

DARBA AIZSARDZĪBAS PRAKSES STANDARTS BIROJU DARBĀ NODARBINĀTAJIEM

Darba aizsardzības prakses standarts biroju darbā nodarbinātajiem

Saturs

Ievads un lietošanas instrukcija	3
Vispārējās prasības	5
Darba aizsardzības sistēma	5
Darba aizsardzības organizatoriskā struktūra (t. sk. nepieciešamā apmācība darba aizsardzībā)	5
Darba aizsardzības speciālistam nepieciešamais laiks un līdzekļi	6
Konsultēšanas ar nodarbinātajiem un / vai uzticības personām	6
Uzticības personas	6
Darba vides iekšējā uzraudzība	9
Darba vides riska novērtēšanas pamatprincipi	10
Darba vides riska novērtēšanas biežums	10
Darba vides riska novērtēšanas veicēji	11
Novērtējamās darba vietas	11
Darba vides riska novērtēšanas metodes	12
Darba vides riska faktoru, īpašo apstākļu un īpaša riska noteikšana	12
Laboratorisko mērījumu veikšana	13
Biežāk sastopamie darba vides riska faktori birojā	14
Darba vides riska faktoru grupas	14
Telpu mikroklimats	14
Apgaismojums un redzes sasprindzinājums	16
Troksnis	17
Ergonomiskie riska faktori	18
Balss pārslodze	19
Psihoemocionālie riska faktori	19
Ķīmiskās vielas un putekļi	20
Tehniskās prasības telpām	23
Ugunsdrošība	23
Elektrodrošība	24
Evakuācija	26
Logi, t. sk. žalūzijas	27
Telpu vēdināšana, ventilācija un gaisa kondicionēšana	28
Smēķēšana darba vietā	29
Telpu grīdas un sienas	30
Durvis	31
Tehniskās prasības darba vietai pie datora	32
Darba vietas plānojums un iekārtojums	32
Darba krēsls	34
Darba galds un darba virsma	36
Tastatūra	36
Pele	36
Displejs	36
Šķidro kristālu displejs	37
Attēla kvalitāte	37
Portatīvie datori	37
Dokumentu turētāji	38
Darba vietas kārtība un tīrība	39
Darba aizsardzības preventīvie pasākumi	40
Darba procesa plānošana, pārtraukumu veids un laiks	40
Nodarbināto un uzticības personu informēšana	40
Nodarbināto apmācība un instruktāža par darba aizsardzības jautājumiem	40

Nodarbināto apmācība un instruktāža par ugunsdrošības jautājumiem	44
Obligāto veselības pārbaūžu organizācija	46
Pirmās palīdzības organizācija	46
Drošības zīmes un signālkrašojums	48
Vakcinācija.....	49
Veselības veicināšana	49
Darba aizsardzības prasību neievērošanas sekas	51
Nelaiemes gadījumi darbā	51
Arodslimību diagnostika.....	51
Fizisku pārslodžu izraisīti veselības traucējumi	51
Ietekme uz acīm un redzi.....	52
Psiholoģiskā spriedze	52
Rīcība nelaiemes gadījuma situācijā	53
Informatīvie materiāli par darbu ar datoru vai birojā	59
Normatīvie dokumenti, kas reglamentē darba aizsardzību birojā	60
Pielikumi	62

ĪEVADS UN LIETOŠANAS INSTRUKCIJA

Prakses standarts ir apstiprināts Nacionālās trīspusējās sadarbības padomes Darba lietu trīspusējās sadarbības apakšpadomes sēdē 2013.gada 17.janvārī

Prakses standarts ir darba aizsardzības prasību piemērošanu paskaidrojošs dokuments, kas izstrādāts ar mērķi atvieglot darba aizsardzības normatīvo aktu prasību piemērošanu un izpildi, kas ir darba devēju pienākums. Tajā ir apkopotas biroju darbam saistošās prasības, kā arī ar specifiskiem piemēriem skaidrota šo prasību piemērošana uzņēmumos. Tas ir paredzēts kā palīglīdzeklis darba devējiem, kuri ir atbildīgi par normatīvo aktu prasību ievērošanu, kā arī darba aizsardzības speciālistiem, kompetentiem speciālistiem un kompetentām institūcijām – cilvēkiem, kas ikdienā strādā ar darba aizsardzības jautājumiem. To var izmantot arī nodarbinātie, lai izvērtētu, vai viņu darba vietas birojos atbilst normatīvo aktu prasībām, ir drošas un veselībai nekaitīgas.

Prakses standarta ievērošana ir brīvprātīga – darba devējiem ir tiesības piemērot prakses standarta prasības. Darba devējs var izmantot arī citas darba metodes vai veikt citus pasākumus, ja vien viņš ievēro prasības, kas noteiktas Darba aizsardzības likumā un tam pakārtotajos normatīvajos aktos. Prakses standartā ir skaidrotas arī vairāku citu normatīvo aktu prasības, kuru ievērošana vai neievērošana var ietekmēt nodarbināto drošību un veselību (piemēram, normatīvie akti par ķīmiskajām vielām un maisījumiem, ugunsdrošību utt.). Lai standarta saturu būtu iespējams viegli uztvert, kā arī standarta lietotājiem būtu vienkārši atrast attiecīgā normatīvā akta pilnu tekstu, atsauces uz Ministru kabineta (MK) noteikumiem ir dotas saīsinātā formā (piemēram, MK 219), ar skaitli apzīmējot MK noteikumu numuru. Saistošo normatīvo aktu saraksts birojiem atrodams šī standarta beigās, bet konsolidētās normatīvo aktu versijas iespējams atrast mājas lapā www.likumi.lv, meklēšanai izmantojot MK noteikumu numuru.

Prakses standarts tika sagatavots, caurskatot gan darba aizsardzību reglamentējošos normatīvos aktus, gan normatīvos aktus, kas ir cieši saistīti ar darba aizsardzību, bet nav izdoti saskaņā ar Darba aizsardzības likumu (piemēram, ugunsdrošības prasības, daži Latvijas standarti). Prakses standarta sagatavošanas laikā notika konsultācijas ar LR Labklājības ministrijas, Valsts darba inspekcijas speciālistiem, Rīgas Stradiņa universitātes aģentūras “Darba drošības un vides veselības institūts” speciālistiem, kā arī sociālajiem partneriem (Latvijas Darba devēju konfederāciju un Latvijas Brīvo arodbiedrību savienību). Šo prakses standartu ir apstiprinājusi Darba lietu trīspusējās sadarbības apakšpadome, kas ir Nacionālās trīspusējās sadarbības padomes institucionālās sistēmas sastāvdaļa, kuru uz paritātes pamatiem veido valdības (Labklājības un Tieslietu ministrijas), Latvijas Darba devēju konfederācijas un Latvijas Brīvo arodbiedrību savienības izvirzītie pārstāvji.

Papildus tam iespēju robežās tika izmantoti jau agrāk sagatavotie skaidrojošie materiāli, kas ļauj darba devējiem vienkopus atrast saistošās prasības un to skaidrojumus darbiem, kas tiek veikti kokapstrādē.

Uzmanību!

Materiāla apstiprināšanas datums – 17.01.2013. Pirms materiāla lietošanas pārliecinieties, vai nav pieņemti jauni normatīvie akti, kas aizstāj vai papildina šajā prakses standartā skaidrotos normatīvos aktus!

Darba aizsardzības sistēmas pamatā ir kvalitatīva darba vides riska novērtēšana. Bez tās nav iespējams precīzi noteikt, kādi preventīvie darba aizsardzības pasākumi jāveic, kādas veselības pārbaudes jāveic, kādi individuālie aizsardzības līdzekļi jālieto, par ko ir jāapmāca nodarbinātie utt. Tāpēc šis prakses standarts ir jāizlasa pirms nākamās darba vides riska novērtēšanas vai pirms nākamās darba vietu apsekošanas. Uzņēmumos, kuros jau vairums darba aizsardzības prasību tiek ievērots, prakses standarts ļaus izvērtēt, vai esat pievērsuši uzmanību visiem standartā minētajiem darba vides riska faktoriem uzņēmumos, kuros nekad nav veikta darba vides riska novērtēšana, – ļaus pamanīt, cik daudz dažādas kaitīgas un bīstamas situācijas var ietekmēt uzņēmumā

nodarbināto cilvēku veselību un drošību. Tādējādi preventīvi tiks veikti darba aizsardzības pasākumi, kas nākotnē samazinās nelaimes gadījumu un arodslimību skaitu kokapstrādes nozarē. Tāpat jānorāda, ka daudzos gadījumos, kad darba devējs būs izpildījis savus pienākumus darba aizsardzības jomā, arodslimības var attīstīties un nelaimes gadījumi var notikt, jo nodarbinātie var neievērot noteiktās prasības savas attieksmes vai nezināšanas dēļ (piemēram, nedrošas, neuzmanīgas rīcības vai darba aizsardzības instrukciju prasību neievērošanas dēļ, kā arī nelietojot individuālos aizsardzības līdzekļus, neizmantojot drošas darba metodes utt.). Tāpēc darba devējiem ir būtiski arī uzraudzīt savus nodarbinātos un kontrolēt darba vietas.

Ja pēc iepazīšanās ar prakses standartu biroju nozarē, ir radušies papildu jautājumi, tos iespējams uzdot:

- ❖ LR Labklājības ministrijas Darba attiecību un darba aizsardzības politikas departamentā
Skolas ielā 28, Rīgā, LV-1331
Tālrunis 67021526
www.lm.gov.lv
- ❖ Valsts darba inspekcijā
K. Valdemāra ielā 38, k.-1, Rīgā, LV-1010
Tālrunis 67186522, 67186523
www.vdi.gov.lv
vai Valsts darba inspekcijas reģionālajās inspekcijās
- ❖ Latvijas Darba devēju konfederācijā
Baznīcas iela 25-3, Rīga, LV-1010
Tālrunis 67225162
www.lddk.lv
- ❖ Latvijas Brīvo arodbiedrību savienībā
Bruņinieku ielā 29/31, Rīgā, LV-1001
Tālrunis 67270351, 67035960
www.lbas.lv
- ❖ RSU Darba drošības un vides veselības institūtā
Dzirčiema ielā 16, Rīgā, LV-1007
Tālrunis 67409139
www.rsu.lv/ddvvi

Plašāka informācija par darba aizsardzību Latvijā: www.osha.lv

VISPĀRĒJĀS PRASĪBAS

Darba aizsardzības sistēma

Darba aizsardzības likums nosaka, ka darba devējam ir pienākums organizēt darba aizsardzības sistēmu un nodrošināt, lai tā darbojas. Sistēmā ietilpst:

- 1) darba vides iekšējā uzraudzība, t. sk. darba vides riska novērtēšana;
- 2) darba aizsardzības organizatoriskās struktūras izveidošana;
- 3) konsultēšanās ar nodarbinātajiem, lai iesaistītu viņus darba aizsardzības uzlabošanā.

Darba aizsardzības organizatoriskā struktūra (t. sk. nepieciešamā apmācība darba aizsardzībā)

Darba devējam, kas nodarbina darbiniekus tikai birojā, ir vairākas iespējas, kā izveidot un uzturēt darba aizsardzības sistēmu savā uzņēmumā:

- 1) darba devējs pats var veikt darba aizsardzības speciālista pienākumus — ja uzņēmumā ir ne vairāk kā desmit nodarbinātie un darba devējs ir apguvis darba aizsardzības pamatlīmeņa zināšanu programmu (160 stundu apmērā, ja programmas apguve uzsākta līdz 30.06.2013., vai 60 stundu apmērā, ja programma apgūta pēc 01.07.2013.) vai ieguvis profesionālo augstāko izglītību darba aizsardzībā;
- 2) darba devējs var norīkot vai pieņemt darbā darba aizsardzības speciālistu, kas apguvis darba aizsardzības pamatlīmeņa zināšanu programmu (160 stundu apmērā, ja programmas apguve uzsākta līdz 30.06.2013. vai 60 stundu apmērā, ja programma apgūta pēc 01.07.2013.) vai ieguvis profesionālo augstāko izglītību darba aizsardzībā;
- 3) darba devējs var iesaistīt kompetentu institūciju vai kompetentu speciālistu (ārpalpojumu sniedzēju) darba aizsardzības sistēmas izveidē un uzturēšanā (šajā gadījumā darba devējam jānorīko sava uzņēmuma darbinieks, kurš būs atbildīgs par sadarbību ar kompetento institūciju vai kompetento speciālistu).

Ņemot vērā, ka darbs birojā uzskatāms par salīdzinoši zema riska darbu un liela daļa darba vietu ir līdzīgas, tad šādos uzņēmumos visbiežāk pietiktu ar vienu darba aizsardzības speciālistu, kurš veiktu darba vides riska novērtēšanu un pasākumu plāna sastādīšanu. It īpaši gadījumos, ja daļa ar darba aizsardzību saistīto darbu tiek uzdoti citiem uzņēmuma darbiniekiem – piemēram, obligāto veselības pārbaūžu kartes atbilstoši sarakstam var sastādīt personāldaļas speciālisti vai biroja administratore, bet instruktāžu darbavietās veic tiešie vadītāji. Svarīgi atcerēties, ka nodarbinātiem, kas veic darba aizsardzības speciālista pienākumus, jābūt apmācītiem darba aizsardzībā.

Atbilstoši MK noteikumiem par apmācību darba aizsardzības jautājumos (MK 749) darba aizsardzības speciālistam nepieciešamās zināšanas var iegūt, apgūstot šādas programmas:

- pamatlīmeņa zināšanas — Izglītības un zinātnes ministrijas licencētās profesionālās pilnveides izglītības programmas, kuras īsteno akreditētas izglītības iestādes:
 - 160 stundu apmērā, no kurām 50 stundas ir programmas teorētiskā daļa – šāda apmācība tiek nodrošināta līdz 30.06.2013., bet speciālisti, kas ieguvuši šādu apmācību, var turpināt strādāt neierobežotu laiku arī pēc 01.07.2013.;
 - 60 stundu apmērā, no kurām 40 stundas ir teorijas sadaļa un 20 stundas prakse – šāda apmācība tiek nodrošināta no 01.07.2013. Gadījumos, ja darba aizsardzības speciālists strādā kāda no bīstamajām komercdarbības nozarēm (MK 99), nepieciešams apgūt arī specializēto zināšanu izglītības programmu darba aizsardzības jomā saistībā ar attiecīgo komercdarbības veidu (40 stundu apmērā).
 - Šādu speciālistu apmācību veic akreditēti mācību centri (mācību centrus iespējams atrast, izmantojot Valsts izglītības attīstības aģentūras uzturēto Nacionālo izglītības iespēju datubāzi www.niid.lv);
- augstākā līmeņa zināšanas — Izglītības un zinātnes ministrijas akreditētās augstākās profesionālās izglītības studiju programmas, ja tajās tiek apgūtas zināšanas atbilstoši profesiju standartiem “Darba aizsardzības speciālists” vai “Darba aizsardzības vecākais speciālists” (izglītības iestādes iespējams

atrast, izmantojot Valsts izglītības attīstības aģentūras uzturēto Nacionālo izglītības iespēju datubāzi (www.niid.lv).

Ja uzņēmuma darbība ir saistīta tikai ar darbu birojā, tad uzņēmums nepieder pie tiem komercdarbības veidiem, kuros darba devējam obligāti jāiesaista kompetenta institūcija, bet, ja darba devējs vēlas, viņš var piesaistīt kompetentu institūciju vai kompetentu speciālistu atsevišķu darba aizsardzības jautājumu risināšanā (piemēram, darba vides riska novērtēšanā). Ja uzņēmumā tiek veikti arī citi darbi, tad darba devējam ir jāpārlicinās, vai viņa darbības nozare neatbilst MK 99 sarakstam.

To speciālistu saraksts, kuri ir tiesīgi sniegt kompetenta speciālista pakalpojumus darba aizsardzībā, un kompetento institūciju saraksts atrodams LR Labklājības ministrijas mājas lapā (www.lm.gov.lv) sadaļā "Darba devējiem. Kompetentās institūcijas, kompetenti speciālisti" un Eiropas Darba drošības un veselības aizsardzības aģentūras nacionālā kontaktpunkta mājas lapā (www.osha.lv) sadaļā "Sistēma". Visos gadījumos, kad darba devējs piesaista ārpusvalsts pakalpojuma sniedzējus, viņam jānorīko sava uzņēmuma darbinieks, kurš būs atbildīgs par sadarbību ar kompetento institūciju vai kompetento speciālistu. Šim darbiniekam nav obligāti nepieciešama specifiska apmācība darba aizsardzības jautājumos.

Darba aizsardzības speciālistam nepieciešamais laiks un līdzekļi

Darba devējam ir jāpiešķir darba aizsardzības speciālistam nepieciešamie līdzekļi un laiks darba laika ietvaros, lai speciālists varētu veikt savus pienākumus. Tas nozīmē, ka darba aizsardzības speciālists veic darba aizsardzības pasākumu organizēšanu sava normālā darba laika ietvaros (8 stundās dienā vai 40 stundās nedēļā). Ja ir jāstrādā ilgāks laiks, tad tas jau ir virsstundu darbs, un tas darbiniekam attiecīgi jākompensē. Turklāt darba devējam ir jānodrošina pienākumu veikšanai nepieciešamie līdzekļi (gan finansiālie, gan organizatoriskie). Piemēram, finansiālie līdzekļi apmācībām, drošības zīmju iegādei, organizatoriskie līdzekļi – papildu darbinieku norīkošana atsevišķu darba aizsardzības pasākumu veikšanai (obligāto veselības pārbaūžu karšu aizpildīšanai, individuālo aizsardzības līdzekļu iegādei un izsniegšanai u. tml.), lai atslogotu darba aizsardzības speciālistu. Nodarbinātā norīkošana par darba aizsardzības speciālistu nedrīkst radīt viņam nelabvēlīgas sekas vai kā citādi ierobežot viņa tiesības. Piemēram, ja darbiniekam tas ir papildu darbs pie jau esošajiem darba pienākumiem, ir jāvienojas arī par papildu darba samaksu.

Konsultēšanas ar nodarbinātajiem un / vai uzticības personām

Darba aizsardzības likums nosaka, ka darba devēja pienākums ir darba aizsardzības jomā konsultēties ar nodarbinātajiem vai uzticības personām, kā arī nodrošināt uzticības personām iespēju piedalīties apspriedēs par jautājumiem, kas attiecas uz:

- 1) pasākumiem, kuri var ietekmēt nodarbināto drošību un veselību;
- 2) darba aizsardzības organizatoriskās struktūras izveidošanu un darbību;
- 3) to nodarbināto norīkošanu, kuriem uzticēta pirmās palīdzības sniegšana, ugunsdzēsības un nodarbināto evakuācijas pasākumu veikšana;
- 4) darba vides iekšējo uzraudzību, nodarbināto informēšanu par darba aizsardzību, arī gadījumos, kad darbs ir pie cita darba devēja vai vairākiem darba devējiem;
- 5) instruktāžas un apmācības plānošanu un organizēšanu darba aizsardzības jomā;
- 6) citiem darba aizsardzības jautājumiem.

Uzticības personas

Uzticības persona ir nodarbināto ievēlēta persona, kas apmācīta Ministru kabineta noteiktajā kārtībā un pārstāv nodarbināto intereses darba aizsardzībā.

Ja nodarbinātie vēlas izvirzīt savu pārstāvi sadarbībai ar darba devēju darba aizsardzības jomā, tad viņi uz trīs gadiem ievēl uzticības personu saskaņā ar MK 427 prasībām. Uzticības personu skaits ir atkarīgs no daudziem apstākļiem – no darbinieku skaita uzņēmumā, uzņēmuma darbības specifikas, darba vides riskiem uzņēmumā, uzticības personu veicamajiem pienākumiem u. c. Ieteicamais uzticības personu skaits ir norādīts 1. tabulā.

1. tabula. Ieteicamais uzticības personu skaits uzņēmumā.

Nodarbināto skaits uzņēmumā	Uzticības personu skaits uzņēmumā
5–49	1
50–100	2
10–500	3
501–1000	4
100–2000	5
2001–3000	6
3001–4000	7
4001 un vairāk	12

Lai uzticības persona spētu kvalificēti darboties, darba devējam jānodrošina uzticības personu papildu apmācība darba aizsardzības jomā mēneša laikā pēc to ievēlēšanas – t.i., ievēlētajām personām ir jāiziet teorētiskā apmācība darba aizsardzības jomā, kas atbilst pamatlīmeņa apmācības teorētiskajai daļai 50 stundu apmērā (līdz 31.06.2013.). Pēc 01.07.2013. šāda apmācība tiek nodrošināta 40 stundu apmērā. Pēc apmācības pabeigšanas tiek izsniegts dokuments par pamatlīmeņa izglītības programmas teorētiskās daļas apguvi. Šī apmācība veicama darba laikā, un izdevumus, kas saistīti ar papildu apmācību, sedz darba devējs. Apmācību veic akreditētas izglītības iestādes (mācību centrus iespējams atrast, izmantojot Valsts izglītības attīstības aģentūras uzturēto Nacionālo izglītības iespēju datubāzi www.niid.lv).

Darba devējs nodrošina uzticības personas ar nepieciešamajiem līdzekļiem, kā arī darba laika ietvaros piešķir tām laiku. Par šo laiku darba devējs izmaksā uzticības personām vidējo izpēļu. Laiks, kas uzticības personām nepieciešams, lai tās varētu veikt savus pienākumus darba aizsardzības jomā, katrā konkrētajā gadījumā ir jāizvērtē, ņemot vērā vairākus apstākļus, piemēram, uzņēmuma lielumu, esošo situāciju darba aizsardzības jomā, darba devēja un nodarbināto sadarbības veidu utt. Ieteicamais kopējais minimālais laiks visām uzticības personām nedēļā norādīts 2. tabulā .

2. tabula. Ieteicamais uzticības personām piešķiramo stundu skaits nedēļā atbilstoši nodarbināto skaitam uzņēmumā.

Nodarbināto skaits uzņēmumā	Kopējais minimālais stundu skaits nedēļā
5–49	2
50–100	4
101–500	8
501–1000	16
1001–2000	32
2001–3000	48
3001–4000	56
4001 un vairāk	64

Lai abām pusēm būtu skaidri uzticības personas darbības principi, kā arī sadarbības kārtība konkrētajā uzņēmumā, par tiem vienojas koplīgumā vai kādā citā rakstveida līgumā starp darba devēju un nodarbinātajiem (piemēram, precizējot kārtību, kā uzticības persona tiek informēta par notikušajiem nelaimes gadījumiem). Svarīgākais, lai darba devējs ar nodarbināto pārstāvjiem konsultētos un sadarbotos ar mērķi uzlabot situāciju darba aizsardzības jomā konkrētajā uzņēmumā!

Darba aizsardzības likumā un MK 427 noteikts, ka uzticības personai ir tiesības:

- brīvi izteikt pamatotu gan nodarbināto, gan savu viedokli par uzņēmuma darba aizsardzības sistēmu, tai skaitā darba vides iekšējo uzraudzību;

- saņemt no darba devēja informāciju, kas attiecas uz darba aizsardzības sistēmu uzņēmumā un ir nepieciešama uzticības personas pienākumu veikšanai (piemēram, normatīvi tehnisko dokumentāciju, instrukcijas un citus darba aizsardzības noteikumus, kā arī paskaidrojumus un citu informāciju, kas attiecas uz darba aizsardzību);
- piekļūt darba vietām saskaņā ar uzņēmumā noteikto kārtību;
- ierosināt, lai darba devējs veic darba vides riska faktoru mērījumus, ja saņemtas nodarbināto sūdzības par veselībai kaitīgiem darba vides riska faktoriem;
- ierosināt veikt atkārtotu darba vides risku novērtēšanu darbavietās, kurās noticis nelaimes gadījums vai radušies nopietni un tieši draudi nodarbinātā dzīvībai un veselībai;
- pieprasīt, lai darba devējs veic darba aizsardzības pasākumus, un izteikt priekšlikumus, kuru īstenošana novērstu vai mazinātu risku nodarbināto drošībai un veselībai;
- ierosināt, lai darba devējs noslēdz ar nodarbinātajiem vienošanos par darba aizsardzības pasākumu, tiem nepieciešamo līdzekļu un to izmantošanas kārtības noteikšanu saskaņā ar darba aizsardzības normatīvo aktu prasībām, kā arī piedalīties sarunās par darba koplīguma nosacījumiem un grozījumiem darba aizsardzības jomā;
- kopā ar Valsts darba inspekcijas amatpersonām piedalīties darba vietu pārbaudēs.

Uzticības persona līdzdarbojas darba vides iekšējās uzraudzības veikšanā, tai skaitā piedalās darba vides risku novērtēšanā, darba aizsardzības pasākumu plānošanā, nelaimes gadījumu darbā un arodslimību gadījumu izmeklēšanā, ražošanas iekārtu un objektu nodošanā ekspluatācijā un darba aprīkojuma atbilstības novērtēšanā, kā arī sadarbojas ar darba devēju un darba aizsardzības speciālistu darba apstākļu uzlabošanā uzņēmumā.

Koplīgumā uzticības personām var paredzēt papildu tiesības un garantijas, ņemot vērā nodarbināto intereses.

DARBA VIDES IEKŠĒJĀ UZRAUDZĪBA

Darba vides iekšējā uzraudzība ir uzņēmuma darbības plānošana, organizēšana, īstenošana un vadīšana tādā veidā, lai garantētu drošu un veselībai nekaitīgu darba vidi. Darba vides iekšējai uzraudzībai ir preventīvs raksturs, un tās mērķis ir pēc iespējas agrīnākā stadijā atklāt darba vidē pastāvošos riska faktoros un novērst vai samazināt šo faktoru ietekmi uz nodarbināto drošību un veselību. Šo minēto pasākumu kopuma nepieciešamību nosaka Darba aizsardzības likums un MK 660.

Darba vides iekšējo uzraudzību veido četri posmi:

- 1) darba vides iekšējās uzraudzības plānošana;
- 2) darba vides riska novērtēšana;
- 3) darba vides iekšējās uzraudzības īstenošana;
- 4) darba vides iekšējās uzraudzības pārbaude un pilnveidošana.

1. Darba vides iekšējās uzraudzības **plānošana** – tiek lemts par darba aizsardzības jautājumu organizēšanu uzņēmumā, darba aizsardzībai nepieciešamajiem resursiem, atbildīgajām personām un citiem ar darba vides iekšējo uzraudzību saistītajiem jautājumiem.

Darba devējam jāatbild uz šādiem jautājumiem (norādīti arī situāciju varianti vai piemēri):

- *KAS strādās ar darba aizsardzības jautājumiem?* *Piemēram, pats darba devējs, darba aizsardzības speciālists, kurš ir uzņēmuma darbinieks, kompetents speciālists vai kompetenta institūcija.*
- *KAS tiks darīts darba aizsardzības jomā?* *Piemēram, darba vides riska novērtēšana, pasākumu plāna sastādīšana, nodarbināto apmācība un instruktāža, obligātās veselības pārbaudes.*
- *KĀDI darba aizsardzības pasākumi jāveic vispirms un kādi vēlāk (kādi būs pasākumu veikšanas termiņi)?* *Piemēram, vispirms – darba vides sakārtošana, lai tā atbilstu normatīvo aktu prasībām, pēc tam – veselības apdrošināšanas polises iegāde ar sporta nodarbību apmaksu.*

2. Darba vides **riska novērtēšana** – tiek veikta darba vietu pārbaude, noteikti un novērtēti tur esošie darba vides riska faktori (risku avoti), kuri potenciāli var radīt kaitējumu nodarbināto drošībai un veselībai.

Darba devējam jāatbild uz šādiem jautājumiem:

- *KAS ir kaitīgs un bīstams katrā darba vietā?*
- *CIK liels ir kaitējuma un bīstamības risks?*
- *KURI nodarbinātie ir pakļauti riskam?*

Tā kā darba vides riska novērtēšana ir svarīgākā darba aizsardzības sistēmas daļa, tā tālāk prakses standartā ir aprakstīta plašāk (sk. 14.–22. lpp.).

3. Darba vides iekšējās uzraudzības **īstenošana** – balstoties uz iegūtajiem darba vietu pārbaudes rezultātiem, tiek noteiktas darba vietas, kurās pastāv darba vides risks, kas būtu jānovērš vai jāsamazina, un tiek plānoti un veikti atbilstoši darba aizsardzības pasākumi šā riska novēršanai vai samazināšanai.

Darba devējam jāatbild uz šādiem jautājumiem (norādīti arī situāciju varianti vai piemēri):

- *KURĀS darba vietās ir jāveic pasākumi, lai samazinātu risku?* *Piemēram, kurās telpās jānomaina žāļuzijas vai kurās darba vietās jāsakārto vadi un kabeli.*
- *KURI ir piemērotākie pasākumi?* *Piemēram, telpas vispārējās ventilācijas ierīkošana vai*

– KAS atbildēs par pasākumu veikšanu?

gaisa kondicioniera uzstādīšana.

Piemēram, kas atbildēs par obligāto veselības pārbaūžu karšu sastādīšanu un kas par darbinieku instruktaūžu ugunsdrošībā.

– KAD šie pasākumi tiks veikti?

Piemēram, vai gaisa mitrinātājs ir jāiegādājas tūlīt vai līdz apkures sezonas sākumam.

– CIK šie pasākumi izmaksās?

Piemēram, cik kopā maksās obligāto veselības pārbaūžu veikšana, vadu un kabeļu sakārtošana, kā arī gaisa mitrinātāju iegāde.

4. Darba vides iekšējās uzraudzības pārbaude un pilnveidošana – jānovērtē uzņēmumā veikto pasākumu efektivitāte.

Darba devējam jāatbild uz šādiem jautājumiem:

– VAI veiktie darba aizsardzības pasākumi ir uzlabojuši darba vidi?

