[image: image1.png]

http://ew2006.osha.eu.int/[image: image1.png]

Kampanja »Varen začetek«
Evropski teden varnosti in zdravja pri delu
23. do 27. oktober 2006
Informativni paket
Varen začetek
Informacije o ozadju kampanje
Zagotovimo mladim varen in zdrav začetek poklicne poti
Pri delu se poškoduje preveč mladih. V Evropi je pogostost poškodb pri delu med mladimi, ki so stari od 18 do 24 let, vsaj za 50 % višja kot pri drugih starostnih skupinah. Delodajalci morajo storiti več za varovanje mladih delavcev, mladi pa morajo že na začetku poklicne poti bolje poznati problematiko varnosti in zdravja pri delu.

Ta informativni paket povzema ključna vprašanja, na katerih temelji kampanja »Varen začetek«. Podrobnejše informacije, vključno s študijami primerov, so na voljo na spletni stani kampanje (http://ew2006.osha.eu.int).
Vsebina
Povzetek
Zakaj sta varnost in zdravje pri delu pomembna za mlade
· Ranljivost mladih
· Nekaj možnih vzrokov
· Na koga se to nanaša
Kaj je mogoče storiti, da bi se razmere na delovnem mestu izboljšale
· Kaj lahko storijo mladi

· Obveznosti delodajalcev in nadzornikov
· Primeri dobre prakse
Kaj je mogoče storiti še preden se mladi zaposlijo
· Pomen vključevanja varnosti in zdravja pri delu v izobraževanje
Predstavitev kampanje »Varen začetek«

· Varen začetek za mlade
· Cilji
· Kaj ponuja kampanja »Varen začetek«
· Kako se vključiti
O Evropski agenciji za varnost in zdravje pri delu
Povzetek
Pri delu se poškoduje preveč mladih. V Evropi je pogostost poškodb pri delu med mladimi, ki so stari od 18 do 24 let, vsaj za 50 % višja kot pri drugih starostnih skupinah. Mlade lahko prizadenejo tudi poklicne bolezni, ki se razvijajo počasi. Za statističnimi podatki se skrivajo resnične zgodbe mladih, ki bodo morali preostanek življenja preživeti s hudimi okvarami zdravja. Nekateri so za posledicami nezgod pri delu umrli, čeprav so imeli pred seboj še vse življenje.
Mladi so posebno ranljivi v tistih delovnih okoljih, v katerih ni dovolj dobro poskrbljeno za varnost in zdravje pri delu. Mladi pogosto niso dovolj izkušeni, lahko so telesno in umsko nezreli. Praviloma tudi nimajo ustreznega znanja o zagotavljanju varnosti in zdravja pri delu. Poleg tega niso dovolj izurjeni in usposobljeni. Lahko da ne vedo, da ima delodajalec dolžnosti glede zagotavljanja varnosti in zdravja pri delu ter da imajo tudi oni sami pravice in obveznosti. Mogoče niso dovolj samozavestni, da bi opozorili na težave. Sami delodajalci morda ne upoštevajo ranljivosti mladih in jim ne zagotovijo zadostnega usposabljanja, nadzora in varovanja ter jim nalagajo dela, ki niso primerna zanje. Ranljivost mladih pri delu je problem mladih delavcev, njihovih delodajalcev in nadzornikov oziroma mentorjev, strokovnjakov za varnost in zdravje pri delu, izobraževalnih ustanov ter oblikovalcev politike. S skupnimi močmi moramo mladim zagotoviti varen in zdrav začetek poklicne poti.
Veliko nezgod pri delu in zdravstvenih težav mladih je mogoče preprečiti. Mladi so dovzetni za informacije o varnosti in zdravju na delovnem mestu in so pripravljeni poskrbeti za lastno varnost, če le poznajo tveganja, ki so jim izpostavljeni. Evropska agencija za varnost in zdravje pri delu (v nadaljevanju: Agencija) zagotavlja mladim veliko informacij o tem, na kaj morajo biti pozorni ter jih spodbuja, da izrazijo svoje mnenje ali da zavrnejo delo, če delodajalec skuša zmanjšati pomen potencialnih nevarnosti. Zakonodaja obvezuje delodajalce, da pri ocenjevanju tveganja še posebej veliko pozornost namenijo ranljivosti mladih delavcev in da z izvajanjem ter zagotavljanjem ustreznega usposabljanja in nadzora obvarujejo mlade pred tveganji, ki se jih sami morda niti ne zavedajo. Delodajalci bi morali preseči golo upoštevanje pravnih zahtev ter pokazati resnično zavezanost varnosti in zdravju pri delu, kar bi se pozitivno odrazilo tudi na njihovi poslovni uspešnosti.

Mladi bi morali biti seznanjeni z osnovami varnosti in zdravja pri delu še preden bi se zaposlili. Varnost in zdravje pri delu morata postati ključna elementa izobraževalnega procesa. Vključiti ju je treba v učne programe in mladim privzgojiti kulturo preprečevanja tveganj. Primeri iz vse Evrope dokazujejo, da je mogoče z malce domišljije varnost in zdravje pri delu uspešno vključiti v izobraževanje ter ga približati mladim.

