПЕЦОДЯГ

ПРОДУКЦІЯ СЕРТИФІКОВАНА

044 592 7400
044 592 7300

ТОВ «Бел-Протексьон»
www.bel.ua

ВИДАВНИЦТВО
ФОРТ

23 РОКИ
РАЗОМ
З ВАМИ

КАБІНЕТИ ОХОРОНИ ПРАЦІ, ПОЖЕЖНОЇ БЕЗПЕКИ

СТЕНДИ, ПЛАКАТИ

ЗНАКИ БЕЗПЕКИ ТА ДОРОЖНІ ЗНАКИ

(057) 714-09-08

(044) 229-09-84

www.fort.kharkiv.com

fortsales@ukrpost.ua

fort@kv.ukrtel.net

Безпека — понад усе!

СПЕЦОДЯГ ТА ЗАСОБИ ЗАХИСТУ

Комплексний підбір та поставка
засобів індивідуального захисту!

Респиратор
3M™ 9101 VFlex

Доступний
протиаерозольний захист

Напівмаска
3M™ 6000

Найпопулярніше рішення для
захисту від парів та газів

Протишумові
вставки 3M™ 1271

Комфортний захист слуху,
футляр в комплекті

Навушники
3M™ Peltor Optime I

Безкомпромісний захист слуху

ТОВ «Укртекстиль», OZON®
03151, м. Київ, вул. Волинська, 53
Тел.: (044) 495 1298, 209 0340

www.ozon.com.ua

Офіційний дистриб'ютор
засобів індивідуального захисту

НАУКОВО-ВИРОБНИЧИЙ ЖУРНАЛ

ОХОРОНА ПРАЦІ

№ 12/2015

**НА ДОПОМОГУ
СПЕЦІАЛІСТУ
З ОХОРОНИ
ПРАЦІ**

*Службе охораны труда
небольшого предприятия*

*Методика з формування документації
системи управління охороною праці
та її заповнення*

www.ohoronapraci.kiev.ua

Тетяна Бреус	
Новини законодавства	3
Інформаційні повідомлення	5
Моисеєнко О. В.	
Службе охорони труда небольшого предприятия	7
Методика з формування документації системи управління охороною праці та її заповнення	21
1. Загальні положення	21
2. Процедури та процеси СУОП, що підлягають документуванню	22
3. Документація СУОП: її види та форми	23
4. Правила управління документацією СУОП	26
Додаток А. Документація СУОП на підприємстві	28
Додаток Б. Анкети виявлення потенційних небезпек та рекомендації щодо їх заповнення	35
Додаток В. Ідентифікація документів СУОП на підприємстві та рекомендації щодо занесення їх у реєстр до відповідних папок	41
А. Стовбун	
Основні напрями здійснення роботодавцем заходів з охорони праці	42
Безопасный труд в мире – Международные информационные листки опасностей по профессиям. Дуговой резчик	51
Інструкція з охорони праці для газозварника (газорізальника)	53
Запитували? Відповідаємо!	61

НАУКОВО-ВИРОБНИЧИЙ ЖУРНАЛ
ОХОРОНА ПРАЦІ

НА ДОПОМОГУ СПЕЦІАЛІСТУ З ОХОРОНИ ПРАЦІ
№ 12/2015

Адреса редакції
02100, Київ-100, вул. Попудренка, 10/1
Тел./факс (044) 558-74-11
E-mail: mail@ohoronapraci.kiev.ua www.ohoronapraci.kiev.ua

© ОХОРОНА ПРАЦІ

Головний редактор
Дмитро МАТВІЙЧУК
Тел. 558-74-11

Комп'ютерна верстка
Олександр Антоненко

Друкується мовою оригіналу.

Точка зору редакції не завжди збігається з думкою авторів матеріалів. Відповідальність за достовірність фактів, цитат, власних імен, географічних назв та інших відомостей несуть автори публікацій. Рукописи не рецензуються.

За достовірність реклами несе відповідальність рекламодавець.

Надруковано в друкарні ДП «Редакція журналу «Охорона праці».
02100, Київ-100, вул. Попудренка, 10/1

Реклама
Тел.: 296-05-65, 296-82-56
Відділ реалізації та маркетингу
Тел.: 559-19-51, 558-74-27

Поліграфічні послуги
Тел. 559-62-79

НОВИНИ ЗАКОНОДАВСТВА

ВЕРХОВНА РАДА УКРАЇНИ

Закон України «Про зовнішню трудову міграцію» від 05.11.2015 № 761-VIII.

Закон визначає правові та організаційні засади державного регулювання зовнішньої трудової міграції та соціального захисту громадян України за кордоном (трудовах мігрантів) і членів їхніх сімей.

У цьому Законі, зокрема, передбачається розділ III «Права та соціальні гарантії трудових мігрантів і членів їхніх сімей».

Закон станом на 25.11.2015 р. набирає чинності.

Закон України «Про внесення змін до Закону України «Про загальнообов'язкове державне соціальне страхування» щодо забезпечення діяльності фондів соціального страхування у період реорганізації» від 03.11.2015 № 736-VIII.

Законом внесено зміни до розділу VII «Прикінцеві та перехідні положення» Закону України «Про загальнообов'язкове державне соціальне страхування», зокрема абзац перший підпункту 2 пункту 6 викладено в такій редакції: «Установити, що до завершення заходів, пов'язаних з утворенням Фонду соціального страхування України та робочих органів його виконавчої дирекції виконання функцій та завдань, передбачених цим Законом, забезпечують у межах компетенції відповідні виконавчі дирекції Фонду соціального страхування від нещасних випадків на виробництві та професійних захворювань України та Фонду соціального страхування з тимчасової втрати працездатності та їх робочі органи».

Закон України «Про ратифікацію Конвенції Міжнародної організації праці про основні цілі та норми соціальної політики № 117» від 16.09.2015 № 692-VIII.

Статтю 4 розділу II зазначеної Конвенції передбачаються заходи, які мають розглядатися компетентними органами з метою розвитку виробничих потужностей і підвищення рівня життя сільськогосподарських виробників, і охоплюють, зокрема, нагляд за угодами про оренду й за умовами праці з метою забезпечення орендарям і працівникам якомога вищого рівня життя і справедливої частки в будь-яких вигодах, що випливають з підвищення ефективності виробництва або поліпшення ситуації навколо рівня цін.

КАБІНЕТ МІНІСТРІВ УКРАЇНИ

Постанова «Про внесення змін до деяких постанов Кабінету Міністрів України з питань реєстрації транспортних засобів» від 18.11.2015 № 941.

Постанова «Про внесення змін до Порядку державної реєстрації (перереєстрації), зняття з обліку автомобілів, автобусів, а також самохідних машин, сконструйованих на шасі автомобілів, мотоциклів усіх типів, марок і моделей, причепів, напівпричепів, мотоколясок, інших прирівняних до них транспортних засобів та мопедів» від 09.11.2015 № 904.

Постанова «Деякі питання проведення заходів державного нагляду (контролю) у сфері господарської діяльності» від 04.11.2015 № 902.

Цією постановою затверджено:

Порядок складення та затвердження плану комплексних планових заходів державного нагляду (контролю) органів державного нагляду (контролю);

Порядок внесення подань до органів державного нагляду (контролю) щодо усунення ними порушень вимог Закону України «Про основні засади державного нагляду (контролю) у сфері господарської діяльності».

Постанова «Про внесення змін до деяких постанов Кабінету Міністрів України» від 28.10.2015 № 888.

Зокрема, цією постановою внесено зміни до:

постанови Кабінету Міністрів України від 17 грудня 2008 р. № 1086 «Про затвердження Порядку тимчасового вилучення посвідчення водія і ліцензійної картки на транспортний засіб та їх повернення»;

Іммігрант – іноземець чи особа без громадянства, який отримав дозвіл на імміграцію і прибув в Україну на постійне проживання, або, перебуваючи в Україні на законних підставах, отримав дозвіл на імміграцію і залишився в Україні на постійне проживання (ст. 1 Закону України «Про імміграцію»). Трудовий мігрант – громадянин України, який займався, займається або буде займатися оплачуваною роботою, не забороненою законодавством країни перебування (ст. 1 Закону України «Про зовнішню трудову міграцію»)

Реєстрація (перереєстрація), зняття з обліку автомобілів, автобусів, а також самохідних машин, сконструйованих на шасі автомобілів, мотоциклів усіх типів, марок і моделей, причепів, напівпричепів, мотоколясок, інших прирівняних до них транспортних засобів та мопедів здійснюється за місцем звернення власника або його уповноваженої особи незалежно від місця реєстрації (проживання) фізичної особи чи місцезнаходження юридичної особи (п. 24 постанови КМУ від 07.09.2015 № 1388)

Житлові будинки, побудовані за кошти юридичних і фізичних осіб, можуть прийматися в експлуатацію без виконання внутрішніх опоряджувальних робіт у квартирах та вбудовано-прибудованих приміщеннях, які не впливають на експлуатацію будинків, якщо це обумовлено договором, за умови відповідності їх санітарним, протипожежним і технічним вимогам (п. 9 Порядку прийняття в експлуатацію закінчених будівництвом об'єктів)

постанови Кабінету Міністрів України від 17 грудня 2008 р. № 1102 «Про затвердження Порядку тимчасового затримання та зберігання транспортних засобів на спеціальних майданчиках і стоянках»;

Порядку направлення водіїв транспортних засобів для проведення огляду з метою виявлення стану алкогольного, наркотичного чи іншого сп'яніння або перебування під впливом лікарських препаратів, що знижують увагу та швидкість реакції, і проведення такого огляду, затвердженого постановою Кабінету Міністрів України від 17 грудня 2008 р. № 1103.

Постанова «Про внесення змін до Порядку виконання підготовчих та будівельних робіт і визнання такими, що втратили чинність, деяких постанов Кабінету Міністрів України» від 21.10.2015 № 879.

Цією постановою внесено зміни до Порядку виконання підготовчих та будівельних робіт, затвердженого постановою Кабінету Міністрів України від 13 квітня 2011 р. № 466 «Деякі питання виконання підготовчих і будівельних робіт», та додатків до цього Порядку.

Постанова «Про внесення змін та визнання такими, що втратили чинність, деяких постанов Кабінету Міністрів України у зв'язку з прийняттям Закону України «Про прокуратуру» від 21.10.2015 № 874.

Цією постановою внесено зміни в абзац другий пункту 4, зокрема з попередньої редакції постанови «Позапланова перевірка проводиться на вмотивовану письмову вимогу органів виконавчої влади, виконавчих органів місцевих рад, прокуратури, за рішенням наглядової ради або правління Фонду, а також за зверненнями громадян про порушення Фондом вимог законодавства про страхування від нещасного випадку або з метою перевірки виконання подання щодо усунення такого порушення» виключено слово «прокуратури».

Постанова Кабінету Міністрів України «Про внесення змін до пункту 22.5 Правил дорожнього руху» від 21.10.2015 № 869.

Постанова Кабінету Міністрів України «Про внесення змін до переліку органів ліцензування» від 07.10.2015 № 829.

Зокрема, перелік органів ліцензування, затверджений постановою Кабінету Міністрів України від 5 серпня 2015 р. № 609 «Про затвердження переліку органів ліцензування та визнання такими, що втратили чинність, деяких постанов Кабінету Міністрів України» доповнено пунктом 21¹ такого змісту: «Орган ліцензування — Укрморречінспекція, вид господарської діяльності — перевезення пасажирів, небезпечних вантажів та небезпечних відходів річковим, морським транспортом».

Постанова «Про визначення незалежних організацій, які проводять незалежну експертизу вихідних даних проектів будівництва об'єктів газотранспортної або газорозподільної системи» від 30.09.2015 № 813.

Пунктом 1 цієї постанови встановлено, що проведення незалежної експертизи вихідних даних проектів будівництва об'єктів газотранспортної або газорозподільної системи здійснюється незалежними організаціями, що відповідають критеріям, встановленим Міністерством регіонального розвитку, будівництва та житлово-комунального господарства.

Пунктом 2 цієї постанови зазначається, що Міністерству енергетики та вугільної промисловості за погодженням з Міністерством регіонального розвитку, будівництва та житлово-комунального господарства у двотижневий строк забезпечити формування та оприлюднення на власному офіційному веб-сайті переліку незалежних організацій, які проводять незалежну експертизу.

Постанови «Про внесення змін до Порядку прийняття в експлуатацію закінчених будівництвом об'єктів» від 08.09.2015 № 750 та від 21.10.2015 № 880.

Цими двома постановами внесено значні зміни до Порядку прийняття в експлуатацію закінчених будівництвом об'єктів.

ВІДЗНАЧАЄМО У СІЧНІ

- 1 січня — Новий рік
- 7 січня — Різдво Христове
- 19 січня — Хрещення Господнє
- 22 січня — День Соборності України
- 25 січня — День студентів, або Тетянин день
- 27 січня — Міжнародний день пам'яті жертв Голокосту
- 29 січня — День пам'яті героїв Крут

ІНФОРМАЦІЙНІ ПОВІДОМЛЕННЯ

ПАМ'ЯТКА

ЩОДО ПОРЯДКУ ПРОЕКТУВАННЯ, ВИГОТОВЛЕННЯ, МОНТАЖУ ТА ЕКСПЛУАТАЦІЇ КОТЛІВ

Пам'ятка щодо порядку проектування, виготовлення, монтажу та експлуатації котлів теплопродуктивністю понад 0,01 МВт у відповідності до вимог Правил будови і безпечної експлуатації парових котлів з тиском пари не більше 0,07 МПа, водогрійних котлів і водопідігрівачів з температурою нагрітої води не вище 1150 °С (далі – Правила).

I. Порядок введення котельного обладнання в експлуатацію.

Наявність розробленої спеціалізованими проектними організаціями конструкторської документації на котли та котельні (п. 5.1.1 Правил).

Виготовлення, монтаж, налагоджування, реконструкція, ремонт котлів та їх елементів повинні виконуватися підприємствами чи організаціями, що мають технічні засоби, необхідні для якісного виконання робіт.

Наявність у підприємств та організацій, які проводили роботи з виготовлення, ремонту, реконструкції та монтаж котлів, дозволів від органів Держпраці (Держгірпромнагляду) на виконання робіт підвищеної небезпеки та експлуатацію (застосування) машин, механізмів та устаткування підвищеної небезпеки (п. 8.1 Правил) (в багатьох випадках підприємства, що проводять роботи з монтажу котлів в закладах освіти, таких дозволів не мають).

Виготовлення, монтаж, налагоджування, реконструкція і ремонт котлів або окремих елементів повинні виконуватися за технологією, розробленою організацією до початку робіт, відповідно до вимог цих Правил і технічних умов, затверджених у встановленому порядку.

Кожен виготовлений котел повинен постачатися замовнику з паспортом встановленої форми та з інструкцією з монтажу і експлуатації (п. 10.2 Правил).

Стаціонарні котли повинні встановлюватися в будівлях та приміщеннях, що відповідають вимогам СНиП II-35-76 «Котельні установки», Правил безпеки у газовому господарстві і цих Правил. Встановлення котлів в підвальному приміщенні ЗАБОРОНЕНО (п. 11.1 Правил).

Реєстрації в місцевих органах Держпраці до пуску в роботу підлягають котли, на які поширюються Правила (потужність понад 100 кВт) (п. 16.1.1 Правил).

Реєстрація котла проводиться на підставі письмової заяви власника.

При реєстрації повинні бути представлені:

- паспорт котла;
- акт про справність котла, якщо він був отриманий від заводу-виготівника в зібраному вигляді;
- посвідчення про якість монтажу;
- креслення приміщення котельні (план, поздовжній і поперечний розріз із розміщенням котлів і всього встановленого устаткування); принципова теплова схема котельні;
- інструкція заводу-виготівника з монтажу та експлуатації котла.

Перелічені документи повинні бути підписані керівником підприємства та прошиті разом з паспортом котла.

Посвідчення про якість монтажу повинна скласти організація, яка проводила монтаж, підписуватися керівником цієї організації, а також власником котла і скріплюватися печатками (п. 16.1 Правил).

Кожен наново встановлений котел може бути введений в експлуатацію після його технічного опосвідчення або технічного обстеження та одержання дозволу на роботу від органів Держпраці у встановленому порядку відповідно до вимог ст. 21 Закону України «Про охорону праці», п. 6 Порядку видачі дозволів на виконання робіт підвищеної небезпеки та на експлуатацію (застосування) машин, механізмів, устаткування підвищеної небезпеки, затвердженого постановою Кабінету Міністрів України від 26.10.2011 р. № 1107 (п. 16.1.6 Правил).

Замість СНиП II-35-76 «Котельные установки» діє ДБН В.2.5-77:2014 «Котельні». Вимоги щодо експлуатації теплових мереж визначають ДБН В.2.5-39:2008 «Теплові мережі» та Правила охорони праці під час експлуатації тепло-механічного обладнання електростанцій, теплових мереж і тепловикористовувальних установок (НПАОП 0.00-1.69-13), а також Правила підготовки теплових господарств до опалювального періоду, затверджені наказом Міністерства палива та енергетики України, Міністерства з питань житлово-комунального господарства України від 10.12.2008 № 620/378)

Приміщення котельної установки є тепловим пунктом, а котел – тепловою установкою, вимоги до яких визначають насамперед Правила технічної експлуатації теплових установок і мереж, затверджених наказом Міністерства палива та енергетики України від 14.02.2007 № 71 (далі – Правила № 71), згідно з п. 10.5 яких «до робіт у котельнях та в інших приміщеннях з підвищеною пожежною небезпечністю забороняється допускати осіб, які не пройшли спеціального навчання, протипожежного інструктажу та не отримали відповідних посвідчень»

Керівництво виробничо-господарською діяльністю котельні здійснює начальник котельні (теплового пункту), а обслуговування котельні – оператор теплового пункту (котельні). Оператор котельні входить до Переліку робіт, для виконання яких є обов'язковим попередній (періодичний) медичний огляд працівників (періодичність – 1 раз на 2 роки) (п. 6 таблиці додатка 5 Порядку проведення медичних оглядів працівників певних категорій, затвердженого наказом Міністерства охорони здоров'я України від 21.05.2007 № 246)

Після закінчення терміну експлуатації, встановленого нормативно-технічною документацією, а також після аварії або виявлення пошкоджень теплової установки та мережі підлягають експертному технічному діагностуванню з метою встановлення можливості та умов їх подальшої експлуатації (п. 5.9.4 Правил № 71)

Власник котла повинен забезпечити утримання котлів у справному стані, а також безпечні умови їх роботи, організувавши обслуговування, ремонт і нагляд відповідно до вимог Правил (п. 15.1 Правил).

Для здійснення у відповідності з вимогами цих Правил технічного опосвідчення, забезпечення справного стану і постійного контролю за безпечною експлуатацією котлів власником котла має бути призначена особа, відповідальна за його справний стан і безпечну експлуатацію. Така особа призначається з інженерно-технічних працівників, які мають відповідну кваліфікацію, теплотехнічну освіту і пройшли перевірку знань цих Правил у встановленому порядку.

В окремих випадках відповідальність за справний стан і безпечну експлуатацію може бути покладена на інженерно-технічного працівника, який немає теплотехнічної освіти, але пройшов навчання в інституті підвищення кваліфікації в повному обсязі за спеціальною програмою і склав екзамен.

Призначення відповідальної особи необхідно оформляти наказом по підприємству із записом дати і номера наказу в паспорт котла (п. 15.2 Правил).

Відповідальний за справний стан і безпечну експлуатацію котлів зобов'язаний:

- регулярно оглядати котли в робочому стані;
- щоденно в робочі дні перевіряти запис у змінному журналі та розписуватися в ньому;
- проводити роботу з персоналом щодо підвищення його кваліфікації;
- проводити технічні опосвідчення котлів;
- зберігати паспорти котлів;
- проводити протиаварійні тренування з персоналом котельні;
- перевіряти правильність ведення технічної документації при експлуатації та ремонті котлів

(п. 15.4 Правил).

До обслуговування котлів можуть бути допущені особи, не молодші 18 років, які пройшли медичний огляд та атестацію в установленому порядку відповідно до Типового положення про навчання, інструктаж і перевірку знань з питань охорони праці.

Навчання і первинна атестація машиністів (кочегарів) і операторів котельні повинні проводитись у професійно-технічних училищах, навчально-курсівих комбінатах. Індивідуальна підготовка зазначеного персоналу не допускається (п. 15.6 Правил).

Обслуговуючий персонал зобов'язаний знати послідовність операцій при аварійній зупинці котла (п. 15.18 Правил).

Котел повинен бути негайно зупинений і відключений дією захисту чи персоналом у випадках, передбачених виробничою інструкцією, зокрема при таких несправностях і відхиленнях від норм:

- при виявленні несправності запобіжного клапана;
- припиненні дії всіх живильних насосів;
- виявленні тріщин, випучин, пропусків у зварних швах;
- згасанні факелів у топці при камерному спалюванні палива;
- зникненні електричної напруги, яка подається на всі контрольно-вимірювальні прилади, прилади дистанційного й автоматичного управління;
- виникненні пожежі в котельні, яка загрожує обслуговуючому персоналу чи котлу (п. 15.19 Правил).

Правил).

Кожний елемент котла, внутрішній об'єм якого обмежений запірними органами, повинен бути захищений запобіжними клапанами, які автоматично запобігають підвищенню тиску (п. 12.2.1 Правил).

Перевірка справності дії запобіжних клапанів їх короткочасним «підривом» проводиться при кожному пуску котла в роботу, а в період роботи – не рідше одного разу на зміну оператором котельні. Робота котлів з несправними або невідрегульованими запобіжними клапанами ЗАБОРОНЯЄТЬСЯ (п. 15.15 Правил).

Водний режим котлів повинен забезпечувати роботу парових і водогрійних котлів без пошкодження їх елементів унаслідок відкладання накипу і шламу або внаслідок корозії металу.

Експлуатація котлів без докотлової обробки води забороняється.

У котельні повинна вестись відповідна технічна документація, а саме:

- вахтовий (змінний) журнал;
- ремонтний журнал;
- журнал обліку якості хімічно очищеної води;
- розроблені та вивішені в котельні виробничі інструкції та інструкції з охорони праці обслуговуючого персоналу.

ОХОРОНА ПРАЦІ ВІД А ДО Я

СЛУЖБЕ ОХРАНЫ ТРУДА НЕБОЛЬШОГО ПРЕДПРИЯТИЯ*

ПОСОБИЕ

Моисеенко О. В.

5.16. Составление отчетности по охране труда в соответствии с установленными формами

В соответствии со ст. 4, 14, 18 Закона Украины «О государственной статистике», Положением о Государственной службе статистики Украины, утвержденным постановлением Кабинета Министров Украины от 23.09.2014 № 481, учитывая положения ст. 80, 81, 95 Гражданского кодекса Украины, части 8 ст. 19 и ст. 55 Хозяйственного кодекса Украины с целью дальнейшего совершенствования государственного статистического наблюдения относительно условий труда на предприятиях и получения полной, всесторонней и объективной статистической информации предприятия в настоящее время предусматривается составление и предоставление службой охраны труда предприятия государственным органам статистики формы № 7-тнв «Отчет о травматизме на производстве в 20__ году», утвержденной приказом Государственной службы статистики Украины от 18.09.2014 № 242 (бланк этого отчета представлен в *приложении 35*), а также формы государственного статистического наблюдения № 1-ПВ (условия труда) «Отчет об условиях труда, льготах и компенсациях за работу с вредными условиями труда», утвержденной приказом Государственной службы статистики Украины от 12.06.2015 № 149 (бланк этого отчета представлен в *приложении 36*).

Форма № 7-тнв предоставляется ежегодно и вводится в действие, начиная с отчета за 2014 год. Форма № 1-ПВ предоставляется один раз в два года и вводится в действие, начиная с отчета за 2015 год. В связи с принятием новой формы № 7-тнв с 1 января 2015 г. утратил силу приказ Госстата от 02.11.2012 № 449 «Об

утверждении формы государственного статистического наблюдения № 7-тнв (годовая) «Отчет о травматизме на производстве в 20__ году».

В связи с принятием новой формы № 1-ПВ с 4 января 2016 г. утратит силу приказ Госстата от 07.08.2013 № 238 «Об утверждении формы государственного статистического наблюдения № 1-ПВ (условия труда) (один раз в два года) «Отчет о состоянии условий труда, льготах и компенсациях за работу с вредными условиями труда».

Формы заполняются на основе следующих документов:

- уставных документов предприятия;
- актов проведения расследований несчастного случая по форме Н-5;
- актов о несчастных случаях, связанных с производством, по форме Н-1;
- сообщений о последствиях несчастных случаев по форме Н-2.

Эти формы не позже 28 февраля года, следующего за отчетным, должны составлять и пре-

* Продолжение. Начало в № 4–6, 8, 10–11, 2014 г. и № 1, 3, 5, 10, 2015 г.

доставлять в орган государственной статистики по месту нахождения все юридические лица и их обособленные подразделения согласно перечню, установленному органами государственной статистики.

5.17. Ведение учета и проведение анализа причин производственного травматизма, профзаболеваний, аварий, причиненного ими вреда

5.17.1. Учет и анализ причин производственного травматизма

Учет несчастных случаев на производстве ведется путем их регистрации в Журнале регистрации лиц, потерпевших от несчастных случаев на производстве, форма которого приведена в приложении 7 к **Порядку № 1232** и в *приложении 37* нашего пособия. Столбцы 2–9 этого журнала заполняются на основании информации, содержащейся в актах расследования по форме Н-5 и Н-1.

