

Intervija ar Hansu-Horstu Konkolevski, Eiropas Darba drošības un veselības aizsardzības aģentūras direktoru par jauniešu neaizsargātību darbā, un kā šo problēmu varētu risināt

Jautājums: *Eiropas aģentūra ir uzsākusi vīseiropas kampaņu ar nosaukumu “Drošs sākums”, lai palīdzētu uzlabot jaunu strādnieku drošību. Kāpēc tieši šai cilvēku grupai jūs pievēršat īpašu uzmanību?*

Hans-Horsts Konkolevskis: Nesenie fakti liecina, ka jaunieši darbavietās ir īpaši neaizsargāti. Tas arī ir pamudināja sākt kampaņu “Drošs sākums”. Visā Eiropā veiktie pētījumi rāda, ka jauni strādnieki vecumā no 18 līdz 24 gadiem vismaz par 50% vairāk visticamāk tiks savainoti darbā nekā vecāki darbinieki. Mēs domājam, ka jaunus darbiniekus vairāk var apdraudēt arī tās arodveselības problēmas, kas neparādās uzreiz. Aiz statistikas slēpjas arī daži īpaši sirdiplosoši gadījumi, kad jauniešiem ir jādzīvo ar traumu visu atlikušo mūžu vai jāmirst, bet viņiem vēl visa dzīve būtu bijusi priekšā.

J: *Tātad, ja gados jaunu strādnieku darba drošība ir īpaša problēma, kādēļ tas tā ir?*

HHK: Tam var būt vairāki iemesli. Bieži vien jauniešiem trūkst pieredzes, lai zinātu, no kādiem potenciāliem apdraudējumiem ir jāuzmanās, kā arī viņi var būt fiziski un psiholoģiski nenobrieduši. Viņi var nezināt par savu darba devēju pienākumu viņus aizsargāt, viņiem var pietrūkt pašapziņas runāt par problēmu, ja tāda pastāv vai atteikties strādāt potenciāli bīstamās situācijās. No savas puses, darba devēji bieži neapver, ka jaunieši ir īpaši pakļauti briesmām un viņiem var būt nepieciešama lielāka apmācība un uzraudzība nekā vecākiem strādniekiem. Ir vairāk jādomā arī par to, kādi darba uzdevumi tiek uzticēti jauniešiem – daži tiem nepavisam nav piemēroti.

J: *Kurš galu galā ir atbildīgs, ja jaunieši tiek darbā savainoti?*

HHK: Mūsu galvenā doma ir tāda, ka mēs visi dalām atbildību par jauniešu aizsardzību darbā. Darba devējiem ir primārais pienākums rūpēties, viņi ir tiesiski atbildīgi par savu strādnieku darba drošību un veselības aizsardzību un ar likumu ir atzīts, ka jauniešiem ir vajadzīga īpaša aizsardzība. Jauniešiem pašiem ir kā pienākumi, tā tiesības, un viņi var darīt vēl daudz vairāk, lai nodrošinātu, ka viņi paši un viņu kolēģi atrodas drošībā. Bet šis jautājums attiecas arī uz vecākiem, tādiem darba drošības un veselības aizsardzības speciālistiem kā mums un izglītotai sabiedrībai. Galu galā, šis ir jautājums, kas jārisina politikas veidotājiem. Šī jautājuma svarīgums tagad ir atzīts Eiropas līmenī – dažādām Eiropas Savienības valstīm ir jāpārliciecinās, ka tās šo problēmu risina vienotā veidā.

J: *Jūs pieminējāt psiholoģiskā brieduma trūkumu – vai tad jaunieši vienmēr nav bezatbildīgi? Kāpēc Jūs domājat, ka viņi jūsos ieklausīsies?*

HHK: Patiesībā Eiropā veiktā izpēte rāda, ka jaunieši ļoti uztver vēstījumus par darba drošību un veselības aizsardzību. Mēs zinām, ka viņi var neapzināties, pie kā vērsties pēc informācijas un padoma. Bet ja viņiem sniedz labas prakses piemērus, viņi uz tiem reaģēs daudz vairāk nekā citi strādnieki. Tieši tādēļ mēs uzskatām, ka ļoti daudz no nelaimes gadījumiem un veselības problēmām, kas ietekmē jauniešus, varētu novērst – jauniešiem ir jāpiekļūst, sniedzot tiem pareizo informāciju.