Kampanja »Varen začetek« se osredotoča predvsem: (1) na delovna mesta, pri čemer si prizadeva, da bi delodajalce in mlade poučila o možnih tveganjih na delovnem mestu in kako je mogoče le-ta zmanjšati; ter (2) na izobraževalne ustanove, ki so ključnega pomena za razvijanje kulture preprečevanja tveganj. Letošnja kampanja »Varen začetek« je posvečena varnosti in zdravju pri delu mladih. Podpirajo jo vse države članice EU, organizacije delavcev in delodajalcev, mladinske organizacije ter izobraževalne ustanove. Vrhunec kampanje predstavlja Evropski teden varnosti in zdravja pri delu, ki bo potekal med 23. in 27. oktobra 2006.

Agencija je za kampanjo »Varen začetek« pripravila vrsto gradiva, ki je na voljo tudi v elektronski obliki (http://ew2006.osha.eu.int). Dogodki in dejavnosti v okviru kampanje vključujejo tekmovanje za priznanje »Dobra praksa na področju varnosti in zdravja pri delu« in šolski natečaj za najboljši video posnetek. Ljudje lahko pokažejo, da jim ni vseeno, tudi tako, da podpišejo listino »Varen začetek«. Organizacije in posameznike vabimo, da se vključijo v kampanjo, organizirajo lastne dogodke ob Evropskem tednu in pomagajo zagotoviti mladim varen začetek poklicne poti.
Zakaj sta varnost in zdravje pri delu pomembna za mlade
Ranljivost mladih
Pri delu se poškoduje preveč mladih.
V Evropi je pogostost poškodb pri delu med delavci, ki so stari med 18 in 24 let, za 50% višja kot pri drugih starostnih skupinah.
Mladi pa niso bolj ogroženi samo zaradi nezgod pri delu. Prizadenejo jih tudi poklicne bolezni, ki se razvijajo počasi.

	Nekaj statističnih podatkov iz EU o stanju na področju varnosti in zdravja pri delu mladih
V EU-25 je približno 43 milijonov delavcev, starih od 15 do 29 let, pri čemer je 5 milijonov delavcev mlajših od 20 let (Raziskava o delovni sili iz leta 2004).
Vsako leto pri opravljanju dela umre okrog 430 delavcev, mlajših od 25 let (podatki ESAW (European Statistics on Accidents at Work) za EU-15 iz leta 2002, Eurostat).
Evropski delavci, stari od 18 do 24 let, vsako leto doživijo približno 714.000 nezgod pri delu, ki so dovolj hude, da izgubijo tri delovne dni ali več (to je okrog 16 % vseh nezgod pri delu, ki se ne končajo s smrtjo – podatki ESAW za EU-15 iz leta 2002, Eurostat).
Pogostost nezgod na 100.000 delavcev, starih od 18 do 24 let, ki se ne končajo s smrtjo, za več kot 40% presega povprečje vseh delovno aktivnih oseb. Ta pojav je prisoten v vseh gospodarskih dejavnostih (Eurostat: http://epp.eurostat.cec.eu.int/ - Population and social conditions/ Health).
Najmlajša skupina delavcev (med 15. in 24. letom starosti) je najpogosteje izpostavljena fizično zahtevnemu delu (EWCS2000/Age and working conditions in the EU (Starost in delovne razmere v EU), EFWC, 2003).
Mladi delavci pogosteje delajo na delovnih mest, ki zahtevajo veliko hitrost in pri katerih je velik časovni pritisk. Pri mladih je večja verjetnost, da bodo morali izvajati ponavljajoče se gibe in opravljati kratke, ponavljajoče se naloge, kot pri delavcih povprečne starosti. Prav tako je večja verjetnost, da bodo na delovnem mestu izpostavljeni izredno visokim temperaturam. Več je tudi možnosti, da bodo mladi na delovnem mestu izpostavljeni glasnemu hrupu in vibracijam (ESWC, podatki iz ESWC iz leta 1995 in rezultati raziskave iz leta 2000, ki jo je opravil Prevent,
http://www.eurofound.eu.int/working/surveys/index.htm).

Za statističnimi podatki se skrivajo resnične zgodbe mladih, ki bodo morali preostanek življenja preživeti s hudimi okvarami zdravja. Nekateri so za posledicami nezgod pri delu umrli, čeprav so imeli pred seboj še vse življenje.

	Osemnajstletni vajenec v mehanični delavnici je umrl štiri dni zatem, ko ga je zajel ogenj. Ko je pomagal svojemu nadrejenemu zliti mešanico bencina in nafte v rezervoar za odpadno olje, je eksplodiral bencin. V bližini rezervoarja je bila speljana odvodna dimna cev plinskega kotla, ki je bil takrat vključen. Bencinski hlapi so postali velika goreča krogla. Ker se je šele učil za poklic mehanika, bi morala za nadzor in usposabljanje poskrbeti njegov nadrejeni in lastnik mehanične delavnice. Slednji pa je izvajanje ukrepov za zagotavljanje varnosti in zdravja pri delu prepuščal prosti presoji zaposlenih.

Sedemnajstletno dekle je izgubilo del prsta le uro po začetku počitniškega dela. Prste ji je zmečkal stroj v pekarni, v kateri je delala. Samodejno varovalo ni delovalo. O okvari so pred tem že obvestili pristojne, vendar v podjetju niso imeli načrtovanega programa vzdrževalnih del. Dekle ni bilo ustrezno usposobljeno za delo s strojem, njen nadzornik pa sploh ni vedel, da ga dekle uporablja.