Данный журнал должен храниться на предприятии в течение 45 лет после последней сделанной в нем записи.

Согласно требованиям п. 14 **Порядка № 1232** комиссия по расследованию несчастного случая среди прочего обязана выяснить причины его наступления. Они отражаются в п. 4 акта проведения расследования несчастного случая по форме Н-5, в п. 7 акта о несчастном случае, связанном с производством по форме Н-1, а также в столбце 6 указанного журнала (*приложение 37*). Кроме того, еще в ходе расследования, та же комиссия обязана разработать план мероприятий по предупреждению подобных несчастных случаев (п. 5 акта по форме Н-5, п. 12 акта по форме Н-1 и столбец 8 *приложения 37*).

Несчастный случай, произошедший на предприятии с работником другого предприятия при выполнении им задания в интересах своего предприятия, берется на учет предприятием, работником которого является потерпевший.

Несчастный случай, произошедший с работником, который временно был переведен в установленном порядке на другое предприятие или выполнял работу по совместительству, берется на учет предприятием, на которое работник был переведен или на котором выполнял работу по совместительству.

Несчастный случай, произошедший с работником при выполнении работы под руководством должностных лиц предприятия, на котором он работает, на выделенной территории, объекте, участке другого предприятия, берется на учет предприятием, работником которого является потерпевший.

На основании информации, содержащейся в Журнале регистрации лиц, потерпевших от несчастных случаев на производстве (*приложение 37*), по истечению отчетного периода, величина которого выбирается с учетом масштабов предприятия и количества несчастных случаев (от

квартала до года), производится анализ причин производственного травматизма. Существует две основные цели проведения этого анализа. Первая — убедиться в эффективности и достаточности разработанных комиссиями по расследованию мероприятий по предупреждению каждого конкретного несчастного случая, то есть в том, что не наблюдается повторяемости, системности в произошедших несчастных случаях. Вторая — учет результатов расследований несчастных случаев в осуществлении и планировании работы службы охраны труда и всего предприятия в вопросах охраны труда.

5.17.2. Учет и анализ причин профзаболеваний

Вопросам разработки мероприятий по предупреждению возникновения профессиональных заболеваний, их регистрации и учета посвящены пп. 89–99 **Порядка № 1232**.

Работодатель обязан в 5-дневный срок после окончания расследования причин возникновения профессионального заболевания рассмотреть материалы расследования и издать приказ о принятии мер по предупреждению профессиональных заболеваний и о привлечении к ответственности лиц, виновных в нарушении санитарных норм и правил, что привело к возникновению профессионального заболевания. О выполнении предложенных комиссией по расследованию указанных мероприятий работодатель письменно информирует учреждение государственной санитарно-эпидемиологической службы, осуществляющей санитарно-эпидемиологический надзор за предприятием, в течение указанного в акте по форме П-4 срока.

Регистрация и учет случаев профессиональных заболеваний (отравлений) ведется в Журнале учета профессиональных заболеваний (отравлений) по форме согласно приложению 18 **Порядка № 1232** или *приложению 38* нашего пособия:

- на предприятиях, в рабочих органах исполнительной дирекции Фонда и в учреждениях государственной санитарно-эпидемиологической службы на основании сообщений по форме П-3 и актов по форме П-4;

- в лечебно-профилактических учреждениях на основании медицинских заключений врачебно-экспертной комиссии специализированного профпатологического лечебно-профилактического учреждения, а также сообщений по форме П-3.

В случае выявления нескольких профессиональных заболеваний больной регистрируется в журнале один раз с указанием всех диагнозов.

Регистрация и учет случаев профессиональных заболеваний у работников, направленных на работу за пределы предприятия, ведет предприятие, работником которого является потерпевший, рабочий орган исполнительной дирекции Фонда по местонахождению такого предприятия и учреждение государственной санитарно-эпидемиологиче-

ской службы, осуществляющей санитарно-эпидемиологический надзор за предприятием.

Подтвержденные случаи профессиональных заболеваний у работников, сменивших место работы, или неработающих пенсионеров подлежат регистрации и учету на последнем предприятии, где были условия для возникновения профессионального заболевания (не зависимо от стажа работы на нем), в рабочем органе исполнительной дирекции Фонда по местонахождению такого предприятия и учреждении государственной санитарно-эпидемиологической службы, осуществляющей государственный санитарно-эпидемиологический надзор за предприятием.

Подходы и цели проведения анализа причин возникновения профессиональных заболеваний на предприятии на основании информации, содержащейся в соответствующем журнале (*приложение 38*) аналогичны подходам и целям проведения анализа производственного травматизма.

5.17.3. Учет аварий

Согласно примечанию **Порядка № 1232**, аварией является опасное происшествие техногенного характера, которое создает на объекте, территории или акватории угрозу для жизни и здоровья людей и приводит к разрушению зданий, сооружений, инженерных коммуникаций, оборудования и транспортных средств, нарушению производственного или транспортного процесса или наносит вред окружающей природной среде.

Требования к проведению расследований аварий и их учету изложены в пп. 100—113 **Порядка № 1232**.

Расследование проводится в случае, если произошла:

1) авария первой категории, в результате которой:

- смертельно травмировано пять и более человек;
- вызван выброс отравляющих, радиоактивных и опасных веществ за пределы санитарно-защитной зоны предприятия;
- увеличилась более чем в 10 раз концентрация загрязняющих веществ в окружающей природной среде;
- разрушены здания, сооружения или основные конструкции объектов, что создало угрозу для жизни и здоровья работников предприятия или населения;

2) авария второй категории, в результате которой:

- смертельно травмировано до пяти человек или травмировано от четырех до десяти человек;
- разрушены здания, сооружения или основные конструкции объекта, что создало угрозу для жизни и здоровья работников цеха, участка, с численностью работающих 100 и более человек.

Случаи нарушения технологических процессов, работы оборудования, временной остановки производства средствами автоматической защиты и другие локальные нарушения в работе цехов, участков и отдельных объектов, падение опор и обрыв линий электропередачи не относятся к авариям, имеющим категорию, и расследуются предприятием в установленном законодательством порядке.

С целью учета специфики отраслевой экономики, определения аварий первой или второй категории центральными органами исполнительной власти при необходимости разрабатываются и утверждаются соответствующие отраслевые порядки проведения расследования аварий по согласованию с Госгорпромнадзором.

В ходе расследования комиссией по расследованию аварии, кроме прочего, разрабатывается план мероприятий по ликвидации ее последствий и предупреждению подобных аварий.

Убытки, причиненные аварией, определяются с учетом «Сведений о потерях, причиненных аварией», форма бланка которых приведена в приложении 19 к **Порядку № 1232**.

Работодатель обязан проанализировать причины возникновения аварии. По результатам расследования аварии он издает приказ, которым на основании выводов соответствующей комиссии утверждает план мероприятий по предупреждению подобных аварий в срок, указанный комиссией по расследованию аварии в акте специального расследования несчастного случая (аварии) и согласно законодательству привлекает к ответственности работников за нарушение требований законодательства об охране труда.

Учет аварий первой и второй категории ведут предприятия и органы государственного управления охраной труда, органы государственного надзора за охраной труда и регистрируют в Журнале согласно приложению 20 к **Порядку № 1232** или *приложению 39* нашего пособия.

Продолжение следует

Ідентифікаційний код ЄДРПОУ

Державне статистичне спостереження**Конфіденційність статистичної інформації забезпечується
статтею 21 Закону України «Про державну статистику»****Порушення порядку подання або використання даних державних статистичних спостережень
тягне за собою відповідальність, яка встановлена статтею 186³ Кодексу України
про адміністративні правопорушення****ЗВІТ ПРО ТРАВМАТИЗМ НА ВИРОБНИЦТВІ
у 20 ____ році**

Подають:	Термін подання
юридичні особи – органу державної статистики за місцезнаходженням	не пізніше 28 лютого

№ 7-тнв
(річна)ЗАТВЕРДЖЕНО
Наказ Держстату України
18.08.2014 № 242**Респондент:**

Найменування: _____

Місцезнаходження (юридична адреса): _____

*(поштовий індекс, область /АР Крим, район, населений пункт, вулиця /провулок, площа тощо,**№ будинку /корпусу, № квартири /офісу)*

Адреса здійснення діяльності, щодо якої подається форма звітності (фактична адреса): _____

*(поштовий індекс, область /АР Крим, район, населений пункт, вулиця /провулок, площа тощо,**№ будинку /корпусу, № квартири /офісу)***Розділ 1. Потерпілі та нещасні випадки на виробництві**

Назва показників	№ рядка	Травматизм на виробництві	
		пов'язаний з виробництвом (нещасні випадки, оформлені актами за формами Н-5 та Н-1)	не пов'язаний з виробництвом (нещасні випадки, оформлені актом за формою Н-5)
А	Б	1	2
Кількість потерпілих від нещасних випадків, які призвели до втрати працездатності на 1 робочий день чи більше, та від нещасних випадків зі смертельним наслідком – усього, осіб	1		
з них жінки	1.1		

Назва показників	№ рядка	Травматизм на виробництві	
		пов'язаний з виробництвом (нещасні випадки, оформлені актами за формами Н-5 та Н-1)	не пов'язаний з виробництвом (нещасні випадки, оформлені актом за формою Н-5)
А	Б	1	2
діти до 18 років	1.2		
особи у стані алкогольного чи наркотичного сп'яніння	1.3		х
під час групових нещасних випадків	1.4		
Із рядка 1 – кількість потерпілих від нещасних випадків зі смертельним наслідком, осіб	2		
з них жінки	2.1		
діти до 18 років	2.2		
особи у стані алкогольного чи наркотичного сп'яніння	2.3		х
під час групових нещасних випадків	2.4		
Кількість днів непрацездатності потерпілих (включно з померлими) від нещасних випадків, які призвели до втрати працездатності на 1 робочий день чи більше, тимчасова непрацездатність яких закінчилася у звітному році, днів	3		
Кількість потерпілих, які частково втратили працездатність і були переведені з основної роботи на іншу на 1 робочий день і більше, осіб	4		
у т.ч. жінки	4.1		
Кількість нещасних випадків – усього, одиниць	5		
у тому числі групові	5.1		
зі смертельним наслідком	5.2		
з них групові	5.2.1		
Кількість потерпілих, яким встановлено інвалідність – усього, осіб	6		
у тому числі I групи	6.1		
II групи	6.2		
III групи	6.3		

Розділ 2. Витрати підприємства, зумовлені нещасними випадками

(пов'язаними та не пов'язаними з виробництвом і оформлених актами за формами Н-5, Н-1)

(грн, у цілих числах)

Назва показників	№ рядка	Виплачено протягом звітнього року
А	Б	1
Витрати підприємства, зумовлені нещасними випадками (без урахування страхових внесків до Фонду соціального страхування від нещасних випадків на виробництві та професійних захворювань України) усього, (сума ряд. 1.1 і 1.2)	1	

Назва показників	№ рядка	Виплачено протягом звітного року
А	Б	1
у тому числі		
на оплату перших п'яти днів тимчасової непрацездатності, згідно з листком непрацездатності	1.1	
на інші виплати потерпілим, членам сімей та утриманцям померлих, здійснених за рахунок коштів підприємства	1.2	
Сума штрафів, що сплачена посадовими особами підприємства за порушення вимог законодавства про охорону праці, пов'язаних з нещасним випадком, у тому числі за його приховування	2	
Нарахована вартість зіпсованого устаткування, інструменту, зруйнованих будівель, споруд (3)_____		

Розділ 3. Розподіл кількості потерпілих від нещасних випадків, пов'язаних з виробництвом, за основними видами подій, що призвели до нещасного випадку

(осіб)

Види подій	№ рядка	Кількість потерпілих від нещасних випадків, які призвели до втрати працездатності на 1 робочий день чи більше, та від нещасних випадків зі смертельним наслідком (з графі 1 розділу 1)			
		усього	з них жінок	із гр. 1 – зі смертельним наслідком	
				усього	з них жінок
А	Б	1	2	3	4
Усього (сума ряд. 1, 2, 3–23) (дані рядка 0 за всіма графами мають збігатися з даними відповідних рядків графі 1 розділу 1)	0				
у тому числі пригоди (події) на транспорті	1				
падіння потерпілого	2				
з них з висоти	2.1				
падіння, обрушення, обвалення предметів, матеріалів, породи, ґрунту тощо	3				
дія предметів та деталей, що рухаються, розлітаються, обертаються	4				
ураження електричним струмом	5				
дія температур	6				
дія шкідливих і токсичних речовин	7				
дія іонізуючого випромінювання	8				
показники важкості праці	9				
показники напруженості праці	10				
ушкодження внаслідок контакту з тваринами, комахами, іншими представниками фауни, а також флори	11				
утоплення	12				

Види подій	№ рядка	Кількість потерпілих від нещасних випадків, які призвели до втрати працездатності на 1 робочий день чи більше, та від нещасних випадків зі смертельним наслідком (з граfi 1 розділу 1)			
		усього	з них жінок	із гр. 1 – зі смертель- ним наслідком	
				усього	з них жінок
А	Б	1	2	3	4
техногенна аварія	15				
стихійне лихо	16				
пожежа	17				
вибух	18				
самогубство	19				
зникнення працівника	20				
газодинамічне явище	21				
погіршення стану здоров'я	22				
інші види подій	23				

Розділ 4. Розподіл кількості потерпілих від нещасних випадків, пов'язаних з виробництвом, за основними причинами настання нещасного випадку

(осіб)

Причини нещасних випадків	№ рядка	Кількість потерпілих від нещасних випадків, які призвели до втрати працездатності на 1 робочий день чи більше, та від нещасних випадків зі смертельним наслідком (з граfi 1 розділу 1)			
		усього	з них жінок	із гр. 1 – зі смертельним наслідком	
				усього	з них жінок
А	Б	1	2	3	4
Усього (сума ряд. 1, 2, 3) (дані рядка 0 за всіма графами мають збігатися з даними відповідних рядків граfi 1 розділу 1)	0				
у тому числі технічні (сума ряд. 1.1–1.4)	1				
з них конструктивні недоліки, недосконалість, недостатня надійність засобів виробництва	1.1				
недосконалість технологічного процесу, його невідповідність вимогам безпеки	1.2				
незадовільний технічний стан виробничих об'єктів, будівель, споруд, інженерних комунікацій, території; засобів виробництва; транспортних засобів	1.3				

Причини нещасних випадків	№ рядка	Кількість потерпілих від нещасних випадків, які призвели до втрати працездатності на 1 робочий день чи більше, та від нещасних випадків зі смертельним наслідком (з графи 1 розділу 1)			
		усього	з них жінок	із гр. 1 – зі смертельним наслідком	
				усього	з них жінок
А	Б	1	2	3	4
інші технічні причини	1.4				
організаційні (сума ряд. 2.1–2.9)	2				
з них недоліки під час навчання безпечним прийомом праці	2.1				
порушення режиму праці та відпочинку	2.2				
відсутність або неякісне проведення медичного обстеження (профдобору)	2.3				
невикористання засобів індивідуального захисту через незабезпеченість ними	2.4				
порушення технологічного процесу	2.5				
порушення вимог безпеки під час експлуатації обладнання, устаткування, машин, механізмів тощо	2.6				
порушення правил безпеки руху (польотів)	2.7				
порушення трудової і виробничої дисципліни	2.8				
інші організаційні причини	2.9				
психофізіологічні (сума ряд. 3.1–3.2)	3				
з них алкогольне, наркотичне, токсикологічне отруєння; алкогольне, наркотичне, токсикологічне сп'яніння	3.1				
інші психофізіологічні причини	3.2				

Місце підпису керівника (власника) та/або особи, відповідальної за достовірність наданої інформації

(ПІБ)

(ПІБ)

телефон: _____ факс: _____ електронна пошта: _____

Приложение 36

Ідентифікаційний код ЄДРПОУ

Державне статистичне спостереження

Конфіденційність статистичної інформації забезпечується
статтею 21 Закону України “Про державну статистику”Порушення порядку подання або використання даних державних статистичних спостережень тягне за собою відповідальність, яка встановлена статтею 186³ Кодексу України про адміністративні правопорушенняЗвіт про умови праці, пільги та компенсації
за роботу зі шкідливими умовами праці
за 20__ рік

Подають:	Терміни подання
юридичні особи, відокремлені підрозділи юридичних осіб за переліком, визначеним органами державної статистики – органу державної статистики за місцем здійснення діяльності	не пізніше 28 лютого

№ 1-ПВ (умови праці)
(один раз на два роки)ЗАТВЕРДЖЕНО
Наказ Держстату
12.06.2015 № 149

Респондент: Найменування: _____
Місцезнаходження (юридична адреса): _____ <i>(поштовий індекс, область /АР Крим, район, населений пункт, вулиця /провулок, площа тощо,</i> _____ <i>№ будинку /корпусу, № квартири /офісу)</i>
Адреса здійснення діяльності, щодо якої подається форма звітності (фактична адреса): _____ <i>(поштовий індекс, область /АР Крим, район, населений пункт, вулиця /провулок, площа тощо,</i> _____ <i>№ будинку /корпусу, № квартири /офісу)</i>

Розділ I. Умови праці на 31 грудня 20__ року

(осіб)

	Код рядка	Облікова кількість штатних працівників	
		усього	з них жінки
А	Б	1	2
Усього	10010		
у тому числі зайнятих на роботах зі шкідливими умовами праці (із рядка 10010)	10020		
з них зайнятих в умовах перевищення гігієнічних нормативів за шкідливими виробничими факторами (із рядка 10020):			
мікроклімат (температура, вологість, швидкість руху повітря, інфрачервоне випромінювання)	10030		
барометричний тиск	10040		
неіонізуючі електромагнітні поля та випромінювання	10050		
іонізуючі випромінювання	10060		

А	Код рядка	Облікова кількість штатних працівників	
		усього	з них жінки
Б		1	2
вібрація (локальна, загальна)	10080		
освітлення	10090		
іонізація повітря	10100		
хімічні фактори	10110		
біологічні фактори	10120		
важкість праці	10130		
напруженість праці	10140		
Із рядка 10020 – працівники молодше 18 років	10150		
Із рядка 10010:			
зайнятих постійно у три- та чотиризмінному режимі	10160		
працівники служби охорони праці	10170		X

Довідково: рік останньої атестації робочих місць (код 10180)

--	--	--	--

Розділ II. Пільги та компенсації за роботу зі шкідливими умовами праці та за особливий характер праці на 31 грудня 20__ року

(осіб)

А	Код рядка	Із рядка 10010 – облікова кількість штатних працівників, які мають право на пільги та компенсації	
		усього	з них жінки
Б		1	2
Усього	11140		
За роботу зі шкідливими умовами праці за результатами атестації робочих місць:			
додаткові відпустки згідно зі Списком, затвердженим Кабінетом Міністрів України	11010		
додаткові відпустки, передбачені колективною угодою (договором)	11020		
скорочений робочий тиждень згідно з переліком, затвердженим Кабінетом Міністрів України	11030		
доплати за умови праці	11040		
отримання безкоштовно молока або інших рівноцінних харчових продуктів	11050		
отримання безкоштовно лікувально-профілактичного харчування (за роботу з особливо шкідливими та особливо важкими умовами праці)	11060		

А	Б	Із рядка 10010 – облікова кількість штатних працівників, які мають право на пільги та компенсації	
		1	2
За особливий характер праці:			
додаткові відпустки згідно зі Списком, затвердженим Кабінетом Міністрів України	11070		
додаткові відпустки, передбачені колективною угодою (договором)	11080		
Пенсії за віком на пільгових умовах відповідно до Закону України «Про пенсійне забезпечення»:			
за Списком № 1	11090		
за Списком № 2	11100		
інші пенсії за віком на пільгових умовах	11110		
за вислугу років	11120		
призначену самим підприємством (організацією)	11130		

Місце підпису керівника (власника) та/або особи,
відповідальної за достовірність наданої інформації

(ПІБ)

(ПІБ)

телефон: _____ факс: _____ електронна пошта: _____

Приложение 37

ЖУРНАЛ**регистрации лиц, потерпевших от несчастных случаев на производстве***

(наименование предприятия,

рабочего органа исполнительной дирекции Фонда социального страхования

от несчастных случаев и профессиональных заболеваний на производстве)

1	2	3	4	5	6	7	8	9	10	11
Порядковый номер	Дата и время происшествия	Фамилия, имя, отчество потерпевшего	Профессия (должность)	Место происшествия (цех, участок, объект и т. д.)	Обстоятельства и причины наступления несчастного случая	Последствия несчастного случая, заболевания (отравления) связанного с условиями труда	Мероприятия по предупреждению несчастных случаев	Отметка о выполнении мероприятий	Дата выдачи актов по форме Н-5 и Н-1, фамилия, имя, отчество, подпись лица, получившего их	Фамилия, имя, отчество, подпись лица, зарегистрировавшего несчастный случай

* Журнал хранится на предприятии в течение 45 лет

ЖУРНАЛ
учета профессиональных заболеваний (отравлений)

Начат _____ 20__ г. Закончен _____ 20__ г.

Порядковий номер	Фамилия, имя, отчество больного	Пол	Возраст (полных лет)	Наименование предприятия	Наименование органа управления предприятия	Наименован. цеха, участка	Стаж работы	
							общий	в УСЛОВИЯХ воздействия вредных производст. факторов
1	2	3	4	5	6	7	8	9

Наименование профессии (должность)	Наименование вредных факторов согласно Гигиенической классификации труда, которые способствовали возникновению заболевания (отравления)	Вид профессионального заболевания (отравления), острое или хроническое	Диагноз		Заболевание установлено	
			основной	сопутствующий	во время медосмотра	лечебно-профилактик. учреждением
10	11	12	13	14	15	16

Наименование специализированного профпатологического лечебно-профилактического учреждения, установившего окончательный диагноз	Последствия профессионального заболевания			
	временная утрата трудоспособности	временный перевод на другую работу	способен работать по профессии	стойкая утрата трудоспособности
17	18	19	20	21
				22
				23
				смерть

НОРМАТИВНЕ ЗАБЕЗПЕЧЕННЯ

Назаренко М. В., науковий керівник, докт. техн. наук

Прохоров В. В., завідувач науково-дослідного відділу аналізу та розробки систем управління

Іхно Д. С., завідувач науково-дослідного сектору наукової підтримки експертизи, відповідальний виконавець

Цибульська О. В., завідувач науково-дослідної лабораторії оптимізації систем управління

Ромась М. Д., старший науковий співробітник

Ліра Л. В., молодший науковий співробітник

МЕТОДИКА З ФОРМУВАННЯ ДОКУМЕНТАЦІЇ СИСТЕМИ УПРАВЛІННЯ ОХОРОНОЮ ПРАЦІ ТА ЇЇ ЗАПОВНЕННЯ*

1. ЗАГАЛЬНІ ПОЛОЖЕННЯ

Цей документ призначений для використання на підприємствах, в установах та організаціях (далі — підприємство) працівниками, на яких покладені функції управління охороною праці.

Необхідність розробки й впровадження системи управління охороною праці (далі — СУОП) визначено ст. 13 Закону України «Про охорону праці», при цьому роботодавець несе особисту відповідальність та обов'язок із забезпечення безпечних умов праці й охорони здоров'я працівників на підприємстві.

Актуальність системного підходу до безпеки праці з впровадженням ризик-орієнтованого підходу посилюється тим, що понад 80 % основних фондів підприємств давно відпрацювали свій ресурс, а робота на зношеному обладнанні спричиняє підвищену аварійність, що супроводжується нещасними випадками різного ступеня тяжкості.

Документ містить перелік документації, яка створюється при розробці, впровадженні та функціонуванні СУОП і повинна періодично переглядатися з урахуванням змін у процесах і процедурах системи, рівня ризику та заходів щодо його зменшення.

Загальними процедурами та процесами є:

- розробка політики та цілей підприємства з охорони праці, орієнтованих на результат;
- розподіл ключових управлінських ролей та обов'язків із забезпечення функціонування СУОП;
- підвищення кваліфікації працівників — навчання із загальних питань охорони праці, спеціальне навчання з охорони праці працівників, які виконують роботи підвищеної небезпеки, підвищення кваліфікації управлінських кадрів;
 - залучення персоналу до процесу досягнення цілей СУОП шляхом консультацій, інформування з усіх аспектів охорони праці;
 - мотивація персоналу з метою активної участі в процесах організації та реалізації удосконалення СУОП;
 - аналіз та оцінка ризиків для життя та здоров'я працівників, управління цими ризиками, проведення заходів щодо їх попередження та регулювання.

Процеси та процедури СУОП супроводжуються застосуванням зовнішніх законодавчих та нормативно-правових актів з охорони праці, а також розробкою внутрішніх нормативних документів (положень,

* До статті О. Цибульської, надрукованої в цьому номері журналу.

методик, інструкцій, переліків тощо). При цьому підприємство може саме обирати як номенклатуру внутрішньої документації, так і види її створення та розповсюдження.

Згідно з цим документація системи управління охороною праці на підприємстві повинна охоплювати такі напрями:

- політика та цілі підприємства з охорони праці;
- розподіл ключових управлінських прав та обов'язків із забезпечення функціонування СУОП;
- організація та навчання аудиторських груп;
- виявлення ризиків, що впливають з діяльності підприємства, стану обладнання, безпечності технологічних процесів, навченості персоналу;
- розробка та впровадження заходів управління виявленими ризиками;
- створення програми поліпшення стану безпеки та гігієни праці, в тому числі заходів мотиваційного регулювання, участь у відповідних регіональних та галузевих програмах.