Piemēram, vai gaiss birojā vairs nav tik sauss un iegādātās žalūzijas pietiekami aiztur saules starus.

– VAI tiek izpildītas visas normatīvo aktu prasības darba aizsardzības jomā?

Piemēram, vai visi nodarbinātie pēc rīkojuma ir izgājuši obligāto veselības pārbaudi un ir atnesuši veselības pārbaudes kartes.

– KAS vēl jādara, lai uzlabotu darba vidi uzņēmumā?

Piemēram, jānoorganizē apmācība, kurā ergonomisko krēslu piegādātāju pārstāvis apmācīs nodarbinātos par krēslu regulēšanas iespējām.

Darba vides riska novērtēšanas pamatprincipi

Riska novērtēšanas pamatsolji :

- izvēlieties piemērotāko darba vides riska novērtēšanas metodi;
- veiciet darba vietu pārbaudi, nosakot darba vides riska faktorus, kuri rada vai var radīt risku nodarbināto drošībai un veselībai (piemēram, caurvējš, troksnis, nepiemērots mikroklimats, nepiemērots apgaismojums u. c.) un kurus nepieciešams novērst vai samazināt;
- nosakiet nodarbinātos un citas personas, kuru drošība un veselība ir pakļauta identificētajiem darba vides riskam, t. sk. nodarbinātos, kuri pakļauti īpašam riskam;
- izvērtējiet darba vides riska apjomu (seku smaguma pakāpi) un realizēšanās varbūtību (biežumu);
- nosakiet darba aizsardzības pasākumus un to veikšanas kārtību (prioritāti), kas ir nepieciešami, lai novērstu vai samazinātu darba vides risku.

Darba vides riska novērtēšanas biežums

MK 660 nosaka, ka darba vides riskus novērtē ne retāk kā reizi gadā, kā arī:

– praktiski uzsākot citu darbības veidu (jāvērtē tikai attiecīgajā darba vietā);

Piemēram, ja ēku apsaimniekošanas uzņēmums nolemj turpmāk apsardzes darbu veikšanai izmantot nevis apakšuzņēmējus, bet veikt šos darbus pašu spēkiem.

– ja ir radušās pārmaiņas darba vidē (piemēram, mainījušies darba procesi, metodes, darba aprīkojums, ķīmisko vielu un maisījumu izmantošana, būtiski pārkārtota darba vieta) (jāvērtē tikai attiecīgajā darba vietā);

Piemēram:

- dispečeriem pultīs mainās programmatūra, kā rezultātā darba vietās tiek izvietoti papildu monitori;
- mainās preču izplatīšanas kārtība, un

tirdzniecības aģentiem darba pienākumi vairs nav jāveic tikai birojā, bet arī ārpus biroja, tāpēc viņiem jābrauc ar vieglo automašīnu un darbam jāizmanto nevis stacionārais dators, bet gan portatīvais.

- ja konstatē apstākļu pasliktināšanos darba vidē vai neatbilstību normatīvajos aktos noteiktajām prasībām (jāvērtē tikai attiecīgajā darba vietā);
Piemēram, sākoties apkures periodam, nodarbinātie sāk sūdzēties par acu asarošanu, graušānu un sausuma sajūtu acīs.
- ja noticis nelaimes gadījums darbā (jāvērtē tikai attiecīgajā darba vietā).
Piemēram, sekretāre, nesot karstu kafiju, aplejas un iegūst plaukstu ādas apdegumu.

Darba vides riska novērtēšanas veicēji

Svarīgi, lai riska faktoru noteikšanu un riska novērtēšanu veiktu apmācīts un zinošs speciālists, kurš var būt uzņēmuma darba aizsardzības speciālists. Dažreiz ir lietderīgi, ka riska faktoru noteikšanu veic pieaicināts kompetents speciālists vai kompetentā institūcija, jo nodarbinātie var būt tā pieraduši pie kāda riska faktora, ka to vairs nepamana (piemēram, salūzuši darba krēsli, izdrupuši kāpņu pakāpieni u. c.), un šādas situācijas var izraisīt nelaimes gadījumus darbā. Tomēr atceraties, ka nepieciešams iesaistīt riska novērtēšanā nodarbināto, kurš strādā attiecīgajā darba vietā un to vislabāk pārzina! Iesaistiet riska novērtēšanā arī uzticības personu vai nodarbināto pārstāvi!

Novērtējamās darba vietas

Darba vides riska novērtēšana jāveic visās darba vietās, izņemot gadījumu, ja darba vietās ir līdzīgi darba apstākļi (piemēram, visas trīs vienā uzņēmumā nodarbinātās grāmatvedes strādā vienā kabinetā, galdi un krēsli ir vienādi, darbs tiek veikts ar vienu un to pašu programmatūru, arī darba laiks un virsstundu skaits ir aptuveni vienāds). Ja ir šādi līdzīgi darba apstākļi, pietiek ar darba vides riska novērtēšanu vienā darba vietā vai darba veidā, ņemot vērā katra nodarbinātā un katras darba vietas individuālās atšķirības (piemēram, veicot darba vietu apsekošanu, visām iepriekš pieminētajām grāmatvedēm ir jāuzdod jautājums par atpūtas paužu ievērošanu, sūdzībām un jānovērtē, vai viņas ievēro ergonomiskas darba pozas). Tajā pašā laikā jāatceras, ka reālajā dzīvē ir ļoti maz līdzīgu darba vietu, kurās visi parametri ir vienādi, tāpēc darba aizsardzībā zinošam darba aizsardzības speciālistam reizi gadā vajadzētu apsekot katru darba vietu, kurā savus darba pienākumus veic nodarbinātie (sk. 3. tab.).

3. tabula. Vienas darba vietas iespējamo atšķirību piemērs.

Darba vietas pie datora	Bieži novērotās atšķirības
Biroja administratore / sekretāre, valdes priekšsēdētājs, grāmatvede, tirdzniecības aģents u. c.	<p>Stacionārais dators vai portatīvais dators</p> <p>Logu virziens (tiešo saules staru ietekme dienviņu pusē)</p> <p>Darba vietas platība (piemēram, galda lielums)</p> <p>Darba vietas kārtība (biroja tehnikas izvietojums, brīva vieta zem galda)</p> <p>Darba organizācija, pārtraukumi</p> <p>Veicamie pienākumi un papildu riska faktori (piemēram, vieglās automašīnas vadīšana un risks ciest satiksmes negadījumā vai telpu tīrīšana, izmantojot sintētiskos mazgāšanas līdzekļus)</p> <p>Gaisa ventilācijas un kondicionēšanas sistēmas esamība, to iekārtojums un izvietojums</p>

Uzmanību!

Atkārtoti novērtējot darba vides risku, ja situācija nav mainījiesies, jaunu riska novērtēšanas dokumentāciju var neizstrādāt, bet tad jāizdara atzīmes esošajā riska novērtējumā par situācijas atbilstību riska novērtēšanas brīdī!

Atzīmi iespējams veikt šādā veidā:

“Dokumentu pārskatīja 20.05.2011. darba aizsardzības speciālists A. Kalniņš. Darba vidē būtiskas izmaiņas nav notikušas”.

Uzmanību!

Veic regulāru kontroli un uzraudzību par darba aizsardzības prasību ievērošanu birojos!

Darba vides riska novērtēšanas metodes

Pasaulē ir daudz un dažādas riska novērtēšanas metodes, sākot no pavisam vienkāršām un beidzot ar sarežģītām, un ir grūti pateikt, kuru tieši Jums vajadzētu izvēlēties savam uzņēmumam. Izvēle ir Jūsu un darba aizsardzības speciālista ziņā, kuram ir uzticēts veikt šo pienākumu. Tomēr parasti biroju darbam izvēlas kontroljautājumu sarakstus, kurā uzskaitīti iespējamie birojā esošie darba vides riska faktori. Atbildot uz sarakstā esošajiem jautājumiem, iespējams pārbaudīt, kuri riska faktori pastāv konkrētajā darba vietā un kuri nav raksturīgi attiecīgajam darbam. Galvenais, lai neviens darba vides riska faktors nepaliktu nepamanīts, tāpēc ir ļoti svarīgi, lai speciālists, kurš veiks darba vides riska novērtējumu, ir pietiekami zinošs un kompetents.

Veicot darba vietu pārbaudi, var noderēt MK 660 1. pielikumā dotā veidlapa. Taču darba vietas pārbaudes dokumentēšanai varat arī neizmantojot šo veidlapu, ja vien Jūsu izmantotā metode ir atbilstošāka uzņēmuma saimnieciskās darbības raksturam, un ir ņemti vērā visi veidlapā minētie darba vides riska faktori.

Divas darba vides riska novērtēšanas metodes, kas ir piemērotas darba vides riska novērtēšanai birojā, ir pievienotas prakses standarta 1. pielikumā. Papildus tam 2. pielikumā ir pieejami darba vietu novērtēšanas dokumentu paraugi un sastādīts pasākumu plāns.

Darba vides riska faktoru, īpašo apstākļu un īpaša riska noteikšana

Veicot darba vides riska novērtēšanu, darba devējam jānosaka darba vides riska faktori, darba īpašie apstākļi un īpašs risks.

Veselībai kaitīgie darba vides faktori ir ķīmiskie, bioloģiskie, fizikālie u. c. faktori, kas pie noteiktas koncentrācijas vai darba apstākļiem var radīt risku darbinieku drošībai un veselībai. Veselībai kaitīgo darba vides faktoru uzskaitījums ir dots MK 219 1. pielikumā “Veselībai kaitīgie darba vides faktori”.

Īpaši apstākļi ir darba apstākļi, kas raksturo šī darba bīstamību un prasa papildu uzmanību un drošības pasākumu ievērošanu, lai neciestu gan paša nodarbinātā, gan apkārt esošo citu nodarbināto, gan sabiedrības drošība (piemēram, darbs augstumā, zem spiediena esošu bīstamu iekārtu apkalpošana, darbs ar sprāgstvielām u. c.). Darbu saraksts, kuros nodarbinātajiem darbā ir īpaši apstākļi, ir dots MK 219 2. pielikumā “Darbi īpašos apstākļos”.

Termins “īpašs risks” definēts Darba aizsardzības likuma 1. panta 19. punktā. Tas ir darba vides risks, kas saistīts ar tādu paaugstinātu psiholoģisko vai fizisko slodzi vai tādu paaugstinātu risku nodarbinātā drošībai un veselībai, ko nevar novērst vai līdz pieļaujamam līmenim samazināt ar citiem darba aizsardzības pasākumiem, kā vien saīsinot darba laiku, kurā nodarbinātais pakļauts šim riskam. Tātad uzskatāms, ka īpašs risks ir tāds darba vides risks, kas ir neatņemama veicamā darba sastāvdaļa, piemēram, lidostu dispečeru darbs, sociālās aprūpes darbs ar klientiem, darbs zvanu centros u. c. To, kuri darbinieki ir pakļauti īpašam riskam, nosaka darba aizsardzības speciālists, balstoties uz darba vides riska novērtējuma rezultātiem, tomēr vairumā gadījumu darbs birojā neatbildīs “īpaša riska” definīcijai. Īpašā riska nelabvēlīgo ietekmi uz nodarbinātā veselību var samazināt, saīsinot darba laiku (Darba likuma 131. panta trešā daļa), piešķirot papildu pārtraukumu (Darba likuma 145. panta sestā daļa) un piešķirot papildatvaļinājumu (Darba likuma 151. panta pirmās daļas 2. punkts). Īpašo risku var samazināt, mainot darbinieka darba pienākumus tā, lai viņam nebūtu visu dienu jāstrādā īpaša riska apstākļos.

Laboratorisko mēriju veikšana

Bieži riska faktoru reālo līmeni nav iespējams noteikt bez laboratorisko mēriju veikšanas. Vairumā gadījumu laboratorisko mēriju veikšana ir nākamais posms pēc darba vietu apsekošanas un kaitīgo darba vides riska faktoru identifikācijas, jo laboratoriskie mēriji sniedz objektīvu informāciju par darba vides riskiem, piemēram, mikroklimata parametriem, trokšņa līmeni, apgaismojuma līmeni u. c. Fizikālo faktoru (trokšņa, apgaismojuma, mikroklimata, vibrācijas, dažādu starojuma veidu u. tml.) parametrus parasti veic ar tiešiem mērijiem (mēriju rezultātus uzreiz uzrāda attiecīgā aparatūra). Sarežģītāk ir izmērit ķīmiskos faktorus. Ķīmisko faktoru mērijiem tiek lietoti īpaši mēraparāti (detektori) vielu koncentrācijas noteikšanai mērišanas vietā. Visbiežāk tomēr tiek izmantota analītiskā metode, kas sastāv no paraugu ņemšanas un vēlākas to analīzes laboratorijā.

Nepieciešams atcerēties, ka situācijās, kad vairākas nodarbināto grupas veic tādus pašus vai līdzīgus darbus tajā pašā darba vidē un ir pakļautas vienādiem riska faktoriem, var veikt tikai vienu ekspozīcijas mēriju un tā rezultātus attiecināt uz visām nodarbināto grupām. Visus iegūtos mēriju rezultātus nepieciešams salīdzināt ar normatīvajos aktos vai standartos noteiktajiem pieļaujamajiem darba vides robežlielumiem, kas ļauj izvērtēt veicamo pasākumu apjomu un termiņus (piemēram, ja iegūtais mēriju rezultāts pārsniedz pieļaujamo darba vides robežlielumu, nekavējoties jāveic pasākumi riska samazināšanai un pēc to veikšanas jāatkārto mēriji.

Lai iegūtu ticamus mēriju rezultātus, ieteicams, lai visus darba vides laboratoriskos mērijus veiktu tikai akreditētas testēšanas laboratorijas (Latvijas Nacionālā akreditācijas biroja akreditēto laboratoriju saraksts un akreditācijas sfēras atrodamas biroja mājas lapā www.latak.lv). Bieži praksē tiek veikti t. s. indikatīvie mēriji, tomēr pirms pieņemt lēmumus par nepieciešamību veikt darba aizsardzības pasākumus, kas balstīti uz šādu mēriju rezultātiem, jāizvērtē, vai izmantotā mēraparatūra ir kalibrēta, vai personāls, kas veic mērijus ir apmācīts un vai mēriju veikšanā tiek ievērotas normatīvo aktu prasības (piemēram, trokšņa gadījumā MK 66). Ja kāds no šiem nosacījumiem nav ievērots, tad iegūtie rezultāti nav ticami – patiesā darba vides situācija var būt gan labāka, gan sliktāka.

Svarīgākie darba vides faktori, kuru mērijus būtu nepieciešams veikt birojā:

- apgaismojums (piemēram, darba vietās, kas izvietotas tālāk no loga);
- mikroklimats;
- troksnis (piemēram, lielos, atvērtā tipa biros);
- ķīmiskās vielas (piemēram, ozons un slāpekļa oksīdi kopētavās);
- putekļi (piemēram, papīra putekļi arhīvos, kopētavās u. c.).

BIEŽĀK SASTOPAMIE DARBA VIDES RISKA FAKTORI BIROJĀ

Darba vides riska faktoru grupas

Atcerieties, ka riska faktori ne vienmēr ir tikai mehāniski, ķīmiski vai fiziski, kas ir vieglāk nosakāmi, bet arī psiholoģiski un emocionāli (stress, darbs vienatnē, monotons darbs, saspringts darba grafiks u. c.), un arī šie faktori ir jāņem vērā, jo tie tāpat apdraud nodarbināto drošību un veselību un var izraisīt nelaiemes gadījumu darbā. Nosakot darba vidē pastāvošos darba vides riska faktoros, noteikti uzklusiet nodarbināto domas un viedokli, jo viņi ir tie, kas visvairāk izjūt dažādu kaitīgo faktoru ietekmi uz savu veselību, drošību un veicamo darbu (piemēram, neatbilstošs apgaismojums, pārāk skaļš troksnis, neērtas darba pozas, nepiemēroti krēsli u. tml.). Kā svarīgākās minamas šādas darba vides riska faktoru grupas (iekavās norādi piemēri, kas raksturīgi birojā):

- fizikālie faktori (telpu mikroklimats – gaisa temperatūra, relatīvais mitrums, gaisa kustības ātrums; apgaismojums; troksnis; elektromagnētiskais starojums u. c.);
- ķīmiskās vielas (piemēram, ozons, slāpekļa un oglekļa oksīdi, kas izdalās, veicot kopēšanas darbus);
- putekļi (papīra putekļi);
- ergonomiskie faktori (darbs piespiedu pozā, vienvēidīgas kustības, kas veiktas ātrā tempā, statiskā slodze, redzes sasprindzinājums, balss pārslodze, ja darbs tiek veikts zvanu centros u. c.);
- psihosociālie faktori (garas darba stundas, virsstundas, saspringti termiņi, pārāk liela darba slodze u. c.);
- mehāniskie un traumatiska riska faktori (darbs ar dokumentu smalcinātāju, risks savainoties ar stikla starpsienām; risks paslīdēt, aizķerties, paklupt aiz nesakārtotiem vadiem, kabeļiem, paklāju malām utt.);
- bioloģiskie faktori (birojā – reti sastopami, iespējamās vīrusa infekcijas, piemēram, gripa utt.).

Raksturīgākie riska faktori darbā ar datoru ir:

- fiziskā pārslodze (piespiedu darba poza, monotons darbs, ātrs darba temps, vienvēidīgas kustības plaukstas un pirkstu locītavās, kas tiek veiktas ātrā tempā, mazkustīgs dzīvesveids u. c.);
- redzes pārslodze (neapmierinoši displeja ergonomiskie parametri, nepietiekams apgaismojums, atspīdumi, apžilbinājumi u. c.);
- psiholoģiskā slodze (laika trūkums, ātrs temps, īss darba termiņš, darbs, kam nepieciešama liela koncentrēšanās, nepareiza darbu plānošana un organizācija u. c.).

Birojos sastopamie darba vides riska faktori iedarbojas vienlaikus, tādējādi tie savstarpēji spēj pastiprināt otra faktora iedarbību. Piemēram, veicot ļoti precīzu darbu, kas prasa augstu koncentrēšanos, palielinās arī redzes sasprindzinājums (piemēram, darbs grāmatvedībā, ja nepieciešams atrast kādu kļūdu datu masīvā, kas veidots Excel formātā), nodarbinātajiem biežāk var attīstīties redzes traucējumi (piemēram, t. s. "sausās acs sindroms"), kā arī sasprindzinājums mugurkaula kakla daļā, kas var izraisīt gan sāpes sprandā, gan galvassāpes.

Uzmanību!

Nav nevienas darba vietas, kurā nebūtu darba vides riska faktoru! Jums tikai ir jāprot tos pamanīt un atpazīt!

Telpu mikroklimats

Ar terminu "mikroklimats" saprot fizikālo faktoru kopumu, kas veido organisma siltuma apmaiņu ar apkārtējo vidi un nosaka organisma siltumstāvokli.

Galvenie mikroklimata rādītāji ir:

- gaisa temperatūra (°C);
- gaisa relatīvais mitrums (%);
- gaisa plūsmas ātrums (m/s).

Mikroklimatu, bet it īpaši gaisa temperatūru, telpās ietekmē klimats, gadalaiks, dienas laiks, telpā izvietotās iekārtas (piemēram, serveri, datoru skaits, kopētāji u. c. iekārtas, kas izdala siltumu), gaisa apmaiņa, darba telpu platība, nodarbināto skaits u. c. faktori. Darba raksturam un nodarbināto fiziskajai slodzei atbilstošs mikroklimats jeb optimāls mikroklimats ir tāds mikroklimats, kas 8 stundu darba dienas / maiņas laikā pie minimālas termoregulācijas sistēmas slodzes nodrošina vispārēju un lokālu siltuma komforta sajūtu, neizraisa nodarbināto veselības traucējumus un nodrošina augstas darbaspējas.

Bez mikroklimata rādītājiem nodarbinātā komforta līmeni nosaka vairāki faktori:

- nodarbinātais un tā īpašības (piemēram, vecums, dzimums, liekā svara esamība, apģērbs, cilvēku individuālais jutīgums, asinsspiediens, esošās sirds-asinsvadu slimības u. c.);
- veicamā darba raksturs (piemēram, fizisks vai garīgs darbs, darba ilgums, citi darba vides riska faktori u. c.).

Prasībām mikroklimatam birojos jāatbilst MK 359, kuros noteikti mikroklimata normatīvie lielumi atbilstoši darba smaguma pakāpei un siltajam / aukstajam laika periodam. Šie lielumi ir jāievēro, no jauna iekārtojot darba vietas, bet esošajām darba vietām tos var izmantot kā ieteicamus. Darbs birojā pieder pie viegla darba, tāpēc 4. tabulā ir iekļauti tikai tie normatīvie lielumi, kas atbilst šai kategorijai.

4. tabula. Mikroklimata parametri birojā.

Gada periods	Gaisa temperatūra, °C	Gaisa relatīvais mitrums, %	Gaisa kustības ātrums, m/s
Gada aukstais periods (vidējā gaisa temperatūra ārpus darba telpām +10 °C vai mazāk)	19,0–25,0	30–70	0,05–0,15
Gada siltais periods (vidējā gaisa temperatūra ārpus darba telpām vairāk par +10 °C)	20,0–28,0	30–70	0,05–0,15

Šobrīd MK 534 par Latvijas būvnormatīvu LBN 231-03 “Dzīvojamo un publisko ēku apkure un ventilācija”, kas izmantojami projektējot ēku, nosaka, ka gaisa temperatūra, kas augstāka par 28 °C vasarā un zemāka par 18 °C apkures periodā, pieļaujama pēc saskaņošanas ar telpu īpašnieku vai izmantotāju. Turklāt šie noteikumi arī reglamentē situācijas, kad telpās tiek atslēgta apkure, ja tajās neuzturas cilvēki (šādas situācijas ir pieļaujamas ar noteikumu, ka gaisa temperatūra nevar samazināties par vairāk kā 5 °C, bet brīdī, kad telpās tiek atsākts darbs, temperatūrai jābūt normālā līmenī). Tas ir īpaši jāņem vērā, ja sestdienās un svētdienās telpas netiek apkurinātas, vai apkures intensitāte tiek samazināta.

Visbiežāk par nepiemērotu mikroklimatu sūdzas nodarbinātie, kuri strādā nesen remontētos birojos vai nesen celtās ēkās. Kā biežākās problēmas minams sauss gaiss, nepietiekams gaisa plūsmas ātrums un pārāk augsta gaisa temperatūra vasarā. Pārāk sauss gaiss bieži rada sūdzības par acīm – asarošanu, graušanas vai svešķermeņa sajūtu acīs, acu nogurumu vai apsārtumu, ko kopumā apzīmē ar “sausās acs sindromu”. Kā netiešu pazīmi, ka telpās ir sauss gaiss, iespējams minēt faktu, ka telpaugi, kas jālaista, ļoti ātri izkalst. Šādas problēmas visbiežāk novērojamas birojos, kuros ierīkota ventilācijas un gaisa kondicionēšanas sistēma, bet nav paredzēta gaisa mitrināšana, kas ir relatīvi dārga. Šādos gadījumos iespējams lietot pārvietojamos gaisa mitrinātājus (piemēru skatīt attēlā), bieži laistīt telpaugus, izvietot telpās traukus ar lielu ūdens virsmu vai uzlikt mitras lupatiņas uz radiatoriem.

Ja gaisa mitrums telpā nav pietiekams, tad gaisa mitrināšanai iespējams izmantot gaisa mitrinātājus.

Labs piemērs.

Ja birojos ir nomainīti logi un laicīgi nav padomāts par vēdināšanas iespējām (piemēram, ir iegādāti paši vienkāršākie logu bez ventilēšanas sistēmas), tad ļoti bieži gaisa plūsmas ātrums nav pietiekams, kas liecina, ka telpā vai kādā tās daļā nav pietiekama gaisa apmaiņa. Šādos gadījumos ir ļoti svarīgi regulāri atvērt logus, lai nodrošinātu svaiga gaisa un skābekļa pieplūdi.

Apgaismojums un redzes sasprindzinājums

Apgaismojums ir uz virsmu krītošais gaismas plūsmas blīvums, kura mērvienība ir lukss (lx). Izšķir dabīgo, mākslīgo un jaukto apgaismojumu. Darba telpu nodrošinājums ar dabīgo apgaismojumu būtiski uzlabo nodarbinātā pašsajūtu, tādējādi ietekmējot arī darbaspējas. Pēc atrašanās vietas apgaismojumu iedala vispārējā jeb telpas apgaismojumā un lokālajā jeb darba vietas apgaismojumā.

Katrai darba vietai nepieciešams noteikts apgaismojums, kas ir atkarīgs no:

- veicamā darba (saskatāmo objektu lieluma un formas, krāsas, veicamā darba precizitātes, darba virsmas krāsas, spilgtuma, no kontrasta starp saskatāmajiem priekšmetiem un fonu u. c.);
- attāluma no nodarbinātā acīm līdz saskatāmajam objektam;
- nodarbinātā individuālajām īpatnībām (piemēram, vecuma, redzes asuma un acs piemērošanās spējām u. c.).

Prasības telpu apgaismojumam reglamentē MK 359, paredzot to, ka:

- darba vietas nodrošina ar dabisko apgaismojumu un aprīko ar mākslīgo apgaismojumu tā, lai kopējais apgaismojums būtu pietiekams nodarbināto drošībai un veselībai (skatīt tālāk);
- apgaismes ķermeņi darba telpās un ejās ir izvietoti tā, lai pasargātu nodarbinātos no nelaimes gadījumu un arodslimību riska, kas saistīts ar nepietiekamu apgaismojumu;
- darba vietas, kur pēkšņa apgaismojuma izslēgšanas dēļ var rasties kaitējums nodarbināto drošībai un veselībai, ir nodrošinātas ar pietiekamu avārijas apgaismojumu;
- apgaismes ķermeņus uztur kārtībā un regulāri tīra.

Attiecībā uz darba vietām pie datora papildus jāievēro šādas prasības apgaismojumam (MK 343):

- telpas un darba vietas apgaismojums ir pietiekams un nodrošina atbilstošu kontrastu starp ekrānu un fonu veidojošo vidi, ņemot vērā darba veidu un nodarbinātā redzes prasības;
- iespējamais traucējošais spīdums un atstarojums uz ekrāna vai cita aprīkojuma ir novērsts, saskaņojot darbstacijas izkārtojumu ar dabīgo apgaismojumu, mākslīgo gaismas avotu izvietojumu un tehnisko raksturojumu;
- darbstacijas gaismas avoti, logi, caurredzamas vai caurspīdīgas sienas un spilgtas krāsas konstrukcijas vai sienas nerada tiešu spīdumu un, ciktāl iespējams, nerada atstarojumu uz ekrāna.

Darba vieta pie datora jāiekārto tā, lai gaismas stari no logiem nenonāk tieši monitorā. Vislabāk, ja telpas logi ir vērsti uz ziemeļu pusi. Visos citos gadījumos ieteicams, lai ekrāna virsma atrastos perpendikulāri logam.

Atbilstoši MK 359 kopējam apgaismojumam jābūt pietiekamam nodarbināto drošībai un veselībai. Turklāt, izvēloties darba telpas apgaismojumu, jāņem vērā darba uzdevums (lasīšana no ekrāna, drukātu tekstu lasīšana, teksta ievadīšana u. tml.) un nodarbinātā individuālās redzes īpatnības. MK 359 2. pielikumā ir noteikti konkrēti ieteicamā apgaismojuma līmeņi dažādām darba vietām. Ieteicamie apgaismojuma līmeņi, kas attiecas uz biroja darba vietām, ir apkopoti 5. tabulā.

5. tabula. Ieteicamie iekštelpu apgaismojuma līmeņi birojos atkarībā no darba vietas un darba veida.

Darba vieta vai darba veids	Apgaismojuma vidējais līmenis virs darba zonas, lx	Piezīmes
Dokumentu sistematizācija, kopēšana	300	
Lasīšana, rakstīšana, mašīnrakstīšana, datu apstrāde	500	
Tehniskā rasēšana (darbs pie rasējamā galda)	750	
Datorizētās projektēšanas darba vietas	500	
Sapulču, konferenču telpas	500	Apgaismojumam jābūt regulējamam
Klientu pieņemšanas vietas, reģistratūra	300	
Noliktavas, arhīvu telpas	200	

Nepieciešamības gadījumā darba vietu aprīko ar vietējo mākslīgo apgaismojumu. Lai pietiekami apgaismotu darbalauku (izmantojamus materiālus, tastatūru u. tml.), jāizmanto lampas ar regulējamu staru kūļa virzienu, turklāt gaismas avotiem jāatrodas ārpus nodarbinātā tiešā redzeslauka, lai nodarbinātais netiktu apžilbināts. Gaisma nedrīkst spīdēt arī tieši monitorā, jo tad veidojas atspulgi, kas palielina redzes saspringzinājumu. Luminiscences lampas ir jānosedz ar gaismas izkliedētājiem (difuzoriem).

Troksnis

Skaņu cilvēki var uztvert kā kaut ko patīkamu, piemēram, mūziku, gan kā nepatīkamu, piemēram, datora radītais fona troksnis, īpaši gadījumos, ja dators ir vecs vai bojāts. Tas lielā mērā ir atkarīgs no katra cilvēka tolerances un tā, ko konkrētajā brīdī cilvēks dara. Troksnis ir dažādu frekvenču un dažādas intensitātes skaņu haotisks sakopojums. To visvairāk raksturo skaņas frekvence un skaņas intensitāte. Cilvēka auss uztver skaņu, kuras frekvence ir robežās no 20 līdz 20 000 Hz, bet cilvēka balss var radīt skaņu ar frekvenci no 500 līdz 2000 Hz. Skaņas intensitāte ir skaņas enerģija, ko uztver auss bungādiņa un to izsaka decibelos (dB). Katrs skaņas intensitātes pieaugums par 10 dB nozīmē skaņas intensitātes palielināšanos 10 reizes. Cilvēka auss uztver no 0 līdz 140 dB, pie 120 dB novērojams diskomforts, bet pie 140 dB tiek sasniegts sāpju sliekšnis.