Devetnajstletnik na desetmesečnem usposabljanju je dobil delo pri elektroenergetski družbi. Potem, ko je delal kot navaden delavec samo dva meseca, so ga premestili v ekipo, zadolženo za razsvetljavo. Po navodilih delodajalca je delal s predstikalnimi napravami za 120-voltna fluorescenčna svetila, ki so bila "vroča" (še vedno so bila pod napetostjo) in to brez izolacijskih preprog, preizkuševalcev napetosti, varovalnih rokavic, navodil ali kopije načrta ožičenja. Umrl je v trenutku, ko mu je skozi telo steklo 347 voltov električne energije.

Frizerska vajenka je bila alergična na proizvode, ki jih je morala uporabljati pri delu. Njene roke so bile polne razpok in mehurčkov tako, da ni mogla držati ne noža in ne vilic ter se je morala odpovedati svojemu poklicu.

Nekaj možnih vzrokov

Mladi so posebno ranljivi v delovnih okoljih, kjer ni dovolj dobro poskrbljeno za varnost in zdravje pri delu.

Zakaj je tako? Možni vzroki vključujejo:

· neizkušenost mladih delavcev, telesno in umsko nezrelost ter slabo poznavanje varnostnih in zdravstvenih vprašanj in

· delodajalčevo neupoštevanje teh dejavnikov, čeprav bi moral poskrbeti za ustrezno usposabljanje, nadzor in varnostne ukrepe ter mlade razporediti na delo, ki je zanje ustrezno.

Dejavnik mladosti

Mladi so pogosto neizkušeni in niso seznanjeni s svojo vlogo na delovnem mestu ter z okoljem, v katerem so se znašli. Mogoče telesno in umsko niso primerni za opravljanje določenih nalog. Ker nimajo dovolj izkušenj, težje prepoznajo tveganja kot starejši delavci in morda ne posvečajo dovolj pozornosti vprašanjem varnosti in zdravja pri delu. Tudi če tveganje prepoznajo, se morda ne znajo dovolj dobro odzvati in ustrezno ukrepati.

Mladi morda niso dovolj izkušeni in usposobljeni za dela, ki jih morajo opravljati in ne poznajo dolžnosti svojega delodajalca ter lastnih pravic in obveznosti. Morda tudi niso dovolj samozavestni, da bi opozorili na nepravilnosti pri zagotavljanju varnosti in zdravja pri delu, morda so preveč zagnani v želji, da bi dokazali, da so sposobni opraviti zaupane jim naloge.

Delodajalec in neupoštevanje ranljivosti mladih delavcev
Delodajalci se morda ne zavedajo dovolj posebne ranljivosti mladih na delovnem mestu, ki je posledica njihove nezrelosti, pomanjkanja izkušenj in nerazumevanja vprašanj povezanih z zagotavljanjem varnosti in zdravja pri delu. Mladim delavcem lahko naložijo delo, ki ni primerno zanje. Lahko se zgodi, da jim ne posredujejo ustreznih navodil in jim ne zagotovijo usposabljanja ter nadzora, čeprav mladi delavci potrebujejo prav to.
Na koga se to nanaša
Zavedanje o ranljivosti mladih pri delu je pomembna za same mlade delavce, njihove delodajalce in nadzornike oziroma mentorje, oblikovalce politike, strokovnjake na področju varnosti in zdravja pri delu ter pedagoške delavce. Vsi smo odgovorni za varen in zdrav začetek poklicne poti mladih.
Kaj je mogoče storiti, da bi se razmere na delovnem mestu izboljšale

Veliko nezgod pri delu in zdravstvenih težav mladih je mogoče preprečiti.

Kaj lahko storijo mladi
Dokazano je, da so mladi dovzetni za informacije o varnosti in zdravju na delovnem mestu ter so pripravljeni marsikaj storiti za lastno varnost, če poznajo potencialne nevarnosti in vedo, kje dobiti pomoč. Kot kaže raziskava, opravljena v Združenem kraljestvu, je verjetnost, da mladi delavci poznajo svoj nacionalni organ, pristojen za varnost in zdravje pri delu, manjša kot pri drugih starostnih skupinah. Kaže pa tudi, da se mladi zaposleni bolj zanimajo za zdravje in varnost pri delu kot njihovi starejši sodelavci ter da bi pogosteje ravnali v skladu z dobro prakso, če bi le bili seznanjeni z njo.

Evropska agencija za varnost in zdravje pri delu zagotavlja vrsto informacij, ki mlade delavce opozarjajo na tveganja, na katera bi morali biti pozorni. Poleg tega jim Agencija svetuje, naj:
· uporabljajo ustrezno varovalno opremo in oblačila,
· se pozanimajo, kako ukrepati v nujnih primerih,
· poročajo o vseh nezgodah pri delu,
· bodo pozorni na zgodnja znamenja zdravstvenih težav,
· upoštevajo nasvete in navodila,

· sodelujejo z delodajalci pri zagotavljanju varnosti in zdravja pri delu, upoštevajo varnostne postopke ter tako zavarujejo sebe in svoje sodelavce.
Poleg tega mladi delavci velikokrat težko izrazijo svoje mnenje ali zavrnejo delo, če delodajalci skušajo zmanjšati pomen potencialnih nevarnosti. Agencija mladim zagotavlja naslednje informacije:
· kaj naj storijo, če menijo, da so pri delu izpostavljeni tveganjem,
· na koga naj se obrnejo za nasvet,
· kaj naj storijo v nujnih primerih ali če so doživeli nezgodo pri delu.
Naše sporočilo mladim zaposlenim se glasi:
· če o čem niste prepričani, vprašajte,
· seznanite se s svojimi pravicami in s tem, kam se lahko obrnete po pomoč,