Оцінка ризику настання нещасних випадків на виробництві є основою для прийняття рішень з питань управління охороною праці. Тому проблема аналізу, оцінки ризиків для життя та здоров'я працівників й управління ними, враховуючи її складність і багатоаспектність, у даний час стає дуже актуальною.

Цільове завдання даного документа: на основі чинних нормативно-правових актів з охорони праці, міжнародних стандартів управління та рекомендацій сформувати необхідну й достатню інформаційну базу, що забезпечує професійні потреби спеціалістів при вирішенні завдань охорони праці на підприємстві.

2. ПРОЦЕДУРИ ТА ПРОЦЕСИ СУОП, ЩО ПІДЛЯГАЮТЬ ДОКУМЕНТУВАННЮ

Усі дії, а це процедури та процеси, пов'язані із забезпеченням функціонування СУОП, необхідно документувати. **Процес** — сукупність ряду послідовних дій (операцій, процедур), спрямованих на досягнення певного результату. **Процедура** — офіційно встановлений чи узвичаєний порядок здійснення, виконання або оформлення чого-небудь.

Типовими процесами СУОП можна вважати:

- розподіл ключових управлінських прав та обов'язків із забезпечення функціонування СУОП;
- навчання із загальних питань охорони праці та спеціальне навчання працівників, які виконують роботи підвищеної небезпеки;
- управління ризиками, що впливають з діяльності підприємства;
- створення та реалізація програм поліпшення стану безпеки на виробництві.

Процедурами є:

- призначення відповідальних осіб;
- розробка положень, методик, інструкцій, переліків чи інших внутрішніх документів, що використовуються в межах СУОП;
- залучення персоналу до процесу досягнення цілей;
- управління зовнішніми (законодавчими та нормативно-правовими актами) та внутрішніми документами з охорони праці, що використовуються в межах СУОП;
- ідентифікація існуючих небезпек;
- оцінка ризиків для життя та здоров'я працівників;
- інформування персоналу щодо стану охорони праці на підприємстві, на його окремих ділянках, на робочих місцях тощо.

Документування процедур та процесів необхідно проводити:

- для прийняття подальших рішень за результатами їх виконання;
- для того, щоб на основі динаміки показників вирішувати, наскільки стан системи став кращим або гіршим порівняно з базовим і попереднім періодом;
- для виконання цільових завдань управління;
- для розроблення заходів, що ініціюють, стимулюють та коригують безпечне ведення робіт.

Це пов'язано також із необхідністю об'єктивної оцінки діяльності підприємства при проведенні зовнішнього та внутрішнього аудиту, що є невід'ємною складовою функціонування СУОП та який роботодавець повинен проводити відповідно до Закону України «Про охорону праці».

Документація СУОП в організації розробляється залежно від характеру та виду діяльності, складності й взаємодії технологічних процесів, вимог нормативно-правових актів з охорони праці.

Усі процеси та процедури СУОП безпосередньо чи опосередковано спрямовані на реалізацію Політики керівництва підприємства, яка є головним документом СУОП.

Значення Політики керівництва підприємства полягає в тому, що вона враховує стан охорони праці на підприємстві, подальші напрями, перспективи, цілі й завдання, основні пріоритети діяльності з охорони праці на певний визначений період. Наявність і реалізація політики у сфері охорони праці, орієнтованої на конкретні вимірні результати, є однією з важливих і необхідних умов результативного функціонування системи управління охороною праці й однією зі складових типової моделі такого управління. Політика повинна

містити (визначати) загальні цілі щодо підвищення безпеки, зниження рівня ризиків для життя та здоров'я працівників, поліпшення умов праці, доведення їх до нормативних або прийнятних вимог. Документом, який регламентує реалізацію Політики керівництва підприємства у сфері охорони праці на найближчу й більш віддалену перспективу, може бути Цільова програма з охорони праці на певний період, що є єдиним комплексом організаційних, технічних, санітарно-гігієнічних, навчально-пропагандистських й інших заходів та дій, які дають можливість забезпечувати досягнення заданих цілей щодо поліпшення умов праці, підвищення безпеки виробничих процесів, зниження рівня виробничого травматизму й професійних захворювань.

З точки зору результативного функціонування СУОП важливе значення має розподіл обов'язків, прав і відповідальності між різними службами. Добре продумана організаційна структура допомагає з'ясувати соціальну роль кожного члена колективу або підрозділу, тобто визначити, чого саме очікує від них підприємство, виходячи з корпоративних цілей. Організаційна складова СУОП повинна передбачати участь і співпрацю всіх служб, посадових осіб, суспільних інститутів та робочого персоналу у вирішенні питань безпеки праці. Керівники служб, відділів, структурно-функціональних підрозділів повинні мати конкретні цільові повноваження для вирішення завдань профілактики нещасних випадків, а їх роль, права та обов'язки мають бути чітко відображені в положеннях цих підрозділів і в посадових інструкціях. Таким чином, комплекс організаційних заходів та дій є тим механізмом, який забезпечує досягнення сукупності встановлених цілей управління охороною праці. Організаційна структура, у свою чергу, відображає всі деталі взаємодії та інформаційних потоків між службами й підрозділами, що повинно підтверджуватись відповідними внутрішніми нормативними документами, які діють у межах підприємства. Такими регулюючими документами можуть бути положення, стандарти підприємства, інструкції, організаційні карти, матричні таблиці, які визначають взаємозв'язки, співвідпорядкованість підрозділів і окремих посадових осіб у вирішенні питань, пов'язаних зі створенням безпечних і здорових умов праці.

Проблеми охорони праці неможливо вирішити лише шляхом вдосконалення техніки або технології, рішення мають бути пов'язані з людиною. Сучасний стан охорони праці, результативність і стабільність на підприємстві багато в чому залежить від правильного добору кадрів, професійного рівня інженерного корпусу, навченості, ефективної роботи й мотиваційної спрямованості кожного працівника окремо й колективу в цілому, стилю та методів управління.

Завдання полягає в тому, щоб сформувати у працівника такі професійні, моральні, етичні, культурні якості, що відповідають вимогам виробничого середовища та соціуму, довести їх компетенцію до необхідного рівня. У багатьох випадках забезпечення безпеки залежить від відповідальності, індивідуальної та колективної дисципліни самих працівників. Сучасна філософія менеджменту базується на тому, що в основі впливу на працівників має бути не примус, а мотиваційне регулювання, механізм якого має бути побудований з урахуванням психологічних та особистих якостей людини. Це пояснюється тим, що, як відомо, кожна людина вибудовує свою побутову, трудову, соціальну життєдіяльність і актуалізує свою позицію, керуючись певною метою, інтересами, мотивами.

Управління ризиками — це свідомі, систематичні й результативні дії, спрямовані на:

- виявлення (ідентифікацію) небезпек;
- аналіз причин їх виникнення;
- оцінку ризиків і життя коригувальних заходів.

За своєю природою та джерелами небезпек ризики для життя та здоров'я працівників носять різноманітний характер. Це обумовлено використанням різних машин і механізмів, рівнем організації робіт щодо безпечного їх виконання, можливістю виникнення на робочих місцях небезпечних і шкідливих виробничих факторів, балансом позитивної та негативної мотивації персоналу щодо безпечного виконання робіт, його навченості та наявності необхідних навичок.

Для успішної євроінтеграції та впровадження міжнародних стандартів управління традиційні підходи до вирішення проблем охорони праці й підготовки відповідних спеціалістів підприємств мають бути докорінно переглянуті. Програми, форми, методи навчання мають враховувати вимоги, яким повинні відповідати спеціалісти, до обов'язків яких входить організація безпечного виконання робіт, управління діяльністю з охорони праці, контроль за дотриманням законодавчих норм та вимог інших нормативно-правових актів з охорони праці.

3. ДОКУМЕНТАЦІЯ СУОП: ЇЇ ВИДИ ТА ФОРМИ

СУОП передбачає систематизацію всієї документації, що стосується охорони праці на підприємстві.

Усі документи в СУОП, що використовуються на підприємстві, умовно поділяються на кілька видів:

- а) *зовнішні* (законодавчі та нормативно-правові акти з охорони праці, розроблені згідно з чинним законодавством та обов'язкові для виконання);
- б) *внутрішні* документи, що складаються з:
 - організаційно-методичних та керівних документів, у яких описана і регламентована діяльність усіх виробництв та структурних підрозділів (наприклад, положення про структурні підрозділи, посадові інструкції з розділом, що стосується охорони праці);

- внутрішніх нормативних актів, що використовуються в межах СУОП (положення, методики, інструкції з охорони праці, стандарти підприємства, переліки);
- наказів, розпоряджень, приписів, планів робіт;
- реєстраційних, протокольних, звітних документів.

У рамках СУОП на основі ризик-орієнтованого підходу необхідно вводити та підтримувати документацію, що охоплює і містить:

- політику керівництва підприємства у сфері охорони праці;
- розподіл ключових управлінських ролей з охорони праці й обов'язків із забезпечення функціонування СУОП;
- компетентність та підготовку;
- ідентифікацію та оцінку найбільш значних небезпек/ризиків, що впливають з економічної діяльності підприємства, та заходи щодо їх попередження та регулювання;
- моніторинг виконання та оцінку результативності;
- аналіз і попередження можливих загроз життю та здоров'ю працюючих;
- попереджувальні та коригувальні заходи, удосконалення СУОП.

Роботодавець визначає і документально оформлює **Політику керівництва підприємства у сфері охорони праці**, що містить стисло висловлені цілі й шляхи їх досягнення.

Ця політика згідно з Рекомендаціями щодо побудови, впровадження та удосконалення системи управління охороною праці, затвердженими Головою Держгірпромнагляду від 07.02.2008 р., має бути органічно поєднана з усіма елементами діяльності підприємства.

Після консультацій з працівниками підприємства та їх представниками, Політика керівництва підприємства у сфері охорони праці має бути викладена у письмовому вигляді та задовольняти таким вимогам:

- відповідати специфіці, розміру та виду економічної діяльності підприємства;
- бути короткою за змістом, чітко викладеною, мати визначену дату та вводитися в дію підписом роботодавця;
- бути легкодоступною для ознайомлення всіма працівниками;
- аналізуватися керівництвом підприємства для постійної актуалізації;
- бути доступною зовнішнім зацікавленим сторонам, які мають відношення до СУОП, наприклад, працюють на території підприємства.

Структура, завдання СУОП, порядок взаємодії структурних підрозділів з питань охорони праці, періодичність і порядок внутрішніх перевірок, розподіл ключових управлінських ролей з охорони праці й обов'язків із забезпечення функціонування СУОП мають бути викладені у погодженому зі службою охорони праці та затвердженому роботодавцем **Положенні про СУОП на підприємстві**.

Для сприяння управлінню у сфері охорони праці повинні бути визначені, задокументовані і доведені до відома працівників обов'язки та повноваження персоналу, який керує, виконує та перевіряє різні види діяльності, що впливають на ризики настання небезпечних ситуацій.

Умови комплектації служби охорони праці підприємства, її завдання, функції, права та відповідальність визначаються розробленим та затвердженим роботодавцем **Положенням про службу охорони праці на підприємстві**.

Розподіл обов'язків, прав, відповідальності, умов взаємодії між головними спеціалістами, керівниками виробничих підрозділів та службою охорони праці визначаються у **положеннях про виробничі підрозділи та посадових інструкціях**. Проекти положень про виробничі підрозділи та посадових інструкцій розробляються відповідними керівниками підрозділів і затверджуються роботодавцем після погодження розділу щодо охорони праці зі службою охорони праці (інженером з охорони праці).

У разі відсутності профспілкової організації для залучення представників трудового колективу до співробітництва в управлінні охороною праці та визначення порядку здійснення громадського контролю за додержанням законодавства про охорону праці на підприємстві розробляється і затверджується загальними зборами трудового колективу **Положення про комісію з питань охорони праці підприємства та Положення про діяльність уповноважених найманими працівниками осіб з питань охорони праці**.

У **Положенні про СУОП на підприємстві** регламентується порядок дій, компетенція відповідальних осіб при організації і проведенні навчання, своєчасна актуалізація навчальних програм та інструкцій.

Обов'язкові вимоги до проведення навчання з питань охорони праці викладено в статті 18 Закону України «Про охорону праці», а також у Типовому положенні про порядок проведення навчання і перевірки знань з питань охорони праці, затвердженому наказом Держнаглядохоронпраці від 26.01.2005 № 15, зареєстрованому в Міністерстві юстиції України 15.02.2005 р. за № 231/10511 (далі — Типове положення). Порядок проведення і види інструктажів викладено в зазначеному Типовому положенні.

Типовим положенням на підприємстві передбачається:

- *протокол засідання комісії з перевірки знань з питань охорони праці;*

- посвідчення про перевірку знань з питань охорони праці (додаток 2 до Типового положення);
- перелік посадових осіб, які проходять навчання і перевірку знань з питань охорони праці;
- тематичний план і програма навчання з питань охорони праці посадових осіб;
- журнал реєстрації вступного інструктажу з питань охорони праці.

До пріоритетних напрямів функціонування СУОП на підприємстві відноситься постійне поліпшення умов праці та зниження рівнів ризику для життя та здоров'я працівників.

Процеси ідентифікації, оцінки та виявлення найбільш значних небезпек/ризиків, що впливають із економічної діяльності підприємства, та заходи щодо їх попередження і регулювання мають передбачати такий перелік документації:

- список членів експертної групи, в т. ч. договір з експертами сторонніх організацій, залучених до ідентифікації, оцінки та аналізу ризиків;
- графік проведення робіт, що враховує:
 - перелік об'єктів, що потребують першочергової уваги;
 - порядок обстеження цих об'єктів;
 - розрахунок часу на обстеження;
 - склад робочих груп, на які розділиться експертна група при проведенні обстеження, з урахуванням специфіки роботи цих об'єктів;
 - порядок розробки та реалізації анкет, якщо вони застосовуються;
 - необхідні матеріальні ресурси;
 - порядок розгляду результатів проведених раніше перевірок, акти, складені за результатами розслідування нещасних випадків, приписи державних інспекторів та страхових експертів;
- перелік шкідливих та небезпечних факторів виробничого середовища, які можуть бути ідентифіковані на підприємстві з урахуванням видів його економічної діяльності;
- перелік робіт підвищеної небезпеки;
- методика оцінки ризиків.

Методика оцінки ризиків передбачає ідентифікацію небезпек, оцінку ризиків для життя і здоров'я працівників та їх упорядкування за пріоритетами та рівнями.

При застосуванні методу експертних оцінок значення ризиків виникнення нещасних випадків залежать від обраної шкали оцінок вірогідності та рівня безпеки.

Процес ідентифікації доцільно розпочинати з ознайомлення з результатами попередніх аудитів, технічною документацією, приписами державних інспекторів та страхових експертів, актами розслідування нещасних випадків, матеріалами атестації робочих місць за умовами праці, паспортизації санітарно-технічного стану підприємства та його структурних підрозділів, пропозиціями органів громадського контролю.

Для оптимізації аналізу виявлених потенційних небезпек рекомендується використовувати їх анкетування, керуючись ГОСТ 12.2.00.3–74 (СТ СЭВ 790-77) «Опасные и вредные производственные факторы. Классификация». Форми анкет щодо виявлення потенційних небезпек та рекомендації з їх заповнення наведено в додатку Б.

Ці записи сприяють полегшенню проведення подальших робіт. Крім **анкет для виявлення небезпек**, доцільно використовувати різні методи аналізу та ідентифікації небезпек в процесі виробничої діяльності: **зарисовки, фотографії, відеозйомку** тощо.

Рішення про значимість ризиків означає таке їх розмежування, при якому відокремлюють малі ризики (прийнятні) та ризики неприйнятні (високі), для яких треба проводити заходи щодо зниження їх рівня.

Моніторинг виконання й оцінка результативності повинні використовуватися як засоби для визначення рівня, з якого розпочалося здійснення політики, та цілей з управління ризиками для життя та здоров'я працівників. Показники цих цілей регулюються і фіксуються документально.

Оцінка і виявлення значних ризиків для життя та здоров'я працівників, а також планування коригувальних заходів проводиться із занесенням даних до таблиці за наведеною формою.

Значні ризики	Потрібні коригувальні заходи	Виконавець	Термін виконання	Захід ужито (дата)	Дата перевірки
1	2	3	4	5	6

Оцінка ризиків для життя та здоров'я працівників, пов'язаних з використанням хімічних речовин, може проводитися із занесенням даних до таблиці за окремо наведеною формою.

Виріб/процес:	Дата:
Речовина (речовини) за фірмовими назвами:	Оцінювачі:
Місце проведення:	Номер оцінки:
Чи зазначена дана речовина як канцероген міжнародним стандартом:	

Небезпечний компонент речовин		Код (коди) ризику		Допустимі рівні концентрації	Фізичний стан (газ, пара, рідина, пил, піна)		Шляхи потрапляння	
а								
б								
в								
г								
Виробничий процес	Частота і тривалість використання	Хто потрапляє під вплив	Заходи безпеки та оцінка їх дієвості		P	T	R	
1								
2								
3								
4								

Система контролю, залежно від обсягів виробництва та чисельності працівників, може передбачати внутрішній та зовнішній аудит, оперативний контроль керівників робіт та інших осіб, контроль з боку служби охорони праці, а також громадський контроль. До документації, що стосується перевірки, оглядів, аудиту та оцінки відповідності, належать:

- *журнал перевірки стану умов і безпеки праці;*
- *прписи органів державного нагляду за охороною праці;*
- *аудиторський висновок;*
- *протоколи невідповідності;*
- *опитувальні листи.*

Для документування огляду підприємства складаються **плани огляду, порядок проведення огляду**, а також **відповідні протоколи**.

До переліку документів щодо ефективності та заходів з удосконалення включаються показники, прийняті для оцінки результативності СУОП, коригувальні та запобіжні заходи, реєстраційні та звітні документи. Висновки за результатами аналізу результативності СУОП мають бути задокументовані та офіційно доведені до відома осіб, відповідальних за конкретний елемент управління охороною праці, з метою реалізації відповідних заходів.

Для поліпшення стану умов і безпеки праці на виробництві, відповідно до Закону України «Про колективні договори та угоди», у колективному договорі розробляється розділ «Охорона праці» на підприємстві, який за своєю суттю є програмою поліпшення стану безпеки та гігієни праці.

Внутрішні нормативні акти (положення, методики, інструкції з охорони праці, переліки, стандарти підприємства) розробляються на підприємстві відповідно до Порядку опрацювання та затвердження власником нормативних актів про охорону праці, що діють на підприємстві, затвердженого наказом Держнаглядохоронпраці від 21.12.1993 № 132, зареєстрованого у Міністерстві юстиції України 07.02.1994 за № 20/229.

Перелік документів з управлінських рішень включає в себе **накази і розпорядження по підприємству та його структурних підрозділах, прписи та плани робіт**.

Документація в СУОП на підприємстві, її найменування, основні дані про зміст та форму документів наведено в додатку А. У додатку Б наведені форми документації СУОП з інструкціями щодо їх заповнення.

4. ПРАВИЛА УПРАВЛІННЯ ДОКУМЕНТАЦІЄЮ СУОП

Управління документацією СУОП і записами включає документальне оформлення процесів планування, організації, нагляду та контролю, регулювання та обліку документації.

Для цього на підприємстві призначаються відповідальні особи, в службові обов'язки яких входить придбання (отримання), зберігання, поповнення, актуалізація та розповсюдження документації.

Вхідною базою для документування СУОП служать вимоги і рекомендації конвенцій та міжнародних стандартів, чинні та обов'язкові для виконання на підприємствах України законодавчі та нормативно-правові акти з охорони праці, а також вимоги і рекомендації керівництва підприємства.

В рамках СУОП на підприємстві має бути сформована нормативно-правова база необхідних зовнішніх законодавчих та нормативно-правових актів з охорони праці залежно від видів економічної діяльності. Орієнтовний перелік цих документів наведено в додатку А.

Вихідними документами є розроблені і затверджені на підприємстві внутрішні нормативні акти: положення, методики, інструкції, стандарти підприємства, переліки.

Має бути визначено компетенцію і порядок дій працівників щодо:

- розробки внутрішніх нормативних актів;
- поширення актів, збору та аналізу пропозицій і зауважень працівників стосовно ефективного їх впровадження;
- внесення змін, якщо це визнано доцільним.

Документація СУОП належить до управлінської, тому вона повинна вводитися в дію розпорядчими документами — наказами. Для легітимності СУОП необхідно спочатку розробити регламентну документацію, що визначає порядок дій з управління охороною праці. В межах регламентної документації затверджуються форми і порядок облікової документації.

Для полегшення роботи з документацією рекомендується розробити методику з правилами управління документацією, в якій повинні бути розкриті питання систематизації документації, розробки, оформлення та розподілу документів, внесення в них змін, управління документами і даними на електронних носіях.

Спеціально розробляються, затверджуються і постійно контролюються (враховуються) всі керівні, організаційно-методичні, довідкові документи та форми. Загальний перелік документів, що діють на підприємстві, затверджується і береться на облік. У ньому вказуються особи, відповідальні за зберігання контрольних примірників документів.

Працівники повинні мати доступ до інформації щодо стану умов праці на їхньому робочому місці.

Документація СУОП повинна періодично аналізуватися, поширюватися і бути легкодоступною для всіх працівників підприємства. Записи даних з охорони праці повинні встановлюватися та підтримуватися в робочому стані на місцях відповідно до потреб підприємства. Вони повинні бути ідентифікованими і відслідковуваними, а термін їх зберігання повинен бути точно визначеним.

Записи даних з охорони праці можуть включати:

- записи даних, що впливають з функціонування СУОП;
- записи даних щодо травм, погіршення здоров'я, хвороб та інцидентів, пов'язаних з роботою;
- записи даних, що впливають з вимог чинного законодавства про охорону праці;
- записи даних про впливи шкідливих виробничих факторів на працівників і спостереження за виробничим середовищем та станом здоров'я працівників;
- результати моніторингу.

Записи встановлюються і ведуться для демонстрації відповідності проєктів встановленим вимогам СУОП.

На підприємстві мають бути встановлені, впроваджені та виконуватися процедури для:

- пошуку документів;
- затвердження документів, що підтверджують адекватність перед їх випуском;
- періодичного аналізу і оновлення за необхідності, а також повторного затвердження документів;
- забезпечення ідентифікації змін і поточного статусу перегляду документа;
- забезпечення того, щоб примірники відповідних чинних документів були на місцях їх використання;
- забезпечення збереження чіткості документів і простоти ідентифікації;
- забезпечення ідентифікації документів зовнішнього походження, що визначені необхідними для планування і функціонування СУОП на підприємстві та управління їх розповсюдженням;
- запобігання ненавмисному використанню застарілих документів і застосування відповідної їх ідентифікації, якщо вони зберігаються для яких-небудь цілей;
- швидкого вилучення застарілих документів і даних з усіх пунктів видачі та користування;
- відповідної ідентифікації архівних документів і даних, що зберігаються в юридичних або довідникових цілях.

Облік, розповсюдження, ведення, обіг та зберігання всіх документів повинні здійснюватися таким чином, щоб не допустити їх викривлення, затирання, псування та інших пошкоджень.

Взяті на облік документи і протоколи повинні мати відкритий доступ для використання керівництвом та іншими особами, що вказані у відповідних методиках та інструкціях, а також для працівників, що мають відношення до відповідних сфер діяльності.

З іншого боку, всі вказані документи мають конфіденційний характер і можуть бути видані стороннім особам тільки з дозволу керівництва підприємства.

Розробка нових документів, їх погодження і затвердження повинні здійснюватися компетентними фахівцями з урахуванням зауважень та пропозицій керівників зацікавлених структурних підрозділів. Порядок складання керівних документів, їх всебічної перевірки перед затвердженням і введенням в дію встановлюється Положенням про СУОП на підприємстві.

Записи СУОП ідентифікуються і заносяться в реєстр документів служб охорони праці по відповідних папках, що мають строго визначені номери (накази і розпорядження, приписи; матеріали атестації робочих місць; контроль, аналіз та оцінка ризиків для життя та здоров'я працівників; нещасні випадки та результати їх розслідування; заходи, звіти, списки, документи тощо).

Рекомендований перелік папок з визначеними номерами наведено в додатку В.

Записи зберігаються на паперових та/або електронних носіях службою охорони праці і керівниками структурних підрозділів підприємства.

На підприємстві вводиться система позначень всіх взятих на облік документів з вимогою наведення на кожному аркуші даних, що дає змогу однозначно їх ідентифікувати.

Усі примірники документів підприємства отримують один із можливих статусів:

- контрольний примірник в друкованій формі або на електронному носії (розповсюдження документа іншим працівникам забезпечує працівник, відповідальний за його зберігання);
- взятий на облік (робочий);
- не взятий на облік (у ці документи зміни не вносяться, вони не контролюються, мають вільний обіг і носять, як правило, загальноінформаційний характер);
- скасований (взятий на облік раніше).

Усі контрольні та актуальні (чинні) примірники взятих на облік документів повинні зберігатися відповідальними працівниками до їх перегляду або скасування.

Будь-які документи підприємства, інформаційні та звітні дані можуть вестися, оброблятися і зберігатися на електронних носіях. Інформація, що підлягає зберігання, повинна копіюватися на резервні автономні носії з метою захисту від втрати при пошкодженні оригіналу.

Відповідальність за достовірність і своєчасність надання інформації з охорони праці несуть керівники і відповідальні особи підрозділів, у яких ведуться записи.

Відповідальним на підприємстві за управління документацією і даними є керівник служби охорони праці.