Visbiežāk biroju darba vietās troksnis nav tik liels, lai uz šīm darba vietām attiektos MK 66, jo trokšņa līmenis ir zemāks par 80 dB (A). MK 343 noteikts, ka troksnis, ko rada darbstacijas aprīkojums, nedrīkst traucēt darba telpā sarunāties un koncentrēties darba pienākumu izpildei. MK 76 nosaka, ka nelielās (< 100 m³) biroju darba telpās un telpās bez biroja tehnikas trokšņa līmenis nevar pārsniegt 40 dB (A), lielās biroju darba telpās un telpās ar biroju tehniku – 45 dB (A), bet apspriežu telpās – 35 dB (A).

Troksnis kā darba vides problēma birojā visbiežāk var tikt identificēts, ja biroja telpas ir lielas – atklātā tipa – nodarbinātie traucē cits citam. Šādās situācijās trokšņa līmenis var sasniegt pat 80 dB (A), radot šajās telpās

strādājošajiem cilvēkiem diskomfortu. Viņi cits citu traucē, kā rezultātā var rasties dažādi nespecifiski nervu sistēmas traucējumi (piemēram, samazinātas koncentrēšanās spējas, paaugstināts nogurums, palielināta aizkaitināmība, miega traucējumi utt.). Šādās situācijās darba vietas nepieciešams atdalīt ar dažādām starpsienām, kā arī palielināt attālumu starp darba vietām. Papildu fona troksni rada biroja tehnika, ventilācijas sistēmas, gaisa kondicionieri utt., tāpēc iespēju robežās tādu biroju tehniku kā kopētājus, printerus u. c. vēlams izvietot telpās, kurās nav pastāvīgu darba vietu.

Gadījumos, kad nodarbinātajam ilgstoši nākas runāt pa telefonu, ieteicams darba vietu nodrošināt ar austiņām, lai darbiniekam nebūtu "jāiespiež" klausule starp plecu un galvu, lai abas rokas būtu brīvas. Tas ļauj izvairīties no neērtās darba pozas, kuru rezultātā var rasties sāpes plecos, sprandā, kā arī galvassāpes. Tipisks šādas darba vietas piemērs ir zvanu centru operatori, kuri darbam lieto austiņas, kas būtiski atvieglo darba organizāciju. Arī šajā gadījumā nodarbinātie ir pakļauti trokšņa iedarbībai, taču skaņa tiek novadīta tieši ausī. Ļoti svarīgi, lai austiņas nebūtu bojātas, jo šādā gadījumā tiek izkropļota skaņa, līdz ar to klausītājam ir grūtāk uztvert teikto. Šādā situācijā skaņas līmenis austiņās ir jāpagriež lielāks, kas paaugstina dzirdes bojājuma risku. Savukārt pats zvanu centra operators paceļ balsi un paaugstina fona troksni, tāpēc citiem nodarbinātajiem ir grūtāk sadzirdēt teikto un viņi pagriež skaļāk savas austiņas, veidojot "apburto loku". Austiņām jābūt darba kārtībā, piemērotām un ērtām katram konkrētajam nodarbinātajam, ar stabilu skaņas līmeni, kā arī aizsardzību pret pēkšņiem, spalgiem trokšņiem. Vislabāk, ja katram nodarbinātajam būtu nodrošinātas savas austiņas, bet ja tas nav iespējams, tad austiņām ir jābūt viegli tīrāmām, lai nodrošinātu pietiekamu higiēnas prasību ievērošanu.

Darba vietas piemērs zvanu centrā. Šajā attēlā ir redzami gan labi piemēri, gan slikti.

Labs piemērs, kā ergonomiski iekārtot darba vietas.

Slikti piemērs, kā, novēršot vienu riska faktoru, tiek radīts jauns riska faktors – paaugstināts skaņas līmenis austiņās.

Ergonomiskie riska faktori

Cilvēku muskuļi var veikt 2 veidu slodzes – dinamisko un statisko. Statisko slodzi nosaka darba pozas un ātrā tempā veiktas atkārtotas kustības, savukārt dinamisko slodzi nosaka muskuļu piepūle, pārvietošanās un smagumu pārvietošana. Statisku darbu definē kā darbu, kurā muskuļu sasprindzinājums ir nepārtraukts un saglabājas. Šādā situācijā tiek nospiesti muskuļus apasiņojošie asinsvadi, rezultātā muskuļiem netiek piegādāta enerģija un skābeklis, kā arī netiek aizvadītas atlieku vielas. Tādējādi ātri attīstās nogurums, kam raksturīgas asas sāpes, muskuļos, kas liek pārtraukt darbu. Kā raksturīgākos muskuļu statiskās slodze piemērus, iespējams minēt darbu, kas ilgstoši jāveic neērtā piespiedu pozā, situācijas, kad ilgstoši tiek sasprindzināti rokas muskuļi un saišu sistēma, veicot vienveidīgas kustības ātrā tempā, piemēram, ātra datu ievadīšana, vai lietojot datora "peli" u. tml.

Ar terminu "piespiedu poza" saprot ķermeņa vai to daļu atrašanos nemainīgā stāvoklī. Piespiedu darba pozas iespējamas vairākas – sēdus, stāvus, ejot, guļus, tupus, noliecoties, stiepjoties u. c. Tās var negatīvi ietekmēt

kakla-plecu joslu (piemēram, noliekta galva, ja pārāk zems darba galds, atgāzta galva, ja darbs saistīts ar skatīšanos augšup vai galva pagriezta uz sāniem u. c.), elkoņus-plaukostas (piemēram, pele novietota pārāk tālu uz sāniem no klaviatūras u. c.), muguru (piemēram, darbs sēdus bez muguras atbalsta).

Nodarbinātais strādā piespiedu pozā – muguras balsts netiek izmantots. Monitoru nav iespējams novietot tieši pretim, jo plaukta augstums neļauj monitoru palikt zem plaukta. Strādājot šādā pozā, nodarbinātais var sūdzēties par sāpēm mugurā (it īpaši sprandā un jostas – krustu daļā).

Slikts piemērs.

Balss pārslodze

Parasti birojos balss pārslodze nav uzskatāma par riska faktoru, taču zvanu centru operatori un nodarbinātie telemarketingā pieder pie augsta riska grupas, jo šiem cilvēkiem ir nepieciešams runāt visu darba dienu pārveidotā (nedabiskā, ļoti laipnā) balsī, kā to dara aktieri. Jāņem vērā fakts, ka aktieri ir mācījušies pārveidot balsi, bet operatori visbiežāk šim darbam nav īpaši sagatavoti, turklāt šādu runas veidu izmanto regulāri un ilgstoši. Zvanu centru operatoriem smagākos gadījumos var novērot balss zudumu, bet vieglākos gadījumos – sāpes balss saitēs, kaklā, aizsmakumu, balss tembra izmaiņas, kairinošu klepu utt. Lai samazinātu problēmu attīstības risku, svarīgi ir lietot daudz dzeramo ūdeni (nevis kafiju, tēju, kam piemīt urīndzenošas un sirdsdarbību paātrinošas īpašības), kā arī regulāri atpūtināt balss saites klusējot (t. sk. izmantojot pat ļoti īsus pārtraukumus). Problēmu attīstību īpaši veicina sauss gaiss, tāpēc zvanu centros telpas gaisu būtu ieteicams mitrināt.

Psihoemocionālie riska faktori

Daudzi pasaules pētījumi pierāda, ka psihosociālie un organizatoriskie faktori darba vietā ir saistīti ar stresa attīstību, neapmierinātību ar darbu, kā arī ar sliktu veselību. Galvenās problēmas rada:

- kvantitatīva pārpūle (piemēram, pārāk daudz darba īsā laika posmā, garas virsstundas, nepietiekama atpūta, ja darbs bieži tiek veikts arī brīvdienās un netiek izmantots atvaļinājums u. c.);
- kvalitatīva pārpūle (piemēram, darbs, kas saistīts ar atbildīgu lēmumu pieņemšanu, darbs, kas neatbilst nodarbinātā profesionālajai sagatavotībai un / vai izglītības līmenim);
- darba kontroles trūkums;
- sociālā atbalsta trūkums.

Var izdalīt šādas sīkākas problēmu apakšgrupas:

- nepareiza darba laika organizācija (piemēram, maiņu darbs, it īpaši neregulāras maiņas, darbs naktīs, nemaināms darba grafiks, neparedzams darbalaiks, neplānots virsstundu darbs, saspringti termiņi u. c.);
- nepilnvērtīga organizācijas funkcionēšana un kultūra (piemēram, problēmu risināšanas grūtības organizācijā);
- nepiemērota darba slodze (piemēram, kvantitatīvi vai kvalitatīvi pārāk liela vai maza slodze, vienveidīgs darbs, slikti saprotams darbs, ierobežots izpildes laiks);
- zema nodarbināto līdzdalība tādu lēmumu pieņemšanā, kas tieši ietekmē viņu; nespēja ietekmēt darba procesu;
- problemātiskas attiecības darba kolektīvā (piemēram, psiholoģiska vai fiziska izolācija, sliktas vai nepietiekamas attiecības ar augstākstāvošajiem, nepietiekams savstarpējais atbalsts, konkurence);

- karjeras iespējas un darba statuss (piemēram, karjeras nenoteiktība vai neprogresēšana, nedrošība par palikšanu darbā, zemas kvalifikācijas darbs);
- informācijas trūkums (piemēram, par plānotajām izmaiņām uzņēmuma darbībā, par veicamajiem pienākumiem utt.);
- paaugstināta atbildība darbā, svarīgu, atbildīgu lēmumu pieņemšana, it īpaši, ja tie attiecas uz daudziem cilvēkiem un saistīti ar smagām un plašām sekām;
- psiholoģiska un fiziska vardarbība (t. sk. mobings, bosings) u. c.

Pozitīvā gaisotnē nodarbinātie strādā ar lielāku atdevi un prieku, tāpēc darbs tiek veikts kvalitatīvāk un precīzāk. Darba vadītājam jābūt kompetentam cilvēku attiecībās un pozitīvu attiecību veidošanā kolektīvā. Viņam jābūt pieejamam, gadījumā, ja kolektīvā rodas problēmas, un jāveicina sava un savu nodarbināto izglītošanās saskarsmes psiholoģijas jautājumos. Darba vietā jānovērš pārējie darba vides riska faktori, jo bieži psihoemocionālo riska faktoru iedarbība pastiprina tradicionālo riska faktoru iedarbību un otrādi. Piemēram, ja nodarbinātais veic darbu saspringtos termiņos, kurus viņš pats nespēj ietekmēt, tad ergonomisko riska faktoru iedarbība biežāk izraisīs veselības traucējumus (piemēram, sāpes plaukstas pamatnes locītavā no vienvēidīgām kustībām ar peli). Paralēli tehnoloģiju un darba metožu izvēlei darba procesā jā rūpējas par organizācijas struktūras un kultūras attīstību (piemēram, nepieļaut nedrošu rīcību no kolēģu puses, organizēt apmācības par drošu uzvedību utt.). Bieži to iespējams izdarīt, organizējot sekmīgu sadarbību ar nodarbinātajiem vai viņu pārstāvjiem darba aizsardzības jomā (skatīt sadaļu "Uzticības personas").

Darba devējam ir jāieklausās priekšlikumos par darba drošību un veselību darbā, jo katrs darbinieks ir labākais savas darba vietas pārzinātājs, tāpēc viņš ir jāiesaista darba vides riska novērtēšanas procesā. Nodarbinātie ir jāinformē par iespējamiem darba vides riska faktoriem, to iedarbības sekām un pasākumiem, kas tiek veikti, lai samazinātu riska faktoru iedarbību – skaidra informācija par jautājumiem, kas ietekmē darbu, novērš baumas, pārpratumus un pieņēmumus. Pārrunas palīdz uzlabot un attīstīt savstarpējās attiecības.

Kā īpaša problēma atzīmējami psihoemocionālie riska faktori zvanu centros, kur bieži novērojama augsta nodarbināto mainība izdegšanas (vai izsīkuma) sindroma dēļ. Izdegšanas sindromu galvenokārt definē kā fiziskā un / vai garīgā izsīkuma stāvokli, kas ir novērojams kā sekas ilgstošam emocionālam diskomfortam, kas saistīts ar darba apstākļiem un cilvēka paštēlu. Tā ir situācija, kad cilvēka kapacitāte strādāt ir izsmelta un zūd motivācija to darīt. Zvanu centros šādu situāciju attīstību nosaka vienvēidīgais darbs, neergonomiski iekārtotas darba vietas, darbs ar neapmierinātiem cilvēkiem (piemēram, kašķīgiem klientiem), verbāla vardarbība (gadījumos, kad klients iegūst atbildi, kas viņu neapmierina, klients var kļūt agresīvs un rupjš), maiņu darbs, darbs naktīs, ļoti nelielas iespējas ietekmēt savu darbu, mainīga darba slodze (t. sk. sastrēgumu stundās ļoti lielu slodzi), paaugstināts trokšņa līmenis, kas traucē koncentrēties utt. Ļoti svarīgi ir psiholoģiski sagatavot cilvēkus šādam darbam, piemēram, organizējot kursus stresa menedžmentā, kuros apgūst stresa vadības iemaņas, izveido attieksmi pret stresa cēloņiem, kā arī apgūst jaunas prasmes un metodes stresa ietekmes mazināšanai.

Kīmiskās vielas un putekli

Ķīmisko vielu un ķīmisko maisījumu lietošana mūsdienās ir izplatījusies praktiski visās ikdienas darbībās, gan darbā, gan mājās. Liela daļa ķīmisko vielu un ķīmisko maisījumu var radīt riskus cilvēku veselībai, dzīvībai un apkārtējai videi, ja netiek ievēroti nepieciešamie piesardzības pasākumi, taču birojā nodarbinātie salīdzinoši reti izmanto ķīmiskās vielas un maisījumus.

Pie biežāk minētajām grupām pieder sintētiskie mazgāšanas līdzekļi, ko lieto telpu uzkopšanai, trauku mazgāšanai u. c. Katrai ķīmiskajai vielai un maisījumam piemīt savas īpašības, kas ietekmē arī iespējamo iedarbību uz nodarbinātā veselību. Šī informācija ir pieejama drošības datu lapās, ko bīstamas ķīmiskās vielas vai bīstama ķīmiskā maisījuma ražotājs vai importētājs aizpilda drošības datu lapu par attiecīgo ķīmisko vielu vai ķīmisko maisījumu un izsniedz to vielas vai bīstamā ķīmiskā maisījuma saņēmējam (REACH – regulas *Registration, Evaluation and Authorisation of Chemicals* un ES Komisijas regulas Nr. 453/2010 prasība). No darba aizsardzības viedokļa svarīgākās drošības datu lapās esošā informācija ir maisījuma sastāvs un ziņas par tā sastāvdaļām, bīstamības raksturojums, pirmās palīdzības pasākumu apraksts, ugunsdrošības un

sprādziendrošības pasākumu apraksts, avārijas gadījumā veicamo pasākumu apraksts, uzglabāšanas un lietošanas noteikumi, darba drošības noteikumi, ziņas par iespējamiem utilizācijas veidiem, informācija par transportēšanu, informācija par normatīvajiem aktiem, kas reglamentē darbības ar attiecīgo ķīmisko vielu vai ķīmisko maisījumu, cita no drošības, vides, cilvēku dzīvības un veselības aizsardzības viedokļa nozīmīga informācija.

Galvenie piesārņojuma avoti birojos ir datori, printeri, kopētāji, taču lielu piesārņojumu rada arī telpu apdares materiāli, piemēram, mīkstsais segums, kā arī lietotie tīrīšanas līdzekļi. Biroja telpās ar intensīvu kopēšanas / drukāšanas darbu un telpās ar neefektīvu ventilācijas sistēmas darbību, ir divas līdz trīs reizes augstāka nanodaļiņu skaita koncentrācija nekā citās telpās. Birojos darba vides gaisā darba procesu laikā var izdalīties dažas vielas, piemēram, kopēšanas laikā gaisā izdalās ozons, slāpekļa un oglekļa oksīdi, tomēr visbiežāk minētās vielas nerasniedz koncentrācijas, kas varētu būt kaitīgas nodarbināto veselībai. Šādas situācijas iespējams novērot gadījumos, ja kopētavas, kurās visu darba laiku tiek strādāts ar vairākām kopēšanas iekārtām, ir izvietotas telpās bez ventilācijas. Šādos gadījumos ir jāveic ķīmisko vielu koncentrācijas mērījumi darba vides gaisā (ozons un slāpekļa oksīdi) un iegūto mērījumu rezultāti jāsalīdzina ar aroda ekspozīcijas robežvērtībām, kas ir noteiktas ar MK 325.

Piemērs: Izraksts no testēšanas pārskata un aprēķini mērījumu veikšanas biežumam.

Testēšanas process: putekļu un ķīmisko vielu paraugi ņemti atbilstoši pasūtītāja norādījumam, tā norādītajās darba vietās. Gaisa paraugi tika ņemti ar individuālajiem paraugņēmējiem, kuru uztvērējfiltri novietoti darba zonā.

Izraksts no testēšanas pārskata			Aprēķini	
Darba vietas apraksts	Mērāmie parametri, mērvienība	Mērījumu rezultāts (vidējais lielums $M \pm u^*$)	Aroda ekspozīcijas robežvērtība AER **	Ekspozīcijas indekss EI, $EI = C/AER$
Klientu apkalpošanas zāle (paraugi ņemti pie 2 strādājošiem kopētājiem).	Ozons, mg/m ³ (vakarā)	0,48 ± 0,10	0,1	0,48/0,1 = 4,8

Arvien biežāk biroju darba vidē rodas diskusijas par nanodaļiņām un to iespējamo iedarbību uz nodarbināto veselību. Tās ir daļiņas, kuru izmēri ir salīdzināmi ar atomu un molekulu izmēriem (mērāmi nanometros – 10⁻⁹ m; miljardā daļiņa no metra). Nanodaļiņas ir viens no jaunākajiem identificētajiem riska faktoriem darba vidē. Jo sīkākas tās ir, jo lielāka ir to aktīvā virsma, un tās var atstāt lielāku ietekmi uz organismu, bet joprojām trūkst vispusīgas informācijas par nanodaļiņu ietekmi uz dažādiem bioloģiskiem procesiem, kā arī nav zināms, cik ātri tās tiek izvadītas no organisma.

Lielākā daļa veikalos pieejamo tīrīšanas un mazgāšanas līdzekļu ir veidoti uz sintētisko ķīmisko vielu bāzes un var saturēt videi un veselībai kaitīgas ķīmiskās vielas. Sadzīves ķīmija ir arī viens no galvenajiem iekštelpu gaisa piesārņojuma avotiem, jo bieži viens mazgāšanas līdzeklis sastāv no aptuveni 10–30 dažādām ķīmiskām vielām. Tīrīšanas līdzekļu būtiskākā sastāvdaļa ir virsmas aktīvās vielas. Ar mazgāšanas līdzekļiem saistīta virkne veselības problēmu: alerģijas, acu, kakla un plaušu kairinājums u. tml. Daudzas no tīrīšanas līdzekļos izmantotajām vielām bioloģiski slikti noārdās, uzkrājas dabā, ir noturīgas, saindē ūdens iemītniekus, un to lietošanai var būt neatgriezeniskas sekas, piemēram, vēzis vai ģenētiski defekti. Tāpēc pirms darbu uzsākšanas ir svarīgi iepazīties ar drošības datu lapās pieejamo informāciju, bet, strādājot ar minētajām vielām, vienmēr jāievēro ražotāju noteiktās lietošanas koncentrācijas un jālieto aizsargcimdi. Tā kā ražotāji bieži piegādā minēto līdzekļu koncentrātus (īpaši gadījumos, kad ķīmiskās vielas tiek lietotas profesionāliem uzkopšanas darbiem), tad īpaša uzmanība jāpievērš darbinieku apmācībai, lai nodrošinātu precīzu koncentrēto vielu atšķaidīšanu. Turklāt lai koncentrētās vielas neiztvaikotu, to uzglabāšanas trauki ir jātur aizvērti, jāuzglabā labi ventilējamās vietās.

Arī putekļi uzskatāmi kā rets darba vides riska faktors birojā, visbiežāk tie ir papīra putekļi, kā arī kopējamo iekārtu un printeru pulveri.

TEHNISKĀS PRASĪBAS TĒLPĀM

Ugunsdrošība

Neskatoties uz to, ka ugunsgrēki procentuāli sastāda nelielu daļu no kopējā nelaimes gadījumu skaita darbvietās, to radītie vidējie materiālie zaudējumi ir vislielākie un ļoti bieži tie saistīti arī ar cilvēku upuriem.

Ugunsgrēks ir neparedzēta nekontrolējama degšana, kas rada vai var radīt zaudējumus. Lai pastāvētu ugunsgrēka iespējamība, vienlaicīgi jāizpildās trīs nosacījumiem:

- degspējīgas vielas klātbūtne (piemēram, koks, benzīns, propāns);
- oksidētāja klātbūtne (parasti gaisā esošais skābeklis);
- aizdegšanās avots (piemēram, atklāta liesma, mehāniskas vai elektriskas izcelsmes dzirkstele, elektrostatiskā lādiņa izlāde u. c.).

Ugunsgrēka dzēšana ir organizēta spēku un līdzekļu, tai skaitā ugunsdzēsšanas līdzekļu, izmantošana ugunsgrēka likvidēšanai. Nodarbinātajiem jāmekā izvēlēties atbilstošs ugunsdzēsības aparāts / viela atkarībā no ugunsgrēka klases, degošā materiāla un degošā objekta īpašībām un jāprot ar tiem rīkoties. Cietu, ogles radošu materiālu degšanas gadījumā (A klases ugunsgrēks) jāizmanto ūdens, putu vai ABC klases pulvera ugunsdzēsīgie aparāti. Šķidrums vai kūstošu cietu materiālu degšanas gadījumā jāizvēlas putu vai BC klases pulvera ugunsdzēsīgie aparāti. Ugunsgrēka dzēšanai elektrotietaisēs jāizmanto ogļskābās gāzes vai ABC klases pulvera ugunsdzēsīgie aparāti. Vajadzētu izvairīties no pulvera aparātu izmantošanas nelielu liesmu dzēšanai datortehnikas tuvumā, jo pulvera efektivitāte var kaitēt datortehnikai.

Atbilstoši MK 359 prasībām, darba devējam darba vietas jānodrošina ar ērti pieejamām vienkārši lietojamām un piemērotām ugunsgrēka dzēšanas iekārtām (ja iespējams, –automātiskām), automātiskām ugunsdzēsības signalizācijas iekārtām, ugunsgrēka izziņošanas sistēmām un ugunsdzēsības līdzekļiem. Minētajiem līdzekļiem ir jābūt atbilstošā daudzumā, ņemot vērā ēkas izmērus un izmantošanas nolūku, darba aprīkojumu, lietojamo vielu fizikālās un ķīmiskās īpašības un maksimāli iespējamo nodarbināto skaitu, ko nosaka atbilstoši MK 82. Tā piemēram publiskās telpās maksimālais attālums no jebkuras vietas līdz ugunsdzēsības aparātam nedrīkst pārsniegt 20 metrus, bet uz katrām 200 m² ir jābūt vismaz četriem 2 kg smagiem ugunsdzēsības aparātiem (sīkāk skatīt minēto noteikumu 9. pielikumu).

Ugunsdzēsības aparātam jābūt novietotam tā, lai tā rokturis ir ne augstāk kā 1,5 metrus no grīdas (atbilstoši MK 82).

Ugunsdzēsības aparāts novietots pārāk augstu, lai nodarbinātie to varētu aizsniegt ārkārtas situācijās. Tā rokturis ir novietots augstāk par 1,5 metriem.

Slikts piemērs.

Darba devējam ir jānodrošina minēto iekārtu, sistēmu un līdzekļu regulāra pārbaude un uzturēšana kārtībā, kā arī to atrašanās vietas norāda ar zīmēm (Nr. 12.1.–12.16.), kuras noteiktas Latvijas valsts standartā LVS 446:2003 "Ugunsdrošībai un civilai aizsardzībai lietojamās drošības zīmes un signālkrašojums". Starp visbiežāk lietojamām drošības zīmēm minamas:

Drošības zīme Nr. 12.2. Ugunsdzēsības aparāts.

Drošības zīme Nr. 12.1. Ugunsdzēsības krāns.

Elektrodrošība

MK 359 nosaka prasības elektroietaisēm darba vietās – tās projektē, ierīko un uztur tā, lai:

- nerastos ugunsgrēka vai eksplozijas risks;
- nodarbinātie būtu pasargāti no elektrotraumām, ko izraisa tieša vai netieša saskare ar elektroietaisi;
- materiāli un aizsargierīces atbilstu spriegumam, darba apstākļiem un to nodarbināto kompetencei, kuriem ir pieejamas elektroietaises vai to daļas.

Birojos svarīgākais ir elektrosadales skapji, kuriem ir jābūt slēgtiem, lai nepiederošas un neapmācītas personas nevar piekļūt. Šādas vietas ir jāapzīmē ar drošības zīmēm saskaņā ar MK 400:

Drošības zīme Nr. 4.8. Bīstami, elektrība.

Savukārt MK 82 precizē prasības elektroietaisēm, lai nerastos ugunsgrēka vai eksplozijas risks – norādītas tikai tās prasības, kas ir saistošas biroja telpām:

- elektroietaises uztur darba kārtībā, to ekspluatāciju veic saskaņā ar ražotāja tehnisko noteikumu un elektroietaišu ierīkošanu reglamentējošo normatīvo aktu ugunsdrošības prasībām;
- zemējuma un zibensaizsardzības ierīces uztur lietošanas kārtībā;
- zemējuma un zibensaizsardzības ierīču pārbaudes un elektroinstalācijas izolācijas pretestības mērījumus veic reizi sešos gados;
- elektroiekārtas un elektroaparāturu attīra no putekļiem un nosēdumiem;
- avārijas un evakuācijas apgaismojuma tīklus un ierīces uztur lietošanas kārtībā;
- aizliegts:
 - izmantot bojātas elektroietaises un paštaisītas elektriskās sildierīces;
 - lietot nekalibrētus paštaisītus elektrotīklu aizsardzības drošinātājus;
 - izmantot vadus un kabeļus ar bojātu izolāciju, kā arī savienot tos veidā, kas rada bīstamu pārejas pretestību;
 - atstāt bez uzraudzības tīklam pieslēgtas elektroietaises, ja ekspluatācijas noteikumos tas aizliegts;
 - novietot degtspējīgus materiālus tuvāk par 0,5 metriem no gaismas ķermeņiem.

Vēl no darba aizsardzības viedokļa jāatceras, ka nesakārtoti elektrības vadi un kabeļi birojos rada nelaimes gadījumu risku (pakļupšana, aizķeršanās), kā arī apgrūtina veikt uzkopšanas darbus.

Vadi un kabeļi darba vietā nav sakārtoti. Šajā konkrētajā gadījumā tie nerada pakļupšanas un aizķeršanās risku, bet apgrūtina veikt telpu uzkopšanu. Turklāt tur uzkrājas arī putekļi. Papildus tam nodarbinātajam nav iespējams strādāt ērtā pozā, jo vietā, kur jānovieto pēdas, uz grīdas atrodas vadi un pagarinātāji. Pastāv arī elektrotraumu risks.

Slikts piemērs.

Piemērs, kā iespējams vienkārši sakārtot vadus un kabeļus, ja tie atrodas nodarbināto pārvietošanās ceļos.

Labs piemērs.

Vadu un kabeļu sakārtošanai iespējams izmantot dažādus kabeļu organizatorus.

Evakuācija

Evakuācija ir organizēta cilvēku kustība no zonas (darba vietas, darba telpas), kurā iespējama ugunsgrēka vai citu avāriju seku iedarbība. Atbilstoši MK 82 darba devējs nozīmē atbildīgās amatpersonas, kuru uzdevums ir izstrādāt plānu cilvēku evakuācijai no objektiem, kuros masveidīgi uzturas cilvēki (t. i. vairāk par 50 cilvēkiem), kā arī izstrādāt plānu nodarbināto rīcībai ugunsgrēka gadījumā (dažādos ugunsgrēka izcelšanās gadījumos) ugunsbīstamās un sprādzienbīstamās ēkās, telpās, augstceltnēs un objektos, kuros masveidīgi uzturas cilvēki. Turklāt vismaz reizi gadā nepieciešams organizēt praktiskās mācības saskaņā ar šo plānu – kā evakuēt cilvēkus no ugunsgrēka zonas, kā pasargāt un evakuēt materiālās vērtības, kā sniegt pirmo palīdzību, kā rīkoties ārkārtas situācijās (piemēram, ugunsgrēka gadījumā). Darba devējam ir jānodrošina, ka izejas durvis un evakuācijas ceļi ir pietiekoši plati, apzīmēti un brīvi no šķēršļiem. Tos nepieciešams iekārtot atbilstoši principam – pēc iespējas taisnākā ceļā jāved ārpus telpām vai uz drošības zonu.

Latvijā prasības evakuācijas ceļiem reglamentē MK 359. Šie noteikumi paredz, ka evakuācijas ceļus un izejas projektē, ierīko un uztur, ievērojot šādas prasības:

- evakuācijas ceļi un izejas, kā arī durvis, kas ved uz tām, un ceļi uzņēmuma teritorijā ir brīvi, lai iespējami ātri varētu nokļūt drošībā;
- evakuācijas ceļi un izejas nodrošina ātru un pēc iespējas drošāku nodarbināto evakuāciju no visām darba vietām, ja draud briesmas (piemēram, ugunsgrēka gadījumā);
- evakuācijas durvis veras uz āru;
- evakuācijas durvis nodarbināto uzturēšanās laikā nedrīkst būt aizslēgtas, un tās ir viegli atveramas;
- evakuācijas ceļus un izejas telpu apzīmē saskaņā ar drošības zīmju lietošanas prasībām darba vietās (iekšpusē);
- evakuācijas ceļu un izeju skaitu, izvietojumu un izmērus nosaka atkarībā no darba vietu daudzuma, aprīkojuma un to izmēriem, kā arī no maksimāli iespējamā nodarbināto skaita;
- evakuācijas ceļus un izejas, kur nepieciešams apgaismojums, aprīko ar pietiekamas intensitātes avārijas apgaismojumu (piemēram, izgaismotas evakuācijas zīmes).