· ne opravljajte nalog, dokler vas ustrezno ne usposobijo,
· bodite samozavestni in povejte svoje mnenje, če nastopijo težave.
Obveznosti delodajalcev in mentorjev
Mladi zaradi pomanjkanja izkušenj, usposabljanja in znanja spadajo med posebej ogroženo skupino delavcev. Potrebujejo ustrezne nasvete, informacije in nadzor ter ustrezna, varna in zdrava delovna mesta. Za mlajše od 18 let, vključno s tistimi na poklicnem usposabljanju in delovni praksi ter tistimi, ki opravljajo priložnostna dela med študijem ali šolanjem, veljajo strožja pravila, ki vključujejo tudi omejitve glede izpostavljenosti nevarnostim in delovnega časa.
Zakonodaja – varstvo za vse
Vsako delovno mesto bi moralo imeti dober sistem zagotavljanja varnosti in zdravja pri delu, ki varuje vsakogar, še posebno pozornost pa posveča ranljivosti mladih delavcev in začetnikov.
Dolžnosti delodajalcev do svojih zaposlenih, ne glede na njihovo starost, vključujejo:
· opredelitev nevarnosti in izdelavo ocene tveganja
, ki mora vključevati ne samo mlade, zaposlene za poln delovni čas, temveč tudi tiste, ki opravljajo priložnostno delo, na primer, kot pomoč med vikendi ali šolskimi počitnicami, in tiste, ki so na poklicnem usposabljanju ali delovni praksi;
· uveljavitev ureditve za zagotavljanje varnosti in zdravja pri delu, ki temeljijo na oceni tveganja. Sem prištevamo posebne ureditve za mlade delavce ali nove zaposlene in ureditve z agencijami za zaposlovanje, z organizatorji, ki skrbijo za pridobivanje delovnih izkušenj in opravljanje delovne prakse, z organizatorji poklicnega usposabljanja itd.;
· zagotavljanje ustrezne organizacije, vključno s posebnimi ureditvami nadzora in mentorstva, zagotavljanjem usposobljenih nadzornikov in mentorjev ter časa za opravljanje mentorskih nalog;
· opredelitev vseh potrebnih ukrepov, ki se zahtevajo za ranljive posameznike, vključno z mladimi delavci in novimi zaposlenimi, na primer, prepoved uporabe nevarne delovne opreme;
· zagotavljanje informacij o potencialnih tveganjih, s katerimi se mladi srečujejo na svojih delovnih mestih, in o sprejetih preventivnih ukrepih;
· zagotavljanje ustreznega usposabljanja, navodil in informacij pri zaposlitvi mladih ter pri kakršni koli spremembi njihovega delovnega mesta ali drugih spremembah na delovnem mestu;
· varstvo ogroženih skupin, vključno z mladimi delavci s posebnimi potrebami;
· posvetovanje z mladimi delavci in njihovimi predstavniki o zadevah varnosti in zdravja, vključno z ureditvami za mlade.
Dodatno varstvo delavcev, ki še niso dopolnili 18 let

Preden mladi začnejo delati, je treba izdelati oceno tveganja, ki zajema: delovno mesto; fizikalne, biološke in kemične dejavnike; delovno opremo in njeno uporabo; delovni proces; postopke in organizacijo dela ter usposabljanje in navodila.
Na splošno velja, da mlajši od 18 let NE smejo opravljati dela:
· ki presega njihove telesne ali umske sposobnosti;

· pri katerem so izpostavljeni strupenim snovem;

· pri katerem so izpostavljeni škodljivemu sevanju;

· ki predstavlja tveganje za zdravje, zaradi izjemnega mraza ali izjemne vročine, hrupa ali vibracij;

· pri katerem lahko pride do nezgode zato, ker mladim primanjkuje izkušenj, ker niso ustrezno usposobljeni ali zaradi njihove nezadostne pozornosti do varnosti pri delu.
Tisti, ki so mlajši od 18 let, a so presegli starost, pri kateri se zaključi obvezno redno šolanje, lahko opravljajo te naloge samo v posebnih okoliščinah, ko:

· je tako delo nujno zaradi njihovega poklicnega usposabljanja;

· se tako delo opravlja pod nadzorom pristojne osebe;

· je poskrbljeno za najnižjo možno raven tveganj.

Mladim delavcem bi morali prepovedati opravljanje dela, če je tveganje kljub vsem prizadevanjem za njegovo obvladovanje, še vedno precejšnje.
Obstajajo tudi omejitve glede delavnika mladih. Mladi so upravičeni do daljših obdobij počitka kot preostali delavci in praviloma ne smejo delati ponoči.