Додаток А

ДОКУМЕНТАЦІЯ СУОП НА ПІДПРИЄМСТВІ

№ з/п	Найменування документа	Основні дані про зміст та форму документа	Базові законодавчі, нормативно-правові та інші акти	Примітка
1	2	3	4	5
1. Політика підприємства у сфері охорони праці				
1.1	Політика підприємства у сфері охорони праці, <i>в тому числі:</i> політика роботодавця щодо створення системи профілактики виробничого травматизму (СПВТ)	Цей документ має бути основним серед усієї документації в СУОП та містити стисло викладені цілі підприємства і шляхи їх досягнення, передбачати участь працівників у процесі управління охороною праці. Документ повинен відповідати характеру та масштабу ризиків і постійно удосконалюватися	– Закон України «Про охорону праці» від 14.10.1992 № 2694-XII; – ДСТУ OHSAS 18001:2010 «Системи управління гігієною та безпекою праці. Вимоги» (OHSAS 18001:2007, IDT); – Конвенція МОП 1981 р. про безпеку, гігієну праці та виробниче середовище № 155; – BS OHSAS 18002:2008 «Системи управління гігієною та безпекою праці. Настава щодо застосування OHSAS 18001»	
1.2	Положення про СУОП на підприємстві. <i>У рамках СУОП рекомендується розробити:</i> – систему оцінки та аналізу ризиків для життя та здоров'я працівників; – систему профілактики виробничого травматизму (СПВТ)	Цим нормативним актом встановлюється порядок розробки, впровадження і функціонування СУОП на підприємстві з метою забезпечення безпеки та охорони здоров'я працівників під час трудових відносин	– Закон України «Про охорону праці» від 14.10.1992 № 2694-XII; – ДСТУ ГОСТ 12.0.230:2008. «Система стандартів безпеки праці. Система управління охороною праці. Загальні вимоги» (ГОСТ 12.0.230-2007, IDT); – Рекомендації щодо побудови, впровадження та удосконалення системи управління охороною праці, затверджені Головою Держгірпромнагляду від 07.02.2008 р.	

1	2	3	4	5
2. Розподіл ключових управлінських ролей та обов'язків із забезпечення функціонування СУОП				
2.1	Положення про службу охорони праці на підприємстві	Положення за формою і змістом має відповідати Типовому положенню про службу охорони праці та затверджується роботодавцем	Типове положення про службу охорони праці, затверджене наказом Держнаглядохоронпраці України від 15.11.2004 № 255, зареєстроване в Мін'юсті України 01.12.2004 за № 1526/10125	
2.2	Положення про структурні підрозділи та посадові інструкції	Розробляються відповідними керівниками підрозділів і затверджуються роботодавцем після погодження розділу щодо охорони праці зі службою охорони праці (інженером з охорони праці)	Випуск 1 «Професії працівників, що є загальними для всіх видів економічної діяльності» Довідника кваліфікаційних характеристик професій працівників, затверджений наказом Міністерства праці та соціальної політики України від 29.12.2004 № 336	
2.3	Положення про комісію з питань охорони праці підприємства	Положення, що за формою і змістом має відповідати Типовому положенню про комісію з питань охорони праці підприємства, розробляється за участю представників трудового колективу та роботодавця і затверджується загальними зборами колективу підприємства	Типове положення про комісію з питань охорони праці підприємства, затверджене наказом Держгірпромнагляду України від 21.03.2007 № 55, зареєстроване в Мін'юсті України 04.04.2007 за № 311/13578	
2.4	Положення про діяльність уповноважених найманими працівниками осіб з питань охорони праці	Положення розробляється та затверджується загальними зборами трудового колективу, а за змістом і формою має відповідати Типовому положенню про діяльність уповноважених найманими працівниками осіб з питань охорони праці	Типове положення про діяльність уповноважених найманими працівниками осіб з питань охорони праці, затверджене наказом Держгірпромнагляду України від 21.03.2007 № 56, зареєстроване в Мін'юсті України 06.04.2007 за № 316/13583	
3. Компетентність та підготовка				
3.1	<i>Порядком проведення навчання і перевірки знань з питань охорони праці на підприємстві передбачається:</i> – протокол засідання комісії з перевірки знань з питань охорони праці (додаток 1 до Типового положення); – посвідчення про перевірку знань з питань охорони праці (додаток 2 до Типового положення); – перелік посадових осіб, які проходять навчання і перевірку знань з питань охорони праці; – тематичний план і програма навчання з питань охорони праці посадових осіб; – журнал реєстрації вступного інструктажу з питань охорони праці; – журнал реєстрації інструктажів з питань охорони праці на робочому місці	Обов'язкові вимоги до проведення навчання з питань охорони праці, порядок проведення і види інструктажів викладено в Типовому положенні про порядок проведення навчання і перевірки знань з питань охорони праці	Типове положення про порядок проведення навчання і перевірки знань з питань охорони праці, затверджене наказом Держнаглядохоронпраці від 26.01.2005 № 15, зареєстроване в Мін'юсті України 15.02.2005 за № 231/10511	

1	2	3	4	5
4. Ідентифікація, оцінка та виявлення найбільш значних небезпек/ризиків на виробництві та заходи щодо їх попередження і регулювання				
4.1.1	Список членів експертної групи, в т. ч. договір з експертами сторонніх організацій, залучених до ідентифікації, оцінки та аналізу ризиків			
4.1.2	Графік проведення робіт з ідентифікації, оцінки та аналізу ризиків	Графік має враховувати: – перелік об'єктів, що потребують першочергової уваги; – порядок обстеження цих об'єктів; – розрахунок часу на обстеження; – склад робочих груп, на які розділиться експертна група при проведенні обстеження з урахуванням специфіки роботи цих об'єктів; – порядок розробки та реалізації анкет, якщо вони застосовуються; – необхідні матеріальні ресурси; – порядок розгляду результатів проведених раніше перевірок, актів, складених за результатами розслідування нещасних випадків, приписів державних інспекторів та страхових експертів		
4.1.3	Перелік шкідливих та небезпечних факторів виробничого середовища	До цього переліку включаються фактори, які можуть бути ідентифіковані на підприємстві з урахуванням видів його економічної діяльності	ГОСТ 12.2.00-3-74 (СТ СЭВ 790-77) «Опасные и вредные производственные факторы. Классификация» от 01.01.1976 г. (с изменениями от октября 1978 г. – ИУС 11-78)	
4.1.4	Перелік робіт з підвищеною небезпекою	Складається з урахуванням видів економічної діяльності підприємства	Перелік робіт з підвищеною небезпекою, затверджений наказом Держнаглядохоронпраці України від 26.01.2005 № 15, зареєстровано в Міністерстві України 15.02.2005 за № 232/10512	
4.1.5	Дозвіл на виконання робіт підвищеної небезпеки		Порядок видачі дозволів на виконання робіт підвищеної небезпеки та на експлуатацію (застосування) машин, механізмів, устаткування підвищеної небезпеки, затверджений постановою Кабінету Міністрів України від 26.10.2011 № 1107	
4.1.6	Методика оцінки ризиків	Методика передбачає ідентифікацію небезпек, оцінку ризиків та їх впорядкування за пріоритетами та рівнями		

1	2	3	4	5
4.1.7	Анкети виявлення потенційних небезпек: – фізичні фактори ризику; – хімічні фактори ризику; – біологічні фактори ризику; – психологічні перевантаження	Зазначені анкети мають однакову структуру та містять дані щодо найменування підприємства, опису об'єкта досліджень, факторів ризику для аналізу й дату заповнення	ГОСТ 12.0.003–74 ССБТ (СТ СЭВ 790-77) «Опасные и вредные производственные факторы. Классификация» (зі змінами)	Форми анкет та інструкції щодо їх заповнення наведені в додатку Б
4.1.8	Протоколи лабораторних досліджень умов праці. Карти умов праці		Методичні рекомендації для проведення атестації робочих місць за умовами праці, затверджені постановою Міністерства праці України від 01.09.1992 № 41 та Головним державним санітарним лікарем України	
4.1.9	Заходи з охорони праці	Складаються на основі проведених робіт з ідентифікації, оцінки та виявлення найбільш значущих небезпек/ризиків на виробництві		
5. Контроль і коригувальні дії				
5.1. Перевірки, огляди				
5.1.1	Журнал перевірки стану умов та безпеки праці			
5.1.2	Приписи служб охорони праці, страхових експертів			
5.1.3	Приписи органів державного нагляду за охороною праці			
5.1.4	Матеріали експертизи (експертний висновок)	Експертний висновок про відповідність проектної документації на виготовлення засобів виробництва нормативним актам про охорону праці. Експертний висновок про відповідність проектної документації на будівництво (реконструкцію, технічне переоснащення) виробничих об'єктів нормативним актам про охорону праці	Методика проведення державної експертизи (перевірки) проектної документації на будівництво (реконструкцію, технічне переоснащення) виробничих об'єктів і виготовлення засобів виробництва на відповідність їх нормативним актам про охорону праці, затверджена наказом Держнаглядохоронпраці України від 30.09.1994 за № 95, зареєстрованим у Міністерстві України 20.02.1995 за № 44/580	
5.2. Аудит та оцінка відповідності				
5.2.1	Аудиторський висновок. Річний план-графік внутрішнього аудиту. Розпорядження про проведення позапланового внутрішнього аудиту. Звіт про аудит. Протоколи невідповідності. Опитувальні листи. Коригувальні заходи		Контрольний лист аудиту	
6. Положення, методики, інструкції, переліки чи інші внутрішні документи, що використовуються в межах СУОП				
6.1	Порядок організації медичних оглядів працівників підприємства	Визначає перелік професій та видів робіт, для виконання яких обов'язкове проходження медичних оглядів, графік проведення періодичних медичних оглядів тощо	– Перелік робіт, де є потреба у професійному доборі, затверджений наказом МОЗ України та Держнаглядохоронпраці від 23.09.1994 № 263/121, зареєстрований у Міністерстві України 25.01.1995 за № 18/554;	

1	2	3	4	5
			<p>– Порядок проведення медичних оглядів працівників певних категорій, затверджений наказом МОЗ України від 21.05.2007 № 246, зареєстрований у Мін'юсті України 23.07.2007 за № 846/14113;</p> <p>– Порядок проведення обов'язкових попередніх та періодичних психіатричних оглядів, затверджений постановою Кабінету Міністрів України від 27.09.2000 № 1465;</p> <p>– документація про порядок проведення медичних оглядів працівників підприємства</p>	
6.2	Перелік професій, працівники яких підлягають медичному огляду		Перелік робіт, де є потреба у професійному доборі, затверджений наказом МОЗ України та Держнагляд-охоронпраці від 23.09.1994 № 263/121	
6.3	Карта (книжка) особи, яка підлягає медичному огляду. Висновок попереднього (періодичного) медичного огляду			
6.4	Перелік професій, працівники яких підлягають обов'язковому психологічному огляду			
6.5	Заклучний акт за результатами періодичного медичного огляду працівників підприємства (лікувально-профілактичного закладу)			
6.6	Перелік спеціального одягу, спеціального взуття та інших засобів індивідуального захисту, що безплатно видається працівникам підприємства	Складаються на підставі чинних норм та додатку до колективного договору	Типові норми безоплатної видачі спеціального одягу, спеціального взуття та інших засобів індивідуального захисту працівникам, затверджені в установленому чинним законодавством порядку	За видами економічної діяльності та видами виконуваних робіт на підприємстві
6.7	Особова картка обліку спецодягу, спецвзуття та інших ЗІЗ	Картка заводиться на кожного працівника, в якій він розписується при отриманні спецодягу, спецвзуття та інших ЗІЗ		
6.8	Журнал обліку і зберігання захисних засобів			
6.9	Інструкції з охорони праці	Перелік інструкцій повинен охоплювати всі професії та види робіт, що виконуються на підприємстві. Інструкції переглядаються не рідше одного разу на 5 років, а для робіт з підвищеною небезпечкою – один раз на 3 роки	– Порядок опрацювання і затвердження власником нормативних актів про охорону праці, що діють на підприємстві, затверджений наказом Держнагляд-охоронпраці від 21.12.1993 № 132, зареєстрований у Мін'юсті України 07.02.1994 за № 20/229;	За видами економічної діяльності та видами виконуваних робіт

1	2	3	4	5
			– Положення про розробку інструкцій з охорони праці, затверджене наказом Держнаглядохоронпраці від 29.01.1998 № 9, зареєстрованим у Мін'юсті України 07.04.1998 за № 226/2666; – правила охорони праці; – типові та примірні інструкції	
6.10	Стандарти підприємства (організації)		Закон України «Про стандартизацію» від 05.06.2014 № 1315-VII	
6.11	Плакати, знаки з охорони праці		Технічний регламент знаків безпеки і захисту здоров'я працівників, затверджений постановою Кабінету Міністрів України від 25.11.2009 № 1262	
7. Зовнішні законодавчі та нормативно-правові акти з охорони праці, що використовуються в межах СУОП				
7.1	Кодекс законів про працю України			
7.2	Кодекс цивільного захисту України			
7.3	Закон України «Про охорону праці»			
7.4	ДСТУ OHSAS 18001:2010 «Системи управління гігієною та безпекою праці. Вимоги» (OHSAS 18001:2007, IDT)			
7.5	BS OHSAS 18002:2008 «Системи управління гігієною та безпекою праці. Настанова щодо застосування OHSAS 18001»			
7.6	ДСТУ ГОСТ 12.0.230:2008. «Система стандартів безпеки праці. Система управління охороною праці. Загальні вимоги» (ГОСТ 12.0.230–2007, IDT)			
7.7	Концепція управління охороною праці, затверджена наказом Міністерства праці та соціальної політики України від 29.10.2001 № 432 (не юстований)			
7.8	Закон України «Про Загальнодержавну програму адаптації законодавства України до законодавства Європейського Союзу»			
7.9	Закон України «Про об'єкти підвищеної небезпеки»			
7.10	Закон України «Про загальнообов'язкове державне соціальне страхування»			
7.11	Закон України «Про дорожній рух»			
7.12	Закон України «Про пенсійне забезпечення»			

1	2	3	4	5
7.13	Закон України «Про відпустки»			
7.14	Закон України «Про забезпечення санітарного та епідеміологічного благополуччя населення»			
7.15	Закон України «Про стандартизацію»			
7.16	Нормативно-правові акти з охорони праці	Правила. Норми. Положення		За видами економічної діяльності
8. Документація щодо ефективності та заходів з удосконалення СУОП, звітні документи				
8.1. Ефективність та заходи з удосконалення СУОП				
8.1.1	Аналіз результативності СУОП	Проводиться оцінка відповідності загальної стратегії СУОП існуючим потребам, визначається доцільність змін в структурі системи, пропонуються заходи щодо удосконалення СУОП		
8.1.2	Коригувальні та попереджувальні заходи	Порядок здійснення попереджувальних та коригувальних дій впливає з результатів моніторингу функціонування та аналізу результативності СУОП. Виявлена неадекватність встановлених заходів з охорони праці повинна мати своїм наслідком попереджувальні та коригувальні дії		
8.1.3	Розділ «Охорона праці» до колективного договору підприємства		– Закон України «Про охорону праці» від 14.10.1992 №2694-XII; – Закон України «Про колективні договори та угоди» від 01.07.1993 № 3356-XII	
8.2. Звітні документи				
8.2.1	Звіти про функціонування СУОП			
8.2.2	Форма № 1-ПВ (умови праці)	Форма державного статистичного спостереження № 1-ПВ (умови праці) (один раз на два роки) «Звіт про умови праці, пільги та компенсації за роботу зі шкідливими умовами праці», затверджена наказом Державної служби статистики України від 12.06.2015 № 149		
8.2.3	Форма № 7-тнв (річна)	Форма державного статистичного спостереження зі статистики травматизму на виробництві № 7-тнв (річна) «Звіт про травматизм на виробництві у 20__ році», затверджена наказом Державної служби статистики України від 18.08.2014 № 242		

Додаток Б

АНКЕТИ ВИЯВЛЕННЯ ПОТЕНЦІЙНИХ НЕБЕЗПЕК ТА РЕКОМЕНДАЦІЇ ЩОДО ЇХ ЗАПОВНЕННЯ**Фізичні фактори ризику (f) виявлення потенційних небезпек**

Підприємство:	Об'єкт дослідження:
Дата:	Виконавець:

	Викликає небезпеку або шкоду	Немає небезпеки або шкоди	Дані відсутні	Коментарі та доповнення
F 1. Машини і механізми, що рухаються	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 2. Рухомі частини машин, обладнання	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 3. Пил та загазованість	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 4. Температура на робочому місці	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 5. Температура поверхонь предметів	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 6. Шум	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 7. Вібрація (загальна і локальна)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 8. Інфразвук	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 9. Ультразвук	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 10. Іонізація повітря	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 11. Мікроклімат (тиск, вологість, рухливість повітря)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 12. Напруга в електричному ланцюзі	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 13. Статична електрика	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 14. Електромагнітне випромінювання	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 15. Напруженість електр. та магн. поля	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 16. Природне освітлення	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 17. Освітленість робочої зони	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 18. Яскравість, контрастність, блискість	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 19. Радіація	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 20. Електромагнітні поля	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 21. Гострі краї, задирки, шорсткість	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
F 22. Робоче місце на висоті	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Інші можливі фактори ризику	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
	Оцінка ризику	Проводити контроль		

Додаткові відомості:

ХІМІЧНІ ФАКТОРИ РИЗИКУ (Х) ВИЯВЛЕННЯ ПОТЕНЦІЙНИХ НЕБЕЗПЕК

Підприємство:	Об'єкт дослідження:
Дата:	Виконавець:

	Викликає небезпеку або шкоду	Немає небезпеки або шкоди	Дані відсутні	Коментарі та доповнення
За характером впливу на організм людини				
X 1. Токсичні	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 2. Подразнюючі	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 3. Сенсibiliзуючі	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 4. Канцерогенні	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 5. Мутагенні	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 6. Такі, що впливають на репродуктивну функцію	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
За шляхом проникнення в організм людини				
X 7. Органи дихання	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 8. Шлунково-кишковий тракт	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 9. Шкіряні покрови та слизисті оболонки	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Використання хімічних речовин				
X 10. Позначення на упаковці	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 11. Дані про безпечне використання	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 12. Правила щодо використання	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 13. Складування хімікатів	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 14. Списування використаних хімікатів	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 15. Стан і використання засобів захисту	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
X 16. Зміст і використання засобів першої допомоги	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Інші можливі фактори ризику	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
	Оцінка ризику		Проводити контроль	

Додаткові відомості:

БІОЛОГІЧНІ ФАКТОРИ РИЗИКУ (Б) ВІЯВЛЕННЯ ПОТЕНЦІЙНИХ НЕБЕЗПЕК

Підприємство:	Об'єкт дослідження:
Дата:	Виконавець:

	Викликає небезпеку або шкоду	Немає небезпек або шкоди	Дані відсутні	Коментарі та доповнення
Патогенні мікроорганізми				
Б 1. Бактерії	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 2. Віруси	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 3. Рикетсії	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 4. Спірохети	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 5. Гриби	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 6. Найпростіші	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 7. Продукти їх життєдіяльності	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Макроорганізми				
Б 8. Рослини	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 9. Тварини	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 10. Культури клітин	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 11. Продукти їх життєдіяльності	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Інші фактори ризику				
Б 12. Білкові препарати	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Б 13. Природні компоненти організму	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
	Оцінка ризику	Проводити контроль		

Додаткові відомості:

ПСИХОЛОГІЧНІ ПЕРЕВАНТАЖЕННЯ (Н) ВИЯВЛЕННЯ ПОТЕНЦІЙНИХ НЕБЕЗПЕК

Підприємство:	Об'єкт дослідження:
Дата:	Виконавець:

	Викликає небезпеку або шкоду	Немає небезпек або шкоди	Дані відсутні	Коментарі та доповнення
Зміст роботи				
Н 1. Одноманітна робота	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 2. Праця на самоті і в нічний час	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 3. Тривале перебування в зосередженому стані	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 4. Монотонна праця	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 5. Навантаження від вимушеного контакту	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 6. Поспіх	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 7. Занадто високі вимоги і цілі	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 8. Відсутність можливості кар'єрного зростання	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Організація і спосіб дій				
Н 9. Робоча інструкція і ознайомлення	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 10. Розподіл праці, схема роботи і відповідальність	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 11. Робочий час, надурочна робота і робочі зміни	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 12. Невпевненість в трудових відносинах	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 13. Відсутність керівництва роботою, її організації	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 14. Недоброзичлива робоча атмосфера	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 15. Відсутність інформації при виконанні робіт	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 16. Загроза насильства	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 17. Конфліктні і некоректні відносини	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 18. Відсутність соціальної підтримки	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Н 19. Відсутність можливості впливу	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Інші можливі фактори ризику				
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
_____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
	Оцінка ризику		Проводити контроль	

Додаткові відомості:

РЕКОМЕНДАЦІЇ СТОСОВНО ЗАПОВНЕННЯ АНКЕТ ЩОДО ВИЯВЛЕННЯ ПОТЕНЦІЙНИХ НЕБЕЗПЕК

Зазначені анкети мають однакову структуру та містять дані щодо найменування підприємства, опису об'єкта досліджень, факторів ризику для аналізу й дату заповнення. Виявлення потенційних небезпек здійснюється за допомогою анкет таким чином, що враховуються усі питання з обмірковуванням кожного на предмет наявності шкідливості або небезпеки здоров'ю працівників. За необхідності в анкету передбачено заносити коментарі, доповнення та додаткові відомості. Моменти, що потребують додаткових роз'яснень, позначають особливо.

Залежно від наявності потенційної небезпеки по кожному з факторів ризику в анкеті необхідно надати одну з трьох альтернативних відповідей, наведених у таблиці.

Альтернативи відповідей на запитання анкети

Альтернатива відповіді щодо можливих потенційних небезпек	Фактор ризику травмування або нанесення шкоди здоров'ю працівників
Виявляється потенційна небезпека або шкода	Фактор викликає небезпеку травмування або нанесення шкоди здоров'ю працівників чи пропонує заходи безпеки з інших причин; необхідна оцінка величини ризику
Небезпека або шкода відсутні	Фактор не викликає небезпеку травмування або завдання шкоди здоров'ю працівників чи не виникає на роботі взагалі; проведення заходів не вимагається
Немає даних	Про фактор та його вплив відомостей немає; необхідні додаткові обстеження, заміри або допомога інших спеціалістів; призначається відповідальна особа для з'ясування питання; питання розглядається знову за допомогою нових додаткових даних.

За допомогою анкет перевіряють наявність небезпек на конкретному робочому місці. Матеріали анкети складені таким чином, що незалежно від видів економічної діяльності вони можуть застосовуватися для перевірки різних робіт і робочих зон.

Разом з тим майже в кожній роботі можуть виникати фактори небезпеки, про які не згадується в анкеті. В цьому випадку передбачено доповнювати інші виявлені фактори небезпеки. Питання, що не стосуються об'єкта оцінки, слід вилучати з анкети або робити на них помітку — «безпечно».

Додаток В

**ІДЕНТИФІКАЦІЯ ДОКУМЕНТІВ СУОП НА ПІДПРИЄМСТВІ
ТА РЕКОМЕНДАЦІЇ ЩОДО ЗАНЕСЕННЯ ЇХ У РЕЄСТР ДО ВІДПОВІДНИХ ПАПОК**

№ папки	Документи СУОП на підприємстві	Примітка
1	Накази та розпорядження	
2	Вхідна інформація	
3	Вихідна інформація	
4	Реєстр та облік законодавчих та нормативно-правових актів, національних та міжнародних стандартів	
5	Політика підприємства у сфері охорони праці	
6	Положення про СУОП на підприємстві	
7	Положення про службу охорони праці на підприємстві	
8	Положення про структурні підрозділи та посадові інструкції	
8.1	Положення про структурні підрозділи	
8.2	Посадові інструкції	
9	Навчання і перевірка знань	
9.1	Протоколи засідання комісії з перевірки знань з питань охорони праці	
9.2	Перелік посадових осіб, які проходять навчання і перевірку знань з питань охорони праці	
9.3	Тематичні плани і програми навчання з питань охорони праці	
9.4	Журнали реєстрації всіх видів інструктажів	На журналах вказуються особи, відповідальні за їх зберігання та ведення
9.5	Дозволи на виконання робіт підвищеної небезпеки	
10	Ідентифікація, оцінка та виявлення найбільш значних небезпек/ризиків на виробництві та заходи щодо їх попередження та регулювання	
10.1	Список членів експертної групи, в т. ч. договір з експертами сторонніх організацій, залучених до ідентифікації, оцінки та аналізу ризиків	
10.2	Графік проведення робіт з ідентифікації, оцінки та аналізу ризиків	
10.3	Методика оцінки ризиків	
10.4	Перелік шкідливих та небезпечних факторів виробничого середовища та анкети виявлення потенційних небезпек	
10.5	Протоколи лабораторних досліджень умов праці та карти умов праці	
10.6	Заходи щодо попередження та регулювання настання небезпечних ситуацій	
11	Перевірки, огляди	
11.1	Журнал перевірки стану умов та безпеки праці	
11.2	Приписи служб охорони праці, державних інспекторів та страхових експертів	
11.3	Матеріали експертизи (експертний висновок)	
12	Аудит та оцінка відповідності	
12.1	Внутрішній аудит	
12.2	Зовнішній аудит	
13	Медичні огляди	
13.1	Порядок організації медичних оглядів працівників підприємства	
13.2	Перелік професій, працівники яких підлягають медичному та обов'язковому психологічному огляду	
13.3	Карти (книжки) осіб, які підлягають медичному огляду. Висновки медичного огляду	
14	Засоби індивідуального захисту	
14.1	Перелік спеціального одягу, спеціального взуття та інших засобів індивідуального захисту, що безплатно видається працівникам підприємства	
14.2	Особові картки обліку спецодягу, спецвзуття та інших ЗІЗ	
14.3	Журнал обліку і зберігання захисних засобів	
15	Інструкції з охорони праці	
16	Стандарти підприємства (організації)	
17	Аналіз результативності СУОП, коригувальні та запобіжні заходи	
18	Громадський контроль	
18.1	Положення про комісію з питань охорони праці підприємства	
18.2	Положення про діяльність уповноважених найманими працівниками осіб з питань охорони праці	
18.3	Документи по колективному договору	
19	Звітні документи	
19.1	Звіти про функціонування СУОП	
19.2	Звіти за формами статистичної звітності	

ОСНОВНІ НАПРЯМИ ЗДІЙСНЕННЯ РОБОТОДАВЦЕМ ЗАХОДІВ З ОХОРОНИ ПРАЦІ

*А. Стоббун, доцент кафедри водогосподарських систем і охорони праці
Державного інституту економіки і управління водних ресурсів, канд. мед. наук*

Ключові слова: охорона праці, стан, умови праці, захворюваність, травматизм на виробництві, професійні захворювання, нагляд, державна політика у сфері охорони праці, законодавство, роботодавець.