J: *Bet darba drošība un veselības aizsardzība nav tā visinteresantākā tēma – kā jūs grasāties uzrunāt jauniešus un iesaistīt viņus?*

HHK: Kā daļu no kampaņas “Drošs sākums” mēs nodrošinām ar pilnu materiālu klāstu, lai ieinteresētu jauniešus vēstījumā par darba drošību un veselības aizsardzību. Mums ir kampaņas tīmekļa vietne ar viktorīnām, animācijām un tiešsaistes interaktīvs žurnāls jauniešiem, kas saucas RISQ. Mēs sponsorējam labas prakses balvas un video konkursu, kur viena no lietām, ko mēs sagaidām no uzvarētājiem, ir izdomas bagātā pieeja šo jautājumu pasniegšanā. Visbeidzot, kampaņas “Drošs sākums” kulminācija ir Eiropas nedēļa drošībai un veselībai darbā, kas ir ikgadēja notikumu virkne par darba drošības un veselības aizsardzības jautājumiem. Mēs mudinām iesaistīties skolas un kolēģus, kā arī uzņēmumus un citas organizācijas.

J: *Tātad jūs ne tikai runājat ar jauniešiem tad, kad viņi jau sākuši strādāt, bet jūs arī darbojaties skolās?*

HHK: Tieši tā. To mēs uzskatām par ļoti svarīgu. Mēs nodrošinām jaunus strādniekus ar pilnu padomu klāstu par tādām tēmām kā apdraudējums, no kura uzmanīties darbavietās, un viņu tiesībām un pienākumiem. Bet mēs nevaram atstāt izglītošu par darba drošības un veselības aizsardzības jautājumiem uz to brīdi, kad jaunieši jau strādā. Ļoti bieži jauni strādnieki tiek savainoti tieši pirmajās pāris darba nedēļās pēc darba uzsākšanas.

Mēs mēģinām nodrošināt to, ka līdz brīdim, kad jaunieši sāk strādāt, viņi jau ir pieraduši pie riska novēršanas kultūras – tā ir viņos iesakņojusies. Pie situācijas, kādā ātrumā šodien mainās darba pasaule, šī dziļi iesakņojusies “darba drošības un veselības aizsardzības domāšana” palīdzēs jauniešiem tikt galā ar jebkuru risku, ar kuru viņi var saskarties visā savā darba dzīvē. Tāpēc mums jaunieši jāuzrunā jau agrā vecumā – un ne tikai mācot darba drošības un veselības aizsardzības priekšmetu kā atsevišķu un unikālu. Mēs to saucam par “darba drošības un veselības aizsardzības galvenā virziena ieviešanu izglītībā” – ne tikai mācot to kā papild priekšmetu, bet padarot to par neatņemamu to priekšmetu daļu, kurus jaunieši apgūst mācību programmas ietvaros.

J: *Bet vai skolas vecuma bērnus nešokēs stāsti par jauniešiem, kuri guvuši ievainojumus vai miruši?*

HHK: Visā Eiropā ir ļoti daudz labu piemēru par to, kā skolas un koledžas iejūtīgi un piemēroti māca jauniešiem par darba drošību un veselības aizsardzību. Dažas no pielietotajām metodēm ietver to risku noteikšanu, kurus varētu sastapt vidē, ar kuru bērni jau ir pazīstami, piemēram, viņu klasē. Darba drošības un veselības aizsardzības efektīva mācīšana nozīmē padarīt to saistošu un interesantu jauniešiem – nevis pielietot iebaidīšanas taktiku. Dažu labāko projektu izstrādē piedalījās pieredzējuši izglītības sabiedrības locekļi, kuri vislabāk var novērtēt to, uz ko studenti reaģēs.