Nepieciešams pievērst uzmanību tam, ka ugunsgrēku vai citas avārijas situācijas nevar uzskatīt par normālu ikdienas parādību, tādējādi jāņem vērā, ka nodarbinātie var būt apjukuši, saelpojušies dūmus (saindējušies) vai ievainoti. Šādās situācijās cilvēks var apjukt un, pat zinot savu darba vietu, pieņemt nepareizus lēmumus par labāko evakuācijas ceļu. Tādēļ drošības zīmēm un evakuācijas plāniem jābūt skaidriem un nepārprotamiem (uzmanība it īpaši jāpievērš bultām ar virziena norādi). Evakuācijas ceļus nepieciešams apzīmēt saskaņā ar MK:

Drošības zīme Nr. 9.1., 9.2. Glābšanas papildzīme (evakuācijas) zīmes.

Bez tam iespējams izmantot arī objektos un darba vietās lietojamās evakuācijas, glābšanas, papildzīme un pirmās palīdzības zīmes (zīmes Nr. 13.1.–13.52) atbilstoši Latvijas standartam LVS 446:2003 "Ugunsdrošībai un civilajai aizsardzībai lietojamās drošības zīmes un signālrāsojums".

Atbilstoši MK 82 aizliegts:

- pārbūvēt evakuācijas ceļus vai mainīt durvju vēršanās virzienu, neievērojot būvnormatīvu prasības;
- evakuācijas ceļos iebūvēt turniketetus, bīdāmās, paceļamās durvis vai virpuļdurvis, ja tās nav aprīkotas ar ierīcēm manuālai atvēršanai vai ierīcēm, kas nodrošina automātisku atvēršanu un nobloķēšanu atvērta stāvoklī;
- nepiedūmajām kāpņu telpās iestiklot atklātās zonas;
- novietot priekšmetus, mēbeles un iekārtas, ja tās samazina būvnormatīvos noteikto evakuācijas ceļu platumu;
- cilvēku evakuācijai paredzētās ārējās durvis aprīkot ar aizdariem un aizbīdņiem, ko nav iespējams atvērt no iekšpuses;
- ierīkot noliktavas un pieliekamos, kā arī glabāt dažādus materiālus kāpņu telpās;
- aizkraut ar mēbelēm, iekārtām un priekšmetiem evakuācijai paredzētās durvis un lūkas uz balkoniem vai lodžijām, kā arī pārejas uz blakus sekcijām un izejas uz ārējām evakuācijas kāpnēm.

Logi, t. sk. žalūzijas

MK 567 par Latvijas būvnormatīvu LBN 208-08 "Publiskas ēkas un būves" nosaka, ka publiskajām telpām paredz dabisko apgaismojumu caur logiem ārsienās vai virsgaismas logiem jumta pārsegumā, kā arī mākslīgo apgaismoju atbilstoši attiecīgajām higiēnas prasībām. Dabisko apgaismojumu var neparedzēt tualetēs, higiēnas telpās un dušas telpās, kā arī citās cilvēku īslaicīgas uzturēšanās telpās, kur tas nav nepieciešams atbilstoši telpas izmantošanas veidam un projektēšanas uzdevuma nosacījumiem.

MK 359 nosaka, ka logiem jābūt ierīkoti un uzturēti, ievērojot šādas prasības:

- logi, virsgaismas logi un stikla šķērssienu (piemēram, kabinetu sienas) ļauj izvairīties no saules staru pārmērīgas iedarbības uz darba vietu, ņemot vērā darba un darba vietas īpatnības (īpaši tas attiecas uz darba vietām, kas izvietotas telpās, kuru logi ir vērsti uz dienvidiem; šādās darba vietās iespējama nodarbināto apžilbināšana no tiešajiem saules stariem);
- nodarbinātajiem ir iespēja droši atvērt, aizvērt, noregulēt vai nostiprināt logus, virsgaismas logus un vēdināšanas lūkas;
- atvērti logi, virsgaismas logi un vēdināšanas lūkas nerada briesmas nodarbinātajiem (piemēram, tie ir droši nostiprināti nevar izkrist);
- logi un virsgaismas logi ir projektēti kopā ar aprīkojumu to tīrīšanai vai ir apgādāti ar ierīcēm, kas ļauj tos tīrīt, nepakļaujot riskam nodarbinātos, kuri veic šo darbu vai atrodas logu tuvumā (ja šī prasība nav ievērota, tas varētu nozīmēt, ka logu tīrīšanas darbi ir jāveic augstākajiem vai industriālajiem alpīnistiem).

Ja vien iespējams, tad biroju telpu logiem būtu jābūt vērstiem uz ziemeļiem, lai būtu iespējams izvairīties no tiešo saules staru iedarbības. Atsevišķos gadījumos logu virzienu nosaka arī citi normatīvie akti, piemēram, izglītības un zinātnes iestādēm, slimnīcām, medicīniskās un sociālās rehabilitācijas iestādēm to nosaka MK 567.

MK 343 nosaka, ka logiem biroju telpās ir jābūt aprīkoti ar atbilstoši pielāgojamu logu aizsegu sistēmu, lai samazinātu dienasgaismu, kas krīt uz darbstaciju. Latvijā bieži izvēlētas žalūzijas nav efektīvas - t.i., tās nespēj aizsargāt no saules gaismas, it īpaši, ja logi ir vērsti uz austrumu vai dienvidu pusi (skatīt piemēru attēlos). Šādās situācijās ieteicams izvēlēties žalūzijas ar speciālu atstarojošo pārklājumu vai ar aptumšojošo pārklājumu, kā rezultātā telpā iespējams iegūt gandrīz pilnīgu tumsu. Šobrīd viens no populārākajiem risinājumiem ir t. s. saules ekrāna audums, kurš ir caurredzams, bet tā īpatnējā struktūra lauž saules starus, radot iespēju saglabāt vizuālo kontaktu ar ārpusauli un nezaudēt žalūziju galveno funkciju - aizsardzību pret sauli.

Darba devēja iegādātās žalūzijas nav efektīvas (skatīt sarkano bultiņu). Tās ir saskaņotas ar interjerā izmantojamām krāsām, bet nenodrošina pietiekamu aizsardzību pret tiešo saules staru iedarbību. Nodarbinātie ir pielāgojuši kartonus, lai varētu strādāt savā darba vietā pie datora.

Slikts piemērs, kas raksturo darba devēja rīcību.

Labs piemērs, kas raksturo nodarbināto spējas pielāgot esošo darba vietu savām vajadzībām.

Telpu vēdināšana, ventilācija un gaisa kondicionēšana

Darba telpu vēdināšanu reglamentē MK 359, kuros noteikts:

- gaisa kondicionēšanas vai ventilācijas sistēmas uztur kārtībā, regulāri tīra un pārbauda to darbības efektivitāti;
- ir iekārtota ventilācijas kontroles sistēma, kura uzrāda traucējumus ventilācijas sistēmas darbībā (ja šāda kontroles sistēma nepieciešama nodarbināto drošības un veselības aizsardzības nodrošināšanai);

- mehānisko ventilācijas sistēmu un gaisa kondicionēšanas iekārtu darbība nerada caurvēju, kas pārsniedz pieļaujamo gaisa kustības ātrumu;
- iekārtojot pieplūdes–nosūces ventilāciju un gaisa apsildīšanu, ir pieļaujama gaisa recirkulācija ne vairāk kā 90 % no visa pievadāmā gaisa apjoma. Gaisa recirkulācija aizliegta no telpām, kurās darbi ir saistīti ar ķīmiskām vielām, azbestu, baktērijām, vīrusiem, radioaktīvām vielām, kā arī no telpām, kurās veic ugunsbīstamus vai sprādzienbīstamus darbus;
- ventilācijas sistēma ir savienota ar ugunsdzēsības signalizācijas vai ugunsgrēka dzēšanas iekārtu, lai, izceļoties ugunsgrēkam, ventilācija tiktu atslēgta, un uguns neizplatītos uz citām telpām.

Gaisa atjaunošana ir būtiska jebkurai telpai, kurā uzturas nodarbinātie, un tā ir nepieciešama, lai papildinātu telpu ar skābekli un atbrīvotos no nevēlamiem blakus produktiem, tādiem kā ogļskābā gāze, paaugstināts mitrums, kaitīgas vielas, kas radušās cilvēka rīcības vai ražošanas rezultātā. Atbilstoši MK 534, situācijās, ja vienīgais telpas gaisa piesārņojuma avots ir cilvēki, svaigā gaisa padeves absolūtais minimums ir 15 m³/h uz cilvēku.

Telpas ventilāciju var īstenot dabiski vai piespiedu veidā. Dabisko ventilāciju veic caur telpas atverēm (piemēram, durvis, logi, lūkas), neizmantojot papildus enerģijas avotu. Dabiskās ventilācijas gadījumā iekšējās un ārējās temperatūras atšķirības un vēja efekts rada ventilācijai nepieciešamo gaisa kustību, tādējādi ventilācijas apjoms ir atkarīgs no durvju un logu virsmas, to orientācijas attiecībā pret debespusi un izvietojuma. Dabiskā ventilācija ir uzskatāma par pietiekamu (lai arī ieteicams nodrošināt arī papildus ventilāciju), ja telpā nav citi piesārņojuma avoti kā cilvēki, kas tajā atrodas. Galvenais dabiskās ventilācijas trūkums ir tās regulēšanas grūtības un tas, ka gaisa atjaunošanās apjoms ir atkarīgs no klimatiskajiem apstākļiem. Piespiedu ventilācija šīs problēmas novērš, un ventilācijas apjoms ir kontrolējams, taču tā patērē elektroenerģiju. Piespiedu ventilācijas priekšrocība ir iespēja izmantot to tādās vietās kā pagrabi un ēku iekštelpas, kam nav tiešas saskares ar ārējo vidi.

Gaisa kondicionēšana ir telpas gaisa apstrāde, lai nodrošinātu nepieciešamo temperatūru un mitrumu, neatkarīgi no ārējiem klimatiskajiem apstākļiem. Kondicionēšanas sistēma ir gaisa recirkulācijas sistēma, t. i., sistēma ņem gaisu no telpas, izmantojot apmaiņas sistēmu, to kondicionē un no jauna ievada telpā. Kaut arī tehniski ir iespējams projektēt neatkarīgas telpas ventilācijas un kondicionēšanas sistēmas, pārsvarā gadījumu ekonomisku apsvērumu dēļ tiek izmantota viena kopēja sistēma, kas sajauc telpā esošo gaisu ar padoto gaisu pirms gaisa nonāk kondicionēšanas sekcijā. Šajā gadījumā atkarībā no telpas izmantošanas veida un rakstura jāizvēlas nepieciešamais gaisa atjaunošanās apjoms. Gaisa kondicionēšanas sistēmām pastāv būtiska ekspluatācijas problēma - pateicoties paaugstinātam mitrumam un temperatūrai, viegli var vairoties mikroorganismi, līdz ar to radot papildus riska faktorus (piemēram, bioloģiskos riskus – pelējuma sēnīti, leģionellozi).

Pēc kondicionieru uzstādīšanas bieži nodarbinātie sūdzas par gaisa plūsmu, kas pūš tieši virsū, tādēļ ir ļoti būtiski pārdomāt vietu, kur novietot kondicionieri. No otras puses ar kondicioniera palīdzību iespējams samazināt telpas temperatūru, kas ir ļoti svarīga vasarā, tomēr starpībai starp gaisa temperatūru telpās un ārpus tām nevajadzētu būt lielākai par 7°C. Jo lielāka ir temperatūras starpība, jo cilvēka organismam ir grūtāk piemēroties, kā rezultātā nodarbinātie biežāk slimo ar saaukstēšanās slimībām un paaugstinās arī sirds asinsvadu slimību risks.

Smēķēšana darba vietā

Cigarešu dūmi satur vairāk nekā 4000 vielas, no kurām 42 ir pierādītas kancerogēnas jeb ļaundabīgos audzējus izraisošas īpašības. Dūmi, kas veidojas smēķēšanas gaitā, veidojas 2 veidos – pašā smēķēšanas procesa laikā (jeb izelpotie dūmi) un degot cigaretei. Īpaši kaitīga ir cigaretes degšana, jo šo dūmu sastāvā kaitīgo vielu koncentrācija ir aptuveni 30 reizes augstāka, tā sastāda aptuveni 85% no visiem dūmiem, kas veidojas telpās.

Latvijā smēķēšanu darba vietās reglamentē LR likums „Par tabakas izstrādājumu realizācijas, reklāmas un lietošanas ierobežošanu” (pieņemts 18.12.1996. – šāds likuma nosaukums pieņemts 14.10.1999. likuma redakcijā), kas nosaka, ka darba devēja pienākums ir nodrošināt darbiniekam - nesmēķētājam ar tabakas dūmiem nepiesārņotu darba telpu, darbiniekam, kurš nesmēķē, ir tiesības atteikties strādāt tādā darba telpā, kur citi darbinieki smēķē. Šādu atteikumu nedrīkst uzskatīt par darba disciplīnas vai civildienesta noteikumu pārkāpumu. Aizliegts smēķēt darba vietās un koplietošanas telpās, izņemot telpas, kas speciāli ierādītas smēķēšanai. Ar terminu “vieta, kas speciāli ierādīta smēķēšanai” saprot ar attiecīgu informatīvu uzrakstu vai

simbolu apzīmētu un ugunsdrošības noteikumu prasībām atbilstoši aprīkotu teritoriju ārpus ēkām brīvā dabā, telpu vai telpas daļu, kas aprīkota ar gaisa ventilācijas iekārtu. Savukārt, atbilstoši MK 534 vietas smēķēšanai projektē tādas, lai mazinātu pasīvās smēķēšanas risku nesmēķētājiem (piemēram, ventilāciju iekārto tā, lai piesārņotais gaiss nenokļūst telpās, kurās nesmēķē). Šādas vietas nepieciešams apzīmēt ar rīkojuma zīmi "Smēķēšanas vieta" Nr. 11.11. atbilstoši Latvijas standartam LVS 446:2003 "Ugunsdrošībai un civilajai aizsardzībai lietojamās drošības zīmes un signālrkrāsojums" un aprīkot ar vietējo ventilāciju.

Drošības zīme Nr. 11.11. "Smēķēšanas vieta"

Telpu grīdas un sienas

Personu, transporta līdzekļu pārvietošanās un materiālu (piemēram, papīra, dzeramā ūdens utt.) pārvietošana var kļūt par nelaimes gadījumu darbā cēloni, tādēļ nepieciešams nodrošināt, lai pāreju un pārvietošanās virsmu konstrukcijas ir piemērotas un tām ir pareizi izmēri. Jāņem vērā, ka:

- zonām, kurās jāatrodas nodarbinātajiem, lai veiktu savus pienākumus, jābūt drošām (grīdām jābūt vienādām, neslīdošām, tīrām; uz tām nedrīkst būt šķēršļi vai būtiskas līmeņu atšķirības, bet bīstamajām zonām jābūt norobežotām utt.);
- materiālu un transporta līdzekļu novietošanas zonām jāatrodas ārpus pārvietošanās zonām (piemēram, dzeramā ūdens automātus neizvietot vietās, kur bieži staigā cilvēki).

Piemērs, kā bojāts grīdas segums var radīt pakļupšanas risku un izraisīt nelaimes gadījumu darbā.

Slikts piemērs, kas norāda uz nepieciešamību darba aizsardzības pasākumu plānā iekļaut grīdas seguma izlīdzināšanu vai nomaiņu.

Telpu grīdas, sienas, griestus un jumtus atbilstoši MK 359 projektē, ierīko un uztur, ievērojot šādas prasības:

- telpu grīdas ir stabilas, tās nedrīkst būt slidenas, ar bīstamiem izciļņiem, caurumiem vai slīpumiem, kas var apdraudēt nodarbināto drošību un veselību;
- darba vietās ir pietiekama siltumizolācija, ievērojot veicamā darba raksturu un nodarbināto fizisko slodzi, un tā nodrošina piemērotu mikroklimatu;
- grīdas, sienas un griesti telpās ir ērti tīrāmi un kopjami atbilstoši higiēnas prasībām;
- caurspīdīgas vai caurredzamas sienas (īpaši vienlaidu stikla šķērssienas darba telpās un satiksmes ceļu tuvumā) ir skaidri iezīmētas, izgatavotas no droša materiāla vai norobežotas tā, lai pasargātu nodarbinātos no uzgrūšanās sienām vai no savainojumiem, sienai sagrūstot.

Birojā īpašu uzmanību jāpievērš papildus riskam, kas rodas no caurredzamām un caurspīdīgām sienām – atspīdumiem, kas būtiski ietekmē attēla kvalitāti uz monitora ekrāna. Minētā iemesla dēļ MK 343 nosaka, ka darbstacijas gaismas avoti, logi, caurredzamas vai caurspīdīgas sienas un spilgtas krāsas konstrukcijas vai sienas nerada tiešu spīdumu un, ciktāl iespējams, nerada atstarojumu uz ekrāna. Kā risinājumu iespējams ieteikt arī stikla starpsienas aprīkot ar žalūzijām.

Durvis

Durvis atbilstoši MK 359 prasībām projektē, ierīko un uztur, ievērojot šādas prasības (minētas tikai prasības, kas attiecas uz birojiem):

- durvju izvietojumu, skaitu un izmērus, kā arī tajos lietotos materiālus nosaka telpu īpatnības un izmantojums;
- caurredzamās durvis ir marķētas labi redzamā augstumā (piemēram, stikla durvis);
- virpuļdurvis un vārtiņi ir caurspīdīgi vai ar caurredzamiem elementiem;
- durvju caurredzamās vai caurspīdīgās daļas, kuras nav no izturīga materiāla vai citādā veidā var radīt risku gūt savainojumus vai traumas, ir aizsargātas no izsišanas;
- bīdāmās durvis ir apgādātas ar drošības ierīci, kas novērš to izslīdēšanu no vadotnēm un apgāšanos;
- durvis, kas veras uz evakuācijas ceļiem un izejām, ir apzīmētas ar drošības zīmēm un jebkurā brīdī bez palīdzības atveramas no iekšpuses;
- gājēju durvis ir skaidri apzīmētas un nav aizsprostotas;
- mehānisko durvju un vārtu darbība neapdraud nodarbinātos, durvis un vārti ir aprīkoti ar viegli pamanāmām un aizsniedzamām avārijas atslēgšanas ierīcēm, kas ļauj tos atvērt, ja enerģijas piegādes trūkuma dēļ durvis un vārti neatveras automātiski;

Tehniskās prasības darba vietai pie datora

Svarīgākās tehniskās prasības darba vietai pie datora nosaka MK 343. Konkrētas noteikumu prasības skaidrotas atsevišķās sadaļās, taču šī informācija papildināta arī ar dažiem padomiem, kā uzlabot darba vidi birojā.

Uzmanību!

MK noteiktās darba aizsardzības prasības attiecas uz nodarbinātajiem, kuri, veicot darba pienākumus, katru darba dienu vismaz divas stundas strādā ar datoru!

Darba vietas plānojums un iekārtojums

Ar terminu “darba vieta” saprot telpu vai tās daļu, kurā nodarbinātais veic savu darba uzdevumu. Tā sevī ietver arī instrumentus, kas nepieciešami darbam, mēbeles un citas iekārtas. Fiziskais telpas iekārtojums sevī ietver mēbeļu izvietojumu, darbgaldus, darba aprīkojumu un visu citu, kas ietekmē nodarbinātā darba pozu un instrumentu izvietojuma ērtumu.

Nodarbinātais ir ieņēmis ērtu darba pozu darbam pie datora – monitors ir novietots tieši pretim, tā augšējā mala atrodas acu līmenī, nodarbinātais izmanto muguras balstu.

Būtu vēlams, lai priekšējais galda stūris būtu vairāk noapaļots, lai samazinātos iespējas “uzskriet” galda stūrim un sasist kādu ķermeņa daļu.

Darba telpu raksturo vertikālā un horizontālā plakne. Tās iekārtojums lielā mērā ir atkarīgs no sekojošiem faktoriem:

- darba uzdevuma precizitātes – jo precīzāks darbs, jo vairāk darba vietai jābūt piemērotai konkrētajam nodarbinātajam, viņa antropometriskajiem rādītājiem (garumam, svaram utt.);
- darba veikšanas ilguma – jo ilgāk nepieciešams strādāt konkrētajā darba vietā, jo vairāk darba vietai jābūt piemērotai konkrētajam nodarbinātajam, viņa antropometriskajiem rādītājiem;
- citiem darba vides parametriem (piemēram, trokšņa, apgaismojuma, mikroklimata).

Par ērtu uzskatāma tāda darba vieta, kurā nodarbinātais var veikt darbu, neatrodoties piespiedu pozā un var aizsniegt visus nepieciešamos materiālus un instrumentus bez darba pamatpozas mainīšanas (t. i., nepieņoties, ja darbs tiek veikts sēdus, vai neejot, ja darbs tiek veikts stāvus). Darba vieta var būt gan par plašu, gan par šauru. Pārāk plašā darba vietā nodarbinātajam nepieciešams veikt liekas kustības, kā rezultātā var pieaugt pieļauto kļūdu skaits, kā arī samazinās darba efektivitāte (pieaug laiks, kas nepieciešams, lai veiktu darbu). Savukārt, šaurā darba vietā nodarbinātais tiek pakļauts statiskajai muskuļu slodzei, kas nepieciešama, lai nodarbinātais varētu piemēroties šai neērtajai darba vietai, kā rezultātā var rasties balsta un kustību sistēmas slimības.

Darba vieta pie datora, kas nav iekārtota ergonomiski (piemēram, "pele" nav novietota blakus tastatūrai, nodarbinātajam nav pietiekami daudz brīvas vietas, kur nolikt kājas u. c.).

Slikti piemērs – lai gan darba devējs ir nodrošinājis iespējas ērti iekārtot darba vietas (galds ir piemērots darbam pie datora, galdam ir atsevišķs plaukts – atvilktnē, kur izvietot tastatūru, vieta sistēmblokam u. c.), nodarbinātais nav ērti iekārtojis darba vietu. Iespējams, nodarbinātais nav informēts par ergonomiskas darba vietas iekārtošanas principiem.

Latvijā darba vietu iekārtojumu nosaka MK 359. Atbilstoši šiem noteikumiem darba telpas projektē, ierīko un uztur, ievērojot šādas prasības:

- tās ir pietiekami plašas, augstas, ar atbilstošu gaisa tilpumu;
- brīvās, neizmantotās darba telpas platība darba vietā nodrošina nodarbinātajam pietiekamu kustību brīvību darbu veikšanai, bet, ja tas nav iespējams darba vietas specifikas dēļ, tad katram nodarbinātajam nodrošina pietiekamu kustības brīvību viņa darba vietas tiešā tuvumā.

MK 343 nosaka, ka darba vietai ir jābūt pietiekami lielai, lai nodarbinātais varētu ērti strādāt un viegli mainīt darba pozu. Agrāk MK 567 noteica, ka minimālā darba telpas platība vienam nodarbinātajam ir ne mazāka kā 4,8 m², taču, mainoties noteikumu prasībām, šī platība uzskatāma par rekomendējošu, nevis obligātu lielumu. Iekārtojot darba vietu, uzmanība jāpievērš telpas sienu, darba virsmu un iekārtu krāsojumam. Ieteicams izvēlēties matētu krāsu gaišos toņos, jo tā nerada atspīdumus uz ekrāna.

Ja darba vietā ar datoru strādā vairāki nodarbinātie, tad jābūt iespējai to pielāgot katram nodarbinātajam individuāli. Darba vietā ieteicams displeju novietot tieši pret nodarbināto, tā novēršot nevajadzīgās galvas un acu kustības un atrašanos piespiedu pozā. Ergonomiskas darba vietas pie datora iekārtojums atrodams zīmētajā attēlā tālāk.

Iekārtojot darba vietu, jāatceras, ka zem darba galda virsmas jāatstāj pietiekami liela brīva telpa (zīmētajā attēlā Nr. 12), lai nodarbinātais varētu viegli mainīt darba pozu, piecelties un apsēsties.

Telpai zem darba galda virsmas ieteicami šādi parametri:

- dziļums – vismaz 70 cm; ja telpa zem darba virsmas ir slīpa, tad vismaz 50 cm sēdoša nodarbinātā ceļu līmenī un 70 cm pēdu līmenī (zīmētajā attēlā Nr. 11.);
- platums – vismaz 50 cm;
- augstums – vismaz 60 cm.

Ergonomiskas darba vietas iekārtojums.

Darba krēsls

Krēslam ir jānodrošina ērta darba poza, tas nedrīkst ierobežot nodarbinātā kustības. Krēslam ir jābūt stabilam, viegli grozāmam ap savu asi (ieteicams uz 5 riteņiem). Jāizvēlas tāds darba krēsls, kam var regulēt sēdekļa un atzveltnes augstumu, sēdekļa dziļumu un slīpumu. Atzveltnē un sēdeklim ir jābūt polsterētiem un pārklātiem ar neslīdošu, neelektrizējošu un gaiscaurlaidīgu materiālu.

Krēsla atzveltnē jābalsta mugura vismaz jostas un krustu rajonā, tai jāatbilst muguras formai. Atzveltnē jābalsta mugura visā tās garumā atbilstoši mugurkaula dabiskajiem izliekumiem (zīmētajā attēlā Nr. 2). Optimālā variantā darba krēsla atzveltnē jānodrošina muguras atbalsts pat tad, ja nodarbinātais maina ķermeņa pozu, piemēram, noliecas uz priekšu vai atliecas atpakaļ (zīmētajā attēlā Nr. 1).

Darba vieta pie datora, kas nav aprīkota ar piemērotu krēslu.

Slikts piemērs.

Pareiza krēsla sēdekļa augstuma izvēle (zīmētajā attēlā Nr. 3) ir ļoti svarīga, lai nodrošinātu ērtu darba pozu. Ja darba krēsls ir par augstu, tā sēdeklis var nospiegt augšstilba virspusējos asinsvadus. Ja darba krēsls ir par zemu, rodas ķermeņa piespiedu darba poza: leņķis elkoņa un ceļa locītavā ir mazāks par 90° , plecu josla pacelta uz augšu, galva atliekta, jo monitors atrodas augstāk attiecībā par acu līmeni. Piemērots sēdekļa augstums ir šāds: sēdekļa priekšējā mala ir paces bedres līmenī, leņķis ceļa locītavā ir lielāks par 90° , pēdas novietotas stabili uz grīdas.

Sēdekļa dziļumam ir jābūt mazākam par attālumu no gūžas locītavas līdz ceļa locītavai, bet attālumam no sēdekļa priekšējās malas līdz apakšstilbu mugurējai virsmai ceļa locītavas līmenī jāatbilst nodarbinātā plaukstas platumam (zīmētajā attēlā Nr. 4). Lai sēžot nenospiestu kāju virspusējos asinsvadus, ieteicami krēsli ar noapaļotu sēdekļa priekšējo malu.

Ieteicams izvēlēties krēslus ar roku balstiem. Vispiemērotākie ir roku balsti ar regulējamu augstumu un attālumu starp balstiem, lai tos varētu pielāgot katram nodarbinātajam individuāli un atbilstoši veicamajam darbam (zīmētajā attēlā Nr. 7). Ja roku balsti traucē, tos var noņemt.

Ieteicams, lai galda augstums nebūtu zemāks par 720 mm. Ja darba virsma nav regulējama, tai jāpiemēro krēsla augstums. Ja nodarbinātā pēdas nebalstās stabili pret grīdu, tad jāizmanto kāju paliktņi (zīmētajā attēlā Nr. 5a) ar regulējamu augstumu (0–150 mm) un slīpumu (0– 20°). Kāju paliktņa virsmai (zīmētajā attēlā Nr. 5b) jābūt pietiekami lielai un ērtai, pārklātai ar neslidenu materiālu.

Kāju paliktņa piemērs. Konkrētajam paraugam ir iemontēts rullītis, kas ļauj veikt arī kāju pēdu masāžu.

Labs piemērs.

Kāju paliktņa piemērs. Konkrētais paraugs ir apsildāms kāju paliktņnis, kas īpaši piemērots "salīgiem" cilvēkiem, kā arī vēsās biroju telpās.

Labs piemērs.

Darba galds un darba virsma

Darba galda virsmai jābūt maz atstarojošai un pietiekami lielai, lai uz tās varētu ērti izvietot datoru un darbam nepieciešamās iekārtas, piederumus, dokumentus utt. Galda minimālie izmēri – 1200 x 800 mm, optimālie – 1600 x 1000 mm. Lai samazinātu roku muskuļu slodzi, uz darba galda jāparedz vieta, kur atbalstīt plaukstas un apakšdelmus. Galda malām un stūriem jābūt noapaļotiem, lai neradītu traumas un neērtības.

Tastatūru novieto atbilstoši nodarbinātā elkoņa līmenim (roka elkoņa locītavā saliekta 90° leņķī); plecu josla nedrīkst būt pacelta uz augšu (zīmētajā attēlā Nr. 7). Ieteicams izmantot galdu ar regulējamu augstumu, lai to varētu pielāgot darbam stāvus un sēdus. Priekšrocība dodama galdiem, kuriem ir atsevišķa regulējama virsma tastatūrai un pelei un atsevišķa – monitoram. Ja galda virsmas augstums nav regulējams, tas nedrīkst būt mazāks par 720 mm (zīmētajā attēlā Nr. 6). Šāda darba vieta jāaprīko ar regulējamu krēslu un kāju paliktņi.