1. СУЧАСНИЙ СТАН ОХОРОНИ ПРАЦІ В УКРАЇНІ

Сучасний стан охорони праці в Україні можна охарактеризувати як **критичний**. Про це, зокрема, свідчать:

- незадовільні умови праці на підприємствах, які вкрай негативно впливають на стан здоров'я і працездатність працівників;
- щорічне погіршення стану здоров'я та високі показники захворюваності працюючого населення України, що зумовлено недоліками у проведенні профілактичних медичних оглядів працівників, диспансерного нагляду, медичної та професійної реабілітації хворих і травмованих;
- значні рівні професійної захворюваності, які істотно впливають на стан соціального захисту працівників та інвалідів праці;
- високий рівень виробничого травматизму, який супроводжується значними соціально-економічними наслідками;
- незадовільне виконання державної політики і різке послаблення в ній державного нагляду у сфері охорони праці, що зумовлено вкрай недостатнім фінансуванням заходів і засобів з охорони праці та наявністю корупційних зв'язків між роботодавцями, центральним органом виконавчої влади, який здійснював реалізацію державної політики у сфері охорони праці і органами законодавчої, виконавчої і судової влади в Україні, а також внесенням змін у чинне законодавство України з охорони праці та державного нагляду в цій сфері.

1.1. Незадовільні умови праці

За офіційними даними державного статистичного та державного санітарно-епідеміологічного нагляду щодо умов праці незадовільні умови праці відмічаються на більшості підприємств України.

Згідно з матеріалами статистичного бюлетеня «**Стан умов праці найманих працівників у 2013 році**» Державної служби статистики України (далі — Держстат) в умовах праці, що не відповідають санітарно-гігієнічним нормам, станом на 31.12.2013 року в Україні працювало **1 млн 186,7 тис.** працівників, що складає в середньому **29,5%** працюючих (у відсотках до штатної кількості працівників, охоплених державним статистичним спостереженням щодо умов праці).

Порівняно з аналогічним періодом 2011 року кількість таких працівників становить (**92,5%**). Це свідчить про те, що «героїчними» зусиллями роботодавців України протягом 2012–2013 років поліпшені умови праці на робочих місцях, де працює всього **7,5%** працівників.

Необхідно зазначити, що при зменшенні протягом 2005–2013 років майже на **420 тис.** штатних працівників на підприємствах, де проводяться зазначені статистичні спостереження, питома вага пра-

цівників, які працювали в умовах, що не відповідають санітарно-гігієнічним нормам, **стабільно зростала** — з **27,4%** (2005 р.) до **29,5%** — (2013 р.) або на **7,7%**.

В окремих адміністративно-територіальних одиницях України станом на 31.12.2013 р. кількість таких працівників складала від **10,0%** (Закарпатська область) до **49,7%** (Луганська). У **шести** областях України питома вага працівників, які працювали в умовах праці, що не відповідають санітарно-гігієнічним нормами, перевищувала середній по Україні показник (**29,5%**) і складала, зокрема: в Луганській області — **49,7%** (у відсотках до облікової кількості штатних працівників), що більше в **1,7** рази, Донецькій — **43,9%** (більше у **1,5** рази), Дніпропетровській — **40,8%** (більше у **1,4** рази), Запорізькій — **35,0%** (більше на **18,6%**), Рівненській — **30,2%** (більше на **2,3%**) і Полтавській — **29,7%** (більше на **0,6%**).

Серед працівників окремих видів економічної діяльності питома вага таких працівників становила від **8,3%** (текстильне виробництво; виробництво одягу, шкіри, виробів зі шкіри та інших матеріалів) до **80,1%** (добування кам'яного та бурого вугілля — більше у **2,8** рази), а перевищення середнього показника по Україні відмічено серед працівників підприємств **дев'яти** видів економічної діяльності, найбільше, крім зазначеної галузі — у добувній промисловості і розробленні кар'єрів (**71,2%** — більше у **2,4** рази), виробництві коксу та продуктів нафтоперероблення (**59,0%** — більше у **2,0** рази), виробництво готових металевих виробів, крім машин і устаткування (**52,8%** — більше у **1,8** рази).

Важливо відмітити, що на роботах з важкими і шкідливими умовами праці у 2013 році працювало **252,6 тис.** жінок (**17,1%** загальної кількості працівниць або **21,3%** облікової кількості штатних працівників).

Такі умови праці вкрай негативно позначаються на стані здоров'я жінок, викликають у них порушення перебігу вагітності, вади розвитку плоду та патологію серед новонароджених і дітей раннього віку, що в цілому призводить до погіршення демографічної ситуації в Україні.

У результаті масового невиконання роботодавцями комплексних планів поліпшення стану безпеки, гігієни праці та виробничого середовища різко погіршився санітарний стан підприємств. За даними Держсанепідслужби **70,6%** підприємств усіх галузей економіки України у 2009 році не відповідали вимогам санітарного законодавства. Серед підприємств Мінвуглепрому питома вага таких підприємств становить **87,5%** загальної кількості, важкого машинобудування — **88,7%**, Мінагропромполітики — **85,0%**, гірничодобувної промисловості — **81,2%**.

Станом на 31.12.2013 р. питома вага підприємств, у яких працівники зайняті в умовах праці, що не відповідають санітарно-гігієнічним нормам, складала в середньому по Україні **43,1%** (у відсотках до обстежених — всього **9161** підприємство); серед підприємств постачання електроенергії, газу, пари та кондиційованого повітря — **88,9%** (більше у **2,1** рази); добування кам'яного та бурого вугілля — **88,8%** (у **2,1** рази); у добувній промисловості і розробленні кар'єрів — **87,2%** (у **2,0** рази); у виробництві коксу та продуктів нафтоперероблення — **70,2%** (у **1,6** рази); на підприємствах водопостачання, каналізації, поводження з відходами — **62,8%** (у **1,5** рази); виробництва машин і устаткування, не віднесених до угруповань — **61,2%** (у **1,4** рази).

Особливо незадовільні умови праці спостерігаються на підприємствах середнього і малого бізнесу та приватної форми власності.

Вкрай недостатнє фінансування та незадовільне виконання на підприємствах комплексних планів з поліпшення безпеки, гігієни праці та виробничого середовища поєднується з масовими порушеннями роботодавцями **термінів і Порядку проведення атестації робочих місць за умовами праці** (далі — атестація). Це підтверджується матеріалами Державної експертизи умов праці: у 2010 році порушення роботодавцями термінів атестації відмічалось в середньому по Україні на **23,0%** перевірених підприємств, а в Одеській області — більше ніж на **70,0%**. Порушення методики відмічено в середньому по Україні на **5,6%** атестованих робочих місць, а в Сумській області — більш як на **30%**.

У результаті виявлення зазначених недоліків працівники Державної експертизи умов праці були вимушені відмінити **156** наказів підприємств щодо підсумків проведених атестацій.

Матеріали щодо порушення роботодавцями Порядку і методики проведення атестації були виявлені також членськими організаціями Федерації професійних спілок України під час проведення у 2010—2012 рр. Всеукраїнської профспілкової акції «Атестацію робочих місць — під контроль профспілок».

Зазначені порушення у проведенні атестації вкрай негативно впливають на виконання роботодавцями вимог **ст. 7 Закону України «Про охорону праці»**, а саме — повного надання працівникам, зайнятих в умовах праці, що не відповідають санітарно-гігієнічним нормам, пільг і компенсацій за важкі та шкідливі умови праці, особливо: оплату праці у підвищеному розмірі; встановлення скороченого робочого тижня; безоплатне забезпечення працівників лікувально-профілактичним харчуванням, молоком або рівноцінними харчовими продуктами, газованою солоною водою; надання працівникові додаткової оплачуваної відпустки і оплачуваних перерв санітарно-оздоровчого призначення для обігріву та відпочинку, підтвердження працівникові, зайнятому в умовах праці, що не відповідають санітарно-гігієнічним

нормам, стажу зайнятості в таких умовах, що дає йому право на пенсійне забезпечення за віком на пільгових умовах.

До того ж в Україні, особливо на приватизованих підприємствах, відмічається **масове згортання роботодавцями соціальних програм**:

- ліквідуються їдальні, буфети, пункти роздачі їжі, не створюються кімнати приймання їжі, які обладнані побутовими приладами для підігріву і зберігання їжі, що веде до збільшення серед працівників тимчасової втрати працездатності через захворювання органів травлення;

- закриваються здоров'я пункти, медико-санітарні частини та інші заклади охорони здоров'я, що негативно впливає на стан проведення періодичних медичних оглядів та надання працівникам домедичної допомоги при травмуванні в результаті настання нещасних випадків на виробництві;

- масово за безцінь розпродаються бази відпочинку, бази вихідного дня та інші заклади оздоровлення працівників, що призводить до скорочення латентного (скритого) періоду настання професійних захворювань;

- відключаються від централізованих систем опалення виробничі цехи і дільниці, що різко погіршує мікрокліматичні умови праці у холодний період року і веде до збільшення серед працюючих захворювань периферичної нервової системи та органів дихання;

- згортається робота санітарно-побутових приміщень, що сприяє збільшенню у працівників захворювань шкіри та виникненню професійних захворювань.

Наявність серйозних недоліків у соціальному захисті працівників, зайнятих в умовах праці, що не відповідають санітарно-гігієнічним нормам, підтверджують матеріали статистичного бюлетеня Держстату «**Стан умов праці найманих працівників у 2013 році**».

Наприклад, в умовах праці, що не відповідають санітарно-гігієнічним нормам, як уже зазначалося, зайнято **29,5%** облікової кількості штатних працівників, а доплати за умови праці надаються лише **17,5%**.

В особливо важких і особливо шкідливих умовах праці при добуванні кам'яного та бурого вугілля зайнято **80,1%** облікової кількості штатних працівників; у добувній промисловості і розробленні кар'єрів — **71,3%**; у виробництві коксу та продуктів нафтоперероблення — **59,0%**, одночасно лікувально-профілактичне харчування надається в середньому по Україні тільки **0,6%** облікової кількості штатних працівників, а скорочений робочий тиждень встановлено для **4,5%** працівників.

В умовах несприятливого мікроклімату у приміщенні працює **10,0%** працівників, несприятливої температури зовнішнього повітря — **3,6%**, а стан забезпечення працівників газованою підсоленою водою державним статистичним спостереженням навіть не обліковується і не аналізується.

В умовах перевищення граничнодопустимих концентрацій шкідливих речовин 1, 2 та 3–4 класу небезпеки в Україні в галузі виробництва хімічних речовин і хімічної продукції зайнято **26,2%** облікової кількості штатних працівників, а безоплатно отримують молоко тільки **22,4%**; на підприємствах водопостачання, каналізації, поводження з відходами зайнято **15,6%** працівників, а отримують молоко лише **14,3%**. Але ж за цими відсотками стоять стан здоров'я і долі десятків тисяч працівників!

Незадовільні умови праці поруч з недоліками у соціальному захисті працівників, зайнятих в умовах праці, що не відповідають санітарно-гігієнічним нормам, призводять до погіршення стану здоров'я і працездатності працівників, що підтверджують дані про рівень захворюваності з тимчасовою втратою працездатності в Україні працюючого населення, ці ж недоліки сприяють виникненню у працівників виробничо обумовлених і професійних захворювань.

1.2. Щорічне погіршення стану здоров'я працюючого населення

У 2011 році кількість вперше зареєстрованих випадків захворювань у осіб працездатного віку складала понад **15,1 млн**, або **57613,0** на 100 000 працюючого населення. У кожного працівника виявлено два і більше захворювань, що становить **2122,7** випадків на 1000 працюючих. Це порівняно з аналогічним показником 1997 року **більше у 1,8 разу**.

На стаціонарне лікування було госпіталізовано **9,4 млн** дорослих, а середня тривалість перебування хворого у стаціонарі становила **12,2** днів.

Кількість відвідувань лікарів на амбулаторному прийомі та відвідувань хворих вдома становила **484,9 млн**. Виявлено хворих, яким уперше в житті встановлено діагноз туберкульоз — **30,7 тис.** осіб, розлади психіки — **106 тис.** осіб.

Серед працівників загрозливого поширення набувають хвороби класу «**Розлади психіки та поведінки**» (всього виявлено близько **1,3 млн** хворих), що обумовлено зловживанням наркотиків та психотропних препаратів, а також розповсюдженням алкоголізму.

В Україні щорічно збільшується виявлення таких соціально небезпечних хвороб, як туберкульоз та ВІЛ/СНІД-інфекція.

З 1990 року серед населення працездатного віку України, *особливо серед чоловіків*, постійно *зростає смертність*, у структурі якої провідні місця традиційно посідають нещасні випадки, захворювання серцево-судинної і нервової систем, системи кровообігу та злоякісні новоутворення.

Серед працівників підприємств порівняно із захворюваністю місцевого населення відмічається *збільшена захворюваність з тимчасовою втратою працездатності*, коли її показник на 100 працюючих на більшості підприємствах у випадках непрацездатності перевищує *50,0*, а у днів непрацездатності — *1000,0*.

Необхідно відмітити, що сьогодні в країні *практично відсутнє державне статистичне спостереження за рівнем і структурою захворюваності з тимчасовою втратою працездатності* та аналізом причин її виникнення, оскільки Міністерство охорони здоров'я України (МОЗ) у 2002 році без узгодження із соціальними партнерами відмінило надання підприємствами відповідної звітної форми *№ 23-тнв*.

Недостатньо визначена і доведена до населення і роботодавців соціальна значимість цієї захворюваності. На обліку в медичних закладах на кінець 2011 року перебувало *70 тис.* хворих на туберкульоз, *48,6 тис.* — на сифіліс, майже *1,2 млн* хворих з розладами психіки та поведінки.

В Україні у невиробничій сфері щорічно травмується близько *4,5 млн* громадян, *60 тис.* з яких гине. Щорічні втрати економіки тільки внаслідок травмування і загибелі громадян у сфері, не пов'язаній з виробництвом, перевищують *10 млрд грн*, що становить *2,5%* валового внутрішнього продукту України.

За приблизними розрахунками, які ґрунтуються на матеріалах статистичного бюлетеня Держстату «*Заклади охорони здоров'я та захворюваність населення України у 2011 році*», кількість днів непрацездатності у зв'язку із тимчасовою захворюваністю населення становить понад *250 млн* днів за рік, а витрати роботодавців на оплату перших п'яти днів непрацездатності, обумовлених захворюваністю з тимчасовою втратою працездатності, дорівнюють більш як *12,5 млн грн* щорічно, що становить близько *3,1%* ВВП країни.

Зазначені особливості захворюваності працівників переконливо вказують на те, що серед населення України працездатного віку *спостерігаються руйнівні тенденції, які призводять до значного ослаблення трудового потенціалу країни та істотних втрат робочих днів, що призводить до величезних економічних витрат*.

Однією з причин щорічного погіршення стану здоров'я працюючого населення стали помилки МОЗ щодо охорони громадського здоров'я разом з відсутністю державної політики щодо збереження «цехової медицини», санітарно-профпатологічної служби, масовим скороченням медичних пунктів та медико-санітарних частин на підприємствах.

Протягом останніх років МОЗ також не забезпечило належний нагляд (контроль) за:

— проведенням профілактичних періодичних медичних оглядів працюючих, які у своїй більшості проводяться формально, з грубими порушеннями вимог нормативних актів (наказів того ж МОЗ) у цій сфері;

— встановленням ефективного диспансерного нагляду і оздоровлення працівників, у яких виявлені захворювання;

— впровадженням належної медичної та професійної реабілітації виявлених хворих, потерпілих від нещасних випадків на виробництві та хворих з початковими ознаками професійних захворювань;

— розробкою та виконанням індивідуальних програм реабілітації інвалідів праці.

Впровадження в діяльність закладів охорони здоров'я вульгарних методів «ринкової економіки», різке зменшення необхідного фінансування охорони здоров'я за залишковим принципом, відсутність реформування закладів охорони здоров'я залежно від рівня і структури захворюваності населення в окремих адміністративно-територіальних одиницях України, застарілі «совкові» принципи адміністрування, масова корупція, тривале невпровадження страхової медицини — ось далеко неповний перелік вад і недоліків у діяльності сьогоденного МОЗ, які вкрай негативно впливають на збереження трудового потенціалу України у сфері збереження громадського здоров'я населення працездатного віку.

Матеріали спеціальних наукових робіт Інституту демографії та соціальних досліджень імені М. В. Птухи НАН України переконливо свідчать, що при такому стані «збереження» здоров'я працівників та незадовільної демографічної ситуації в країні у деяких галузях України через 5–8 років буде спостерігатися *ризкий дефіцит* кадрів. Актуальність цих проблем неодноразово підкреслювалась на відповідних національних конференціях.

1.3. Значний рівень професійної патології

Складовими «діяльності» роботодавців, які негативно впливають не тільки на продуктивність праці, збереження здоров'я працюючих і виникнення у працівників професійних захворювань, є:

— невідповідність умов праці санітарним нормам і правилам та незадовільний санітарний стан підприємств поруч з незадовільним виконанням комплексних планів поліпшення стану безпеки, гігієни праці та виробничого середовища;

— недостатнє забезпечення працівників спеціальним одягом, спеціальним взуттям, особливо утепленим, іншими засобами індивідуального захисту та рятувальними засобами (яке на більшості підприємств становить **менше 50%** від кількості, вказаної в чинних типових галузевих нормах);

— недоліки у проведенні періодичних профілактичних медичних оглядів, незадовільний стан диспансерного нагляду, медичної та професійної реабілітації;

— погіршення соціально-побутового забезпечення працівників підприємств (масова ліквідація їдалень, пунктів роздачі готової їжі та інших закладів організованого гарячого харчування, медичних пунктів та інших закладів охорони здоров'я, недоліки у санітарно-побутовому забезпеченні).

В останні роки на засіданнях Ради національної безпеки і оборони України неодноразово зазначалося, що в Україні професійні захворювання завдають великих економічних збитків суспільству й призводять до трудового каліцтва та інвалідності осіб працездатного віку.

Щорічно в Україні виявляється **5–8 тис.** випадків профзахворювань, що в інтенсивних показниках становить **4,6–5,4** випадку на 10 тис. працюючих. Так, у 2009 році в Україні виявлено **5972** нових випадків професійних захворювань (показник на 10 тис. працюючих складає **4,8**). Найвищі рівні професійної патології відмічаються у Луганській — **11,5** (більше у **2,4** разу), Донецькій — **8,1** (в **1,7** разу) і Дніпропетровській — **6,3** (на **31,2%**) областях.

Згідно з офіційною статистикою, в 2011 році в Україні зареєстровано **5396** професійних захворювань, але ця цифра в **6–10 разів нижча**, ніж у країнах Європи та Америки. Наприклад, у США реєструється більше ніж **500 тис.** професійних захворювань за рік, а у ФРН — більше **20 тис.** Це вкотре підкреслює наявність проблем виявлення професійних захворювань в Україні, що є наслідком недосконалості вітчизняного законодавства у цій сфері та процедури встановлення діагнозу професійного захворювання.

Протягом останніх п'яти років в Україні виявлено **30770** осіб з професійними захворюваннями. Більше **70%** всіх захворювань виявлялося серед **працівників вугільної промисловості**. Основною професійною патологією в Україні є **пневмоконіоз і хронічний бронхіт**, питома вага яких у загальному числі професійних захворювань складає **63,3%**.

Регіональна поширеність профзахворювань залежить від розташування в адміністративно-територіальних одиницях України підприємств основних галузей економіки, тому і найбільша кількість цих захворювань зареєстрована у Донецькій (**31,4%**), Луганській (**25,5%**), Дніпропетровській (**13,1%**) і Львівській (**15,4%**) областях, що складає близько **85,3%** від загальної кількості зареєстрованих профзахворювань по Україні.

За період 2010–2012 рр. зростання професійних захворювань відмічено в Донецькій області — на **22,9%**, Запорізькій — на **74,1%**, Кіровоградській — на **11,5%**, а в м. Києві — більш як удвічі.

Аналіз професійної захворюваності за галузями промисловості показав зростання її рівнів у вугільній, металургійній, машинобудівній галузях, у той же час серед робітників сільського господарства вона знизилася, починаючи з 1991 р., більш як у **9 разів**. Але це пояснюється не поліпшенням умов праці, а недостатнім виявленням професійних захворювань у цих працівників через загальне погіршення медичного та профпатологічного обслуговування сільського населення (Тернопільська, Чернігівська, Закарпатська, Івано-Франківська та інші області).

Вагомими причинами формування несприятливих умов праці у цих галузях економіки залишаються недосконалі технології, використання застарілого устаткування, машин і механізмів та їх несправність, неефективність та невикористання засобів захисту працюючими, порушення правил охорони праці, режимів праці і відпочинку.

У структурі професійних захворювань перше місце належить хворобам органів дихання — **73,0%** від загальної кількості в Україні; на другому місці — захворювання опорно-рухового апарату — **15,0%** (радикулопатії, остеохондрози, артрити, артози); третє місце залишається за хворобами слуху — **4,0%**, а четверте — за вібраційною хворобою — **3,0%**.

Питання якісного медичного обслуговування працівників, зайнятих у шкідливих і важких умовах праці, залишається актуальним. Усе це призвело до того, що протягом першого кварталу 2013 р. кількість професійних захворювань збільшилася на **5,5%**.

Професійна захворюваність не тільки істотно впливає на виробничу діяльність підприємств, а й супроводжується негативним впливом на стан соціального захисту працівників та інвалідів праці.

Недооцінка роботодавцями і урядом України ролі професійної патології в економічних втратах і зменшенні трудового потенціалу країни може призвести до вкрай негативних наслідків, які будуть суттєво впливати на виконання виробничих планів конкретних підприємств та економіку країни в цілому. Така недооцінка негативно впливає й на імідж українських підприємств та на інвестиційну політику іноземного капіталу в економіку України.

1.4. Високий рівень виробничого травматизму

Травматизм на виробництві продовжує залишатися надзвичайно актуальною проблемою в Україні, оскільки:

1.4.1. Згідно з даними офіційного державного спостереження щодо травматизму на виробництві, матеріали якого відображені у щорічних статистичних бюлетенях Державної служби статистики України (далі – Держстат) «Травматизм на виробництві», протягом 2009–2013 рр. в Україні на виробництві було зареєстровано всього **53328** нещасних випадків (у середньому щорічно **12,7 тис.**). Під час настання цих нещасних випадків травмувалося **54595** працівників (у середньому **13,0 тис.** працівників щорічно). **5220** нещасних випадків (в середньому **1305** щорічно) закінчилися смертельними наслідками, у результаті чого загинуло **5380** травмованих (у середньому **1345** щорічно).

Необхідно відмітити, що питома вага нещасних випадків зі смертельними наслідками у загальній кількості нещасних випадків, що зареєстровані на виробництві, постійно зростала: з **9,0%** (2009 р.) до **11,0%** (2013 р.) – на **22,2%**. Аналогічно зростала і питома вага загиблих унаслідок цих нещасних випадків у загальному числі потерпілих: від **9,0%** до **11,2%** – на **24,4%**.

Визнавалися такими, що пов'язані з виробництвом, в середньому **82,2%** нещасних випадків на виробництві без смертельних наслідків. Натомість цей показник для нещасних випадків на виробництві зі смертельними наслідками становив лише **41,5%**. Це означає, що тільки **4 з 10** сімей, у яких на виробництві загинув працівник, отримали в повному обсязі належні їм відшкодування Фонду соціального страхування від нещасних випадків на виробництві та професійних захворювань України (далі – Фонд).

Співвідношення нещасних випадків зі смертельними наслідками до загального числа зареєстрованих нещасних випадків на виробництві (коефіцієнт співвідношення – Кв) постійно знижувалося: з **1 до 11,2** (2009 р.) до **1 до 9,1** (2012 р.) – на **23,1%**, складаючи в середньому **1 до 9,9**.

У середньому в Україні щорічно реєструвалося **192** групових нещасних випадки, в тому числі **61 (31,8%)** – зі смертельним наслідком. У групових нещасних випадках потерпіло **492** працівники, майже **п'ята частина** з яких загинула.