Dodatne informacije o varnosti mladih delavcev, vključno s statističnimi podatki, so na voljo na spletni strani Agencije na naslovu: http://ew2006.osha.eu.int/.
Nasveti za preprečevanje tveganj in primeri dobre prakse za posebne vrste tveganja in delovnih mest so na voljo na: http://osha.europa.eu/. Nasvete ponujajo nacionalni organi, organizacije delavcev in delodajalcev.
Direktiva Sveta 94/33/ES o varstvu mladih ljudi pri delu je na voljo na: http://osha.europa.eu/data/legislation/18. Direktiva določa minimalne standarde, zato morate preveriti tudi zahteve nacionalne zakonodaje in smernice.
Usposabljanje
Usposabljanje mladih delavcev mora obsegati:
· posebne nevarnosti, ki so povezane z njihovim delom;
· splošne nevarnosti na delovnem mestu;
· kako naj se zaščitijo;
· kaj naj storijo, če menijo, da je ogrožena njihova varnost;
· kje naj poiščejo nasvet;
· kaj naj storijo v nujnih primerih, če doživijo nezgodo ali če potrebujejo prvo pomoč,

· obveznost mladih delavcev, da sodelujejo s svojimi delodajalci pri zagotavljanju varnosti pri delu.
Nadzor
Mladi poleg usposabljanja verjetno potrebujejo tudi več nadzora kot odrasli. To velja tako za dijake in študente na delovni praksi in poklicnem usposabljanju, kot tudi za nove zaposlene.

Delodajalci morajo:
· določiti vrsto nadzora in

· zagotoviti, da nadzorniki oziroma mentorji dovolj dobro poznajo tveganja in ukrepe za preprečevanje tveganj, povezanih z mladimi.
Prednosti dobre prakse
Delodajalci morajo vzpostaviti postopke in ukrepe za zagotavljanje varnosti in zdravja pri delu ter se hitro odzivati na vse situacije. Storiti bi morali več kot zgolj izpolnjevati obveznosti, ki jim jih nalaga zakonodaja. Delodajalci bi morali biti za zgled drugim in pokazati resnično zavezanost varnosti in zdravju pri delu. To je v njihovem lastnem interesu, saj koristi poslu. Takšen pristop je značilen za organizacije z učinkovitim vodenjem. Ukrepi za varovanje mladih pripomorejo k varnosti vseh zaposlenih in s tem k večjemu ugledu delodajalca, kar privabi najbolj nadarjene začetnike.
Primeri dobre prakse
Sodelovanje podjetij s šolami
Agencija je sofinancirala projekt, katerega cilj je bila izmenjava dobre prakse na področju zagotavljanja varnosti in zdravja za mladostnike, stare od 15 do 18 let, ki v prostem času delajo. Projekt je spodbujal sodelovanje med šolami in lokalnimi podjetji s področja kmetijstva, gostinstva, gradbeništva in trgovine z namenom, da bi pripravili in izvajali ustrezne izobraževalne programe.
Vir: Evropska agencija, Educating teenagers in the hazards of the workplace (Izobraževanje najstnikov o nevarnostih na delovnem mestu), v Promoting Health and Safety in European SMEs, SME funding scheme 2003–2004 (Spodbujanje varnosti in zdravja v evropskih MSP, program financiranja za MSP 2003–2004), str. 15 http://osha.europa.eu/publications/reports/ag05001/full_publication_en.pdf.
Elektroenergetsko podjetje ima 400 vajencev, starih od 16 do 21 let. Večina se jih udeležuje štiriletnega vajeništva na elektro področju, s čimer si pridobijo kvalifikacijo.
Vsi se udeležijo enotedenskega uvajalnega varnostnega tečaja, kjer jim predstavijo pravila in standarde, ki se pričakujejo od njih. Naučijo se osnov ocenjevanja tveganja in dokler je pridobljeno znanje še sveže izdelajo oceno tveganja za delovno mesto. Dobijo tudi komplet delovne obleke podjetja, vključno z ustrezno osebno varovalno opremo, ki se jo naučijo uporabljati. Usposabljanje vključuje tudi obiske terena in praktične vaje v umetno ustvarjenem okolju delovnega mesta. Na ta način podjetje poskuša zagotoviti, da bi mladi delavci že od prvega dneva dalje svoje delo opravljali na varen način.
Med letoma 1994 in 1996 je približno 30 % vajencev obiskalo bolnišnico zaradi poškodbe pri delu. Sedaj so nezgoda pri delu vajencev redkost in se pripetijo le še vsakih nekaj let.
http://www.wiseup2work.co.uk/concept_2/CaseStudy1.pdf
Dobavitelj plina ima uvajalni program o cestni varnosti za vajence, katerih delovne dolžnosti vključujejo vožnjo kombija. Poldnevni program, ki je bil s pomočjo nevladne organizacije za cestno varnost, razvit posebej za mladino, vključuje individualno oceno vožnje pod vodstvom izkušenega vozniškega inštruktorja. Program ne obsega samo vedenja vajencev med samo vožnjo v vozilu, temveč tudi pismen preizkus, s katerim se presoja njihov odnos, znanje in dojemanje nevarnosti. V letu 2006 bodo usposabljanje zagotovili 560 novincem.
Uspeh je mogoče pripisati temu, da je podjetje resnično zavezano zagotavljanju varnosti in zdravju pri delu na vseh ravneh. Uporablja celosten pristop, ki temelji na statističnih podatkih o trkih vozil in nezgodah. Na ta način posodabljajo program, ki ga je mogoče z lahkoto prenesti in uporabiti tudi v drugih podjetjih, ki imajo podobno politiko zagotavljanja varnosti in zdravja pri delu.
http://www.wiseup2work.co.uk/concept_2/CaseStudy2.pdf
Varovanje sluha mladih delavcev
Kot kaže poročilo Observatorija tveganj, hrup vpliva na vse več mladih delavcev.
 V nekem majhnem rokovskem klubu so uvedli tehnološke spremembe in spremenili organizacijo dela, z namenom, da bi znižali ravni hrupa ter hkrati ohranili kakovost zvoka.
Pri rešitvi so sodelovali glasbeniki, lastniki lokala in tonski tehniki. Spremenili so oder in sistem ozvočenja ter njegovo razporeditev in akustiko. Točilni pult so umaknili iz glavne dvorane, v kateri se odvijajo glasbeni nastopi. Ponudili so usposabljanje in informacije. V klubu od takrat gostijo kratke strokovne tečaje za samouke inženirje zvoka.
Vir. Poročilo Agencije TE6905812ENC – Prevention of risks from occupational noise in practice (Preprečevanje tveganja poklicnega hrupa v praksi), primer 7, str. 35

http://osha.europa.eu/publications/reports/6905812.