Tastatūra

Tastatūras izmēriem un formai jābūt tādiem, kas ļauj strādāt ātri un efektīvi. Tastatūrai jābūt viegli pārvietojamai pa darba virsmu un stabili lietošanas laikā, kabelim pietiekami lokānam un garam, lai tastatūru varētu novietot vajadzīgajā attālumā no displeja ekrāna. Tastatūras korpusam nedrīkst būt asas šķautnes un stūri. Simboliem uz tastatūras taustiņiem ir jābūt kontrastainiem un labi salasāmiem.

Tastatūru ieteicams novietot apmēram 45–75 cm attālumā no nodarbinātā acīm (zīmētajā attēlā Nr. 9b). Tastatūras priekšā nepieciešama vismaz 10 cm plata brīva vieta (zīmētajā attēlā Nr. 10), kur var novietot un atpūtināt plaukstas. Ieteicamais tastatūras slīpuma leņķis attiecībā pret horizontālo virsmu ir robežās no 0 līdz 25°. Gadījumā, ja nodarbinātais ir kreilīšs, tad iespējams izmantot tastatūru, kas īpaši piemērota kreilīšiem – tastatūras kalkulatora daļa ir novietota otrā pusē, tā lai ar kreisās rokas pirkstiem būtu ērti izmantot ciparu taustiņus.

Pele

Peles kabelim ir jābūt pietiekami garam un lokānam, lai manipulācijas ar peli varētu izdarīt brīvi un ērti. Iespējams izmantot arī optiskās peles, kurām nav nepieciešams kabelis. Pelei nepieciešama noteikta darba virsma, ieteicams izmantot paliktņi. To novieto pēc iespējas tuvāk tastatūrai, lai izvairītos no piespiedu darba pozas roku locītavām. Kreilīšiem nepieciešams pielāgot peli, izmantojot programmējamās pogas.

Displejs

Displejam jābūt viegli pagriežamam un noliecamam, lai ērti varētu noregulēt attālumu un skata leņķi no nodarbinātā acīm līdz ekrānam (zīmētajā attēlā leņķis starp Nr. 9 un Nr. 9a). Optimālais attālums no acīm līdz displejam ir 60 cm ± 15 cm (zīmētajā attēlā Nr. 9a). Monitora augšējai malai jāatrodas acu augstumā vai nedaudz zemāk, skata leņķim jābūt 35° lielam (zīmētajā attēlā Nr. 9). Gadījumā, ja nodarbinātais ir gara auguma cilvēks, tad var būt nepieciešams pacelt monitoru uz augšu tā, lai viņš varētu strādāt ērtā pozā (piemērus skatīt attēlos).

Monitora paliktņis, kura pamatnē ir izvietota atvilktnē.

Labs piemērs.

Ja darba devējs nav nodrošinājis monitora paliktņi, kas ļauj pacelt monitoru uz augšu, tad nodarbinātie var izmantot birojā pieejamos līdzekļus ergonomiskas darba vietas iekārtošanai. Visbiežāk šādos gadījumos tiek izmantota viena A4 papīra paka.

Labs piemērs, kas raksturo nodarbināto iesaistīšanos ergonomiskas darba vietas iekārtošanā.

Šķidro kristālu displejs

LCD (LCD – *liquid crystal display*)_monitoriem raksturīga mazāka mirgošana un labāka attēla kvalitāte nekā parastajiem (CRT – *cathode ray tube*) monitoriem, tādēļ, strādājot pie LCD monitora, redzes diskomforts attīstās retāk. Turklāt LCD monitori aizņem mazāk vietas uz darba virsmas, kas ir ļoti būtiski, lai ērti iekārtotu darba virsmu, ja ir mazs darba galds. LCD monitori neizstaro elektromagnētisko starojumu.

Attēla kvalitāte

Zīmju izmēriem uz ekrāna un atstarpēm starp zīmēm ir jābūt pietiekami lielām, viegli salasāmām no optimālā attāluma. Ieteicams izmantot vienkāršus fontus, piemēram, *Arial*, *Times New Roman*.

Monitora elektriskās barošanas sistēmai ir jānodrošina tāda attēla stabilitāte, lai nebūtu ar aci pamanāmu svārstību. Ja ekrānu lieto galvenokārt tekstu apstrādāšanai, ieteicams izmantot tumšus burtus uz gaiša fona. Attēla kontrastam un gaišumam (spilgtumam) jābūt viegli regulējamam.

Portatīvie datori

Strādājot ar portatīvo datoru, nav iespējams ievērot tos pašus ergonomiskos principus kā darba vietās ar stacionārajiem datoriem, jo portatīvie datori ir paredzēti, lai tos ērti varētu pārvietot. Līdz ar to cilvēki, kas regulāri izmanto portatīvos datorus, biežāk ir pakļauti fiziskajām pārslodzēm, jo darba vietas nav ergonomiskas, it īpaši, ja darbs tiek veikts pilnīgi nepiemērotās vietās (piemēram, automašīnās, lidostās utt.). Tāpēc ieteicams portatīvo datoru neizmantot stacionārā datora vietā, ja darba pienākumu veikšanai datoru nav nepieciešams izmantot ārpus biroja.

Lai nodrošinātu iespēju ergonomiski iekārtot darba vietu pie portatīvā datora, nodarbinātajiem, jānodrošina papildus iespēja pievienot atsevišķu displeju, tastatūru un "peļi". Ja portatīvais dators jālieto īpaši neērtās vietās (piemēram, turot to uz ceļiem), tad ieteicams ierobežot šādas lietošanas laiku līdz 15 minūtēm, pēc tam mainot darba pozu.

Lai uzlabotu ergonomiku darba vietās, kurās tiek pastāvīgi izmantoti portatīvie datori, iespējams izmantot dažādus palīgīdzeķļus (skatīt attēlus).

Dažādi paraugi darba vietu iekārtošanai portatīvajiem datoriem.

Labi piemēri.

Dokumentu turētāji

Ja darbs ir saistīts ar datu ievadi datorā no drukātajiem materiāliem (A4 lapām, grāmatām utt.), tad nepieciešams pārdomāt, kur un kā izvietot lasāmo materiālu, lai darba vieta būtu ergonomiska. Vairumā gadījumā iespējams pārdomāt, kā ar mūsdienīgām tehnoloģijām iespējams pārnest datus, tomēr ir situācijas, kad var noderēt dokumentu turētāji (piemērus skatīt attēlos).

Dokumentu turētāja paraugs, kas izmantojams, ja darba vietā tiek lietots portatīvais dators un ir pievienota atsevišķa tastatūra un pele.

Labs piemērs.

Dokumentu turētājs, kas novietots starp tastatūru un monitoru.

Labs piemērs. Šajā gadījumā jāpārlicinās, vai monitora augšējā mala ir novietota nodarbinātā acu līmenī vai nedaudz zem tās.

Dokumentu turētājs, kas novietojams blakus monitoram, piestiprinot pie tā.

Labs piemērs.

Darba vietas kārtība un tīrība

Atbilstoši MK 359 prasībām nodarbināto drošībai un veselības aizsardzībai darbavietās darba devējs nodrošina tīrību darba vietās un regulāru darba vietu (it īpaši ventilācijas ierīču) tīrīšanu, ievērojot higiēnas prasības un neradot draudus nodarbināto drošībai un veselībai. Tajā pašā laikā par kārtību darba vietā ir atbildīgs arī pats nodarbinātais, kura pienākums saskaņā ar Darba aizsardzības likumu ir rūpēties par savu drošību un to personu drošību un veselību, kuras ietekmē vai var ietekmēt nodarbinātā darbs. No vienas puses iespējamā problēma ir darba organizācijā, kas var ietekmēt arī paveiktā darba apjomu un/vai kvalitāti, bet tajā pašā laikā tas var radīt arī nelaimes gadījumu risku (piemēram, nesakārtoti vadi un kabeli, kas stiepjas pa telpas grīdu pāri vietai, kur nodarbinātie pārvietojas, rada pakļūšanas un aizķeršanās risku).

Darba vieta, kurā netiek ievērota kārtība. Šāda darba vieta rada ne tikai nelaimes gadījumu risku, bet arī būtiski ietekmē darbu plānošanu un organizāciju, kas ietekmē paveiktā darba kvalitāti un apjomu.

Slihts piemērs.

DARBA AIZSARDZĪBAS PREVENTĪVIE PASĀKUMI

Darba procesa plānošana, pārtraukumu veids un laiks

Darba process jāplāno tā, lai mainītos veicamā darba raksturs, piemēram, sēdošu darbu ieteicams pēc kāda laika nomainīt ar darbu stāvus vai darbu, kas prasa fizisku piepūli. Ja dažādu apstākļu dēļ šāda veida darba organizācija nav iespējama (piemēram, intensīva datu ievadīšana, datu nolasīšana no ekrāna u. tml.), nepieciešams ievērot regulārus pārtraukumus, kas ieskaitāmi darba laikā. Darba devējam jāļauj pašam nodarbinātajam piedalīties darba vietas iekārtošanā un darba laika organizēšanā.

Nav ieteicams strādāt ar datoru bez pārtraukuma ilgāk par 2 stundām. Īsi, regulāri pārtraukumi ir daudz efektīvāki nekā gari un neregulāri pārtraukumi. Ieteicams ik pēc 1 stundas pārtraukt darbu uz 5–10 minūtēm vai ik pēc 2 stundām – uz 15 minūtēm. Pārtraukumu laikā nav ieteicams atrasties pie monitora. Ja darbs saistīts ar datu nolasīšanu no ekrāna, tad darba pārtraukumos jāizvairās no redzes piepūles. Savukārt, ja darbs saistīts ar intensīvu datu ievadīšanu, tad pārtraukumā jāizvairās no līdzīga rakstura kustībām roku un plaukstu locītavās. Pārtraukumu laikā ieteicami dažādi vingrojumi (vingrojumu piemērus skatīt 5. pielikumā).

Nodarbināto un uzticības personu informēšana

Ar darba vides riska novērtējumu (t. sk. arī veikto laboratorisko mērījumu) rezultātiem, kā arī no tiem izrietošajiem veicamajiem darba aizsardzības pasākumiem nepieciešams iepazīstināt gan nodarbinātos, viņu uzticības personas un pārstāvjus, gan arī darba aizsardzības speciālistus (ja uzņēmumā tādi ir, bet darba vides riska novērtējumu veic ārpalpojuma sniedzējs, piemēram, darba aizsardzībā kompetenta institūcija). Īpaša uzmanība jāpievērš katrā konkrētajā darba vietā esošajiem riska faktoriem un no tiem izrietošajiem darba vides riskiem, lai nodarbinātais spētu atpazīt riskus un ietekmēt savu rīcību. Svarīgi, lai nodarbinātie apzinātos iespējamās sekas, kas var rasties, neievērojot noteikto darba procesu (piemēram, iespējamās nelaimes gadījumus darbā, arodslimības u. c.), jo tikai tā viņi spēs novērtēt ieguvumu, kas rodas no riska faktoru likvidēšanas un darba vides riska samazināšanas.

Uzmanību!

Visai nodarbinātajiem sniegtajai informācijai ir jābūt saprotamai. Tas attiecas gan uz valodu, gan cilvēka intelektuālajām spējām, gan profesionālo sagatavotību!

Atbilstoši MK 343 prasībām, birojos nodarbinātie īpaši jāinformē par tādiem riska faktoriem kā redzes, fiziskās un garīgās pārslodzes risku, kā arī tādu darbu plānošanu, lai ikdienas darbā pie displeja būtu periodiski pārtraukumi vai tiktu mainīts darba raksturs, lai darbā ar displeju samazinātu redzes, fizisko un garīgo slodzi. Vēl ir svarīgi, lai nodarbinātie būtu informēti par kārtību, kādā darba devējs sedz izdevumus, kas saistīti ar piemērotu speciāli medicīniski optisku redzes korekcijas līdzekļu (brillu) iegādi.

Nodarbināto apmācība un instruktāža par darba aizsardzības jautājumiem

Darba devējam jānodrošina, lai ikviens nodarbinātais saņemtu instruktāžu un tiktu apmācīts darba aizsardzības jomā, kas tieši attiecas uz viņa darba vietu un darba veikšanu. Šādu instruktāžu veic, uzsākot darbu, mainoties darba raksturam vai darba apstākļiem, ieviešot jaunu vai mainot iepriekšējo darba aprīkojumu un ieviešot jaunu tehnoloģiju. Nodarbināto instruktāžu pielāgo darba vides riska pārmaiņām un periodiski atkārtoti – gadījumā, ja darba vidē nav notikušas būtiskas pārmaiņas, instruktāža jāveic ne retāk kā 1 reizi gadā. Instruktāžu un apmācību veikšanas kārtību reglamentē MK 749.

Nodarbināto apmācību darba aizsardzības jautājumos iedala šādi:

- ievadapmācība;
- instruktāža darba vietā:
 - sākotnējā – uzsākot darbu;
 - atkārtotā – darba gaitā;
 - neplānotā instruktāža;
 - mērķa instruktāža;

- tematiskā apmācība par konkrētu darba aizsardzības.

Ievadapmācībā visus nodarbinātos neatkarīgi no viņu izglītības un darba stāža attiecīgajā profesijā vai amatā uzreiz pēc nodarbinātības, ražošanas vai mācību prakses uzsākšanas iepazīstina ar darba aizsardzību uzņēmumā. Šo apmācību laikā nodarbinātajiem jāiegūst šādas zināšanas:

- uzņēmuma darbības veids un būtiskākie darba vides riska faktori;
- darba vides riska faktoru ietekme uz drošību un veselību;
- uzņēmuma darba kārtības noteikumi;
- darba aizsardzības sistēma uzņēmumā;
- obligāto veselības pārbaūžu nozīme un to veikšanas kārtība;
- drošības zīmes;
- nodarbināto tiesības un pienākumi;
- nodarbināto pārstāvniecība;
- vispārīgās prasības rīcībai ārkārtas situācijās un notiekot nelaimes gadījumam darbā;
- citi darba aizsardzības jautājumi.

Ievadapmācību parasti veic uzņēmuma darba aizsardzības speciālists vai cita darba devēja norīkota persona, kura pārzina minētos jautājumus. Tomēr normatīvie akti šo apmācību ļauj veikt arī darba aizsardzībā kompetentai institūcijai un kompetentajam speciālistam. Atsevišķu jautājumu izklāstam persona, kura veic ievadapmācību, ja nepieciešams, pieaicina citus speciālistus (piemēram, personālvadības speciālistu, kurš izstāsta par obligāto veselības pārbaūžu veikšanas kārtību un darba kārtību vai atbildīgo par ugunsdrošību, kurš izstāstīs par rīcību ārkārtas situācijās). Ievadapmācību organizē piemērotos apstākļos, ja nepieciešams, izmantojot tehniskos mācību un uzskates līdzekļus (piemēram, plakātus, maketus, modeļus, videofilmas, kā arī individuālos aizsardzības līdzekļus un citus palīg līdzekļus).

Darba aizsardzības instruktāžu uzņēmumā veic saskaņā ar darba aizsardzības instrukcijām, kas ir uzņēmuma iekšējs normatīvs akts, kas nosaka prasības nodarbinātajiem, veicot darbu, pildot amata vai civildienesta pienākumus. Par instrukciju izstrādi atbild darba devējs, kurš arī nodrošina, lai katra uzņēmuma struktūrvienība būtu nodrošināta ar tās specifikai atbilstošu instrukciju komplektu. Gadījumos, ja instrukciju teksti tiek pārstrādāti, darba devējam jānodrošina, lai visās struktūrvienībās būtu aktuālās dokumentu versijas, un novecojušās versijas jāizņem. Instrukcijas nepieciešams precizēt vai pārstrādāt, ja spēkā stājušies jauni reglamentējoši normatīvie akti, mainījušās iekārtas, konstatētas instrukciju nepilnības, piemēram, pēc nelaimes gadījumiem darbā u. c. gadījumos. Darba devējs ir atbildīgs arī par instrukciju apstiprināšanu (pat gadījumos, ja tās izstrādā kompetentās institūcijas vai kompetentie speciālisti darba aizsardzībā), attiecīgajā uzņēmumā darba aizsardzības instrukcijas apstiprina darba devējs (piemēram, valdes loceklis). Instrukcijas darba devējs glabā, kamēr tās ir aktuālas un trīs gadus pēc tam, kad ir izstrādātas jaunas instrukcijas un iepriekšējās zaudējušas spēku.

Obligāts darba aizsardzības instrukciju saturs un struktūra nav noteikti normatīvajos aktos, tomēr paraugs ir iekļauts MK 749 noteikumu 2. pielikumā, kā arī dots šajā prakses standarta daļā ar paskaidrojumiem:

1. Vispārīgās prasības:

- 1.1. nosacījumi attiecīgā darba izpildei (piemēram, nodarbinātā vecums, no kura atļauts veikt darbu, vai darbu atļauts veikt sievietēm grūtniecības laikā utt.);
- 1.2. konkrētā darba veida raksturīgās īpatnības. Tehnoloģiskā procesa, iekārtu bīstamās zonas;
- 1.3. veselībai kaitīgi un bīstamie darba vides riska faktori un, ja nepieciešams, to maksimāli pieļaujamās normas (robežvērtības);
- 1.4. kolektīvie un individuālie darba aizsardzības līdzekļi un to lietošana;
- 1.5. ugunsdrošības un sprādziendrošības prasības;
- 1.6. elektrodrošības prasības;
- 1.7. kārtība, kādā ziņo par konstatētiem iekārtu, ierīču un instrumentu bojājumiem (norādot kontaktpersonu un saziņas iespējas);
- 1.8. kārtība, kādā ziņo par darbā notikušu nelaimes gadījumu, avāriju vai citu ārkārtas gadījumu (norādot kontaktpersonu un saziņas iespējas);

- 1.9. atbildība par darba aizsardzības instrukcijas prasību neievērošanu.
2. Darba aizsardzības prasības, uzsākot darbu:
 - 2.1. darba vietas, individuālo aizsardzības līdzekļu sagatavošana darbam;
 - 2.2. iekārtas, instrumenta, nožogojuma, signalizācijas, bloķēšanas un citu aizsargierīču, kā arī aizsargsazemējuma, ventilācijas, apgaismojuma pārbaude;
 - 2.3. tehnoloģiskā procesa, iekārtu, ierīču, ietaišu pareizas iedarbināšanas secība;
 - 2.4. maiņas nodošanas un pārņemšanas kārtība nepārtrauktā tehnoloģiskā procesā;
 - 2.5. gadījumi, kad aizliegts uzsākt darbu.
3. Darba aizsardzības prasības, veicot darbu:
 - 3.1. droši darba paņēmieni iekārtu, ierīču un instrumentu izmantošanā;
 - 3.2. prasības, strādājot ar izejvielām un palīgmateriāliem;
 - 3.3. transporta, celšanas ierīču un mehānismu drošas ekspluatācijas prasības;
 - 3.4. nosacījumi darba vietas uzturēšanai kārtībā;
 - 3.5. individuālo aizsardzības līdzekļu lietošanas specifiskās prasības;
 - 3.6. gadījumi, kad jāpārtrauc darbs;
 - 3.7. darbības, kuras aizliegts veikt.
4. Darba aizsardzības prasības, beidzot darbu:
 - 4.1. tehnoloģiskā procesa, iekārtu, ierīču, ietaišu drošas atslēgšanas, apturēšanas secība;
 - 4.2. prasības darba vietas sakārtošanai.
5. Darba aizsardzības prasības ārkārtas situācijās:
 - 5.1. rīcība situācijās, kuras var izraisīt avāriju vai nelaimes gadījumu;
 - 5.2. rīcība avāriju, sprādzienu, ugunsgrēku un nelaimes gadījumos;
 - 5.3. pirmās palīdzības sniegšana.

Darba devējs ir tiesīgs neizmantot augstāk norādīto darba aizsardzības instrukcijas satura un struktūras paraugu sava uzņēmuma instrukciju izstrādei, ja instrukcijās ir ietvertas visas darba aizsardzības prasības, kas attiecas uz konkrēto darba veidu vai darba vietu. Tāpēc cilvēkam, kas sastādīs instrukcijas, jāatceras, ka instruktāžu mērķis ir sniegt nodarbinātajiem nepieciešamās zināšanas par darba metodēm un paņēmieniem, lai garantētu drošu darba veikšanu, veselībai bīstamo vai kaitīgo darba vides faktoru ietekmes novēršanu un nodarbināto darba spēju saglabāšanu darba procesā. Instruktāžas jāveic šim mērķim piemērotos apstākļos, nodrošinot atbilstošus uzskates līdzekļus (plakātus, eksponātus, maketus, modeļus, diapozitīvus, videofilmas u. c.). Tās veicamas darba laikā, atvēlot pietiekamu laiku pilnīgam un kvalitatīvam materiālu izklāstam, praktisku metožu un paņēmieni apguvei un zināšanu pārbaudēm.

Sākotnējo instruktāžu darbavietā nodrošina nodarbinātajiem, kuri:

- uzsāk darba vai amata pienākumu pildīšanu darba vietā, tai skaitā ražošanas un mācību prakses ietvaros;
- ir norīkoti citā darba vietā vai cita darba veikšanai (piemēram, biroja telpu apkopējai ir jāskatās arī ražotnē);
- ir nosūtīti vai ieradusies komandējumā;
- veic darbus cita uzņēmuma teritorijā (piemēram, veic objektu apsekošanu klientu uzņēmumos).

Sākotnējo instruktāžu darbavietā organizē individuāli vai nodarbināto grupai, ja viņi nodarbināti viena veida darbos (piemēram, strādā ar viena veida iekārtām vai tehnoloģisko procesu), instruējot nodarbinātos par šādiem jautājumiem:

- vispārīga informācija par konkrēto iestādi, cehu, iecirkni, objektu, tehnoloģisko procesu un iekārtām, darba un darba vietas organizāciju;
- nodarbināto drošas pārvietošanās (maršruta) shēma iestādes, iecirkņa, ceha vai objekta teritorijā;
- darba vietas vai darba veida raksturīgie darba vides riska faktori;
- darba vides riska faktoru ietekme uz veselību un drošību;
- drošas darba metodes;
- darba aprīkojuma lietošana;

- individuālo aizsardzības līdzekļu lietošana;
- rīcība ārkārtas situācijās un notiekot nelaimes gadījumam darbā;
- drošības zīmes konkrētajā darba vietā;
- darba aizsardzības pasākumi;
- citi darba aizsardzības jautājumi.

Instruktažu darbavietā veic darba aizsardzības speciālists vai persona (piemēram, struktūrvienības vadītājs, darbu vadītājs vai meistars), kurai ir atbilstoša pieredze attiecīgajā darbā (amatā vai profesijā) un kuru par iepriekš minētajiem jautājumiem ir apmācījis darba aizsardzības speciālists, darba aizsardzībā kompetenta institūcija vai kompetents speciālists. Šādu apmācību labāk ir noformēt ar protokolu, kurā norāda gan apmācītās personas, gan tēmas, par kurām apmācība ir bijusi. Arī šajā gadījumā atsevišķu jautājumu izklāstam instruētājs, var pieaicināt attiecīgos speciālistus (piemēram, individuālo aizsardzības līdzekļu izplatītājus).

Pēc sākotnējās instruktažas nodarbinātais uzsāk darbu un atkarībā no darba stāža, pieredzes un darba rakstura strādā pieredzējuša nodarbinātā uzraudzībā, līdz apgūst drošas darba metodes un paņēmienus, kā arī aprīkojuma lietošanas, darba aizsardzības un ugunsdrošības prasības. Pēc tam nodarbinātais veic darbu patstāvīgi un darba devējs nodrošina darba aizsardzības prasību ievērošanas kontroli. Ja nodarbinātā zināšanas pēc instruktažas darba vietā ir neapmierinošas un var radīt risku viņa vai citu nodarbināto drošībai un veselībai, viņam aizliegts uzsākt darbu un instruktaža jāveic atkārtoti.

Atkārtoto instruktažu darbavietā veic sākotnējās instruktažas apjomā ne retāk kā reizi gadā, ja darba vidē nav notikušas būtiskas pārmaiņas. Savukārt, paaugstinātas bīstamības darbos, ko darba devējs nosaka ar apstiprinātu sarakstu (piemēram, darbos ar bīstamām iekārtām) ne retāk kā reizi sešos mēnešos.

Neplānoto instruktažu organizē un, ja nepieciešams, instrukciju saturu pārskata (aktualizē), ja:

- nodarbinātajiem mainās darba apstākļi, darba raksturs, darba vieta, darba aprīkojums, tehnoloģiskais vai darba process vai rodas citi faktori, kas var ietekmēt nodarbinātā drošību;
- noticis nelaimes gadījums darbā vai konstatēta arodslimība (instruktāžu veic tiem nodarbinātajiem, kuriem ir līdzīgi darba apstākļi vai kuru darbs saistīts ar notikušo nelaimes gadījumu darbā vai konstatēto arodslimību);
- nodarbinātais pārtraucis darbu uz laiku (piemēram, bijis slims), kas ilgāks par 60 kalendāra dienām, bet darbos ar bīstamām iekārtām vai paaugstinātas bīstamības darbos – uz laiku, kas ilgāks par 45 kalendāra dienām.

Mērķa instruktažu pirms darba uzsākšanas organizē nodarbinātajiem, kuri:

- iesaistīti avārijas vai katastrofas seku likvidēšanā;
- veic vienreizēju darbu, kas nav saistīts ar nodarbinātā profesiju, amatu vai pastāvīgi izpildāmiem pienākumiem;
- veic vienreizēju darbu ārpus uzņēmuma teritorijas;
- saskaņā ar darba devēja apstiprinātu sarakstu veic darbu, kura izpildei jānoformē norīkojums (aļļauja). Ziņas par instruktažu reģistrē attiecīgajā norīkojumā (aļļaujā).

Tematisko apmācību par konkrētu darba aizsardzības jautājumu (piemēram, detalizētu apmācību par konkrētu darba vides riska faktoru, jaunu darba aprīkojumu, individuālo aizsardzības līdzekli, tehnoloģiju vai produktu) darba devējs organizē, ja tas nepieciešams nodarbināto zināšanu līmeņa paaugstināšanai un drošai darba veikšanai. Kā šādas apmācības piemērus iespējams minēt praktiskās apmācības darba vietu ergonomiskai iekārtošanai un noteikta modeļa krēsla regulēšana. Lai gan MK 749 nosaka, ka darba devējs dokumentē tematiskās apmācības veikšanu, tomēr dokumentācijas veids netiek precizēts. Tāpēc to iespējams darīt, vai nu sagatavojot atsevišķu apmācību protokolu, vai arī veicot ierakstu darba aizsardzības instruktažu reģistrācijas dokumentā (sk. tālāk). Nodarbināto tematisko apmācību par konkrētu darba aizsardzības jautājumu veic darba aizsardzības speciālists, darba aizsardzībā kompetenta institūcija, kompetents speciālists vai cita šajā jautājumā kompetenta persona (piemēram, uzņēmuma pārstāvis, kas izplata konkrētā modeļa krēslus).

Uzmanību!

Vienmēr ir jāpārliciecinās par to, ka nodarbinātais ir saprātis darba aizsardzības instruktāžās un apmācībās sniegto informāciju (piemēram, testa veidā uzdodot jautājumus par darba aizsardzības jautājumiem) un prātis to lietot!

Par instruktāžu veikšanu ir jāizdara ieraksts dokumentos, kas satur zemāk norādīto informāciju (sk. paraugus), apliecinot to ar parakstiem. Viens no veidiem, kā izveidot šādu dokumentu, ir iegādāties attiecīgus Darba aizsardzības instruktāžu reģistrācijas žurnālus, un aizpildīt tos ar roku. Šāds variants ir ērtāks maziem uzņēmumiem, kur nodarbināto skaits ir neliels, tāpēc arī ievadāmās informācijas apjoms ir neliels. Lielākos uzņēmumos, bet it īpaši uzņēmumos, kurus ir raksturīga maza darbinieku mainība, žurnālus iespējams sagatavot elektroniski un izdrukāt instruktāžu reģistrācijas reizē. Svarīgi ir atcerēties, ka dokumentācija ir jānoformē atbilstoši lietvedības prasībām (t. i., sanumurēt lapas, caurdurt, caurauklot utt.).

Darba aizsardzības ievadinstruktāžas reģistrācijas dokumenta paraugs

Nr.p.k.	Datums	Instruējamais			Persona, kura veica ievadapmācību		Instruētās personas paraksts
		vārds, uzvārds	personas kods vai ārvalstnieka darba atļaujas numurs	profesija, amats	vārds, uzvārds, amats	paraksts	
1	2	3	4	5	6	7	8

Darba aizsardzības instruktāžas darbavietā reģistrācijas dokumenta paraugs

Nr. p.k.	Datums	Instruējamais			Instrukcijas temats, nosaukums vai numurs	Instruktāžas veids (sākotnējā, atkārtotā, neplānotā, mērķa)	Persona, kura veica instruktāžu		Instruētās personas paraksts
		Vārds, uzvārds	Personas kods vai ārvalstnieka darba atļaujas numurs	Profesija, amats			Vārds, uzvārds, amats	Paraksts	
1	2	3	4	5	6	7	8	9	10

Gadījumā, ja uzņēmumā ir ieviests elektroniskais paraksts, tad darba aizsardzības instruktāžu reģistrācijai iespējams izmantot šos parakstus, jo svarīgākais dokumentācijā ir iekļaut visu zemāk norādīto informāciju.

Nodarbināto apmācību apliecināšos reģistrācijas dokumentus darba devējs glabā piecus gadus.