Звертає на себе увагу факт, що питома вага працівників, які загинули під час групових нещасних випадків протягом усіх п'яти років, **постійно перевищувала** аналогічний показник при настанні негрупових нещасних випадків (у 2009 р. – в **1,7** разу, в 2010 – у **2,1**, у 2011 – у **2,7**, у 2012 – **1,8**, а в 2013 р. – у **2,2** разу).

Це можна пояснити тим, що групові нещасні випадки настають, як правило, при наявності на підприємствах більш грубих порушень вимог безпеки праці, що призводить до травмування або загибелі одночасно більшої кількості працівників.

1.4.2. Показники частоти та тяжкості травмування працівників протягом зазначених років становили:

а) **коефіцієнт частоти травмування** на 1000 працюючих (Кч) у середньому в Україні – **1,2**; в окремих адміністративно-територіальних одиницях – від **0,3** (Закарпатська область, 2013 р.) до **4,2** (Донецька, 2009 і 2010 р.); а в окремих галузях – від **0,2** (фінансова діяльність, 2012 р.) до **11,7** (добувна промисловість, 2009 р.);

б) **коефіцієнт частоти смертельного травмування** на 100 000 працюючих (Ксч) у середньому в Україні – **12,7**; в окремих місцевостях – від **3,2** (Тернопільська область, 2013 р.) до **25,9** (м. Севастополь, 2012 р.); в різних галузях – від **1,8** (фінансова діяльність, 2012 р.) до **121,7** (рибальство, рибництво, 2011 р.);

в) **коефіцієнт тяжкості травмування** (Кт) – середня тривалість тимчасової непрацездатності в людино-днях, зумовленої травмуванням одного потерпілого внаслідок настання нещасного випадку на виробництві, становив у середньому по Україні **36,5** людино-днів; в областях – від **23,1** (Херсонська, 2012 р.) до **71,2** людино-днів (Чернівецька, 2013 р.); а в окремих галузях – від **10,9** (рибальство, рибництво, 2013 р.) до **53,5** людино-днів (будівництво, 2012 р.).

1.4.3. У 2012 р. після травмування внаслідок настання нещасних випадків на виробництві стали каліками **995** працівників (**8,5%** загального числа травмованих); з них інвалідами першої групи – **48** працівників, другої – **224**, а третьої – **723**. У 2013 році аналогічні цифри склали, відповідно: **916, 49, 213 і 654** особи, а питома вага інвалідів різних груп у загальній їх кількості практично не змінилася.

1.4.4. Травматизм на виробництві в Україні протягом 2009–2013 рр. **призводив до вкрай негативних соціально-економічних наслідків:**

а) для держави – у вигляді:

– **безповоротного вибуття** через інвалідність або загибель економічно активних, кваліфікованих працівників (наприклад, протягом тільки 2012–2013 років – **4411** осіб);

– **втрат невідпрацьованого часу через тимчасову непрацездатність** (усього за вказаний

період **2 млн 408 тис.** робочих людино-днів, в середньому — **481,6 тис.** щорічно) та невикористаних і нереалізованих у зв'язку з цим продукції та послуг;

— **великих обсягів виплат** відшкодувань потерпілим, а також членам сімей та утриманцям померлих, які склали всього **109,7 млн грн.**, у середньому щорічно — **21,9 млн грн.**

Набагато більші виплати забезпечуються Фондом на компенсації та щомісячні виплати потерпілим, які щороку становлять понад **6,0 млрд грн.**

б) для роботодавців:

— **відчутними витратами** на ліквідацію наслідків нещасних випадків та аварій, які за даними офіційної статистики сягнули **36,4 млн грн.**, у середньому щорічно — **7,3 млн грн.**, що, на нашу думку, є дуже заниженою цифрою;

— **погіршенням** інвестиційної складової економіки країни та виробничого іміджу українських підприємств і їх продукції;

в) для потерпілих працівників і членів сімей загиблих — це:

— **втрата** заробітку і засобів до існування у вигляді матеріального відшкодування заподіяної шкоди здоров'ю або у зв'язку із втратою годувальника (у разі невизнання комісією з розслідування нещасного випадку таким, що пов'язаний з виробництвом, або в результаті приховування менеджментом підприємства самого факту такого випадку);

— **фізичні й моральні страждання** від часткової чи повної втрати працездатності, від соціальної несправедливості, обмеження власних фізичних і матеріальних можливостей.

Втрати роботодавців через виробничий травматизм майже **у десятки разів перевищують** вартість профілактичних заходів, які дають змогу істотно знизити його рівні та запобігти його негативним наслідкам, проте більшість роботодавців, у погоні за надприбутками, ігнорують проведення дієвих заходів щодо попередження виникнення нещасних випадків на виробництві.

Через масштабну захворюваність з тимчасовою втратою працездатності, відшкодування та виплати з оплати листків непрацездатності та потерпілим на виробництві, вихід хворих і постраждалих від нещасних випадків на виробництві на первинну інвалідність **економіка країни щорічно безповоротно втрачає кваліфікований трудовий потенціал, мільярди коштів держбюджету та фондів соціального страхування**, натомість отримуючи членів суспільства, які потребують значного соціального захисту.

Необхідно відмітити, що в Україні частина працівників травмується і гине внаслідок щорічної реєстрації на виробництві, в установах та організаціях аварій, що також свідчить про незадовільний стан безпеки праці на підприємствах. Наприклад, у 2009 р. в Україні сталося **9** аварій, під час яких постраждав **121** працівник, **30** з яких (**24,8%**) — загинули. Аналогічні показники 2010 р. становлять, відповідно, **4,37** і **13 (35,1%)**. Тобто питома вага людей, які загинули внаслідок аварій, збільшилася у наступному році на **11,0%**. Звертає увагу збільшення питомої ваги загиблих під час аварій, причому цей показник вищий навіть за відповідний при настанні групових нещасних випадків.

1.5. Незадовільне виконання державної політики і значне послаблення державного нагляду у сфері охорони праці

Зазначена оцінка стану виконання державної політики та державного нагляду у сфері охорони праці зумовлена:

а) **вкрай недостатнім фінансуванням заходів і засобів з охорони праці**, яке настало в країні після прийняття Закону України «Про внесення змін до статей 19 та 43 Закону України «Про охорону праці» від 02.06.2011 № 3458-VI.

Керуючись передбаченими цим законом мінімальними витратами на охорону праці, роботодавці не переймаються тим, що цих витрат явно недостатньо, особливо для підприємств бюджетного фінансування, не тільки для виконання заходів і придбання засобів з охорони праці, які передбачені постановою Кабінету Міністрів України від 27.06.2003 № 994 «Про затвердження переліку заходів та засобів з охорони праці, витрати на здійснення та придбання яких включаються до витрат» (із змінами), а й на виконання комплексних планів поліпшення стану безпеки, гігієни праці та виробничого середовища та інших заходів, передбачених розділом «Охорона праці» колективного договору підприємства, установи або організації;

б) **прийняттям нових законів та внесенням поправок до чинного законодавства у сфері охорони праці**. Зокрема, прийняття Закону України «Про внесення змін до деяких законодавчих актів України щодо обмеження втручання в діяльність суб'єктів господарювання» від 22.07.2014 № 1600-VII призвело до істотного послаблення (практичного згортання) державного нагляду в сфері охорони праці.

Зміни і доповнення були внесені до:

— Закону України «Про охорону праці» — прийнято сім законів, що внесли зміни до 15 статей, які: практично ліквідували відомчий контроль (нагляд) за охороною праці (Закон України «Про внесення змін до деяких законодавчих актів України щодо діяльності Міністерства внутрішніх справ України, Міністерства надзвичайних ситуацій України, Міністерства регіонального розвитку, будівництва та житлово-комунального господарства України, інших центральних органів виконавчої влади, діяльність яких спрямовується та координується через відповідних міністрів» від 16.10.2012 № 5459-VI);

звели нанівещь фінансування засобів і заходів з охорони праці, особливо в бюджетних неприбуткових підприємствах і установах (Закон України «Про внесення змін до статей 19 та 43 Закону України «Про охорону праці» від 02.06.2011 № 3458-VI);

призвели до майже повного ігнорування проектувальниками, роботодавцями підприємств галузі будівництва та генеральними підрядниками законодавчих та інших нормативно-правових актів у галузі будівництва на всіх його стадіях — від проектування, виділення ділянки під забудову, під час самого будівництва та прийняття в експлуатацію закінчених будівництвом об'єктів (Закон України «Про внесення змін до деяких законів України щодо впорядкування дозвільних процедур» від 13.05.2010 № 2185-VI; Закон України «Про внесення змін до деяких законодавчих актів України щодо вдосконалення державного регулювання у сфері будівництва житла» від 29.06.2010 № 2367-VI; Закон України «Про угоди про розподіл продукції» від 23.09.2010 № 2562-VI; Закон України «Про регулювання містобудівної діяльності» від 17.02.2011 № 3038-VI із змінами та доповненнями, внесені Законом України від 19 травня 2011 року № 3395-VI).

— Закону України «Про основні засади державного нагляду (контролю) у сфері господарської діяльності» від 05.04.2007 № 877-V (прийнято 18 законів, якими внесено зміни до 16 статей).

Необхідно зазначити, що положення частини цих законів суперечать Конституції України та ратифікованим Україною Конвенціям МОП у сфері інспектування підприємств (державного нагляду за охороною праці). Це призвело до цілковитого нехтування роботодавцями підприємств вимог законодавчих та інших нормативно-правових актів з охорони праці, а також до практичного згортання ними заходів з поліпшення стану безпеки, гігієни праці та виробничого середовища.

— Кодексу законів про працю України (прийнято 28 законів, якими внесено зміни до 72 статей Кодексу, включаючи зміни до статей 153, 155—157, 169 і 174 розділу IX «Охорона праці»).

Ці зміни значно обмежили права працівників, особливо щодо соціального захисту при звільненні, розірванні трудового договору, дотримання трудового законодавства при роботі у вихідні дні, оплати праці, а також послаблення діяльності роботодавців щодо належного виконання ними вимог нормативних актів з охорони праці для здійснення заходів з поліпшення стану безпеки, гігієни праці та виробничого середовища.

— Закону України «Про державне соціальне страхування від нещасного випадку на виробництві та професійного захворювання, які спричинили втрату працездатності» від 03.09.1999 № 1105-XIV (всього прийнято сім законів, якими внесено зміни до 30 статей). Цими змінами були істотно погіршені умови соціального захисту потерпілих внаслідок настання нещасних випадків на виробництві, особливо членів сімей працівників, які загинули внаслідок настання нещасних випадків із смертельними наслідками, а також соціального захисту хворих на професійні захворювання.

На сучасний стан охорони праці також вкрай негативно впливають:

— неповне виконання центральними та місцевими органами виконавчої влади у цій сфері державної політики з охорони праці, що, зокрема, передбачено статтями 32 і 33 Закону України «Про охорону праці» та положеннями (статутами) про ці органи;

— суттєве обмеження державного регулювання охорони праці у зв'язку з руйнуванням фінансових механізмів та важелів управління охороною праці, зокрема на регіональному рівні;

— наявність корупційних зв'язків між роботодавцями, центральним органом виконавчої влади, який здійснює реалізацію державної політики у сфері охорони праці, а також і органами законодавчої, виконавчої та судової влади в Україні;

— відсутність економічної, адміністративної та карної відповідальності роботодавців за порушення законодавства з охорони праці, а також економічної мотивації до фінансування заходів з поліпшення умов праці;

— тотальне скорочення структурних підрозділів і служб охорони праці в державних органах управління всіх рівнів, що призвело до руйнування галузевого і територіального управління охороною праці;

— ліквідація промислової медицини та медичного обслуговування працівників провідних підприємств усіх галузей економіки, що збільшило рівень захворюваності з тимчасовою втратою працездатності та професійної захворюваності;

— істотна невідповідність нормативно-правової бази у сфері охорони праці потребам динамічного розвитку суспільних виробничих відносин, а також міжнародним, зокрема європейським, нормативно-правовим актам.

ВИСНОВКИ

1. Сучасний стан охорони праці потрібно визначити, як критичний, що підтверджують матеріали офіційного державного статистичного спостереження щодо умов праці, виробничого травматизму та захворюваності працюючого населення, включаючи професійні захворювання.

2. Причини такого стану охорони праці носять комплексний характер, а головними серед них є явно недостатнє фінансування засобів і заходів з охорони праці та практичне згортання державного нагляду за охороною праці.

3. Сприяє такому стану охорони праці істотна невідповідність нормативно-правової бази у сфері охорони праці від потреб динамічного розвитку суспільних виробничих відносин в Україні, а також міжнародним, зокрема європейським, нормативно-правовим актам.

4. В умовах, що склалися, суттєве поліпшення стану безпеки і гігієни праці на підприємствах в основному залежить від доброї волі роботодавців, від їх усвідомлення важливості цієї сфери у збереженні здоров'я і працездатності працівників, трудового потенціалу нашої країни в цілому, істотному поліпшенню інвестиційної складової економіки країни та виробничого іміджу українських підприємств і їх продукції.

5. Для здійснення цієї діяльності потрібно максимально використовувати існуючу нормативно-правову базу у сфері безпеки і гігієни праці, впроваджуючи в життя положення ст. 3 Конституції України про те, що Людина, її життя і здоров'я, честь і гідність, недоторканність і безпека визнаються в Україні найвищою соціальною цінністю.

Продовження див. у наступних випусках додатка

КАРТКА ПЕРЕДПЛАТНИКА

кількість примірників
на місяць

на півріччя українська

на рік російська

Передплатна ціна: один місяць - 97 грн 50 коп.*

*Із поштовими витратами - 106 грн 40 коп.

**Заповніть та надішліть факсом (044)559-19-51
або електронною поштою peredplata.op@gmail.com**

Повна назва організації	
Телефон/факс	
Індивідуальний податковий номер	
Свідоцтво платника ПДВ №	
ЄДРПОУ	
Юридична адреса	
Поштова адреса	
Електронна адреса	

ДУГОВОЙ РЕЗЧИК*

КТО ТАКОЙ ДУГОВОЙ РЕЗЧИК?

Это работник, который режет, подрезает и делает пазы в металлических предметах, используя оборудование дуговой резки.

СТРАНИЦА 1

ЧТО ОПАСНОГО В ЭТОЙ РАБОТЕ?

- Дуговые резчики могут пострадать от летящих искр или частичек горячего металла.
- В процессе дуговой резки образуется ультрафиолетовое излучение, которое может серьезно повредить здоровью работающего.
- Металлические дымы, с которыми резчики контактируют при работе, опасны для их здоровья.
- Резчиком часто приходится передвигать тяжелые грузы и работать в неудобных позах (например, долго работать в стоячем положении). Это может вызвать травмы и, с течением времени, боли в спине, руках и ногах.

ПРОФЕССИОНАЛЬНЫЕ ОПАСНОСТИ

СТРАНИЦА 2

<p>Несчастные случаи и травмы:</p>	Травмы при падении искр горячего металла в складки закатанных рукавов, обшлага или рабочие ботинки	
	Электршок от излишней влажности (пота или влажной окружающей среды) и контакта с «электрически горячими» металлическими деталями	1
	Пожар или взрыв из-за предельных температур (вплоть до 10.000 градусов по Фаренгейту) при контакте искр от сварки с горючими материалами (например, металлические оболочки, бензин, масло, краски, разбавители, дерево, картон, бумага, ацетилен, водород и т.д.)	
	Падения при работе на лестницах, над землей, в загроможденных помещениях	1
	Травмы глаз и лица от летящих частиц, плавящегося металла, жидких химикатов, кислот или едких жидкостей, химических газов или паров	
<p>Физический риск:</p>	Контакт с высоким уровнем шума от сварочного оборудования, энергетических источников и процессов	1
	Контакт с ультрафиолетовым излучением, приводящий к ожогам и раку кожи	2
	«Вспышка сварщика» (краткий контакт с ультрафиолетовым излучением) может вызвать временное вспухание и выделение жидкостей из глаза или временную слепоту	
	Катаракты от постоянного контакта с ультрафиолетовым излучением	
	Раздражение легких из-за жары и ультрафиолетового излучения	
<p>Химический риск:</p>	Контакт с металлическими дымами, вызывающий лихорадку металлического дыма (временное заболевание, похожее на грипп) от дымов цинка	
	Бронхит и фиброз легких из-за минеральных пылей и дымов	
	Возможный контакт с марганцем, кадмием, хромом с экранирующими основаниями (аргон, гелий и CO ₂), никелем, сталью и другими металлами	
<p>Биологический риск:</p>	Не ожидается серьезных биологических опасностей	
<p>Эргономические, психосоциальные и организационные факторы:</p>	Боли в спине и другие мускульно-скелетные проблемы из-за усталости от долгого стояния, растяжения от подъема тяжелой техники или металлических предметов, судороги из-за работы в вертикальном, горизонтальном положении или над головой	3 4
	Боль в суставах запястья, локтя или плеча из-за повторяющихся движений при подаче металлических материалов (травмы от повторных напряжений)	5

МЕРЫ ПО ПРЕДОТВРАЩЕНИЮ ОПАСНОСТЕЙ

СТРАНИЦА 3

1	Всегда носите сварочный шлем с защитой от ультрафиолетового излучения. Если местная очистная вентиляция неэффективна, используйте оборудование для защиты дыхания. Носите фартук, чтобы защитить тело и одежду. Носите асбестовые или тяжелые кожаные перчатки, чтобы защитить руки
2	Установите эффективную очистную вентиляцию, чтобы предотвратить загрязнение воздуха; при необходимости добавьте местную очистную вентиляцию
3	Изучите и используйте безопасную технику подъема и переноски тяжелых или неудобных грузов; используйте механические вспомогательные средства при подъеме
4	Выбирайте спецобувь для максимального комфорта, подходящую для длительного стояния; при возможности изготавливайте обувь по мерке для каждого работника. Используйте коврики, чтобы уменьшить усталость ног
5	Делайте частые перерывы на отдых и упражнения, если проявляются симптомы травмы от повторных напряжений; не перенапрягайте запястье, плечо или другую часть тела, если вы чувствуете там боль. Обращайтесь к врачу или медсестре
6	Осматривайте лестницу перед тем, как взобраться на нее. Никогда не взбирайтесь на неустойчивую лестницу или лестницу со скользкими ступеньками

СТРАНИЦА 4

Синонимы	Дуговой резчик (сварщик), оператор дугового оборудования, оператор по выжиганию пазов				
Определение и/или описание	Режет, подрезает и делает пазы в металлических предметах по измерениям, контурам или уровням, указанным в чертежах, рабочих указаниях или плане, используя оборудование для дуговой резки. Размещает деталь на столе или подставке, под стрелой или краном. Выбирает электрод, угольный или в металлической оболочке, газовое сопло, электроток и давление газа, согласно толщине и типу металла, данным в картах или записях о предыдущих работах. Вставляет электроды и газовое сопло в держатель и подсоединяет шланг от держателя к резервуару сжатого газа. Подсоединяет кабели от источника энергии к электроду и детали или подставке, чтобы добиться желаемой полярности. Включает дугу и ведет электрод вдоль линий, чтобы прорезать (расплавить) металл. Может срезать стружки и вертикальные литники, выжигать щели и дыры. Может использовать держатель с двумя электродами. Может резать, не используя газовую струю. Может использовать нерасходуемый тунгстеновый электрод и газы, такие, как гелий и диоксид угля, и называться ДУГОВОЙ РЕЗЧИК – ГАЗОВО-ТУНГСТЕНОВАЯ ДУГА (СВАРКА). Может использовать плазменно-дуговую горелку и газы, такие, как азот и диоксид угля, и называться ДУГОВОЙ РЕЗЧИК – ПЛАЗМЕННАЯ ДУГА (СВАРКА)				
Родственные и более узкие профессии	Работники, занятые в разных видах сварки, резки, например: газовая сварка, сварка экранированной газовой дугой [инертный металлический газ, инертный тунгстеновый газ], ручная металлическая дуга, сварка открытой дугой, атомно-водородная сварка, электронно-лучевая сварка, электродуговая сварка, сварка вспышкой, сварка трением, лазерная сварка и сверление, металлическое опрыскивание, плазменно-дуговая сварка, плазменно-дуговое опрыскивание, резка тунгстеновой дугой, сварка с сопротивлением (сварка пятна, шва, проекции, торца), обработка искровой эрозией, распорочная сварка, термитная сварка				
Выполняемые операции	Налаживать Анализировать (поврежденный материал) Собирать Присоединять (части) Скреплять Паять твердым припоем из меди и цинка Зажимать Сваривать (скользить)	Чистить (оборудование) Подсоединять (шланги) Сооружать (части) Резать Осматривать (цилиндры и т. д.) Подавать материал в машины плавки Вести (электроды) Мыть	Нагревать Вставлять (электроды) Осматривать (материалы) Изолировать Соединять Обслуживать Плавить Укреплять (цилиндры, материалы)	Контролировать (процессы) Управлять Планировать (задачи) Располагать Регулировать (процессы) Чинить пазы (металлических предметов)	Выбирать Устанавливать (оборудование) Паять Ударять (дугу) Испытывать (оборудование) Подрезать Поворачивать (рукоятки и рычаги)
Используемые инструменты и оборудование	Сварочные аппараты: с ручкой, сварочные аппараты/аппараты подачи проволоки, полуавтоматические аппараты подачи проволоки, автоматические аппараты подачи проволоки, автоматические/роботические системы, плазма, пистолеты, горелки и вспомогательные приспособления, системы защиты окружающей среды				
Отрасли, где распространена данная профессия	Любой завод следующих отраслей: металлообработка, кондиционирование воздуха, отопление, авиапромышленность, приборостроение, мостостроение, автомобилестроение, строительство (балки и стальные каркасные стержни), конвейерное производство, электроника, производство станков и промышленного оборудования, атомные энергостанции, производство труб, судостроение, производство снегоуборочных машин, производство космических кораблей, транспортное оборудование, производство грузовиков (топливные баки), производство вибрирующих сосудов (для продуктов в порошках, гранулах и хлопьях), сварка				

Примечания:	Литература:	Энциклопедия охраны труда, 4 издание, МОТ, Женева, 1998, т. 2, стр. 49.6, 49.17 (см. также информацию по сварке и сварщикам в различных главах) Адамс, Р. М. Профессиональные заболевания кожи. Сондерс и Ко., Филадельфия, 1990, стр. 673-675 Израильский институт охраны труда
-------------	-------------	---

(повне найменування підприємства із зазначенням підпорядкованості)

ЗАТВЕРДЖЕНО

Наказ _____

(посада роботодавця і найменування підприємства)

№ _____

(число, місяць, рік)

ІНСТРУКЦІЯ З ОХОРОНИ ПРАЦІ № _____ ДЛЯ ГАЗОЗВАРНИКА (ГАЗОРІЗАЛЬНИКА)

1. ЗАГАЛЬНІ ПОЛОЖЕННЯ

1.1. Інструкція з охорони праці для газозварника (газорізальника; далі — Інструкція; код 7212 за Національним класифікатором України ДК 003:2010 «Класифікатор професій») є інструкцією за професією, що встановлює вимоги безпеки під час виконання газополум'яних робіт на тимчасових робочих місцях з використанням нестационарного (переносного або пересувного) газозварювального або газорізального обладнання на базі ацетиленового генератора (далі — генератор), який є джерелом одержання ацетилену з карбіду кальцію під час проведення будівельних, монтажних, ремонтно-будівельних робіт.

1.2. Інструкцію розроблено відповідно до Положення про розробку інструкцій з охорони праці, затвердженого наказом Держнаглядохоронпраці від 29.01.1998 № 9, Типового положення про порядок проведення навчання і перевірки знань з питань охорони праці, затвердженого наказом Держнаглядохоронпраці від 26.01.2005 № 15, та з урахуванням вимог Правил охорони праці під час зварювання металів, затверджених наказом Міністерства надзвичайних ситуацій України від 14.12.2012 № 1425; Правил охорони праці під час роботи з інструментом та пристроями, затверджених наказом Міністерства енергетики та вугільної промисловості України від 19.12.2013 № 966; Правил охорони праці під час будівництва та ремонту об'єктів житлово-комунального господарства, затверджених Держжитлокомунгоспом у 1990 році; Правил будови і безпечної експлуатації посудин, що працюють під тиском, затверджених наказом Держгіртехнагляду СРСР від 27.11.1987; Правил пожежної безпеки в Україні, затверджених наказом Міністерства внутрішніх справ України від 30.12.2014 № 1417; ГОСТ 12.3.036—84 «ССБТ. Газопламенная обработка металлов. Требования безопасности»; ГОСТ 12.2.054—81 «ССБТ. Установки ацетиленовые. Требования безопасности»; п. 11 розділу II Норм безплатної видачі спеціального одягу, спеціального взуття та інших засобів індивідуального захисту працівникам, зайнятим у будівельному виробництві, затверджених наказом Держнаглядохоронпраці України від 17.05.2004 № 126.

1.3. Газополум'яні (гадозварювальні, газорізальні) роботи відносяться до робіт з підвищеною небезпекою. Жінки не допускаються до виконання газополум'яних робіт.

1.4. Працювати газозварником може особа віком не молодше 18 років, яка пройшла попередній медичний огляд та за результатами якого визнана здатною виконувати зварювальні роботи. Газозварник проходить періодичні медичні огляди в установленому на підприємстві порядку.