Praksa varne kemije
Univerzo je skrbela varnost študentov kemije pri izvajanju praktičnih vaj, njihovo nezadostno poznavanje tveganj pri praktičnem delu in potreba, da bi jim privzgoji čut za varno opravljanje dela. Delovna skupina, v katero so bili vključeni študenti, je analizirala težavo in predlagala rešitve. Eden od ukrepov je vključeval pripravo osnovnih pravil za praktični pouk kemije. To pomeni, da morajo študentje pred začetkom poskusov izvesti oceno tveganja. Osnovna pravila so vključena v priročnik za praktične vaje, ki ga dobijo vsi študentje.

Vir: Safety for Chemistry Students (Varnost za študente kemije), v "Practical prevention of risks from dangerous substances at work" (Praktično preprečevanje tveganja zaradi nevarnih snovi pri delu), primer 2.3, str. 19.
http://osha.europa.eu/publications/reports/106/index_6.htm.
Kaj se mogoče storiti še preden se mladi zaposlijo

Mladi bi se morali na področju varnosti in zdravja pri delu začeti izobraževati še preden se zaposlijo. Te vsebine bi morale biti obvezni sestavni del učnega načrta šol in fakultet ter bi morale biti prilagojene dejanskemu delovnemu vsakdanu ljudi. Želimo tudi, da jutrišnji inženirji, oblikovalci, arhitekti, zdravniki in poslovodje pri opravljanju svojih poklicev poznajo tveganje in so dobro obveščeni o varnosti in zdravju pri delu. Zgodnje privzgajanje teh vrednot mladim bo pomagalo spodbuditi kulturo preprečevanja tveganj.
Pomen vključevanja varnosti in zdravja pri delu v izobraževanje
Bodoči delavci potrebujejo trdno znanje o varnosti in zdravju pri delu. Vedeti morajo več kot samo to, kako izpolniti obveznosti, ki jim jih nalagajo predpisi. Obvladovanje tveganja in pravilno razmišljanje mora postati sestavni del življenja ljudi ter ne sme biti samo neobvezni dodatek. Ko mladi začnejo svojo poklicno pot, morajo poznati osnove zagotavljanja varnosti in zdravja pri delu.
Vključevanje varnosti in zdravja pri delu v izobraževanje je življenjskega pomena za razvoj kulture preprečevanja tveganj.
Vsi, ki se zanimamo za izobraževanje in varovanje mladih, bi se morali zavedati pomena poučevanja mladih o varnosti in zdravju pri delu.
Kako je mogoče najbolje vključiti varnost in zdravje pri delu v izobraževanje mladih?
V Evropi obstaja veliko uspešnih primerov. Pri nekaterih izmed teh projektov je sodelovala tudi Agencija. Ti projekti nam kažejo, da:
· je treba pri projektih za otroke uporabiti domišljijo in igro;
· je v projektih za ponazarjanje tveganja mogoče uporabiti otrokovo lastno okolje, po možnosti tako, da se v proces vključijo tudi starši;
· je varnost in zdravje pri delu mogoče združiti s poučevanjem drugih predmetov, lahko pa se to tematiko obravnava posebej;
· je treba otroke začeti seznanjati s temi vprašanji na začetku njihovega izobraževanja;
· mora poučevanje varnost in zdravje pri delu kot vseživljenjske veščine vključevati učitelje, ki delajo v partnerstvu z delodajalci, delavci in njihovimi predstavniki, starši in učenci ter seveda s strokovnjaki za varnost in zdravje pri delu;
· mora izobraževanje o varnost in zdravje pri delu združevati teorijo in prakso;
· morajo biti učitelji usposobljeni za izobraževanje o tveganjih na področju varnost in zdravja pri delu, pri čemer potrebujejo dostop do učnih sredstev, s katerimi bodo lahko motivirali učence.
Predstavitev kampanje »Varen začetek«

Varen začetek za mlade
Kampanja »Varen začetek« se osredotoča:
· na delovna mesta, pri čemer si prizadeva, da bi delodajalce in mlade poučila o možnih tveganjih na delovnem mestu in kako je mogoče le-ta zmanjšati;
· na izobraževalne ustanove, ki so ključnega pomena za razvijanje kulture preprečevanja tveganj.
Izboljšanje stanja na teh dveh področjih lahko bistveno prispeva k zmanjšanju števila mladih, ki se poškodujejo pri delu.
Letošnja kampanja Evropske agencije za varnost in zdravje pri delu je posvečena varnosti in zdravju pri delu mladih. Podpirajo jo vse države članice EU in EFTA ter države kandidatke, avstrijsko in finsko predsedstvo EU, Evropski parlament, Evropska komisija, evropski sindikati in združenja delodajalcev, mladinske organizacije in izobraževalne ustanove.
Evropski teden varnosti in zdravja pri delu, ki bo potekal od 23. do 27. oktobra 2006, predstavlja vrhunec kampanje. Letošnje aktivnosti ne vključujejo le prizadevanja za višjo raven varnosti in zdravja na delovnem mestu, ampak tudi prizadevanja za preprečevanje tveganj v osnovnih in srednjih šolah, na univerzah in v izobraževanju na sploh. Namenjena je vsem, ki jih to področje zanima, od oblikovalcev politike na področju izobraževanja do mladinskih organizacij.