Ļoti būtiski ir atcerēties, ka apmācībai jābūt pietiekamai, lai nodarbinātie, izmantojot iegūtās iemaņas un zināšanas, izsniegto aprīkojumu prastu lietot patstāvīgi bez darba aizsardzības speciālista vai tiešā vadītāja klātbūtnes.

Nodarbināto apmācība un instruktāža par ugunsdrošības jautājumiem

Darba devējs nodrošina, lai nodarbinātie būtu instruēti arī par ugunsdrošības jautājumiem. Ugunsdrošības instrukcijā ietver šādu informāciju:

1. kārtība, kādā tiek uzturēta teritorija, ēkas, telpas, evakuācijas ceļi un piebraucamie ceļi pie ēkām, būvēm un ugunsdzēsības ūdensapgādes vietām, kā arī ziņas par objekta ugunsdrošību;
2. ugunsdrošības prasības ēku un būvju inženiertehnisko iekārtu ekspluatācijā, iespējamie riska faktori, tehnoloģiskā procesa sprādzienbīstamība un ugunsbīstamība;

3. lietojamo un uzglabājamo vielu un materiālu bīstamo īpašību raksturojums, sprādzienbīstamība un ugunsbīstamība, kā arī minēto vielu un materiālu izmantošanas, glabāšanas un transportēšanas kārtība;
4. tehnoloģisko iekārtu un telpu kontroles un mērīšanas ierīču maksimāli pieļaujamie rādījumi un rādījumi, kurus sasniedzot var notikt sprādziens vai izcelties ugunsgrēks;
5. vietu un telpu sakopšanas un elektropatērētāju atvienošanas kārtība pēc darba beigām;
6. kārtība, kā pēc darba beigām savāc degtspējīgu vielu un materiālu atkritumus, uztur un glabā eļļainu darba apģērbu;
7. vietas, kur atļauts smēķēt;
8. ugunsbīstamo darbu veikšanas kārtība;
9. darbinieku pienākumi un rīcība ugunsgrēka gadījumā;
10. ugunsdzēsības dienesta izsaukšanas kārtība;
11. tehnoloģisko iekārtu apturēšanas kārtība;
12. ventilācijas iekārtu, elektroiekārtu un citu inženiertehnisko iekārtu atvienošanas kārtība;
13. ugunsdzēsšanas līdzekļu, ugunsdzēsības sistēmu un iekārtu izmantošanas kārtība;
14. cilvēku evakuācijas kārtība;
15. kārtība, kādā tiek evakuētas personas ar īpašām vajadzībām, un attiecīgi pasākumi tās nodrošināšanai, ja attiecīgajā ēkā var atrasties personas ar īpašām vajadzībām;
16. materiālo vērtību evakuācijas kārtība.

Ugunsdrošības instrukcija var sastāvēt no atsevišķām instrukcijām, kuru kopums atbilst augstāk minētajām prasībām. Katru atsevišķo ugunsdrošības instrukciju apstiprina juridiskās personas vadītājs (piemēram, valdes loceklis). Ugunsdrošības instrukcijā izdara grozījumus, ja:

1. notikušas izmaiņas tehnoloģiskajos procesos, izejvielu un izejmateriālu sortimentā;
2. mainītas vai modernizētas iekārtas, kas ietekmē ugunsdrošību;
3. grozīti normatīvie akti, uz kuru pamata izstrādāta ugunsdrošības instrukcija;
4. veiktas izmaiņas telpu plānojumā un uguns aizsardzības risinājumos.

Ja uzņēmuma nodarbinātie strādā tikai birojā, iespējams, daļa no minētajām instrukcijas sadaļām Jums nav jāiekļauj sava uzņēmuma instrukcijās (piemēram, par tehnoloģiskā procesa sprādzienbīstamību un ugunsbīstamību vai tehnoloģisko iekārtu apturēšanas kārtību), bet atsevišķās situācijās instrukcija ir jāaskaņo gan ēkas apsaimniekotājiem un citiem ēkā esošajiem uzņēmumiem (piemēram, ja telpas tiek īrētas lielās biroju ēkās).

Ugunsdrošības instruktāžu, līdzīgi kā instruktāžu darba aizsardzībā veic ne retāk kā reizi gadā. Veiktās instruktāžas reģistrē vai nu Ugunsdrošības instruktāžas uzskaites žurnālā vai Darba aizsardzības instruktāžu reģistrācijas žurnālā.

Ugunsdrošības instruktāžas uzskaites žurnāla paraugs

Nr. p.k.	Datums	Instruējamais			Instruēšanas temats, pamatojums	Amatpersona, kas veic instruktāžu		Instruētā paraksts
		vārds, uzvārds	personas kods	profesija, amats		vārds, uzvārds, amats	paraksts	
1	2	3	4	5	6	7	8	9

MK 82 1. pielikumā ir atzīme, ka ugunsdrošības instruktāžas var reģistrēt arī darba aizsardzības instruktāžas žurnālā.

Atbilstoši MK 82 darba devējs nozīmē atbildīgās amatpersonas, kuru uzdevums ir izstrādāt plānu cilvēku evakuācijai no objektiem, kuros masveidīgi uzturas cilvēki (t. i., vairāk kā 50 cilvēku), kā arī izstrādāt plānu nodarbināto rīcībai ugunsgrēka gadījumā (dažādos ugunsgrēka izcelšanās gadījumos) ugunsbīstamās un sprādzienbīstamās ēkās, telpās, augstceltnēs un objektos, kuros masveidīgi uzturas cilvēki. Vismaz reizi gadā nepieciešams organizēt praktiskās mācības saskaņā ar rīcības plānu ugunsgrēka gadījumā - kā evakuēt cilvēkus

no ugunsgrēka zonas, kā pasargāt un evakuēt materiālās vērtības, kā sniegt pirmo palīdzību, kā rīkoties ārkārtas situācijās (piemēram, ugunsgrēka gadījumā). Šīs praktiskās apmācības ir īpaši svarīgas, ja biroja telpas tiek īrētas lielā biroju ēkā, kur var uzturēties vairāk par 50 cilvēkiem, lai reālas ārkārtas situācijas gadījumā būtu iespējams efektīvi koordinēt dažādu uzņēmumu nodarbināto evakuāciju. Bieži apmācību laikā uzņēmumos tiek organizētas arī iespējas katram nodarbinātajam pamēģināt izmēģināt, kā rīkoties ar dažādiem ugunsdzēsības aparātiem, dzēšot liesmas.

Obligāto veselības pārbaūžu organizācija

Darba devējam jānodrošina nodarbināto obligātās veselības pārbaudes atbilstoši MK 219 prasībām. Visiem nodarbinātajiem, kuri ar datoru strādā vismaz 2 stundas dienā, ir jāiziet veselības pārbaudes, atbilstoši minēto noteikumu 1. pielikuma 4.11. punktam "Darbs ar datoru (darbs ar displejiem un darbstacijām)".

Obligātās veselības pārbaudes veic:

- pirms stāšanās darbā (darba tiesisko vai valsts civildienesta tiesisko attiecību uzsākšanas);
- periodiski – vienu reizi 3 gados.

Papildus tam veselības pārbaudes ir jāveic arī gadījumos, ja nodarbinātais sūdzas par redzes traucējumiem, kurus varētu būt izraisījis darbs ar displeju.

Atbilstoši Darba aizsardzības likumam visus izdevumus (t. sk. par laboratoriskajiem un funkcionālajiem izmeklējumiem), kas saistīti ar nodarbināto periodiskajām obligātajām veselības pārbaudēm, sedz darba devējs. Izdevumus, kas saistīti ar obligāto veselības pārbaudi pirms darba tiesisko vai valsts civildienesta tiesisko attiecību uzsākšanas, pēc savstarpējas vienošanās sedz attiecīgā persona no saviem līdzekļiem vai darba devējs.

Nosūtot nodarbinātos uz obligāto veselības pārbaudi, darba devējs vai viņa pilnvarota persona aizpilda obligātās veselības pārbaudes kartes I sadaļu "Norīkojums uz obligāto veselības pārbaudi". Šīs kartes paraugs ir dots MK 219 3. pielikumā. Karti nepieciešams aizpildīt divos eksemplāros – vienu eksemplāru pēc tam, kad ārsts to aizpildījis, sniedzot atzinumu par veselības stāvokļa atbilstību veicamajam darbam, atgriež darba devējam, otru – uzglabā nodarbinātā ambulatorajā kartinā ārstniecības iestādē (veselības pārbaudes kartes paraugs pievienots prakses standarta 3. pielikumā).

Darba devējam ir jāveic tie pasākumi, kurus arodslimībās sertificēts ārsts ir norādījis kartes 12. punktā "Īpašas piezīmes un ieteikumi". Pēc minēto pasākumu veikšanas darba devējs vai viņa pilnvarota persona veic atzīmi par veiktajiem pasākumiem kartes III sadaļā "Darba devēja veiktie pasākumi atbilstoši obligātās veselības pārbaudes atzinumā norādītajam".

Ja veselības pārbaudē konstatēts, ka darba pienākumu veikšanai nodarbinātajam nepieciešami piemēroti speciāli medicīniski optiski redzes korekcijas līdzekļi (brilles) un par to ir veikts ieraksts obligātās veselības pārbaudes kartē, nepieciešamos izdevumus (piemēram, brillu lēcu un brillu ietvaru iegāde, darba brillu izgatavošana) sedz darba devējs. Savukārt, kārtību, kādā darba devējs nodrošina speciālo medicīniski optisko redzes korekcijas līdzekļu (brillu) iegādi, nosaka darba kārtības noteikumos vai darba koplīgumā (MK 343). Vienošanās sevī ietver arī summu, par kādu nodarbinātais var iegādāties brilles.

Pirmās palīdzības organizācija

MK 359 nosaka, ka pamatojoties uz darba vides risku novērtēšanu, darba devējs izvērtē nepieciešamību ierīkot pirmās palīdzības telpas vai vietas un, ņemot vērā darbības veidu, uzņēmuma telpu lielumu, uzņēmumā nodarbināto skaitu, nelaimes gadījumu biežumu un darba vides risku nodarbināto drošībai un veselībai, projektē, iekārto un uztur vienu vai vairākas pirmās palīdzības telpas vai vietas, ievērojot šādas prasības:

- pirmās palīdzības telpas vai vietas aprīko ar pirmās palīdzības sniegšanai nepieciešamo medicīnisko materiālu minimumu, pirmās palīdzības iekārtām un ierīcēm;
- pirmās palīdzības telpās vai vietās ir nodrošināta ērta iekļūšana ar nestuvēm;

- pirmās palīdzības telpas vai vietas ir skaidri apzīmētas atbilstoši drošības zīmju lietošanas prasībām darba vietās;
- visās darbavietās, ja tas nepieciešams atbilstoši darba apstākļiem, ir pieejamas pirmās palīdzības aptieciņas, un to atrašanās vietas ir norādītas ar atbilstošām drošības zīmēm.

Precīzu izvietojamo aptieciņu skaitu normatīvie akti nenosaka. Atbilstoši MK 713 prasībām šo skaitu nosaka pats darba devējs, pamatojoties uz darba vides riska novērtēšanas rezultātiem, tomēr ir noteikts minimums – ja darbavietā ir līdz 100 nodarbinātajiem, nodrošina vismaz vienu pirmās palīdzības aptieciņu. Darbs birojā pieder pie zema riska darbiem, tāpēc aptieciņu skaits varētu būt salīdzinoši neliels. Svarīgākais, lai situācijā, kad noticis nelaimes gadījums, aptieciņas būtu ātri pieejamas. Šādā gadījumā darba devējam ieteicams vadīties pēc principa – lai darba laikā aptieciņas būtu pieejamas visu laiku, jeb tas nozīmē, ka birojā būtu jāizvieto vismaz viena aptieciņa, bet lielos birojos – viena aptieciņa katrā stāvā. Starp divām visbiežākajām vietām, kur birojos izvieto aptieciņas, minama biroja virtuve un sekretāres / biroja vadītājas / biroja administratores darba vieta.

Pirmās palīdzības sniegšanai nepieciešamais medicīnisko materiālu minimums, kas noteikts MK 713 pielikumā:

- 1) vienreiz lietojami cimdi iepakojumā – 2 pāri;
- 2) spraužamادات – 4;
- 3) šķēres (10–14 cm) ar noapaļotiem galiem – 1;
- 4) mākslīgās elpināšanas maska ar vienvirziena gaisa vārstuli iepakojumā – 1;
- 5) trīsstūrveida pārsējs (96 × 96 × 136 cm) iepakojumā – 2;
- 6) leikoplasts (2–3 cm) spolē – 1;
- 7) brūču plāksteri (dažādu izmēru) sterilā iepakojumā – 15;
- 8) tīklveida pārsējs Nr. 3 (40 cm) – 3;
- 9) marles saites (4 × 0,1 m) sterilā iepakojumā – 4;
- 10) marles saites (4 × 0,05 m) sterilā iepakojumā – 2;
- 11) pārsienamās paketes sterilā iepakojumā – 2;
- 12) marles komplekts (600 × 800 mm) sterilā iepakojumā – 1;
- 13) marles komprese (400 × 600 mm) sterilā iepakojumā – 1;
- 14) marles komprese (100 × 100 mm) sterilā iepakojumā – 5;
- 15) folijas sega (viena puse metalizēta, otra – spilgtā krāsā) iepakojumā – 1;
- 16) medicīnisko materiālu saraksts valsts valodā – 1.

Tomēr svarīgi ir atcerēties, ka normatīvie akti nosaka tikai pirmās palīdzības sniegšanai nepieciešamo minimumu. Ja, pamatojoties uz darba vides riska novērtēšanas rezultātiem, ir nepieciešams aptieciņā ievietot kādus citus līdzekļus (piemēram, dezinfekcijas līdzekļus, acu skalošanas līdzekļus u. c.), tad darba devējs ar rīkojumu var noteikt plašāku aptieciņu saturu. Tomēr medikamentus (piemēram, pretsāpju līdzekļus) aptieciņās ievietot nedrīkst!

Aptieciņu atrašanās vietas apzīmē saskaņā ar MK 400.

Drošības zīme Nr. 8.1. Pirmās palīdzības punkts.

Drošības zīme Nr. 8.6. Pārsiešanas līdzekļi.

Atbilstošāko drošības zīmi izvēlas atkarībā no pirmās palīdzības aptieciņas satura - ja aptieciņa satur tikai pirmās palīdzības sniegšanai nepieciešamo minimumu (t. i., galvenokārt pārsiešanas līdzekļus), tad jāizvieto zīme Nr. 8.6. "Pārsiešanas līdzekļi", bet ja darba devējs aptieciņā nodrošina arī dezinfekcijas līdzekļus, ožamo spirtu u. c., tad nepieciešams izvietot drošības zīmi Nr. 8.1. "Pirmās palīdzības punkts".

Starp visbiežāk sastopamajām problēmām, kas saistītas ar aptieciņām, nepieciešams minēt šādus aspektus:

- uzkrājušies medikamenti un līdzekļi pirmās palīdzības sniegšanai ar novecojušiem derīguma termiņiem;
- nepietiekošs to līdzekļu daudzums, kuri tiek ikdienā lietoti visbiežāk (piemēram, marles saites un plāksteri), kas liecina par to, ka nav pilnībā pārdomāts mehānisms, kā tiek atjaunots aptieciņu saturs.

Minēto iemeslu dēļ MK 713 ir noteikts, ka pēc pirmās palīdzības aptieciņas medicīnisko materiālu derīguma termiņa beigām vai pēc to izlietošanas darba devējs atjauno pirmās palīdzības aptieciņas saturu.

Lai nodarbinātie prastu sniegt pirmo palīdzību, darba devējam ir jānodrošina viņu apmācība. Precīzu apmācāmo nodarbināto skaitu normatīvie akti nenosaka. Atbilstoši MK 713 prasībām darba devējs apmācāmo skaitu nosaka pats, pamatojoties uz darba vides riska novērtēšanas rezultātiem. Darba devējam ieteicams vadīties pēc principa – lai darba laikā darbavietā (piemēram, vienā stāvā) atrastos vismaz viens nodarbinātais, kurš apmācīts sniegt pirmo palīdzību. Ja darbi tiek veikti lielā uzņēmuma teritorijā, salīdzinoši lielā attālumā (piemēram, vairākās atsevišķās biroju ēkās), tad šādā situācijā ieteicams, lai uzņēmumā strādātu vairāki nodarbinātie, kas apmācīti sniegt pirmo palīdzību.

Atbilstoši MK 557 apmācību pirmajā palīdzībā drīkst veikt:

- fiziskās personas, kas Neatliekamās medicīniskās palīdzības dienestā ir saņēmušas sertifikātu par tiesībām nodarboties ar apmācību pirmās palīdzības sniegšanā,
- apmācītājorganizācijas, kas Neatliekamās medicīniskās palīdzības dienestā ir saņēmušas apliecību par tiesībām nodarboties ar apmācību pirmās palīdzības sniegšanā.

Vairumā gadījumu nodarbinātajiem ir jāapgūst pirmās palīdzības pamatzināšanu 12 stundu apmācības programma bez zināšanu pārbaudes, par to iegūstot noteiktas formas apliecību dzeltenā krāsā. Tomēr atsevišķos gadījumos (piemēram, ja nodarbinātais darba pienākumu veikšanai vada arī transportlīdzekli vai nēsā ieroci) nepieciešams apgūt ne tikai pirmās palīdzības pamatzināšanu 12 stundu apmācības programmu, bet arī kārtot rakstisku teorētisko un praktisko triju stundu zināšanu pārbaudi. Šādos gadījumos pēc sekmīgas zināšanu pārbaudes tiek izsniegta noteiktas formas apliecība sarkanā krāsā. Pēc būtības abas apmācības atšķiras ar zināšanu pārbaudes esamību vai neesamību, tāpēc ja nodarbinātajam ir derīga sarkanās krāsas apliecība, tad darba devējs var nesūtīt nodarbināto uz apmācību, lai apgūtu zināšanas 12 stundu apjomā bez eksāmena pārbaudes kārtošanas.

MK 713 nosaka, ka pēc pirmās palīdzības sniegšanas apmācībām nodarbinātie uzrāda darba devējam apliecību par pirmās palīdzības sniegšanas mācību kursa noklausīšanos, tomēr praktiskajā dzīvē darba devējiem ieteicams saglabāt veikto apmācību apliecību kopijas, pievienojot tās katra atsevišķā nodarbinātā personāllietai. Jebkuras apliecības par pirmās palīdzības apmācības kursa noklausīšanos derīguma termiņš ir pieci gadi no to izsniegšanas brīža (neatkarīgi no tā, vai apmācība veikta saskaņā ar MK 669 vai MK 557) jeb tas nozīmē, ka pēc pieciem gadiem apmācība jāatkārto.

Uzmanību!

Ja Jūsu uzņēmumā ir nodarbinātie, kas ir apmācīti sniegt pirmo palīdzību (piemēram, kā transportlīdzekļu vadītāji, mednieki u.c.) un kuru apliecību derīguma termiņš vēl nav beidzies, tad Jūs varat papildus nodarbinātos neapmācīt! Palūdziet no nodarbinātā apliecības kopiju!

Drošības zīmes un signālrāsojums

MK 400 un Latvijas valsts standarts LVS 446:2003 "Ugunsdrošībai un civilai aizsardzībai lietojamās drošības zīmes un signālrāsojums" ir svarīgākie normatīvie akti, kas reglamentē drošības zīmju un signālrāsojumu lietošanu darba vietās. Šie normatīvie akti nenorāda, kurās darba vietās kādas drošības zīmes jālieto. Tādēļ,

veicot darba vietu riska novērtējumu, ir svarīgi izvēlēties piemērotākās drošības zīmes un izvietot tās tā, lai darba telpa, durvis, sienas vai darba vieta nebūtu pārsātināta ar informāciju, vienlaikus informējot par visiem riska faktoriem, kas ir raksturīgi konkrētajai telpai vai darba vietai.

Biroju telpās visbiežāk lietotās drošības zīmes ir norādītas pie šajā standartā aprakstītā attiecīgā riska faktora vai attiecīgās telpas vai darba vietas tehniskās prasības. Visbiežāk birojos jāizvieto zīmes, kas apzīmē evakuācijas ceļus, ugunsdzēsības līdzekļu un pirmās palīdzības līdzekļu atrašanās vietas. Savukārt, ar signālkrašojumu (dzeltenu un melnu vai atsevišķos gadījumos ar sarkanu un baltu svītrotu signālkrašojumu - signālkrašojumu izmēri ir proporcionāli šķēršļu vai bīstamo vietu izmēriem, bet dzeltenās un melnās vai sarkanās un baltās svītras ir vienāda platuma un novietotas 45° grādu leņķī) jāapzīmē tās bīstamās vietas, kur iespējams nelaimes gadījumu risks, piemēram, atšķirīgi grīdas augstumi, pakāpieni, vietas, kur iespējams atsist galvu utt.

Vakcinācija

Pret daudziem bioloģiskajiem aģentiem iespējama efektīva vakcinācija, ko nodrošina darba devējs. MK 330 nosaka tās infekcijas slimības, pret kurām obligāti veicama vakcinācija. Arodinfekcijas, pret kurām obligāti jāvakcinē atsevišķas nodarbināto grupas, ir sekojošas: ērcu encefalīts, B hepatīts, trakumsērga, kā arī hepatīts A (pēdējais nav minēts iepriekš minētajos noteikumos). Parasti birojā nodarbinātie nav pakļauti šo riska faktoru iedarbībai, taču tie iespējami tad, ja nodarbinātais veic kādus darba pienākumus arī ārpus biroja, piemēram, ēku un būvju apsekošanu, darba vietu apsekošanu utt.

Bieži tie nodarbinātie, kas ir saistīti ar klientu apkalpošanu, ir pakļauti dažādām augšējo elpceļu slimībām, ko izraisa vīrusi. Tāpēc ieteicams darba devējam pārdomāt nepieciešamību šādus nodarbinātos vakcinēt pret gripu.

Veselības veicināšana

Nodarbināto fiziskā un garīgā labsajūta ir cieši saistīta ar viņu motivāciju un darba spējām un līdz ar to arī ar produktivitāti un efektivitāti. Arvien vairāk darba devēju Latvijā uzmanību pievērš ne tikai jautājumiem, kas saistīti ar darba aizsardzības normatīvo aktu prasību izpildi, bet arī nodarbināto labsajūtai un darba spējām. Starp pasākumiem, kas pieder pie veselības veicināšanas minami:

- darba apstākļu tālāka uzlabošana (nodrošinot labākus apstākļus salīdzinājumā ar minimālo prasību izpildi):
 - mikroklimata uzlabošana, darba vietu iekārtojuma pilnveidošana u. c.;
 - darba organizācijas, darba laika u. c. faktoru uzlabošana u. c.;
- vispārējā veselības stāvokļa uzlabošana:
 - sirds un asinsvadu slimību profilakse – holesterīna un asinsspiediena kontrole, informācijas kampaņas par sirds-asinsvadu slimību riska faktoriem u. c.;
 - vakcinācijas (piemēram, gripa u. c.);
 - papildus veselības pārbaudes;
 - vecāko darbinieku veselības stāvokļa nostiprināšana;
- veselīgu ēšanas paradumu veicināšana:
 - piemērotu higiēnisko apstākļu nodrošināšana;
 - veselīgu maltīšu nodrošināšana darbavietās;
 - speciālas programmas ēšanas paradumu maiņai;
 - liekā svara kontroles programmu veicināšana, palīdzība individuālu diētu izstrādāšanai u. c.;
- fizisko aktivitāšu un veselīga dzīvesveida veicināšana:
 - speciālu vingrojumu kompleksu attīstība, apmācība (piemēram, smagumu pārvietošanai);
 - sporta nodarbību apmeklējumu veicināšana (daļēja apmaksāta, uzņēmumu sporta zāļu veidošana u. c.);
 - darbinieku līdzdalības veicināšana sporta pasākumos (uzņēmumu komandas u. c.);
 - darbavietu piemērošana sportiskam dzīvesveidam (velosipēdu novietņu izvietošana uzņēmumos u. c.);
- sociālo kontaktu veicināšana:
 - kopīgu pasākumu organizēšana;

- sociālo kontaktu veicināšana ārpus darba laika un vietas, ģimeņu iesaistīšana u. c.;
- atkarību profilakse un mazināšana:
 - pretsmēķēšanas kampaņas, vispārējās nesmēķēšanas kultūras ieviešana u. c.;
 - informācijas kampaņas par alkoholisma un narkotisko vielu radītajām problēmām, atkarības ārstēšanas programmu ieviešana.

DARBA AIZSARDZĪBAS PRASĪBU NEIEVĒROŠANAS SEKAS

Nelaiemes gadījumi darbā

Visbiežāk, runājot par sekām, kas var notikt, ja netiek ievērotas darba aizsardzības prasības, min nelaiemes gadījumus darbā, jo tie notiek uzreiz un sekas ir novērojamas uzreiz. Biroju darbinieki visbiežāk cieš pakļūpot, aizķeroties, paslīdot (piemēram, aizķeroties aiz vadiem, paaugstinājumiem un citiem šķēršļiem, kas atrodas pārvietošanās ceļos; steigā pārvietojoties pa stacionārajām kāpnēm, it īpaši ja ir nepiemēroti apavi (augstpapēžu apavi) u. c.); pakāpjoties uz nepiemērotiem palīglīdzekļiem, piemēram, datorkrēsli uz ritenīšiem; aplejoties ar karstu ūdeni, piemēram, gatavojot tēju vai kafiju u. c. Starp vieglākiem nelaiemes gadījumiem var minēt arī sagriešanos ar papīru.

Tomēr nelaiemes gadījumu risks birojās ir daudzkārt mazāks par citām nozarēm (piemēram, būvniecība, kokapstrāde, mežizstrāde), tādēļ birojās lielāka uzmanība ir jāpievērš cita veida sekām:

- arodslimībām (piemēram, balstu un kustību aparāta slimības fizisko pārslodžu dēļ);
- citām slimībām vai to saasināšanās gadījumiem (piemēram, trokšņa izraisīti nespecifiski nervu sistēmas darbības traucējumi – paaugstināts nogurums, stress, miega traucējumi utt.);
- darbaspēju samazināšanās gadījumiem (piemēram, ietekme uz paveiktā darba apjomu un/vai kvalitāti).

Pasaulē veikti daudzi pētījumi par datora ietekmi uz cilvēku veselību. Īpaša uzmanība pievērsta tādām problēmām, kā redzes traucējumi, atsevišķu balsta un kustību aparāta daļu pārslodze, dažādas psiholoģiska rakstura problēmas. Pētījumu rezultāti liecina, ka pirmās sūdzības par veselības traucējumiem var rasties jau dažus mēnešus pēc tam, kad cilvēks ir sācis strādāt ar datoru. Nopietnas slimības, to skaitā arodslimības, parasti konstatē pēc pieciem un vairāk darba gadiem.

Arodslimību diagnostika

Arodslimību izmeklēšanas un uzskaites kārtību nosaka MK 908. Atbilstoši šo noteikumu prasībām arodslimības diagnozi nevar uzstādīt jebkurš ārsts. Šādu diagnozi var uzstādīt tikai ārstniecības iestādes izveidota ārstu komisija arodslimībās (valsts sabiedrības ar ierobežotu atbildību "Paula Stradiņa klīniskā universitātes slimnīca" Aroda un radiācijas medicīnas centra ārstu komisija arodslimībās).

Fizisku pārslodžu izraisīti veselības traucējumi

Strādājot ar datoru, cilvēks lielāko darba dienas laiku pavada sēdus. Šādā piespiedu stāvoklī organismā samazinās enerģijas patēriņš, palēninās asinsrite, atslābinās muguras muskuļi, un samazinās jostas daļas izliekums – veidojas t. s. plakana mugura. Rezultātā spiediens uz starpskriemeļu diskiem palielinās un var rasties sāpes mugurā.

Lai noturētu ķermeni sēdus stāvoklī, muskulatūrai visu laiku jāatrodas sasprindzinātā stāvoklī (t. s. statiskā slodze). Muskuļi šādu statisko slodzi spēj ilgstoši izturēt tikai tad, ja tā ir neliela. Statiskās slodzes gadījumā muskuļi, cīpslas, nervi un locītavas netiek pietiekami apasiņoti, rodas vielmāiņas traucējumi, sāpes, nogurums, saspringums un citas sūdzības.

Arī roku muskuļiem rodas statiskā slodze, piemēram, strādājot ar "peļi". T. s. "peles slimībai" ir raksturīgs pastiprināts nogurums, asas, dedzinošas sāpes, tirpšana plaukstās. Visbiežāk šīs sūdzības ir gadījumos, kad datora lietotājs strādā ar dažādām grafiskām programmām un zīmēšanai izmanto peļi ilgāk par 2 stundām dienā.

Darbs ar datora klaviatūru jeb tastatūru saistīts ar aktīvām kustībām plaukstas pamata un pirkstu locītavās. Ilgstoši strādājot un izdarot atkārtotas un biežas kustības, plaukstas pamata locītavas apvidū var rasties muskuļu cīpslu sabiezēšana. Rezultātā tiek saspiesti šo cīpslu tuvumā esošie nervi un asinsvadi, attīstās t. s. karpālā kanāla sindroms. Galvenās sūdzības ir nespēks plaukstās un apakšdelmos, pirkstu tirpšana un pirkstu jutības samazināšanās. Sāpes un tirpšanas sajūta parādās galvenokārt naktīs, tās izzūd pēc neliela iestrādes perioda.