J: *Vai Jūs varētu sniegt dažus piemērus par iztēles bagātiem projektiem, kas, šķiet, darbojas?*

HHK: Kopš 1972. gada Vācijā notiek ikgadējs drošības un veselības konkurss, kas sniedz multivides pamatojuma materiālus, kuri ir vinnējuši balvas. Apvienotajā Karalistē ir iniciatīva, kuru sponsorē būvniecības kompānija, kas sniedz jauniešiem iespēju apmeklēt tuvumā esošos būvlaukumus un izmēģināt drošības aprīkojumu, lai mācītos par potenciālajiem apdraudējumiem. Nīderlandē pastāv shēma, ar kuru iebiedēšana tiek uzskatīta par tādu, kas var ietekmēt jauniešus - šis ir piemērs par plašāku pieeju darba drošības un veselības aizsardzības jautājumam, kurā bez fiziskajiem faktoriem ir iekļauti arī garīgie un sociālie faktori. Mūsu tīmekļa vietnē ir vēl daudz vairāk piemēru par novatoriskiem projektiem.

J: Izskatās, ka jūsu padoms darba devējiem liek uzņemties milzīgu papildu darbu – veikt speciālus riska novērtējumus jauniešiem, nodrošināt viņus ar lielāku apmācību un uzraudzību nekā ir nepieciešams vecākiem cilvēkiem. Vai visu šo izmaksu rezultātā uzņēmējdarbība nekļūst konkurēt nespējīga?

HHK: Mēs tā nedomājam. Tas nebūt nav sarežģīti, ja riska novērtējums ir daļa no darba rutīnas. Mūsu vēstījums ir tāds, ka papildu pienākumam rūpēties par jauniešiem un darba devēju juridiskajai atbildībai, darba devējiem ir reāli jāuzņemas darba drošības un veselības aizsardzības saistība, jo uzņēmējdarbība no tā tikai iegūst. Nemaz nerunājot par citām lietām, slikta darba drošības un veselības aizsardzības reputācija uzņēmumam izmaksā ārkārtīgi dārgi. Var tikt uzlikti naudas sodi, celtas atlīdzības prasības, augsts slimības prombūtnes apgrozījums un koeficients. Protams – reputācijas zaudēšana. Vistalantīgākie strādnieki nevēlēšies nākt un strādāt pie jums, ja jūs tiksiet uzskatīts par tādu darba devēju, kas nenopietni raugās uz riskiem.

J: Kā cilvēki var iesaistīties kampaņā “Drošs sākums”?

HHK: Viņi var lejupielādēt materiālu no mūsu kampaņas tīmekļa vietnes: <http://ew2006.osha.eu.int>. Mūsu vietnē ir visāda veida lietas, sākot no informācijas paketēm visās ES valodās, beidzot ar plakātiem un skrejlapām ar noderīgiem padomiem. Cilvēki var pierādīt savas uzņemtās saistības, parakstot tiešsaistes kampaņas hartu (ja viņi to izdara - saņem sertifikātu!). Viņi var iesaistīties vienā no daudzajām aktivitātēm, kuras tiek organizētas Eiropas nedēļai – vai arī organizēt paši savas aktivitātes. Tāpat viņi var pārbaudīt tīmekļa vietni, lai redzētu, kādas nacionālās aktivitātes notiek. Eiropas nedēļa norisinās no 2006. gada 23. līdz 27. oktobrim; tās ietvaros notiks visāda veida konkursi, izstādes un atvērto durvju dienas, prezentācijas un mediju pasākumi. Kāpēc gan nepiedalīties dažos no šiem pasākumiem, lai palīdzētu nodrošināt jauniešiem drošu un veselīgu darba dzīves sākumu?

Hanss-Horsts Konkolevskis, Eiropas Darba drošības un veselības aizsardzības aģentūras direktors. Aģentūru izveidoja Eiropas Savienība, lai nodrošinātu informāciju par darba drošību un veselības aizsardzību, tā atrodas Bilbao, Spānijā. Aģentūrai ir nacionālo Kontaktpunktu tīkls, lai koordinētu un izplatītu informāciju katrā ES dalībvalstī. Pulcinot kopā valdību, darba devēju un strādnieku organizāciju pārstāvjus, kā arī vadošos darba drošības un veselības aizsardzības ekspertus no visas Eiropas un ne tikai, Aģentūra nodrošina uzticamu, līdzsvarotu un objektīvu drošības un veselības informācijas avotu.