Cilji
S kampanjo »Varen začetek« želimo doseči, da bi si mladi delavci, njihovi predstavniki, delodajalci in mentorji skupaj prizadevali zmanjšati ranljivosti mladih na delovnem mestu. Želimo tudi spodbuditi izobraževalne ustanove, da bi mlade usposobile za varno opravljanje dela. H kampanji želimo pritegniti šole in njihove učence.
Končni cilj kampanje »Varen začetek« je zmanjšati število mladih, ki se poškodujejo pri delu ali zbolijo zaradi dela, ki ga opravljajo.
Čeprav je kampanja zanimiva za širok krog ljudi, obstojajo ciljne skupine, ki so še zlasti pomembne za njeno uspešnost.

Da bi se mladi delavci bolje zavarovali:
· vsi mladi delavci bi se morali zavedati pomena varnosti in zdravja pri delu, svojih pravic in obveznosti ter tega, kam se lahko obrnejo po pomoč in informacije.
Da bi delodajalci in mentorji lahko zagotavljali varnost in zdravje pri delu za mlade:
· delodajalci bi morali za mlade delavce ustvariti kakovostna in varna delovna mesta;

· delodajalci in mentorji bi se morali zavedati tveganj za mlade, kako le-ta nastanejo in kaj je potrebno storiti;
· delodajalci bi morali v ocene tveganja vključiti mlade delavce in vzpostaviti ustrezne dodatne ukrepe za njihovo varovanje (ustrezno razporejanje zadolžitev, upoštevanje omejenih izkušenj in usposobljenosti mladih itd.);
· delodajalci bi morali vsem mladim in novim delavcem zagotoviti uvajalno usposabljanje in nadzor, na primer, z zadolžitvijo mladega delavca in starejšega mentorja za skupno opravljanje delovnih nalog.
Pedagoški delavci in organi, pristojni za varnost in zdravje pri delu lahko s skupnimi močmi vključijo varnost in zdravje pri delu v izobraževanje:

· vsi, ki dokončajo šolanje, bi se morali zavedati vprašanj varnosti in zdravje pri delu, lastnih pravic in obveznosti;

· dijaki poklicnih šol in študentje, vključno s tistimi, ki študirajo tehniške vede, oblikovanje, arhitekturo, medicino in poslovodstvo, bi morali biti deležni ustreznega usposabljanja in informiranja o varnosti in zdravju pri delu;
· varnost in zdravje pri delu bi morala postati sestavni del programov poklicnega usposabljanja in delovne prakse;
· študentski servisi bi morali svojim strankam zagotavljati informacije o varnost in zdravju pri delu, in sicer tako mladim kot delodajalcem.
Oblikovalci politike bi morali spodbujati zagotavljanje varnosti in zdravja pri delu za mlade in njegovo vključitev v izobraževanje:
· oblikovalci politike bi morali vključiti varnost in zdravje pri delu v strategije zaposlovanja za mlade;
· politika bi si morala zadati za cilj informiranje mladih o varnosti in zdravju pri delu;
· oblikovalci politike bi morali zagotoviti, da se izobraževanje o tveganjih vključi v učni proces vsakega otroka;
· oblikovalci politike bi morali spodbujati vključevanje varnosti in zdravja pri delu v politike in programe zaposlovanja mladih.
Kaj ponuja »Varen začetek«
Agencija v okviru kampanje »Varen začetek« ponuja vrsto gradiva. Na ta način poskuša prispevati k temu, da bi se ljudje zavedali ranljivosti mladih na delovnem mestu in tega, kako jo je mogoče zmanjšati. Ti viri vključujejo:

· informativno gradivo v vseh jezikih držav članic EU;

· plakate in letake za večjo ozaveščenost;

· večjezično spletno stran kampanje na naslovu: http://ew2006.osha.eu.int;
· RISQ, interaktivno spletno revijo za mlade, ki vsebuje informacije, kvize in tekmovanja, animacije, video posnetke in e-voščilnice;
· podatke za delodajalce, mentorje, starše in mlade;
· knjižico in spletno zbirko podatkov s primeri dobre prakse;
· revijo, ki vsebuje nekoliko bolj tehnične informacije;
· praktične namige, kako organizirati in voditi aktivnosti v okviru Evropskega tedna;