Ietekme uz acīm un redzi

Viena no raksturīgākajām datoru lietotāju sūdzībām ir redzes diskomforts, kas izpaužas kā graušanas sajūta (it kā smiltis) acīs un asarošana. Acis ātri nogurst, sāp, bieži ir apsarkušas. Reizēm var būt pārejošas redzes asuma pārmaiņas. Šis sūdzības parasti rodas darba dienas beigās. Normāli cilvēks acis mirkšķina līdz 22 reizēm minūtē, bet, strādājot ar datoru, – apmēram 3 reizes retāk. Rezultātā acs ābols netiek pietiekami samitrināts. Šādu stāvokli sauc par sausās acs sindromu. Dažkārt šā sindroma gadījumā novēro acu asarošanu, kas ir reflektoriska atbildes reakcija uz kairinājumu. Asarošana vairāk raksturīga jauniem cilvēkiem, bet asaras šajā gadījumā ir nepilnvērtīgas. Ja sausās acs sindromu neārstē, pazeminās aizsargspējas pret citām acu slimībām, piemēram, alerģiskiem vai infekcioziem iekaisumiem.

Cilvēka redze fizioloģiski mainās līdz ar vecumu. Cilvēkam pēc 40 gadu vecuma acs lēcas elastība samazinās, tāpēc viņš vairs skaidri nesaredz priekšmetus, kas novietoti tuvāk par 30–40 cm. Tā ir presbiopija jeb vecuma tālredzība. Redzes slodze, kas rodas darbā ar datoru, var veicināt agrīnu presbiopijas attīstību. Redzi negatīvi ietekmē arī citi apstākļi, kas liek cilvēkam pastiprināti sasprindzināt acis, lai varētu saskatīt attēlu monitorā. Daļu šo apstākļu cilvēks var novērst pats, piemēram, noslaucot putekļus no monitora, noregulējot monitoru tā, lai tajā nebūtu atspīdumu u. tml.

Psiholoģiskā spriedze

Strādājot ar datoru, nodarbinātie bieži sūdzas par pārslodzi, ko izraisa stresa situācijas. Tās var rasties, ja nepārtraukti jāapgūst jaunas iemaņas, kas saistītas ar jaunu datorprogrammu lietošanu, jāveic radošs darbs, jārisina sarežģītas problēmas, ātri jāreaģē uz kļūdām u. tml. Strādājot ar datoru, var palielināties katra atsevišķa nodarbinātā atbildība par savu darbu, piemēram, veicot dažādu procesu kontroli rūpniecībā, transporta uzņēmumā un citur. Psiholoģiskā spriedze izraisa ne tikai vispārēju nogurumu, tā pastiprina arī muskuļu spriedzi un nogurumu, radot diskomfortu un sāpes. Arvien biežāk hronisks nogurums izraisa t. s. presenteismu – situāciju, kad cilvēks ir atnācis uz darbu, atrodas darba vietā, bet ir tik ļoti noguris, ka nespēj pastrādāt. Īpaši bieži šādas situācijas novērojamas biroju darbiniekiem, turklāt bieži paši nodarbinātie šādas situācijas atpazīst, aprakstot tās ar vārdiem: “Visu dienu biju darbā, sēdēju pie datora, bet ne ko neizdarīju”. Šādos gadījumos nepieciešams atvaļinājums, kas ir ilgāks par dažādām dienām.

RĪCĪBA NELAIMES GADĪJUMA SITUĀCIJĀ

Darbā notikušie nelaimes gadījumi ir jāizmeklē, lai:

- noskaidrotu un turpmāk novērstu nelaimes gadījuma cēloņus;
- noskaidrotu nelaimes gadījuma apstākļus;
- dokumentāli noformētu notikušo nelaimes gadījumu un nodrošinātu nodarbinātajiem vai, nodarbinātā nāves gadījumā, — viņa apgādībā esošajām personām un mantiniekiem iespējas saņemt sociālās garantijas;
- nodrošinātu normatīvo aktu prasību izpildi.

Nelaimes gadījumu izmeklē šādos gadījumos:

- cietušajam iestājies darbspēju zaudējums uz laiku, kas ir ilgāks par vienu diennakti;
- iestājusies cietušā nāve darbavietā vai cietušais miris darba vides faktoru iedarbības dēļ;
- cietušo sakodis iespējami inficēts dzīvnieks vai insekts (piemēram, ērce), cietušais saskāries ar asinīm vai citiem šķidrumiem, vai priekšmetiem, kas ir inficēti vai ir iespējami inficēti, un pēc šīs saskares vai koduma ir konstatēts inficēšanās risks, arī ja nav iestājusies tūlītēja darbnespēja.

Izmeklējot un reģistrējot minētos nelaimes gadījumus, ievēro atbilstošo nelaimes gadījumu izmeklēšanas un reģistrēšanas kārtību:

- ja cietušajam iestājies darbspēju zaudējums uz laiku no 1 līdz 3 diennaktīm – šie nelaimes gadījumi darbā **nav** jāreģistrē Valsts darba inspekcijā (rīcību skatīt tālāk);
- ja cietušo sakodis iespējami inficēts dzīvnieks vai insekts (piemēram, ērce), cietušais saskāries ar asinīm vai citiem šķidrumiem, vai priekšmetiem, kas ir inficēti vai ir iespējami inficēti, un pēc šīs saskares vai koduma ir konstatēts inficēšanās risks, arī ja nav iestājusies tūlītēja darbnespēja — šie nelaimes gadījumi darbā **nav** jāreģistrē Valsts darba inspekcijā;
- ja cietušajam iestājies darbspēju zaudējums uz laiku, kas ir ilgāks par 3 diennaktīm – šie nelaimes gadījumi darbā **ir** jāreģistrē Valsts darba inspekcijā.

Izmeklē visus nelaimes gadījumus, kas notikuši ar nodarbināto:

- uzņēmuma teritorijā (darba vietā) darba laikā, ieskaitot darba laika pārtraukumus;
- pildot darba vai dienesta pienākumus ārpus uzņēmuma teritorijas vai ārpus noteiktā darba laika, tai skaitā atrodoties komandējumā vai darba braucienā;
- pārvietojoties starp objektiem, ja šī darbība saistīta ar darba vai dienesta pienākumiem, kā arī ar darba devēja rakstisku rīkojumu vai darba devēja uzdevumā darba vajadzībām izmantojot personisko transportlīdzekli;
- atrodoties darba devēja valdījumā esošā transportlīdzeklī tiešā ceļā uz darbu vai no darba vai atrodoties darba devēja valdījumā esošā transportlīdzeklī maiņu starplaikā;
- veicot jebkuru darbību darba devēja interesēs, kas nodrošina darba procesa netraucētu norisi vai vērsta uz darba devēja zaudējumu novēršanu vai cilvēka veselības un dzīvības glābšanu, arī ja nav bijis darba devēja rīkojuma;
- ja, cietušajam pildot darba pienākumus, vienreizēja (ne vairāk kā 1 darba maiņas laikā) darba vides riska faktoru iedarbība uz organismu izraisījusi akūtu slimību vai hroniskas slimības saasināšanos, vai cietušā veselības traucējumus izraisījuši dzīvnieki vai kukaiņi, vai veselības traucējumi radušies dabas katastrofas rezultātā;
- pie cita darba devēja viņa pilnvarotas personas vadībā vai veicot darba vai dienesta pienākumus darba devēja uzdevumā pie cita darba devēja (cita darba devēja teritorijā);
- ja nav noslēgts darba līgums, bet Valsts darba inspekcija (turpmāk – inspekcija) konstatē, ka cietušais veicis darbu pie darba devēja.

Ja noticis nelaimes gadījums, nekavējoties:

1) nodarbinātais un nelaimes gadījuma liecinieki par to ziņo:

- darba devējam,

- tiešajam darba vadītājam
 - vai darba aizsardzības speciālistam;
- 2) darba devējs, tiešais darba vadītājs vai darba aizsardzības speciālists un liecinieki:
- sniedz nelaiemes gadījumā cietušajam pirmo palīdzību,
 - nodrošina medicīnisko palīdzību (nogādā cietušo ārstniecības iestādē vai izsauc neatliekamo medicīnisko palīdzību).

Līdz nelaiemes gadījuma izmeklēšanas sākumam notikuma vietu saglabā neskartu, ja tas neapdraud cilvēku dzīvību, veselību un vidi, neizraisa avāriju vai ugunsgrēku un netraucē darba procesu. Ja nav iespējams notikuma vietu saglabāt neskartu, uzreiz pēc nelaiemes gadījuma dokumentāli fiksē esošo situāciju nelaiemes gadījuma vietā (piemēram, nofotografējot situāciju).

Ja ir aizdomas par to, ka cietušais lietojis alkoholu vai citas psihotropas vielas un tas ir nelaiemes gadījuma iemesls un var būtiski mainīt izmeklēšanas rezultātu, cietušais uzreiz pēc pirmās palīdzības sniegšanas jānosūta uz medicīnisko pārbaudi alkohola, narkotisko, toksisko vai psihotropo vielu ietekmes noteikšanai saskaņā ar normatīvajiem aktiem par alkohola, narkotisko, psihotropo vai toksisko vielu ietekmes pārbaudes kārtību.

Pēc nelaiemes gadījuma vai pēc informācijas saņemšanas par nelaiemes gadījumu darba devējs no ārstniecības iestādes pieprasa izziņu par veselības traucējumu smaguma pakāpi. Pieprasījumu darba devējs raksta brīvā formā, norādot:

- uzņēmuma nosaukumu, juridisko adresi, reģistrācijas numuru, kontakttālruni, faksa numuru;
- cietušā darbinieka vārdu un uzvārdu, kā arī personas kodu;
- nelaiemes gadījuma norises laiku un vietu;
- datumu, kad cietušais vērsies ārstniecības iestādē vai ārsta praksē pēc medicīniskās palīdzības (ja laiks ir zināms);
- vēlamo izziņas saņemšanas veidu (pa pastu, ierodoties personīgi utt.).

Ārstniecības iestādei 3 dienu laikā pēc pieprasījuma saņemšanas bez maksas ir jāizsniedz izziņa par veselības traucējumu smaguma pakāpi. Izziņā norāda, vai veselības traucējumi ir smagi vai nav smagi, kā arī nelaiemes gadījumā cietušo ķermeņa daļu un gūto veselības traucējumu veidu. Tikai zinot, vai veselības traucējumi ir vai nav smagi, iespējams noskaidrot, kā tālāk jārikojas. Ja veselības traucējumi ir smagi, tad nelaiemes gadījumu izmeklē Valsts darba inspekcijas izveidota izmeklēšanas komisija, ja nav smagi – darba devēja izveidota izmeklēšanas komisija.

Darba devēja izveidota izmeklēšanas komisija izmeklē nelaiemes gadījumu, kas noticis ar personu, kura nodarbināta pie darba devēja:

- ja cietušajam konstatētie veselības traucējumi nav smagi;
- ja ar nodarbināto notikušais nelaiemes gadījums ir ceļu satiksmes negadījums..

Komisiju ar rakstisku rīkojumu izveido darba devējs ne mazāk kā 2 personu sastāvā. **Komisijā jāiekļauj:**

- darba devēja norīkota persona;
- darba aizsardzības speciālists vai persona, kura pilda darba aizsardzības speciālista pienākumus (piemēram, ja darba devējam ir līgums ar darba aizsardzības jomā kompetento institūciju vai kompetento speciālistu);
- nodarbināto uzticības persona vai darbinieku pārstāvis;
- citi speciālisti, ja tas nepieciešams;
- tā darba devēja pilnvarota persona, pie kura cietušais pildījis darba vai dienesta pienākumus (ja nelaiemes gadījums noticis ar nodarbināto, kurš uz laiku nodarbināts pie cita darba devēja viņa pilnvarotas personas vadībā vai veicot darba vai dienesta pienākumus darba devēja uzdevumā pie cita darba devēja).

Valsts darba inspekcija, pieaicinot darba devēja pilnvarotu personu, izmeklē nelaiemes gadījumu:

- ja noticis nelaimes gadījums ar personu, kas nav nodarbinātais, bet ir darba ņēmējs atbilstoši normatīvajiem aktiem par apdrošināšanu pret nelaimes gadījumu darbā un arodslimībām;
- ja nav noslēgts darba līgums, bet inspekcija konstatē, ka cietušais veicis darbu pie attiecīgā darba devēja;
- ja cietušajam konstatēti smagi veselības traucējumi (izņemot ceļu satiksmes negadījumus un negadījumus, kas notikuši ar profesionālu sportistu sporta spēles, sacensību vai treniņa laikā, kad nelaimes gadījuma iestāšanās risks ir tieši saistīts ar sportista profesionālo darbību un nav novēršams ar preventīviem pasākumiem);
- ja iestājusies cietušā nāve (izņemot ceļu satiksmes negadījumus).

Izmeklēšanas komisiju, ko izveido Valsts darba inspekcija, vada inspekcijas amatpersona. Izmeklēšanas komisijā iekļauj:

- otru inspekcijas amatpersonu;
- darba devēju vai darba devēja norīkotu personu;
- nodarbināto uzticības personu vai darbinieku pārstāvi;
- citus speciālistus, ja nepieciešams.

Atvieglota nelaimes gadījuma izmeklēšana pieļaujama, ja uzņēmumā:

- notikušais nelaimes gadījums ir ceļu satiksmes negadījums;
- tiek izmeklēta situācija, kurā ir konstatēts inficēšanās risks, bet nav iestājusies tūlītēja darbnespēja;
- cietušajam iestāties darbību zaudējums uz laiku no 1 līdz 3 diennaktīm;
- nelaimes gadījums noticis ārvalstīs.

Ja notikušais nelaimes gadījums ir ceļu satiksmes negadījums, tad neatkarīgi no veselības traucējumu smaguma pakāpes, arī gadījumā, ja iestājusies cietušā nāve, izmeklē darba devēja izveidota izmeklēšanas komisija. Līdz izmeklēšanas sākumam nelaimes gadījuma vietu var neatstāt neskartu, kā arī dokumentāli šī vieta nav jāfiksē (piemēram, notikuma vietas shematisks attēlojums, fotogrāfija, detalizēts apraksts). Savukārt nelaimes gadījuma akta 6. punktā norāda, ka noticis ceļu satiksmes negadījums, minot vietu, kur negadījums noticis, apraksta nelaimes gadījuma apstākļus, kā arī norāda (ar vārdiem) traumējošo faktoru atbilstoši MK 950 5. pielikumam.

Ja izmeklē nelaimes gadījumu, kurā ir konstatēts inficēšanās risks (piemēram, biroja tualetē ir atrasta šļirce pēc narkotiku lietošanas un kāds ir sadūries), bet nav iestājusies tūlītēja darbnespēja, tad:

- negadījuma vieta nav jāatstāj neskarta, kā arī dokumentāli šī vieta nav jāfiksē (piemēram, notikuma vietas shematisks attēlojums, fotogrāfija, detalizēts apraksts);
- par notikušo neziņo Valsts darba inspekcijai;
- no ārstniecības iestādes nepieprasa izziņu par cietušā veselības traucējumu smaguma pakāpi
- nelaimes gadījumu izmeklē un aktu sastāda darba aizsardzības speciālists vai cita darba devēja norīkota persona, ja nepieciešams, pieaicinot lieciniekus. Aktu paraksta persona, kura izmeklē nelaimes gadījumu (komisijas vadītāja vietā), un liecinieki, ja tādi ir.
- noformējot aktu, ievēro šādas prasības:
 - akta ievaddaļā, atzīmējot veselības traucējumu smaguma pakāpi, norāda, ka konstatēts inficēšanās risks;
 - neaizpilda akta 3., 4. un 5. punktu, ja cietušais nav nodarbinātais;
 - akta 6. punktā apraksta nelaimes gadījuma apstākļus, izklāstot, kā noticis nelaimes gadījums, raksturojot darba vietu un lietoto aprīkojumu, kā arī norāda nelaimes gadījuma cēloņus;
 - akta 7. punktā kā papildu informāciju norāda, ka tūlītēja darbnespēja nav iestājusies.

Aktu nesūta reģistrēšanai Valsts darba inspekcijai, bet reģistrē darba devēja nelaimes gadījumu darbā uzskaites žurnālā.

Ja izmeklē nelaimes gadījumu, kurā cietušajam darbspēju zaudējums ir uz laiku no vienas līdz trijām diennaktīm, tad:

- negadījuma vieta nav jāatstāj neskarta, kā arī dokumentāli šī vieta nav jāfiksē (piemēram, notikuma vietas shematisks attēlojums, fotogrāfija, detalizēts apraksts);
- nelaimes gadījumu izmeklē un aktu sastāda darba aizsardzības speciālists vai cita darba devēja norīkota persona, ja nepieciešams, pieaicinot lieciniekus. Aktu paraksta persona, kura izmeklē nelaimes gadījumu (komisijas vadītāja vietā), un liecinieki, ja tādi ir.
- noformējot aktu, ievēro šādas prasības:
 - akta ievaddaļā, atzīmējot veselības traucējumu smaguma pakāpi, norāda, ka cietušajam veselības traucējumi nav smagi;
 - neaizpilda akta 3. punktu;
 - neaizpilda akta 4. un 5. punktu, ja cietušais nav nodarbinātais;
 - akta 6. punktā apraksta nelaimes gadījuma apstākļus, izklāstot, kā noticis nelaimes gadījums, raksturojot darba vietu un lietoto aprīkojumu, kā arī norāda nelaimes gadījuma cēloņus;
 - akta 7. punktā kā papildu informāciju norāda, ka darbnespēja ilgusi no vienas līdz trijām diennaktīm.

Aktu nesūta reģistrēšanai Valsts darba inspekcijai, bet reģistrē darba devēja nelaimes gadījumu darbā uzskaites žurnālā.

Lai veiktu nelaimes gadījuma izmeklēšanu un uzskaiti, ja nelaimes gadījums noticis ārvalstīs un tur nav veikta nelaimes gadījuma izmeklēšana, pēc informācijas saņemšanas par nelaimes gadījumu darba devējs no ārstniecības iestādes pieprasa izziņu par cietušā veselības traucējumu smaguma pakāpi. Izziņu par cietušā veselības traucējumiem var nepieprasīt, ja cietušajam ir izsniegts citas valsts ārstniecības iestādes dokuments, kas apliecina nelaimes gadījuma faktu un no kura ir iegūstama pietiekama informācija par veselības traucējumu smaguma pakāpi. Ja ārvalstī ir izsniegti dokumenti, kas apliecina nelaimes gadījuma faktu, medicīniskās palīdzības sniegšanas faktu, vai citi dokumenti, kas saistīti ar nelaimes gadījumu, bet attiecīgās valsts atbildīgā institūcija nav sastādījusi atbilstošu dokumentu, tad jāveic nelaimes gadījuma izmeklēšana atbilstoši parastajai kārtībai un minētos dokumentus izmanto kā izmeklēšanas materiālus, kurus pievieno aktam.

Parasti aktu sastāda **4 eksemplāros** (papīra formātā). Pirmajam eksemplāram pievieno izmeklēšanas materiālus (rīkojumu par komisijas izveidošanu vai citu dokumentu, kas ir pamatojums nelaimes gadījuma izmeklēšanai un konkrētu personu iesaistīšanai nelaimes gadījuma izmeklēšanā, izziņu par veselības traucējumu smaguma pakāpi, nelaimes gadījumā cietušā, nodarbināto, liecinieku un atbildīgo amatpersonu paskaidrojumus, plānus, shēmas un citus dokumentus, kas raksturo nelaimes gadījuma notikuma vietu, mašīnas, mehānismus, iekārtas, darba vides riska novērtējumu un preventīvo pasākumu plānu). Pirmais akta eksemplārs un izmeklēšanas materiāli glabājas pie darba devēja.

Pārējie eksemplāri tiek nodoti:

- Valsts darba inspekcijai (1 eksemplārs);
- cietušajam vai personai, kura pārstāv viņa intereses (1 eksemplārs);
- Valsts sociālās apdrošināšanas aģentūras nodaļai atbilstoši cietušā deklarētajai dzīvesvietai (ja aktā norādīts, ka nelaimes gadījums ir darba vides faktoru iedarbības rezultāts) (1 eksemplārs).

Aktu sastāda **2 eksemplāros** (papīra formātā), ja tiek izmeklēts nelaimes gadījums, kur konstatēts inficēšanās risks, vai ja cietušajam darbspēju zaudējums ir bijis uz laiku no 1 līdz 3 diennaktīm

Aktu sastāda **5 eksemplāros** (papīra formātā), ja cietušajam iestājušies smagi veselības traucējumi vai nāve un:

- nelaimes gadījums noticis pie cita darba devēja viņa pilnvarotas personas vadībā vai veicot darba vai dienesta pienākumus darba devēja uzdevumā pie cita darba devēja (cita darba devēja teritorijā) – šādā gadījumā piekto akta eksemplāru nosūta tam darba devējam, pie kura (kura uzņēmuma teritorijā) noticis nelaimes gadījums; vai
- izmeklēšanas laikā ir iegūtas ziņas, kuras norāda uz iespējama noziedzīga nodarījuma izdarīšanu – šādā gadījumā piekto akta eksemplāru nosūta tai Valsts policijas teritoriālajai iestādei, kuras darbības

zonā noticis nelaimes gadījums. Attiecīgā Valsts policijas teritoriālā iestāde pēc minēto dokumentu izskatīšanas pieņem lēmumu par kriminālprocesa uzsākšanu vai atteikumu uzsākt kriminālprocesu, vai dokumentu pievienošanu lietai, par pieņemto lēmumu paziņojot personai, kas bija iesniegusi ziņas par iespējamo noziedzīgo nodarījumu.

Atsevišķos gadījumos iespējami arī 6 eksemplāri – ja cietušajam iestājušies smagi veselības traucējumi vai nāve, turklāt nelaimes gadījums noticis pie cita darba devēja, izmeklēšanas laikā ir iegūtas ziņas, kuras norāda uz iespējama noziedzīga nodarījuma izdarīšanu. Šādā situācijā vienu eksemplāru nosūta gan tam darba devējam, pie kura noticis šis nelaimes gadījums, gan tai Valsts policijas teritoriālajai iestādei, kuras darbības zonā noticis nelaimes gadījums.

Ja nelaimes gadījumā cietuši vairāki nodarbinātie, aktu sastāda par katru cietušo vai bojāgājušo.

Nelaiemes gadījumus darba devējs uzskaita un reģistrē Nelaiemes gadījumu darbā uzskaites žurnālā, kura paraugs dots MK 950 8. pielikumā.

Nelaiemes gadījumu darbā uzskaites žurnāla paraugs

Nr. p.k.	Datums		Reģistrācijas numurs Valsts darba inspekcijā*	Cietušā nodarbinātā			Īss nelaimes gadījuma un tā cēloņu apraksts	Nelaiemes gadījuma sekas
	kad noticis nelaimes gadījums	kad sastādīts akts par nelaimes gadījumu		vārds, uzvārds	personas kods	amats		
1	2	3	4	5	6	7	8	9

Piezīme.* Norāda, ja akts par nelaimes gadījumu darbā reģistrēts Valsts darba inspekcijā. Ja sastādīts akts par nelaimes gadījumu darbā, kad pastāvēja inficēšanās risks vai darbnespēja ilga no vienas līdz trijām diennaktīm, un akts nav reģistrēts Valsts darba inspekcijā, šajā ailē norāda, ka akts Valsts darba inspekcijā nav reģistrēts.

Darba devējs sniedz informāciju Valsts darba inspekcijai, kas uzskaita un reģistrē visus nelaimes gadījumus, izņemot, ja:

- tiek izmeklēta situācija, kurā ir konstatēts inficēšanās risks, bet nav iestājusies tūlītēja darbnespēja;
- cietušajam iestājies darbību zaudējums uz laiku no 1 līdz 3 diennaktīm.

Ja cietušais vai persona, kas pārstāv viņa intereses, darba devējs vai cita persona, kuras tiesības vai pienākumus skar sastādītais akts, nepiekrīt komisijas sastādītā akta saturam, tai ir tiesības mēneša laikā to apstrīdēt Valsts darba inspekcijas direktoram. Inspekcijas direktora lēmumu mēneša laikā pēc lēmuma spēkā stāšanās var pārsūdzēt tiesā.

Darba devējs pēc nelaimes gadījuma izmeklēšanas pabeigšanas veic šādas darbības:

- veic atkārtotu darba vides riska novērtēšanu;
- darba aizsardzības plānā vai citā atsevišķā dokumentā norāda pasākumus, lai novērstu nelaimes gadījuma cēloņus;
- veic norādītos pasākumus, lai novērstu nelaimes gadījuma cēloņus un izslēgtu atkārtotu nelaimes gadījumu notikšanu;
- informē nodarbināto vai personu, kura pārstāv viņa intereses, par tiesībām uz apdrošināšanas atlīdzību normatīvajos aktos par sociālo apdrošināšanu noteiktajā kārtībā;
- iepazīstina ar nelaimes gadījuma izmeklēšanas materiāliem atbildīgās amatpersonas, nodarbinātos un uzticības personas;

- 30 darba dienu laikā pēc nodarbinātā pārejošas darbnespējas beigām (darbnespējas lapas A noslēgšanas) nosūta inspekcijai paziņojumu par nelaimes gadījumā gūtajiem veselības traucējumiem un darba devēja zaudējumiem;
- aktu vai atzinumu un izmeklēšanas materiālus darba devējs uzglabā 45 gadus un nodod arhīvā likumā noteiktajā kārtībā.

INFORMATĪVIE MATERIĀLI PAR DARBU AR DATORU VAI BIROJĀ

1. Grāmata "Darba higiēna", Rīga, 2010, 180 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā: <http://osha.lv/lv/publications/gramatas-2011/darbahigiena.pdf>).
2. Grāmata "Darba higiēna", Rīga, 2010, 180 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā: <http://osha.lv/lv/publications/gramatas-2011/darbahigiena.pdf>).
3. Grāmata „Darba apstākļi un veselība darbā”, Rīga, 2010, 164 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā: <http://osha.lv/lv/publications/gramatas-2011/darbaapstakliunveselibadarba.pdf>).
4. Grāmata „Darba aizsardzības apmācības metodes”, Rīga, 2010, 116 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā: <http://osha.lv/lv/publications/gramatas-2011/darbaaizsardzibasapmacibasmetodes.pdf>).
5. Grāmata „Psihosociālā darba vide”, Rīga, 2010, 160 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā: <http://osha.lv/lv/publications/gramatas-2011/psihosocialadarbavide.pdf>).
6. Grāmata „Ergonomika darbā”, Rīga, 2010, 184 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā: <http://www.vdi.gov.lv/files/osha/ergonomikadarba.pdf>).
7. Grāmata „Darba drošība”, Rīga, 2010, 280 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā: <http://osha.lv/lv/publications/gramatas-2011/darbadrosiba.pdf>).
8. K. Baumanē. "Redze un brilles", Rīga, 2002, 119.lpp. Par darbu ar datoru 95.–98. lpp.
9. V. Kaļķis, Ž. Roja. „Darba vides riska faktori un strādājošo veselības aizsardzība”, Rīga, 2001, 500 lpp. (materiāls pieejams tikai drukātā veidā). Par darbu ar datoru vai birojā skatīt 458.–463.lpp.
10. V. Kaļķis. "Darba vides risku novērtēšanas metodes", Rīga, 2008, 242 lpp. (materiāls pieejams tikai drukātā veidā). Aptaujas anketu biroju darbiniekiem skatīt 232.lpp.
11. M. Eglīte. „Darba medicīna”, Rīga, 2011, (aktualizēta grāmatas versija pieejama tikai elektroniski - [http://www.rsu.lv/images/stories/dokumenti/seminari/ddvvi/gramata_darba_medicina_v2.pdf](http://www.rsu.lv/images/stories/dokumenti/seminari/ddvvi/gramata_darba_medicina/Darba_medicina_v2.pdf)).
12. Vadlīnijas "Ar displeju izmantošanu saistīto risku novērtēšanas un novēršanas vadlīnijas", Rīga, 2003, 48 lpp. (materiāls pieejams gan drukātā veidā, gan elektroniski – http://www.osha.lv/publications/docs/Displeji_vadlinijas.pdf).
13. Brošūra "Birojs un administratīvais darbs, leteikumi svarīgāko darba vides problēmu risināšanai", Rīga, 2003, 28 lpp. (materiāls pieejams gan drukātā veidā, gan elektroniski – http://osha.lv/publications/docs/Birojs_A5.pdf).
14. Brošūra "Darbs ar datoru un cilvēka veselība", Rīga, 2011, 19 lpp. (materiāls pieejams elektroniski – http://www.rsu.lv/images/stories/dokumenti/strv-sadalas/ddvvi/2/73_2011_Info_Darbs_ar_datoru.pdf).
15. Brošūra "Darba vietas parametri (apgaisojums, mikroklimats u. c.)", Rīga, 2011, 13 lpp. (materiāls pieejams elektroniski – http://www.rsu.lv/images/stories/dokumenti/strv-sadalas/ddvvi/2/82_2011_Vadlinijas_Darba_vietas_parametri.pdf).
16. Brošūra "Nelaiemes gadījumu darbā izmeklēšanas un uzskaites kārtība", Rīga, 2006, 16 lpp. (materiāls pieejams gan drukātā veidā, gan elektroniski – http://www.vdi.lv/admin/files/info%20materiaali/VSAA_NelaiemesGadlzm.pdf).
17. Brošūra „Stress darbā jeb psihoemocionālie darba vides riska faktori” Rīga, 2011, 17 lpp. (materiāls pieejams gan drukātā veidā, gan elektroniski – http://www.rsu.lv/images/stories/dokumenti/strv-sadalas/ddvvi/2/24_2011_Psihoemoci_riski_brosura.pdf).
18. Dānijas Valsts darba vides pārvaldes sagatavotie darba vides riska novērtēšanas kontroljautājumu saraksti biroja nozarē – IT konsultāciju uzņēmumiem, nekustamo īpašumu aģentiem, reklāmas aģentūrām un darbam birojā (http://www.vdi.lv/index.php?zinas_id=440&lang_id=1&menu_id=165&start=0).
19. Plakāts par vingrojumiem balsta un kustību sistēmas slimību profilaksei – http://www.vdi.lv/files/vingroj_bals_kust_apar_slim_profilak.pdf.
20. Plakāti par darba aizsardzību birojā (pievienoti arī prakses standarta 4. pielikumā) – http://www.vdi.gov.lv/files/darba_drosiba_birojaa.pdf.