1.5. Газозварник повинен мати відповідну професійну кваліфікацію. До виконання зварювальних робіт під час виготовлення, монтажу та ремонту підймальних споруд, котлів та посудин, що працюють під тиском, газозварник повинен пройти атестацію в установленому законодавством порядку.

ФУНКЦІОНАЛЬНІ ОBOB'ЯЗКИ ГАЗОЗВАРНИКА ПІД ЧАС ПРОВЕДЕННЯ БУДІВЕЛЬНИХ ТА РЕМОНТНИХ РОБІТ

(Випуск 64 «Будівельні, монтажні та ремонтно-будівельні роботи. Розділ 2. Робітники. Будівництво метрополітенів, тунелів та підземних споруд спеціального призначення. Будівельні, монтажні та ремонтно-будівельні роботи» Довідника кваліфікаційних характеристик професій працівників, затвердженого наказом Державного комітету будівництва, архітектури та житлової політики України від 13.10.1999 № 249)

2-й розряд. Завдання та обов'язки. Виконує газове зварювання простих деталей, вузлів і конструкцій з вуглецевої сталі в нижньому та верхньому положеннях зварного шва; попереднє підігрівання конструкцій та деталей. **Приклади робіт.** Зварювання запобіжних сіток у приймальних трубах.

3-й розряд. Завдання та обов'язки. Виконує газове зварювання середньої складності вузлів, деталей та трубопроводів з вуглецевої та конструкційної сталей в усіх просторових положеннях зварного шва (крім стельового); попереднє та супровідне підігрівання металу з додержанням заданого режиму. **Приклади робіт.** Зварювання вентиляційних труб. Зварювання безнапірних трубопроводів для води (крім магістральних). Зварювання зовнішніх та внутрішніх мереж водопостачання та теплофікації.

4-й розряд. Завдання та обов'язки. Виконує газове зварювання складних конструкцій та трубопроводів з вуглецевої та конструкційних сталей в усіх просторових положеннях зварного шва; гаряче виправлення відповідальних і складних конструкцій. **Приклади робіт.** Зварювання під час монтажу трубопроводів зовнішніх та внутрішніх мереж водопостачання та теплофікації. Зварювання технологічних трубопроводів (V категорії). Зварювання трубопроводів зовнішніх та внутрішніх мереж газопостачання низького тиску.

5-й розряд. Завдання та обов'язки. Виконує газове зварювання складних і відповідальних конструкцій та трубопроводів з вуглецевих та низьколегованих конструкційних сталей, що призначені для роботи під динамічним навантаженням і тиском. Виконує термообробку газовим пальником зварних стиків після зварювання. **Приклади робіт.** Зварювання трубок імпульсивних систем контрольно-вимірювальних приладів та автоматики. Зварювання під час монтажу трубопроводів зовнішніх та внутрішніх мереж газопостачання низького тиску. Зварювання технологічних трубопроводів III та IV категорій (груп), трубопроводів пари та води – III та IV категорій. Зварювання під час монтажу трубопроводів зовнішніх мереж газопостачання середнього та високого тиску.

6-й розряд. Завдання та обов'язки. Виконує газове зварювання особливо складних і відповідальних конструкцій і трубопроводів з високовуглецевої сталі, призначених для роботи під динамічними та вібраційними навантаженнями та високим тиском. **Приклади робіт.** Зварювання під час монтажу трубопроводів зовнішніх мереж газопостачання середнього та високого тиску. Зварювання технологічних трубопроводів I та II категорій (груп), а також трубопроводів пари і води I та II категорій.

1.6. Під час прийняття на роботу газозварник ознайомлюється під підпис з умовами праці та про наявність на його робочому місці небезпечних і шкідливих чинників.

1.7. Основні шкідливі та небезпечні чинники, що діють на газозварника:

- загоряння ацетилено-повітряної суміші (наприклад, при з'єднанні кисню з паливно-мастильними матеріалами);
- шкідливі компоненти у складі зварювальних матеріалів, що можуть діяти на шкіру, органи дихання, шлунковий тракт і слизові оболонки органів зору та нюху;
- ультрафіолетове та інфрачервоне випромінювання;
- рухомі частини технологічного обладнання та несучих елементів конструкцій, з якими виконуються роботи;
- ураження електричним струмом (за наявності частин обладнання, що перебувають під напругою);
- захаращеність та недостатня освітленість робочої зони;
- шум, важкість та напруженість праці;
- дія метеорологічних умов (низькі температури взимку та високі влітку).

1.8. Під час влаштування на роботу газозварник проходить вступний інструктаж з питань охорони праці.

1.9. Газозварник проходить інструктаж за цією Інструкцією перед початком роботи на виробничій дільниці (первинний інструктаж), а потім через кожні 3 місяці (повторний інструктаж). Результати інструктажу заносять до Журналу реєстрації інструктажів з питань охорони праці на робочому місці.

1.10. Газозварник проходить навчання та щорічну перевірку знань з питань охорони праці. Перевірка знань з питань охорони праці у газозварника проводиться в обсязі інструкцій з охорони праці, інструкцій з експлуатації газополум'яного обладнання, на якому він буде працювати, та правил надання домедичної допомоги.

1.11. Газозварник проходить навчання та перевірку знань з питань пожежної безпеки (пожежно-технічний мінімум), а також інструктаж за Інструкцією з пожежної безпеки.

1.12. Перед допуском до самостійної роботи газозварник проходить стажування в установленому на підприємстві порядку. Термін стажування має бути достатнім для набуття практичних навичок, ознайомлення з технологією проведення газополум'яних робіт та технологічними пристроями, вивчення інструкцій з охорони праці, пожежної безпеки та з експлуатації газополум'яного обладнання.

1.13. Газозварника забезпечують спецодягом, спецвзуттям та засобами індивідуального захисту, перелік яких встановлюється колективним (трудовим) договором підприємства строком на:

- костюм бавовняний з вогнезахисним просоченням або костюм для зварника (брезентовий) – 12 місяців;
- черевики шкіряні – 12 місяців;
- рукавиці брезентові – 1 місяць;
- рукавиці-краги – 1 місяць;
- каска – до зносу;
- окуляри захисні – до зносу.

На зовнішніх роботах узимку додатково:

- куртка бавовняна з вогнезахисним просоченням на утеплювальній прокладці – 36 місяців;
- брюки бавовняні на утеплювальній прокладці – 36 місяців;
- напівчоботи утеплені – 36 місяців.

Спецодяг та спецвзуття мають бути відповідного розміру та зросту.

Відповідно п. 48 таблиці розділу II Норм безоплатної видачі спеціального одягу, спеціального взуття та інших засобів індивідуального захисту працівникам житлово-комунального господарства, затверджених наказом Міністерства надзвичайних ситуацій України від 10.12.2012 № 1389, для газозварника підприємства, діяльність якого пов'язана з наданням послуг у житлово-комунальному господарстві, передбачено наступні норми видачі спецодягу, спецвзуття та інших засобів індивідуального захисту:

- костюм зварника – 12 місяців;
 - костюм – 12 місяців;
 - черевики – 12 місяців;
 - рукавиці з крагами – до зносу;
 - рукавиці – 1 місяць;
 - окуляри захисні газозварника – до зносу;
 - каска захисна – до зносу;
 - підшоломник – 24 місяці;
 - жилет сигнальний – 12 місяців;
 - пояс запобіжний – черговий;
 - пояс рятувальний – черговий;
 - плащ з капюшоном – 36 місяців;
- На зовнішніх роботах узимку додатково:
- куртка та штани утеплені – 36 місяців;
 - чоботи – 36 місяців;
 - підшоломник утеплений – 36 місяців;
 - рукавиці – 6 місяців.

1.14. Під час проведення робіт на об'єкті будівництва газозварник повинен використовувати захисну каску (з підшоломником) та жилет сигнальний, у разі виконання робіт у приміщеннях з низькою стелею – захисну каску; під час проведення робіт безпосередньо на підлозі – підставку (трап-лежак) з вогнетривких матеріалів (для захисту від дії вологої холодної підлоги або металоконструкції); під час проведення робіт з карбідом кальцію (роздрібненням, вивантаження залишків мулового розчину з генератора) – захисними окулярами та додатково респіратором і гумовими рукавичками.

1.15. Газозварник забезпечується необхідними витратними матеріалами (карбідом кальцію), робочим інструментом та пристроями (наприклад, струбциною, молотком, шліфувальною машинкою для зачищення швів), у разі проведення робіт у місцях проходу людей – негорючим суцільним захисним екраном (широю, перегородкою) заввишки не менше 1,8 м. Робоча зона проведення газополум'яних робіт повинна забезпечуватися засобами первинного пожежогасіння.

1.16. Газозварник повинен:

1.16.1. Виконувати правила внутрішнього трудового розпорядку підприємства (об'єктового режиму); не повинен знаходитися на робочому місці у стані алкогольного, наркотичного та токсикологічного сп'яніння.

1.16.2. Не займатися сторонніми справами та не відволікати увагу інших працівників.

1.16.3. Користуватися справними засобами виробництва та засобами захисту.

1.16.4. Виконувати лише роботу, доручену відповідальною особою роботодавця, та стосовно якої він проінструктований, дотримуватися вимог безпеки праці, технологічних карт та встановленого режиму роботи.

1.16.5. Не захаращувати виробничі приміщення, робочу зону та проходи до них.

1.16.6. Проводити роботи при достатньому освітленні робочої зони.

1.16.7. Не допускати у робочу зону сторонніх осіб.

1.17. Під час проведення газополум'яних робіт у приміщеннях, замкнених та важкодоступних просторах робоче місце газозварника забезпечується припливно-втяжною вентиляцією.

Замкнений простір – це простір, обмежений поверхнями, що мають люки (лази) з розмірами, що перешкоджають вільному і швидкому руху через них працівників та обмежують вільному повітрообігу. **Важкодоступний простір** – простір, в якому через малі розміри ускладнюється виконання робіт, а природній повітрообіг недостатній.

1.18. Допуск газозварника до роботи з ручним інструментом та до вантажно-розвантажувальних робіт здійснюється лише після проведення інструктажу за відповідними інструкціями з охорони праці. Усі трудові вантажно-розвантажувальні роботи повинні бути механізовані.

1.19. Перед проведенням газополум'яних робіт на висоті (на засобах підмоцнування) газозварник проходить інструктаж за відповідною інструкцією з охорони праці. Не повинен використовуватися генератор як засіб підмоцнування та сидіння. Мінімальний радіус небезпечної зони робіт становить 5 м при висоті місця проведення газополум'яних робіт над рівнем підлоги або прилеглої території до 2 м, відповідно у радіусі 4 м при висоті 2 м, 9 м – 3 м, 10 м – 4 м, 11 м – 6 м, 12 м – 8 м, 13 м – 10 м, 14 м – понад 10 м.

1.20. На корпусі генератора зазначається інвентарний номер (реєстраційний заводський номер), тип апарата, термін наступного випробування, цехова або дільнична належність, а також повинен бути напис «Ацетилен. Небезпечно». Генератор транспортують у вертикальному положенні, надійно закріпленим та в незарядженому стані.

1.21. Технічне обслуговування та планово-попереджувальний ремонт газополум'яного обладнання проводять у порядку, визначеному інструкцією з експлуатації відповідно до затвердженого графіка, як правило, у такі строки:

- перевірка на герметичність усіх з'єднань генератора мильною емульсією при робочому тиску — не рідше ніж один раз на тиждень;
- перевірка щільності прилягання зворотного клапана до сідла генератора — не рідше ніж один раз на 15 днів (2 рази на місяць) трикратним відкриванням клапана, за умови повної відсутності тиску з очищенням та промиванням внутрішньої поверхні генератора;
- перевірка різаків і пальників на газонепроникність і горіння — не рідше ніж один раз на місяць;
- огляд усього газового обладнання, випробування редукторів на герметичність та газових рукавів (шлангів) на міцність — не рідше ніж один раз на 3 місяці;
- перевірка на герметичність усіх з'єднань генератора за найбільшого робочого тиску — не рідше ніж 1 раз на 6 місяців; перевірка міцності запобіжного затвора генератора — не рідше ніж один раз на рік гідравлічним тиском 6 МПа (60 кг/см²).

1.22. Випробування та капітальний ремонт газозварювального обладнання проводиться у спеціально обладнаних майстернях.

1.23. Джерелом ацетилену може бути як генератор, так і балон. Карбід кальцію повинен зберігатися у відокремлених сухих, вентильованих, вогнестійких приміщеннях з легкою покрівлею та зовнішнім електроосвітленням.

1.24. Заборонено зберігати:

- пошкоджені барабани з карбідом кальцію у робочій зоні;
- понад один барабан з карбідом кальцію у відкритому вигляді;
- барабани з карбідом кальцію та балони із стисненим і зрідженим газом в одному приміщенні;
- карбід кальцію у підвальних приміщеннях і низьких затоплюваних місцях.

1.25. Барабани з карбідом кальцію розкривати за допомогою спеціального інструменту, що унеможливує утворення іскри (наприклад, молоток з алюмінію). Заборонено застосовувати мідний інструмент для розкриття барабанів з карбідом кальцію, а мідь — як припій для паяння ацетиленової апаратури та у тих місцях, де можливе стикання з ацетиленом.

1.26. Газозварник забезпечується спеціальною тарою з щільною кришкою для вивантаження з генератора мулового розчину. На території підприємства улаштовується мулова яма або спеціальний резервуар для зберігання мулового розчину. Відкриті мулові ями огорожуються, а у закритих ямах облаштовуються негорючі перекриття, обладнані витяжною вентиляцією та люками для видалення мулу. Забороняється курити та застосовувати джерела відкритого вогню в радіусі менше ніж 10 м від місць зберігання мулового розчину.

1.27. Ходити на території виробничих об'єктів встановленими для пересування місцями. У темний час доби ходити тільки по добре освітленій місцевості та за необхідності користуватися переносними засобами освітлення. Бути обережним і уважним під час пересування.

1.28. Газозварник несе особисту відповідальність за якість виконаних малярних робіт та за порушення вимог, викладених у цій інструкції, в порядку, встановленому правилами внутрішнього трудового розпорядку підприємства.

2. ВИМОГИ БЕЗПЕКИ ПЕРЕД ПОЧАТКОМ РОБОТИ

2.1. Отримати наряд-допуск на виконання газополум'яних робіт.

2.2. Надягти спецодяг, спецвзуття та підготувати засоби індивідуального захисту. Для уникнення попадання гарячого матеріалу в складки одягу брезентову куртку та брюки надягати навипуск. Не використовувати рукавиці та спецодяг із синтетичних матеріалів типу лавсан, капрон, що можуть займатися від іскор і бризок розплавленого металу, спікатися при зіткненні з нагрітими поверхнями, не слід використовувати взуття з відкритою шнурівкою.

2.3. Перевірити достатність освітлення робочої зони, а у разі проведення робіт у приміщенні — наявність припливно-витяжної вентиляції. Оглянути та перевірити справність балону з киснем, робочого інструменту, пристроїв, засобів первинного пожежогасіння.

2.4. Підготувати до роботи генератор відповідно до інструкції з експлуатації. Очистити, змастити різьбові з'єднання та інші робочі поверхні; перевірити технічний стан кошика для карбиду кальцію та герметичність роз'ємних з'єднань, за необхідності усунути нещільності; перевірити рівень рідини у запобіжному затворі генератора. Очищення від накопичення мулу в генераторі проводити алюмінієвим скребком. Воду в генератор залити чистою та холодною (повторне використання води призводить до замулювання або перегріву генератора, що може спричинити вибух).

2.5. Перевірити справність конструктивних елементів газополум'яного обладнання (зовнішній огляд) та впевнитись у надійності з'єднань. Довжина газового рукава не має перевищувати 30 м, а під час виконання монтажних робіт — 40 м (використання газових рукавів понад 40 м дозволяється лише у виняткових випадках з письмового дозволу особи, яка видала наряд-допуск). Мінімальна довжина частин газових рукавів,

що з'єднуються, має бути 3 м (кількість частин — не більше трьох). Перед приєднанням газового рукава до пальника або різака його продувають робочим газом. Ніпелі та штуцери для приєднання газових рукавів не повинні мати гострих країв, щоб не пошкодити газових рукавів. Газовий рукав закріпити на приєднувальних ніпелях апаратури (пальника, різака та редуктора) за допомогою спеціальних хомутів. Допускається замість хомутів закріплювати газові рукави не менше ніж у двох місцях м'яким відпаленим (в'язальним) дротом уздовж ніпеля. На ніпелях водяних затворів газовий рукав щільно натягувати, але не закріплювати.

2.6. У разі виявлення несправності газополум'яного обладнання, що перешкоджає проведенню робіт, припинити роботу та за можливості замінити несправні конструктивні елементи на справні.

2.7. У разі використання генератора в умовах мінусових температур навколишнього повітря попередньо відігріти до плюсової температури газове обладнання (вентильний кран, захисний пристрій, запобіжний клапан і манометр) без застосування відкритого вогню, електричних нагрівальних приладів та посудин, що нагрівалися на відкритому вогні. До початку використання газових рукавів, що зберігаються при мінусовій температурі, необхідно витримати їх протягом 24 годин при кімнатній температурі. Не слід сколювати лід з генератора. Генератор повинен захищатися теплоізолюючими матеріалами (чохлом), а також повинна використовуватися рідина з низькою температурою замерзання (антифриз).

2.8. Готуючи генератор до роботи, завантажити карбід кальцію у сухий, чистий кошик розміром кусків 25–80 мм рівними шарами без струшування та втрамбування (кількість карбиду кальцію має відповідати витраті ацетилену та намічуваній тривалості роботи; одноразове завантаження кошика карбідом кальцію не має перевищувати допустиме). Заборонено використовувати у генераторі карбідний піл.

2.9. Для функціонування генератора опустити рукояткою кошик для замочування карбиду кальцію та зафіксувати його залежно від режиму відбору кількості ацетилену (під час зарядження та перезарядження генератора дотримуватися вимог, передбачених інструкцією з його експлуатації).

2.10. За наявності тиску у генераторі відкрити вентильний кран та запалити пальник, спрямувавши струмінь газів від себе, та після короткочасного продування газових рукавів запалити відкритим вогнем суміш газів.

2.11. Під час запалювання та гасіння пальника (різак) дотримуватися певної черговості використання вентильних кранів: при запалюванні спочатку відкривати кисневий кран, а потім ацетиленовий; під час гасіння полум'я вентильні крани закривати у зворотній послідовності.

2.12. Під час роботи генератора стежити за тиском у генераторі за показами манометра або індикатора середнього тиску ацетилену, а також за наявністю витоків газу з вентильного крана, пробок і на з'єднаннях (місця можливого витoku газу визначати омилуванням мильним розчином).

2.13. Заборонено завантажувати карбід кальцію:

- завищеної грануляції, у мокру корзину або за наявності води у газозбірнику;
- проштовхуючи його у лійку генератора за допомогою металевих прутиків та інших засобів, виконаних із матеріалів, здатних до іскроутворення;
- понад визначену інструкцією з експлуатації норму одноразового завантаження;
- понад половину об'єму кошика (для генератора типу «вода на карбід»).

2.14. Для підготовки робочої зони та газополум'яного обладнання надається на початку робочої зміни необхідний час.

3. ВИМОГИ БЕЗПЕКИ ПІД ЧАС ВИКОНАННЯ РОБОТИ

3.1. Газозварник має право працювати тільки на закріпленому за ним газополум'яному обладнанні. Заборонено працювати з несправними запобіжними пристроями (водяний затвор, клапани) та спрацьованими різьбовими з'єднаннями. Генератор переносити за передбачені для цього ручки.

3.2. Під час газополум'яних робіт використовувати засоби індивідуального захисту. Спецодяг, брюки надягати навипуск, спецвзуття, рукавиці мають бути без слідів мастила, жирів, палива та інших горючих речовин. Заборонено працювати від одного генератора двом і більше газозварникам.

3.3. Генератор встановити на відкритому майданчику (під навісом) або у добре провітрюваному приміщенні у вертикальному положенні. Генератор повинен встановлюватися у такому місці, щоб він не зазнавав ударів та поштовхів.

Не можна розташовувати генератор на відстані менше 10 м від місць відкритого вогню, нагрітих предметів, місць забору повітря компресорами, вентиляторами або в інших місцях, де існує небезпека нагрівання інфрачервоним випромінюванням (наприклад, котельні). Генератор має бути розміщено на відстані не менше 5 м від балонів з киснем та горючими газами. Допускається встановлювати генератори у виробничих і житлових приміщеннях, якщо приміщення мають об'єм не менше 300 м³ на кожен апарат і можуть провітрюватися, або мають об'єм не менше 100 м³, при цьому генератор встановлено в одному, а газополум'яні роботи виконуються в іншому (суміжному) приміщенні.

3.4. У місцях встановлення генератора вивісити табличку (плакат) з написом: «Стороннім вхід заборонений: вогнебезпечно», «Не проходить з вогнем».

3.5. Заборонено встановлювати генератор:

- у нахиленому положенні та разом з кисневим балоном;

— у місцях проходу та скупчення людей, проїзду транспорту, у під'їздах та на сходових клітках житлових будинків;

— у закритих, неосвітлюваних, непровітрюваних приміщеннях, у приміщеннях, де можливе виділення речовин (наприклад, хлору), що утворюють з ацетиленом вибухові суміші, або легкозаймистих речовин (сірка, фосфор).

3.6. У місцях проведення газополум'яних робіт будівельні конструкції, настили підлоги, оздоблення з горючих матеріалів, горючі частини обладнання та ізоляцію захистити від потрапляння на них іскор суцільним негорючим екраном висотою не менше ніж 1,8 м, покривалом з негорючого теплоізоляційного матеріалу або в інший спосіб (наприклад, полити горючі частини конструкції водою).

3.7. Заборонено проводити газополум'яні роботи на інженерних мережах та посудинах, що перебувають під тиском або електричною напругою, а також зовні та усередині посудин з-під горючих або інших хімічних речовин до повного очищення від залишків цих речовин.

3.8. Заборонено проводити зварювання без вживання заходів, що запобігають виникненню загоряння поруч із зоною проведення робіт (розміщувати у зоні проведення газополум'яних робіт або під нею горючі та легкозаймисті речовини; застосовувати для попереднього знежирювання поверхонь перед газополум'яними роботами горючі та легкозаймисті речовини; одночасно виконувати газополум'яні та лакофарбувальні роботи тощо).

3.9. Під час виконання газополум'яних робіт заборонено:

3.9.1. Улаштувати газові рукава таким чином, що призведе до їх пошкодження під час проходу працівників, руху транспортних засобів, дії шкідливих речовин та інших засобів виробництва.

3.9.2. Користуватися одягом і рукавицями зі слідами на них мастила, жиру, бензину та інших горючих рідин.

3.9.3. Підігрівати метал пальником (різаком) з використанням лише ацетилену (без підключення кисню).

3.9.4. Тримати під час виконання робіт газові рукави під пахвою, на плечах або затискати їх ногою.

3.9.5. Проводити ремонт пальників, різаків, редукторів та іншого газового обладнання на робочому місці.

3.10. Зварювальні роботи на висоті виконувати лише з інвентарних засобів підмоцнення (помосту, риштовання, драбини-стрем'янки з робочою площадкою) після вжиття заходів щодо загоряння горючих (наприклад, дерев'яних) елементів конструкцій та перебування людей у небезпечній зоні, пов'язаній з висотою проведення робіт. Заборонено використовувати ненадійні, випадкові опори, у т. ч. генератор як засіб підмоцнення, а також виконувати газополум'яні роботи з приставних драбин.

3.11. Під час роботи газові рукави захищати від можливих пошкоджень відкритим вогнем, перекручення та заломлення. У разі виявлення на газових рукавах дефектів зіпсовані місця вирізати, окремі частини газового рукава з'єднати спеціальними двосторонніми шланговими ніпелями.

3.12. У разі запалення пальника (різака) спочатку відкрити вентиляльний кран ацетилену, а потім вентиляльний кран кисню, а в разі гасіння — діяти у зворотному порядку. У разі виникнення зворотного удару детонаційного горіння ацетилено-кисневої суміші терміново закрити вентиляльні крани на пальнику (різаку) та на генераторі біля захисного пристрою. Вивести шток з кошиком із положення замочування у крайнє верхнє положення. Визначити причину виникнення зворотного удару, ліквідувати її та відновити роботу захисного пристрою.

3.13. Кожні дві години проведення газополум'яних робіт та після кожного зворотного удару (за відсутності тиску газу в генераторі) перевіряти рівень води у запобіжному затворі генератора, а після кожного проникнення у водяний затвор полум'я перевірити герметичність генератора.

3.14. У разі виявлення під час роботи генератора нещільності з'єднань діяти у такому порядку:

3.14.1. Вивести кошик з карбідом кальцію у верхнє положення замочування.

3.14.2. Випустити через запобіжний клапан ацетилен з генератора до встановлення атмосферного тиску.

3.14.3. Виконати додаткове затягування з'єднань, при цьому, щоб збільшити зусилля затягування з'єднань не слід застосовувати допоміжних пристроїв до ключів і ручки кришки.

Якщо після цих заходів протікання газу повторюється, ацетилен випустити через запобіжний клапан до повного розкладання карбиду кальцію, генератор здати в ремонт.

3.15. Газополум'яні роботи проводити відповідно до технологічного регламенту. До початку проведення газополум'яних робіт оброблювану деталь (конструкцію) надійно закріпити. Оброблення дрібних та малогабаритних (масою до 15 кг) виробів проводити на спеціальному (зварному) століку.

3.16. Під час різання несучих конструкцій, деталей, ферм, балок, станин, металевого брухту повинні вживатися заходи щодо запобігання травмування внаслідок падіння відрізаної частини.