· povezave do spletnih virov po svetu ter še veliko več.
Kako se vključiti
V okviru kampanje »Varen začetek« bo potekala vrsta dogodkov in aktivnosti, v katere se lahko vključijo posamezniki.
Kdo lahko sodeluje? Kampanja je odprta za vse organizacije in posameznike na lokalni, nacionalni in mednarodni ravni, vključno z:
· organi, pristojnimi za varnost in zdravje pri delu,
· javnimi in zasebnimi podjetji, tudi majhnimi in srednje velikimi,
· sindikati in delavskimi zaupniki za varnost in zdravje pri delu,
· vodji, nadzorniki, mentorji in delavci,
· izobraževalnimi ustanovam, vključno z univerzami,
· mladinskimi organizacijami,
· ponudniki poklicnega usposabljanja in delovne prakse.
Aktivnosti vključujejo:
· predstavitve in razstave s področja varnosti pri delu,
· filme, video in večpredstavnost,
· usposabljanja, seminarje in delavnice,
· natečaje za plakate in kvize,
· načrte za zbiranje predlogov,
· prepoznavanje nevarnosti,
· razstave in dneve odprtih vrat,
· oglaševalske in promocijske kampanje,
· tiskovne konference in medijske aktivnosti.
Kampanja »Varen začetek« vključuje tudi evropsko tekmovanje za priznanje »Dobra praksa na področju varnosti in zdravja pri delu«. Priznanja bodo podeljena tistim podjetjem, ki so dala izreden in inovativen prispevek k zagotavljanju varnosti in zdravja pri delu za mlade delavce, ter šolam in centrom za poklicno usposabljanje, ki so izjemno uspešno vključila varnost in zdravje pri delu v učne programe. Zmagovalci bodo prejeli priznanja na zaključni prireditvi v Bilbau.
Poleg tega Agencija organizira vrsto drugih tekmovanj, vključno z natečajem za video posnetek. Tekmovanje je namenjeno šolajoči se mladini. Priznanje za evropskega mladega filmskega ustvarjalca bo podeljeno tistim, ki bodo pripravili najbolj zanimiv kratek film o varnosti in zdravju pri delu. Tudi ta priznanja bodo podeljena na zaključni prireditvi v Bilbau.
Da bi ključna sporočila kampanje zaživela v vseh podjetjih in organizacijah, majhnih in velikih, javnih in zasebnih, lokalnih, nacionalnih in mednarodnih, bo po vsej Evropi potekala vrsta dogodkov in aktivnosti. Za njihovo usklajevanje v državah članicah EU bo skrbela mreža nacionalnih informacijskih točk Agencije.
V letu 2006 bo imelo priložnost sodelovati v kampanji veliko različnih skupin - od strokovnih ustanov na področju varnosti in zdravja pri delu do javnih in zasebnih podjetij, majhnih, srednje velikih ter velikih podjetij, sindikatov in delavskih zaupnikov za varnost in zdravje pri delu, mentorjev, nadzornikov, delavcev, šol in univerz, ponudnikov usposabljanja in mladinskih organizacij. Udeleženci kampanje bodo prispevali k preprečevanju nezgod pri delu ter poklicnih bolezni, varovanju mladih in zagotavljanju varnega začetka njihove poklicne poti.
Posamezniki lahko izrazijo svojo zavezanost s podpisom spletne listine kampanje »Varen začetek«: http://ew2006.osha.eu.int. S spletne strani lahko prenesejo promocijsko gradivo kampanje, obstajajo pa tudi priložnosti za sponzorstvo in status partnerja kampanje.
Organizatorji, ki načrtujejo lastne dogodke v času Evropskega tedna varnosti in zdravja pri delu, lahko na naši spletni strani najdejo primere dobre prakse ter forume, kjer lahko izmenjujejo zamisli, posredujejo povratne informacije in ugotovijo, kaj počnejo drugi.
Za dodatne informacije stopite v stik z organom, pristojnim za varnost in zdravje pri delu v vaši državi ali obiščite našo spletno stran (http://ew2006.osha.eu.int) ter pomagajte mladim varno začeti poklicno pot.
O Evropski agenciji za varnost in zdravje pri delu
Evropsko agencijo za varnost in zdravje pri delu je ustanovila Evropska unija z namenom, da zagotovi informacije o varnosti in zdravju pri delu. Agencija, ki ima sedež v Bilbau v Španiji, je vzpostavila mrežo nacionalnih informacijskih točk, ki znotraj posameznih držav usklajujejo in razširjajo informacije, namenjene izboljšanju stanja na področju varnosti in zdravja pri delu v Evropi. Agencija združuje predstavnike vlad, organizacij delodajalcev in delavcev ter vodilne strokovnjake za varnost in zdravje pri delu iz vseh držav članic EU, pa tudi širše, zaradi česar je zanesljiv, uravnotežen in nepristranski vir informacij o varnosti in zdravju pri delu. Podrobnejše informacije so na voljo na spletni strani Agencije: http://osha.europa.eu.
LITERATURA
� Nevarnost je vse, kar lahko škodi zdravju ali povzroči poškodbo. Tveganje je verjetnost, da se bo to zgodilo.

� Podane informacije temeljijo na minimalnih zahtevah Direktive Sveta 94/33/ES o varstvu mladih ljudi pri delu. Zakonodaja v vaši državi je lahko strožja, na primer, glede najnižje starosti, pri kateri otroci lahko začnejo delati, delovnega časa in nalog, ki jih ne smejo opravljati.

� Evropska agencija, 2005, Noise in figures, Risk Observatory Thematic 2 Report (Hrup v številkah, Tematsko poročilo 2 Observatorija tveganj), OPOCE.

� UK Health and Safety Executive, Obstacles Preventing Employee Involvement in Health and Safety, 2005.

19
1

[image: image2.png]1996-2006

European Agency
forSafety and Health
at Work