3.17. Під час проведення робіт контролювати тиск ацетилену в генераторі. Якщо тиск у генераторі піднявся та наближається до максимально допустимого робочого 0,15 МПа (1,5 кгс/см²), зменшити замочування карбиду кальцію шляхом пересування корзини. Під час пониження тиску в генераторі нижче 0,01 МПа (0,1 кгс/см²) збільшити замочування карбиду кальцію. Якщо тиск у генераторі зріс вище граничнодопустимого робочого (навіть після зменшення замочування карбиду кальцію) та запобіжний клапан не спрацював, випустити газ через пальник в атмосферу до зниження тиску нижче

максимально допустимого робочого та вжити заходів для найшвидшого повного відпрацювання зарядження генератора, при цьому забезпечувати контроль за тиском у генераторі та не виконувати газополум'яних робіт.

3.18. У разі перерви відбору ацетилену встановити положення кошика з карбідом кальцію у крайнє верхнє положення та через 15–30 сек закрити вентиляльний кран.

3.19. У разі перезарядження видалений з генератора муловий розчин завантажити у спеціальну тару зі щільною кришкою.

3.20. Під час робіт з генератором заборонено:

- застосовувати додаткові засоби для збільшення зусилля управління органами (ручками) регулювання;
- відкривати кришку завантажувального пристрою реторти генератора до випуску газу, що перебуває під тиском;
- прискорювати реакцію утворення ацетилену струшуванням або похитуванням корпусу генератора, що працює;
- залишати перекритим вентиляльний кран для подачі кисню на різак з відкритим вентиляем на балоні;
- під час роботи або у перервах відбору газу залишати завантажений генератор без нагляду, передавати газополум'яне обладнання стороннім особам;
- транспортувати генератор за наявності у ньому ацетилену або залишків мулового розчину.

3.21. Під час роботи генератора в умовах мінусових температур не допускати перерви у відбиранні ацетилену. Перед кожним перезарядженням генератора та після закінчення роботи зняти з генератора вентиляльний кран та захисний пристрій, продути їх через вхідні штуцери для видалення конденсату. Видалити конденсат із газових рукавів. Замерзле газове обладнання зовні відігріти парою або гарячою водою без слідів мастила у добре провітрюваному теплом приміщенні на відстані не ближче ніж 10 м від джерел відкритого вогню, іскор, розжареного металу, електронагрівальних приладів.

3.22. Газозварник повинен дотримуватись вимог санітарних норм і правил особистої гігієни. Забороняється зберігати та вживати їжу на робочому місці.

3.23. Про кожний нещасний випадок газозварник повинен негайно повідомити відповідального керівника робіт або іншу відповідальну особу та вжити заходів щодо надання необхідної допомоги.

4. ВИМОГИ БЕЗПЕКИ ПІСЛЯ ЗАКІНЧЕННЯ РОБОТИ

4.1. Роботи з генератором можуть бути завершені у разі повного використання (розкладання) карбіду кальцію та повного видалення газу через запобіжний клапан генератора.

4.2. Закрити вентиляльний кран на кисневому балоні.

4.3. Після зниження тиску до нуля зняти кришку, від'єднати кошик, промити та просушити його без застосування відкритого вогню.

4.4. Злити муловий розчин і воду з генератора, промити всі внутрішні відсіки генератора від мулового розчину, з газових рукавів злити конденсат.

4.5. Видалений з генератора муловий розчин завантажити у спеціальну тару з щільною кришкою, а потім злити у мулову яму або спеціальний резервуар. Заборонено розливати муловий розчин на території, зливати його у каналізацію, водойми, дренажі тощо.

4.6. Приміщення, де проводилися роботи, провітрити та перевірити на відсутність ознак горіння.

4.7. Прибрати робоче місце та робочий інструмент. Зняті газові рукави згорнути у бухти разом з пальником і редуктором та покласти у спеціально відведене для зберігання місце. Під час зберігання газові рукави захищають від дії прямого сонячного світла, попадання пально-мастильних матеріалів та інших шкідливих речовин, що руйнують зовнішній шар газового рукава (гумовий або текстильний каркас).

4.8. Генератор зберігати у закритому на запірний пристрій приміщенні з природною вентиляцією з розгерметизованими горловиною та контрольно-зливним отвором.

4.9. У разі довготривалого зберігання генератор промити та висушити; пошкоджені місця антикорозійного покриття підфарбувати; захисний пристрій, вентиляльний кран, запобіжний клапан і манометр зняти з генератора, загорнути у поліетиленовий пакет та вкласти у корпус генератора; усі різьбові з'єднання та робочі поверхні покрити мастилом і заглушити отвори.

4.10. Зняти спецодяг, спецвзуття та засоби індивідуального захисту, очистити їх від пилу та іншого бруду, покласти у відведене для зберігання місце. Забороняється зберігати чистий (домашній) та робочий одяг в одній шафі.

4.11. Вимити обличчя та руки водою з милом.

4.12. Повідомити відповідального керівника робіт про всі несправності та дефекти, що мали місце під час роботи.

4.13. Для прибирання газополум'яного обладнання та робочого місця у кінці робочої зміни надається необхідний час.

5. ВИМОГИ БЕЗПЕКИ В АВАРІЙНИХ СИТУАЦІЯХ

5.1. Під час виконання газополум'яних робіт з використанням генератора можуть виникнути такі види аварійних ситуацій:

- вибух суміші ацетилену з повітрям і киснем;
- вибухи генераторів при зворотних ударах полум'я та попаданні в них кисню;
- вибухи карбідних барабанів при їх відкриванні за наявності в них ацетилено-повітряної суміші;
- вибухи кисневих редукторів при попаданні в них твердих предметів у вигляді окремих піщинок і при різкому відкриванні вентиля кисневого балона;
 - вибухи балонів та інших посудин, що перебувають під час роботи під тиском, внаслідок наявності джерела запалювання, нагрівання, падіння, удару та інших порушень вимог безпечної експлуатації з балонами;
 - займання, пожежа та вибух у разі з'єднання кисню з паливно-мастильними матеріалами;
 - займання кисневих рукавів при зворотних ударах полум'я;
 - займання газового рукава, що подає горючий газ, у разі розміщення його біля джерела вогню або неправильного закріплення газового рукава;
 - падіння відрізаної частини несучих конструкцій, з якими виконуються роботи (деталей, ферм, балок, станин, металевих бруків тощо).

5.2. Причинами нещасних випадків та професійних захворювань можуть бути отруєння шкідливими речовинами, що виділяються під час проведення газополум'яних робіт (внаслідок невикористання або несправності засобів індивідуального захисту); ураження електричним струмом через обладнання, незахищені частини якого у робочій зоні перебувають під напругою; падіння предметів з висоти; неправильне перенесення та складування матеріалів; протяги тощо.

5.3. У разі загоряння газового рукава під час виконання газополум'яних робіт необхідно заломити газовий рукав біля місця загоряння з боку генератора та закрити вентильні крани на генераторі та кисневому балоні.

5.4. У разі зависання або замулювання карбіду кальцію виїняти кошик з генератора з невідпрацьованим повністю карбідом кальцію після остигання генератора (не менше однієї години після вимкнення) та зниження тиску в генераторі до атмосферного.

5.5. У разі отруєння шкідливими речовинами, що виділяються під час проведення газополум'яних робіт, характерними ознаками якого є нездужання, сонливість або надмірна збудливість, припинити роботу, вийти із зони концентрації шкідливих речовин на свіже повітря.

5.6. Якщо під час виконання робіт сталася аварійна ситуація чи нещасний випадок, або у разі погіршення самопочуття та з будь-яких інших причин, що вимагають припинення роботи, газозварник повинен встановити рукоятку кошика у положення, в якому буде припинено замочування карбіду кальцію, інформувати про подію відповідальну особу підприємства. При нещасному випадку зберегти до прибуття комісії з розслідування обстановку на робочому місці та обладнання у такому стані, в якому вони були на момент події (якщо це не загрожує життю і здоров'ю інших працівників і не призведе до більш тяжких наслідків), а також вжити заходів щодо недопущення подібних випадків у ситуації, що склалася.

5.7. У разі виникнення пожежі (ознак горіння) у приміщенні вжити можливих заходів щодо гасіння (локалізації) пожежі наявними засобами пожежогасіння та збереження матеріальних цінностей, дотримуючись порядку дій при ліквідації пожежі відповідно до Інструкції з пожежної безпеки. Не допускається гасити загоряння карбіду кальцію водою — використовувати вуглекислотний вогнегасник.

5.8. У разі неможливості усунення пожежі власними силами викликати представників пожежної охорони телефоном та вжити можливих заходів щодо евакуації людей. Під час виклику пожежної охорони назвати адресу об'єкта, місце виникнення події, обстановку, наявність людей, повідомити своє прізвище. Виконувати вказівки керівника робіт, представників пожежної охорони щодо усунення аварійної ситуації.

5.9. При нещасному випадку надати потерпілим домедичну допомогу, дотримуючись порядку дій згідно з Інструкцією з надання домедичної допомоги. За потреби викликати машину швидкої медичної допомоги.

_____ (посада керівника підрозділу (організації-розробника)

_____ (підпис)

_____ (прізвище, ініціали)

УЗГОДЖЕНО:

Керівник (спеціаліст)
служби охорони праці підприємства

_____ (підпис)

_____ (прізвище, ініціали)

Юрисконсульт

_____ (підпис)

_____ (прізвище, ініціали)

Підготував М. Федоренко

ЗАПИТУВАЛИ? ВІДПОВІДАЄМО!

Просимо надати роз'яснення щодо вимог п. 22 та п. 37 Порядку проведення розслідування та ведення обліку нещасних випадків, професійних захворювань і аварій на виробництві, а саме:

— у яких випадках потрібно надавати Повідомлення про нещасний випадок, адже створюється прецедент необхідності проведення спеціального розслідування на підприємствах, керуючись п. 37 та п. 22 Порядку, в усіх випадках, коли потерпілий унаслідок нещасного випадку на виробництві помирає, перебуваючи на лікарняному або отримавши відповідну групу інвалідності, збільшуючи кількість комісій та паперів, але це ніяк не впливає ні на розмір страхових виплат (адже легітимність виплат Фондом підтверджується попередніми актами, за наявності висновку МСЕК щодо причинного зв'язку смерті потерпілого з наслідками раніше отриманої травми), ні на проведення повторного розслідування, адже використовуються матеріали попереднього розслідування;

— як виконати повторне взяття на облік даного випадку, адже повторне взяття на облік нещасного випадку не передбачено чинними нормативно-правовими актами України і є спотворенням звітності обліку нещасних випадків.

Просимо також врахувати ці запитання під час надання пропозицій до нової редакції Порядку проведення розслідування та ведення обліку нещасних випадків, професійних захворювань і аварій на виробництві.

*За зверненням начальника служби охорони праці
ДП «Херсонський морський торговельний порт» В. Вострікова*

Аналогом порядку внесення змін та доповнень у оформленні за результатами розслідування нещасних випадків форми можуть бути, наприклад, правила ведення нормативно-правових актів відділу державної реєстрації актів цивільного стану України, а саме Положення про порядок зміни, доповнення, поновлення та анулювання актових записів цивільного стану, затверджене наказом Міністерства юстиції України від 26.09.2002 № 86/5, яке передбачає форми Повідомлення про внесення змін та доповнень до актового запису, Висновок про анулювання актового запису тощо

Лист

Державної служби гірничого нагляду та промислової безпеки України від 24.07.2015 № 3869/0/5-13/6/15, надісланий на адресу виконавчої дирекції Фонду соціального страхування від нещасних випадків на виробництві та професійних захворювань України та редакції

Державна служба гірничого нагляду та промислової безпеки України надсилає на розгляд лист ДП «Редакція журналу «Охорона праці» від 18.06.2015 № 209 щодо доцільності утворення спеціальної комісії для проведення повторного спеціального розслідування випадку смерті працівника, яка настала внаслідок отриманої раніше травми на виробництві, а також внесення відповідних змін до проекту Порядку проведення розслідування та ведення обліку нещасних випадків, професійних захворювань і аварій на виробництві, який опрацьовується робочою групою.

З метою прийняття рішення із зазначеного питання просимо надати обґрунтовану відповідь щодо можливості призначення страхових виплат членам сім'ї потерпілого, який помер унаслідок нещасного випадку на виробництві, що стався раніше, без проведення повторного спеціального розслідування на підставі повідомлення про наслідки нещасного випадку за формою Н-2 згідно з додатком 8 до Порядку проведення розслідування та ведення обліку нещасних випадків, професійних захворювань і аварій на виробництві, затвердженого постановою Кабінету Міністрів України від 30.11.2011 № 1232 (далі — Порядок), яке складається з урахуванням відповідного медичного висновку закладу охорони здоров'я.

Про результати розгляду просимо поінформувати Держгірпромнагляд та ДП «Редакція журналу «Охорона праці».

Перший заступник Голови О. Павлюк

Повітропровід є елементом повіротехнічного обладнання – технічних засобів, що забезпечують переміщення і необхідне оброблення припливного повітря або повітря, що видаляється (п. 1 ДСТУ 2264-93 «Обладнання для кондиціонування повітря та вентиляції. Терміни та визначення»). На жаль, ДСТУ 2264-93 не містить визначення поняття «повітроводи». ДБН В.2.5-67:2013 «Опалення, вентиляція та кондиціонування» використовує поняття «повітроводи» (наприклад, розділ 7.11). Відповідно до п. 59 ГОСТ 22270-76 «Оборудование для кондиционирования воздуха, вентиляции и отопления. Термины и определения» «воздуховод – замкнутый по периметру канал, предназначенный для перемещения воздуха или смеси воздуха с примесями под действием разности давлений на концах канала». Дозвіл необхідно отримувати на проведення робіт з очищення повітропроводів (повітроводів) систем загальнообмінних вентиляцій, повітряного опалення та кондиціонування. Слід зазначити, що до об'єктів газового господарства належать вентиляційні канали

Лист виконавчої дирекції Фонду соціального страхування від нещасних випадків на виробництві та професійних захворювань України від 20.08.2015 № 354-05-З, надісланий на адресу редакції та Державної служби гірничого нагляду та промислової безпеки України

Виконавча дирекція Фонду соціального страхування від нещасних випадків на виробництві та професійних захворювань України (далі – виконавча дирекція Фонду) розглянула надісланий Державною службою гірничого нагляду та промислової безпеки України (далі – Держгірпромнагляд України) лист ДП «Редакція журналу «Охорона праці» щодо доцільності утворення спеціальної комісії для проведення повторного спеціального розслідування випадку смерті працівника, яка настала внаслідок отриманої раніше травми на виробництві, а також внесення відповідних змін до Порядку проведення розслідування та ведення обліку нещасних випадків, професійних захворювань і аварій на виробництві, затвердженого постановою Кабінету Міністрів України від 30.11.2011 № 1232, та в межах компетенції повідомляє про наступне.

Відповідно до п. 3 ст. 36 Закону України «Про загальнообов'язкове державне соціальне страхування», що набув чинності з 01.01.2015 р., підставою для оплати потерпілому витрат на медичну допомогу, проведення медичної, професійної та соціальної реабілітації, а також страхових виплат є **акт розслідування нещасного випадку** або акт розслідування професійного захворювання (отруєння) **за встановленими формами**. Факт нещасного випадку на виробництві або професійного захворювання на даний час розслідується згідно з Порядком проведення розслідування та ведення обліку нещасних випадків, професійних захворювань і аварій на виробництві, затвердженого постановою Кабінету Міністрів України від 30.11.2011 № 1232 (далі – Порядок).

Пунктом 37 Порядку визначено, що повідомлення про нещасний випадок надсилається також у разі, коли смерть потерпілого настала внаслідок нещасного випадку, що стався раніше. **Спеціальне розслідування такого нещасного випадку проводиться в установленому порядку з використанням матеріалів раніше проведеного розслідування.**

У червні 2013 р. виконавча дирекція Фонду зверталася до Держгірпромнагляду України за роз'ясненням з приводу обов'язковості утворення спеціальної комісії для проведення повторного спеціального розслідування випадку смерті працівника, яка настала внаслідок отриманої раніше травми на виробництві, та надала свої пропозиції щодо внесення відповідних змін до Порядку із зазначеного питання. При цьому в липні 2013 р. отримано відповідь Держгірпромнагляду України з роз'ясненням щодо обов'язковості проведення повторного спеціального розслідування в зазначених випадках.

Для вирішення зазначеного питання виконавча дирекція Фонду запропонувала внести зміни до Порядку, виклавши п. 37 Порядку в такій редакції: «Повідомлення надсилається також у разі, коли смерть потерпілого настала внаслідок нещасного випадку, що стався раніше, **а акти за формою Н-5 і Н-1 ще не було складено і затверджено комісією**. Спеціальне розслідування такого нещасного випадку проводиться в установленому порядку з використанням матеріалів раніше проведеного розслідування.

А в разі смерті потерпілого внаслідок нещасного випадку, що стався раніше, щодо якого акти за формою Н-5 і Н-1 вже було складено і затверджено та є висновок судово-медичної експертизи про зв'язок смерті потерпілого з нещасним випадком, спеціальне розслідування такого нещасного випадку не проводиться».

Тобто врегулювання порушеного в листі питання потребує внесення відповідних змін до Порядку.

Заступник директора П. Сливкін

Просимо роз'яснити вимоги п. 24 додатка 2 «Перелік видів робіт підвищеної небезпеки» до Порядку видачі дозволів на виконання робіт підвищеної небезпеки та на експлуатацію (застосування) машин, механізмів, устаткування підвищеної небезпеки, затвердженого постановою КМУ від 26.10.2011 № 1107, а саме: на які повітропроводи розповсюджуються вимоги додатка (вимоги до функціонального призначення, матеріалу виготовлення, площі поперечного перерізу, об'ємної витрати повітря, швидкості руху повітря)?

*За зверненням технічного директора
ТОВ Сільськогосподарське підприємство «Нібулон»
О. Підгородецького*

Лист
Державної служби України з питань праці від 05.11.2015
№ 4137/0/5.3-9/6/ДП-15

Державна служба України з питань праці розглянула в межах компетенції звернення ТОВ Сільськогосподарське підприємство «Нібулон» від 21.09.2015 № 12138/3-15/42 щодо надання роз'яснення стосовно вимог п. 24 додатка 2 до Порядку видачі дозволів на виконання робіт підвищеної небезпеки та на експлуатацію (застосування) машин, механізмів, устаткування підвищеної небезпеки, затвердженого постановою Кабінету Міністрів України від 26.10.2011 № 1107 (далі — Порядок) та повідомляє.

Згідно з вимогами п. 6 Порядку дозвіл за формою згідно з додатком 1 видається: роботодавцеві — на виконання робіт підвищеної небезпеки, що зазначені в додатку 2, або на експлуатацію машин, механізмів, устаткування підвищеної небезпеки, що зазначені в додатку 3 (далі — дозвіл).

Відповідно до вимог п. 24 додатка 2 до Порядку роботодавець повинен отримати дозвіл на обстеження, ремонт та чищення димарів, повітропроводів.

Вимоги до типу, функціонального призначення, матеріалу виготовлення та інших характеристик повітропроводів Порядком не визначаються.

Заступник Голови О. Румежак

Наказом Держнаглядохоронпраці України від 26.01.2005 № 15 затверджено Перелік робіт з підвищеною небезпекою, в якому в п. 114 йдеться, що до таких робіт належать роботи на копіювальних та розмножувальних машинах.

Чи належать до робіт з підвищеною небезпекою роботи, які виконуються на різнографах марок CR1610ER та TR-1510.

За зверненням начальника відділу охорони праці
Дрогобицького державного педагогічного університету
ім. І. Франка М. Губіцького

Лист
Державної служби України з питань праці від 20.10.2015
№ 3554/0/5.4-06/6/ДП-15

Державна служба України розглянула запит, який надійшов до редакції журналу «Охорона праці» від начальника відділу охорони праці Дрогобицького державного педагогічного університету ім. І. Франка М. Губіцького щодо надання роз'яснення про належність робіт, які виконуються на різнографах марок CR1610ER та TR-1510, до робіт з підвищеною небезпекою, та в межах компетенції повідомляє наступне.

Відповідно до п. 114 Переліку робіт з підвищеною небезпекою, затвердженого наказом Держнаглядохоронпраці України від 26.01.2005 № 15, зареєстрованого в Міністерстві юстиції України 15.02.2005 за № 232/10512, зазначено, що до робіт підвищеної небезпеки належать роботи на копіювальних та розмножувальних машинах.

Отже, якщо зазначене в запиті обладнання використовується для виконання копіювальних та розмножувальних робіт, то такі роботи належать до робіт з підвищеною небезпекою.

Заступник Голови О. Румежак

Ключ у розумінні цього питання — у відповіді на запитання: що таке копіювальна або розмножувальна машина? Відповідно до таблиці підрозділу 1.1.1 ДСТУ 4467-1:2005 «Апаратура оброблення інформації. Безпека. Частина 1. Загальні вимоги» під апаратуру передавання та оброблення даних розуміють персональні комп'ютери, плотиери, принтери, сканери, монітори тощо, а поряд існує поняття електричні та електронні конторські машини — копіювальні машини, машини знищення документів, машини для оброблення паперу (перфорация, обрізування, сортування). Таким чином, п. 114 Переліку робіт з підвищеною небезпекою не повинен поширюватися на персональні копіювальні або розмножувальні машини (машини загального (побутового) призначення). Правила охорони праці під час експлуатації електронно-обчислювальних машин, затверджені наказом Держгіропромнагляду від 26.03.2010 № 65 (НПАОП 0.00-1.28-10) не відносять роботу з використанням електронно-обчислювальної техніки до робіт з підвищеною небезпекою

ШАНОВНІ ЧИТАЧІ!

Просимо надсилати запитання до редакції у зручний для Вас спосіб за вказаною адресою. Ваші запитання розглянуть компетентні фахівці, а їхні відповіді будуть опубліковані на сторінках додатка.

Адреса
для письмової кореспонденції:
Державне підприємство
«Редакція журналу «Охорона праці»,
вул. Попудренка, 10/1,
м. Київ, 02100.
Електронна пошта:
dnopor@gmail.com

Під час оформлення запитань та їх надсилання до редакції поштою або на електронну адресу просимо дотримуватися вимог статті 5 Закону України «Про звернення громадян».

Редакція журналу «ОХОРОНА ПРАЦІ»

Ціни від виробника!

Знаки безпеки, що відповідають Технічному регламенту, стандартні і на замовлення

Поліграфічні послуги:

знаки безпеки, брошури, буклети, календарі, грамоти, листівки (044) 559-62-79

Передплачуйте єдиний в Україні державний науково-виробничий журнал «Охорона праці»

Індекси журналів:

«Охорона праці» – 74377

«Охрана труда» – 74378

64 стор. + 64 стор. КОРИСНОЇ ІНФОРМАЦІЇ

Плакати з охорони праці

Надаємо рекламні послуги на сторінках журналу та додатка тел.: (044) 296-05-65, 296-82-56

mail@ohoronapraci.kiev.ua
www.ohoronapraci.kiev.ua

02100, Київ-100, вул. Попудренка, 10/1,
тел./факс (044) 559-19-51, тел. 558-74-27

ЛІТЕРАТУРА: НОРМАТИВНА, ТЕХНІЧНА, НАВЧАЛЬНА, ДОВІДКОВА

- ОХОРОНА ПРАЦІ
- БУДІВНИЦТВО
- ПОЖЕЖНА БЕЗПЕКА
- ЕЛЕКТРОБЕЗПЕКА
- БЕЗПЕКА ГАЗОВИХ РОБІТ
- РОБОТИ НА ВИСОТІ
- РОБОТИ З ІНСТРУМЕНТАМИ
- ПЕРША МЕДИЧНА ДОПОМОГА
- БЕЗПЕКА ДОРОЖНЬОГО РУХУ
- ВАНТАЖНО-РОЗВАНТАЖУВАЛЬНІ РОБОТИ

Російською та українською мовами

ЗНАКИ ДОРОЖНІ, ЗНАКИ БЕЗПЕКИ

- НА ПЛАСТИКУ ТА САМОКЛІЙЦІ
- СТАНДАРТНІ ТА НА ЗАМОВЛЕННЯ

КОЛЬОРОВІ НАОЧНІ ПОСІБНИКИ: СТЕНДИ, ПЛАКАТИ, ПЛАНШЕТИ

- СТЕНДИ ЗА ІНДИВІДУАЛЬНИМ ЗАМОВЛЕННЯМ
- ОФОРМЛЕННЯ КАБІНЕТІВ ОХОРОНИ ПРАЦІ, ПОЖЕЖНОЇ БЕЗПЕКИ, ЦИВІЛЬНОГО ЗАХИСТУ

ВСІ ЧИННІ В УКРАЇНІ ДСТУ, ГОСТИ

ЖУРНАЛИ, ПОСВІДЧЕННЯ, ІНСТРУКЦІЇ, БЛАНКИ

Поштова адреса:
61023, м. Харків
а/с 10325
www.fort.kharkiv.com

Центральний офіс у Харкові:
пров. Театральний, 11/13, к. 518
Тел.: (057) 714-09-08, 714-20-57,
715-63-65, 760-17-08, 715-66-77
e-mail: fortsales@ukrpost.ua

Офіс у Києві:
вул. Саксаганського, 110, оф. 5
Тел.: (044)229-09-84
Факс: (044)234-94-63
e-mail: fort@kv.ukrtel.net