Normatīvie dokumenti, kas reglamentē darba aizsardzību birojā

Svarīgākais darba aizsardzībā normatīvais akts ir Darba aizsardzības likums, tomēr tas nav vienīgais normatīvais akts, kas nosaka prasības darba videi, tās drošībai un nodarbināto veselības aizsardzībai. Tā, piemēram, ļoti svarīgs normatīvais akts ir Ugunsdrošības un ugunsdzēsības likums (pieņemts 24.10.2002.). Saskaņā ar šo likumu ir izdoti MK noteikumi Nr. 82 "Ugunsdrošības noteikumi" (pieņemti 17.02.2004.). Liela daļa no šo noteikumu prasībām ir minētas arī šajā prakses standartā (sadaļās "Ugunsdrošība" un "Evakuācija"). Kā līdzīgu piemēru iespējams minēt arī LR likumu "Par bīstamo iekārtu tehnisko uzraudzību" (pieņemts 24.09.1998.). Saskaņā ar šo likumu ir izdoti MK noteikumi Nr. 113 "Kravas celtņu tehniskās uzraudzības kārtība" (pieņemti 09.02.2010.), kuri reglamentē drošības prasības arī pasažieru liftiem, kas bieži izvietoti daudzstāvu biroju ēkās.

No darba aizsardzības viedokļa ļoti svarīgs ir arī Darba likums, kurš regulē darba tiesiskās attiecības un ir saistošs visiem darba devējiem neatkarīgi no to tiesiskā statusa un darbiniekiem, ja darba devēju un darbinieku savstarpējās tiesiskās attiecības dibinātas uz darba līguma pamata.

Likumi

1.	Darba aizsardzības likums (pieņemts 20.06.2001., spēkā no 01.01.2002.)
2.	Darba likums (pieņemts 20.07.2001., spēkā no 01.06.2002.)
3.	Valsts darba inspekcijas likums (pieņemts 19.06.2008., spēkā no 10.07.2008.)
4.	Ugunsdrošības un ugunsdzēsības likums (pieņemts 24.10.2002., spēkā no 01.01.2003.)
5.	Par valsts sociālo apdrošināšanu (pieņemts 01.10.1997., spēkā no 01.01.1998.)
6.	Par tabakas izstrādājumu realizācijas, reklāmas un lietošanas ierobežošanu (18.12.1996., spēkā no 21.01.1997.)
7.	Eiropas Parlamenta un Padomes Regula (EK) Nr. 1907/2006 (2006.gada 18.decembris), kas attiecas uz ķīmikāliju reģistrēšanu, vērtēšanu, licencēšanu un ierobežošanu (REACH regula)
8.	Eiropas Parlamenta un Padomes Regula Nr. 1272/2008 – par vielu un maisījumu klasificēšanu, marķēšanu un iepakojumu (CLP regula)

Ministru kabineta noteikumi

MK not. Nr. 66	Darba aizsardzības prasības nodarbināto aizsardzībai pret darba vides trokšņa radīto risku (pieņemti 04.02.2003., spēkā no 08.02.2003.)
MK not. Nr. 76	Noteikumi par trokšņa novērtēšanu dzīvojamā un publiskā ēku telpās (pieņemti 25.01.2011., spēkā no 04.02.2011.)
MK not. Nr. 82	Ugunsdrošības noteikumi (pieņemti 17.02.2004., spēkā no 19.02.2004.)
MK not. Nr. 99	Noteikumi par komercdarbības veidiem, kuros darba devējs iesaista kompetentu institūciju (pieņemti 08.02.2005., spēkā no 01.01.2006.), svarīgākie grozījumi – MK 22.09.2009 Nr. 1077, kas nosaka citus komercdarbības veidus nekā sākotnējā MK noteikumu versijā)
MK not. Nr. 219	Kārtība, kādā veicama obligātā veselības pārbaude (pieņemti 10.03.2009., spēkā no 01.04.2009.)
MK not. Nr. 325	Darba aizsardzības prasības saskarē ar ķīmiskajām vielām darba vietās (pieņemti 15.05.2007., spēkā no 19.05.2007.)
MK not. Nr. 330	Vakcinācijas noteikumi (pieņemti 26.09.2000., spēkā no 30.09.2000.)
MK not. Nr. 343	Darba aizsardzības prasības, strādājot ar displeju (pieņemti 06.08.2002, spēkā no 10.08.2002.)

MK not. Nr. 344	Darba aizsardzības prasības, pārvietojot smagumus (pieņemti 06.08.2002., spēkā no 10.08.2002.)
MK not. Nr. 359	Darba aizsardzības prasības darba vietās (pieņemti 28.04.2009, spēkā no 01.01.2010.)
MK not. Nr. 372	Darba aizsardzības prasības, lietojot individuālos aizsardzības līdzekļus (pieņemti 20.08.2002., spēkā no 24.08.2002.)
MK not. Nr. 400	Darba aizsardzības prasības drošības zīmju lietošanā (pieņemti 03.09.2002., spēkā no 07.09.2002.)
MK not. Nr. 427	Uzticības personu ievēlēšanas un darbības kārtība (pieņemti 17.09.2002., spēkā no 28.09.2002.)
MK not. Nr. 526	Darba aizsardzības prasības, lietojot darba aprīkojumu un strādājot augstumā (pieņemti 09.12.2002., spēkā no 13.12.2002.)
MK not. Nr. 534	Noteikumi par Latvijas būvnormatīvu LBN 231-03 "Dzīvojamo un publisko ēku apkure un ventilācija" (pieņemti 23.09.2003., spēkā no 01.01.2004.)
MK not. Nr. 557	Noteikumi par apmācību pirmās palīdzības sniegšanā (pieņemti 14.08.2012, spēkā no 30.08.2012.)
MK not. Nr. 567	Noteikumi par Latvijas būvnormatīvu LBN 208-08 "Publiskas ēkas un būves" (pieņemti 21.07.2008., spēkā no 01.09.2008.)
MK not. Nr. 660	Darba vides iekšējās uzraudzības veikšanas kārtība (pieņemti 02.10.2007., spēkā no 06.10.2007.)
MK not. Nr. 713	Noteikumi par kārtību, kādā nodrošina apmācību pirmās palīdzības sniegšanā, un pirmās palīdzības aptiecināšanas medicīnisko materiālu minimumu (pieņemti 03.08.2010., spēkā no 07.08.2010.)
MK not. Nr. 723	Noteikumi par prasībām kompetentām institūcijām un kompetentiem speciālistiem darba aizsardzības jautājumos un kompetences novērtēšanas kārtību (pieņemti 08.09.2008., spēkā no 01.01.2009.)
MK not. Nr. 749	Apmācības kārtība darba aizsardzības jautājumos (pieņemti 10.08.2010., spēkā no 01.10.2010.)
MK not. Nr. 908	Arodslimību izmeklēšanas un uzskaites kārtība (pieņemti 06.11.2006., spēkā no 01.01.2007.)
MK not. Nr. 950	Nelaiemes gadījumu darbā izmeklēšanas un uzskaites kārtība (pieņemti 25.08.2009., spēkā no 01.01.2010.)
MK not. Nr. 976	Noteikumi par kārtību, kādā izvietojami informatīvie uzraksti vai simboli par smēķēšanas aizliegumu un atļauju smēķēt, kā arī par uzrakstu un simbolu paraugiem (pieņemti 20.12.2005., spēkā no 01.01.2006.)

Pielietojamie standarti

LVS ISO 1999:2007	"Akustika – Darba vides trokšņa ekspozīcijas noteikšana un trokšņa izraisītu dzirdes bojājumu prognozēšana"
LVS ISO 1996/1:2004	"Akustika – Vides trokšņa raksturošana un mērīšana, novērtēšana" 1. daļa: Pamatlielumi un novērtēšanas procedūras
LVS ISO 1996/3:2002	"Akustika – Vides trokšņa raksturošana un mērīšana" 3. daļa
LVS ISO 9612:2007	"Akustika – Norādījumi darba vides trokšņa mērīšanai un novērtēšanai"
LVS 446:2003	"Ugunsdrošībai un civilai aizsardzībai lietojamās drošības zīmes un signālkrašojums".
LVS EN ISO 9241:2001	"Ergonomikas prasības biroja darbam ar displejiem"

PIELIKUMI

1. Darba vides riska novērtēšanas metodes piemēri:
 - Darba vietas vai darba veida pārbaude un tajā esošo darba vides faktoru noteikšana un to novērtēšana (atbilstoši MK noteikumu Nr. 660 "Darba vides iekšējās uzraudzības veikšanas kārtība" 1. pielikumam – metodika saīsināta, dzēšot tos riska faktoros, kas nav tipiski biroja darbam un papildināta ar specifiskiem riska faktoriem);
 - Kontroljautājumu saraksts darbam birojā:
 - apraksts – lietošanas pamācība;
 - kontroljautājumu saraksts – uzņēmumam kopumā, telpai, darbam.
2. Darba vides riska novērtējuma piemērs un darba aizsardzības pasākumu plāna piemērs.
3. Obligātās veselības pārbaudes kartes piemērs.
4. Plakāti par darba aizsardzību birojā.
5. Vingrojumu piemēri.
6. Dokumentu saraksts, kas nepieciešams uzņēmumos par darba aizsardzības jautājumiem.

Pielikums nr.1

Darba vietas vai darba veida pārbaude un tajā esošo darba vides faktoru noteikšana un to novērtēšana
 (atbilstoši MK noteikumu Nr.660 “Darba vides iekšējās uzraudzības veikšanas kārtība” 1.pielikumam – metodika saīsināta, dzēšot tos riska faktorus, kas nav tipiski biroja darbam un papildināta ar specifiskiem riska faktoriem)

Veicot darba vietu apsekošanu norādiet katrā rindiņā ailē “Vai ir (pastāv) noteikts darba vides faktors” atbildi “jā” vai “nē”. Gadījumā, ja riska faktors ir identificēts, Jums ir jānorāda, kas rada riska faktoru (veiciet atzīmi 7.kolonnā), un atzīmējiet, vai ir jāveic kādi darba aizsardzības pasākumi, lai izskaustu vai samazināta darba vides riska pakāpi.

Datums _____

Nr. p.k.	Darba vides faktori		Kas var radīt risku nodarbināto drošībai un veselībai	Vai ir (pastāv) noteikts darba vides faktors		Kas jānovērtē, lai noteiktu, vai pastāv risks nodarbināto drošībai un veselībai un vai nepieciešama turpmāka pārbaude/darba aizsardzības pasākumi	Vai esošie (pastāvošie) darba vides faktori rada risku nodarbināto drošībai un veselībai un vai ir nepieciešams veikt darba aizsardzības pasākumus	
				nē	jā		nē	jā/varbūt
1	2	3	4	5	6	7	8	9
1.	Fizikālie faktori	darba telpas un darba vietas apkārtne	darba telpu plānojums			darba vietas plānojuma piemērotība nepieciešamā platība u.c.		
			platība					
			mēbeles/iekārta					
			tīrība					
			kārtība					
cits (norādīt)								
		troksnis	cilvēki			trokšņa līmenis mainīgs trokšņa līmenis impulsīvs troksnis iedarbības ilgums austiņu lietošana zvanu centros		
			darba aprīkojums (kopētājs, printeris, serveris utt)					
			ventilācijas iekārtas					
			cits (norādīt)					

Nr. p.k.	Darba vides faktori		Kas var radīt risku nodarbināto drošībai un veselībai	Vai ir (pastāv) noteikts darba vides faktors		Kas jānovērtē, lai noteiktu, vai pastāv rīks nodarbināto drošībai un veselībai un vai nepieciešama turpmāka pārbaude/darba aizsardzības pasākumi	Vai esošie (pastāvošie) darba vides faktori rada risku nodarbināto drošībai un veselībai un vai ir nepieciešams veikt darba aizsardzības pasākumus	
				nē	jā		nē	jā/varbūt
1	2	3	4	5	6	7	8	9
		apgaisojums	darba vietu apgaismojuma apstākļi			dienasgaismas pietiekamība ēju apgaismojuma intensitāte neapžilbinoši gaismas virzieni		
			ēju apgaismojuma apstākļi					
		mikroklimate	iekārtas, kas izstaro paaugstinātu siltumu			temperatūra (C°) gaisa kustības ātrums (m/s) gaisa relatīvais mitrums (%) siltuma starojums (kcal) ventilācijas sistēmu apkope		
			ventilācijas iekārtas ar nesabalansētu pieplūdes un nosūces gaisa plūsmu u.c.					
			ventilācijas trūkums					
			cits (norādīt)					
starojums (nejonizējošs)	elektromagnētiskā lauka iekārtas no monitoriem no serveriem			starojuma deva (iedarbības ilgums)				
citi fizikālie faktori								
2.	Fiziskie faktori (biomehā- niskie)	smags darbs	smagu priekšmetu pārvietošana: piemēram, papīra kastu pārvietošana, dzeramā ūdens pārvietošana, arhīva dokumentu pārvietošana u.c.			atsevišķas vienības un kopējais svars biežums pārvietošanas attālumi satveršanas iespējas		

Nr. p.k.	Darba vides faktori		Kas var radīt risku nodarbināto drošībai un veselībai	Vai ir (pastāv) noteikts darba vides faktors		Kas jānovērtē, lai noteiktu, vai pastāv risks nodarbināto drošībai un veselībai un vai nepieciešama turpmāka pārbaude/darba aizsardzības pasākumi	Vai esošie (pastāvošie) darba vides faktori rada risku nodarbināto drošībai un veselībai un vai ir nepieciešams veikt darba aizsardzības pasākumus	
				nē	jā		nē	jā/varbūt
1	2	3	4	5	6	7	8	9
		fiziskā piepūle, kas atkārtojas	darbs, kas saistīts ar biežu vienu un to pašu darba operāciju atkārtošanos, piemēram, darbs, kas saistīts ar nepārtrauktu vadu ievadi vai grafisko programmu izmantošanu			atkārtoto darba operāciju biežums, enerģijas un precizitātes prasības		
		darba pozas, statiskas pozas	sēžot ejot stāvēt citā pozā (norādīt)			darbs saliecoties, izliecoties vai stiepjoties darba ilgums vienā pozā darba rakstura maiņa		
		darbs ar datoru	darba vietas iekārtojums ilgs darba laiks bez pārtraukumiem monitors neatbilstība prasībām atspīdumi programmatūras neatbilstība cits (norādīt)			darba vietas iekārtojums (krēsls, galds, monitors) darba laiks (pārtraukumi) programmatūra ergonomikas prasību ievērošana		
		paaugstināts redzes sasprindzinājums	darbs pie datora monitora			darba intensitāte darba ilgums		

Nr. p.k.	Darba vides faktori		Kas var radīt risku nodarbināto drošībai un veselībai	Vai ir (pastāv) noteikts darba vides faktors		Kas jānovērtē, lai noteiktu, vai pastāv rīks nodarbināto drošībai un veselībai un vai nepieciešama turpmāka pārbaude/darba aizsardzības pasākumi	Vai esošie (pastāvošie) darba vides faktori rada risku nodarbināto drošībai un veselībai un vai ir nepieciešams veikt darba aizsardzības pasākumus	
				nē	jā		nē	jā/varbūt
1	2	3	4	5	6	7	8	9
		balss saišu aparāta pārslodze	ilgstoša balss noslodze runājot			nepārtrauktas balss saišu noslodzes ilgums, kopējā slodze uz balss saitēm dienā (cik ilgi jārunā), noslodzes intensitāte (balss skaļums, runas sarežģītība, izmainīta balss)		
		darbs, kas saistīts ar lokālu muskuļu sasprin- dzinājumu	darbs ar rokām (intensīva datu ievade, ilgstoša peles lietošana grafisku darbu veikšanai)			darba intensitāte nepārtrauktā darba ilgums darba atkārtotāšanās		
		citi fiziskie faktori	cits (norādīt)					
3.	Psiholo- ģiskie un emocionā- lie faktori	darba laiks	darba laika organizācija			darbs naktī darbs maiņās neplānots virsstundu darbs neregulāras maiņas darba maiņu ilgums		
		darba laika deficīts	izpildāmais darbs saistīts ar papildu piepūli			gabaldarbs darbs grupā vai vienatnē darba gaitas ātrums steigas ilgums		

Nr. p.k.	Darba vides faktori		Kas var radīt risku nodarbināto drošībai un veselībai	Vai ir (pastāv) noteikts darba vides faktors		Kas jānovērtē, lai noteiktu, vai pastāv risks nodarbināto drošībai un veselībai un vai nepieciešama turpmāka pārbaude/darba aizsardzības pasākumi	Vai esošie (pastāvošie) darba vides faktori rada risku nodarbināto drošībai un veselībai un vai ir nepieciešams veikt darba aizsardzības pasākumus	
				nē	jā		nē	jā/varbūt
1	2	3	4	5	6	7	8	9
		monotons darbs	darba raksturs un apjoms, kas bieži atkārtojas			monotons darbs darbs, kas prasa pastāvīgu uzmanību iespējas ietekmēt veicamo darbu		
		nespēja ietekmēt darba procesu	nodarbināto mazas (nepietiekamas) līdzdalības iespējas sava darba plānošanā			nodarbināto iespējas sava darba organizēšanā		
		darbs izolācijā	darbs, kur nodarbinātie strādā ilgstoši vienatnē vai izolācijā no citiem			nelaimes gadījumu un vardarbības riski saskarsmes trūkums, kolēģu atbalsta trūkums, informācijas trūkums		
		paaugstināta atbildība	paaugstināta atbildība darbā			atbildības līmenis cik bieži jāpieņem atbildīgi lēmumi cik lielu cilvēku loku lēmums ietekmē cik smagas un plašas sekas kļūdas gadījumā		
			svarīgu, atbildīgu lēmumu pieņemšana					
		saspringta psiholoģiskā atmosfēra darbā	nelabvēlīgas, saspīlētas attiecības starp nodarbinātajiem			savstarpējās attiecības darba kolektīvā savstarpējais atbalsts psiholoģiska izolācija konkurence mobings bosings		
			nelabvēlīgas, saspīlētas attiecības ar darba devēju					
			cits (norādīt)					
		vardarbība	fiziska vardarbība			iespējami nodarbināto, klientu vai citu		

Nr. p.k.	Darba vides faktori		Kas var radīt risku nodarbināto drošībai un veselībai	Vai ir (pastāv) noteikts darba vides faktors		Kas jānovērtē, lai noteiktu, vai pastāv risks nodarbināto drošībai un veselībai un vai nepieciešama turpmāka pārbaude/darba aizsardzības pasākumi	Vai esošie (pastāvošie) darba vides faktori rada risku nodarbināto drošībai un veselībai un vai ir nepieciešams veikt darba aizsardzības pasākumus	
				nē	jā		nē	jā/varbūt
1	2	3	4	5	6	7	8	9
			seksuāla uzmākšanās			personu fiziski uzbrukumi, seksuāla uzmākšanās		
		citi psiholoģiskie faktori						
4.	Putekļu aerosoli	papīra sadzīves				putekļu ieelpošanas risks ventilācijas (dabīgās, vispārējās, vietējās) esība un atbilstoša darbība ventilācijas sistēmu efektivitāte un apkope		
5.	Ķīmiskie faktori	vielas un produkti (norādīt konkrētas vielas un produktus, novērtēt atsevišķi katru vielu vai produktu)	vielu vai produktu ieelpošana nejauša norīšana saskare ar ādu darba procesā, piemēram, sintētiskie mazgāšanas līdzekļi			drošības datu lapas esamība vai veikti visi pasākumi, kas norādīti drošības datu lapās vielas daudzums iedarbības ilgums iedarbības biežums		

Nr. p.k.	Darba vides faktori		Kas var radīt risku nodarbināto drošībai un veselībai	Vai ir (pastāv) noteikts darba vides faktors		Kas jānovērtē, lai noteiktu, vai pastāv risks nodarbināto drošībai un veselībai un vai nepieciešama turpmāka pārbaude/darba aizsardzības pasākumi	Vai esošie (pastāvošie) darba vides faktori rada risku nodarbināto drošībai un veselībai un vai ir nepieciešams veikt darba aizsardzības pasākumus		
				nē	jā		nē	jā/varbūt	
1	2	3	4	5	6	7	8	9	
6.	Bioloģiskie faktori	ērču encefalīts gripa	Ērču encefalīts, ja darba pienākumi ir saistīti arī ar ataršanos zaļajā zonā Gripa, ja biežs kontakts ar apmeklētājiem			vakcinācija			
	Trauma- tisma riskā faktori	darbs augstumā	darbs pakāpjoties uz paliktņa (piemēram, antresola plaukti)			vai pastāv (izpaužas) krišanas, gāšanās, sabrukšanas un citi riski kāpņu tehniskais stāvoklis, kāpņu un paliktņa lietošana pakāpšanās līdzekļu piemērotība			
			darbs uz piesienamajām vai saliekamām kāpnēm						
			cits (norādīt)						
		paklupšanas, pakrišanas iespēja	nelīdzens grīdas segums			virsmu izciļņi slidenas pārvietošanās virsmas šķēršļi darbinieku pārvietošanās ceļā darba telpu kārtība tīrība darba vietu izvietojums			
	slidens grīdas segums								
	dažādi šķēršļi								
			cits (norādīt)						

Nr. p.k.	Darba vides faktori		Kas var radīt risku nodarbināto drošībai un veselībai	Vai ir (pastāv) noteikts darba vides faktors		Kas jānovērtē, lai noteiktu, vai pastāv rīks nodarbināto drošībai un veselībai un vai nepieciešama turpmāka pārbaude/darba aizsardzības pasākumi	Vai esošie (pastāvošie) darba vides faktori rada risku nodarbināto drošībai un veselībai un vai ir nepieciešams veikt darba aizsardzības pasākumus	
				nē	jā		nē	jā/varbūt
1	2	3	4	5	6	7	8	9
		apdedzināšanās rīks	karstu priekšmetu pārvietošana, piemēram, kafijas, tējas sagatavošana, pārvietošana uz sapulču telpām un kabinetiem			biežums apjoms virsmu līdzenums		
		mikrotraumas	sagriešanās ar papīru					
		transportlīdzekļa vadīšana	vieglās automašīnas vadīšana			kustības ātrums attālums (ceļā pavadāmais laiks) ceļa segums tehniskais aprīkojums drošības pasākumi		
		ugunbīstamība	elektriskās instalācijas un ierīču stāvoklis (piemēram, nesakārtoti vadi, kabeļi)			vadi kabeļi ugunsdzēsības aparāti		
			darba situācijas, kas saistītas ar ugunsgrēka rašanās risku (piemēram, nenodrošināti ugunsdzēsības aparāti, aizkrauti ugunsdzēsības aparāti, smēķēšana nepiemērotās vietās u.c.)			smēķēšana		
		nepietiekama nodarbinātā profesionālā sagatavotība	nodarbinātā profesionālās sagatavotības atbilstība veicamajam darbam			darbinieka apmācības līmenis, profesionālā atbilstība veicamajam darbam praktiskās iemaņas šī darba veikšanā		

Nr. p.k.	Darba vides faktori		Kas var radīt risku nodarbināto drošībai un veselībai	Vai ir (pastāv) noteikts darba vides faktors		Kas jānovērtē, lai noteiktu, vai pastāv risks nodarbināto drošībai un veselībai un vai nepieciešama turpmāka pārbaude/darba aizsardzības pasākumi	Vai esošie (pastāvošie) darba vides faktori rada risku nodarbināto drošībai un veselībai un vai ir nepieciešams veikt darba aizsardzības pasākumus	
				nē	jā		nē	jā/varbūt
1	2	3	4	5	6	7	8	9
		citi traumatisma riskā faktori						

Pārbaudi veica _____

Piedalījās:

1) no nodarbināto puses _____
(nodarbinātais, uzticības persona, nodarbināto pārstāvis (vajadzīgo pasvītrot))

2) citi _____

Kontroljautājumu saraksta darbam birojā
APRAKSTS - LIETOŠANAS PAMĀCĪBA

Ievads

Atbilstoši "Darba aizsardzības likuma" (pieņemts 20.06.2001., spēkā no 01.01.2002.) II nodaļas 5.panta prasībām darba devēja pienākums ir organizēt darba aizsardzības sistēmu, kuras svarīgākā sastāvdaļa ir darba vides risku novērtēšana. Stikāku darba vides riska novērtēšanas kārtību Latvijā nosaka Ministru Kabineta noteikumi nr.660 "Darba vides iekšējās uzraudzības veikšanas kārtība" (pieņemti 02.10.2007., spēkā no 06.10.2007.).

Darba devējam ir tiesības (Darba aizsardzības likuma 6. panta 3. punkts un MK 660 15. punkts) piemērot darba vides riska novērtēšanai tādas metodes un standartus, kas atbilst uzņēmuma tehniskajiem un ekonomiskajiem resursiem, un darba apstākļiem, ja šajā metodikā ir ņemti vērā visi MK 660 1.pielikumā minētie darba vides faktori.

Liela nozīme kontroljautājumu saraksta sastādīšanā tika pievērsta ne tikai darba vides riska faktoru identifikācijai, bet arī normatīvo dokumentu prasību izpildes pārbaudei, tādējādi ļaujot novērtēt uzņēmuma īstenoto darba aizsardzības un drošības pasākumu atbilstību normatīvo dokumentu prasībām. Izpildot ar darba aizsardzību saistīto normatīvo dokumentu prasības, darba devējs var ievērojami mazināt ar darba vidi saistītos riska faktorus. Tajā pašā laikā nepieciešams atzīmēt, ka kontroljautājumu sarakstos ir minēti tikai būtiskākie jautājumi, turklāt sekmīgs galarezultāts ir atkarīgs no vērtētāju kompetences un vēlmes novērtēt darba vietu pēc iespējas precīzāk.

Kontroljautājumu saraksta uzbūve

Kontroljautājumu saraksts tika veidots pēc līdzīga principa, kā veidots kontroljautājumu saraksts, ko izdevusi LR Labklājības ministrija sadarbībā ar Zviedrijas Nacionālā Darba Tīrgus Padomi (buklets "Vadlīnijas darba vides riska novērtēšanai mazajos un vidējos uzņēmumos" - <http://osha.europa.eu/fop/latvia/lv/publications/docs/riski.pdf>), tādēļ plašāku informāciju par darba vides riska novērtēšanu meklēt norādītajā publikācijā.

Katrai nozarei ir veidoti trīs līmeņu kontroljautājumi:

- vispārējie jautājumi uzņēmumā kopumā (piemēram, par darba aizsardzības dokumentācijas esamību, nelaimes gadījumiem darbā, darba aizsardzības instruktāžām, nodarbināto apmācību utt.);
- jautājumi darba telpām (piemēram, par evakuāciju, ugunsdrošību, vispārējo ventilāciju, vispārējo apgaismojumu utt.);
- jautājumi darba veidiem un/vai darba vietām (piemēram, par darba vietas iekārtojumu, izmantoto aprīkojumu, troksni, vibrāciju, izmantotajām ķīmiskajām vielām, smagumu pārvietošanu utt.).

Parasti katrai telpai aizpilda vienu tabulu, kas paredzēta telpām, taču, ja visas telpas ir līdzīgas, tad vēlams vismaz vienu tabulu aizpildīt uz katru stāvu vai struktūrvienību. Līdzīgi arī ar darba vietām – vislabāk, ja katrai darba vietai pie datora tiek rakstīta sava tabula, lai katrs nodarbinātais var piedalīties savas darba vietas novērtēšanā. Tajā pašā laikā, ja vienā telpā esošajām darba vietām ir līdzīgas problēmas, tad iespējams pietiek ar vismaz vienu tabulu. Atcerieties, ka sagatavot tikai vienu telpu un vienu darbu tabulu uzņēmumā, kurā ir vairāki nodarbinātie, parasti ir par maz, un tā būs formāla pieeja.

Tabulu aizpildīšana

Sāciet ar tabulu "galviņu" aizpildīšanu - ja vienā dienā apsekosiet vairākas telpas un darba vietas, tad ļoti būtiski, lai vēlāk būtu iespējams saprast, kuri dokumenti attiecas uz kuru telpu un kuru darba vietu.

Cilvēkam, kas veiks riska novērtēšanu, ir jāatbild uz katru no 1.ailē norādīto jautājumu. Katram jautājumam ir iespējami četri atbilžu varianti – Jums jāizvēlas piemērotākais. Sākotnēji izlemiet, vai attiecīgais jautājums vispār uz attiecīgo telpu vai darba vietu attiecas. Piemēram, ja telpā nav kāpņu, tad jautājumi par kāpņu drošību un margām neattiecas un jāveic atzīme ailē nr.5.

Ja jautājums attiecas, tad pretī katram kontroljautājumam jāizvēlas attiecīgā atbilde. Ja atbildot uz jautājumu par attiecīgo telpu vai darbu, Jūsu atbilde ir 3.ailē, tas nozīmē, ka viss ir kārtībā un īpaši darba aizsardzības pasākumi darba vides riska samazināšanai nav nepieciešami. Ja atbilde ir 4.ailē vai 5.ailē, tas nozīmē, ka ir kādas problēmas un tās tiek piefiksētas aprakstošajā daļā (7.ailē). Darba tabulā ieteicams pēc iespējas precīzāk norādīt (aprakstīt) darbu vai darba vietu, kas tiek novērtēta, lai pēc tam, veicot analīzi, būtu vieglāk noteikt, uz kuru vietu konkrētais pasākums attiecināms. Ja telpā atrodas vairākas darba vietas, var izmantot atsevišķu shēmu un darba vietas numurēt.

Riska novērtēšanas un, ja nepieciešams, laboratorisko mērījumu veikšanas rezultāti tiek apkopoti "Veicamo pasākumu plānā". Lai noteiktu prioritātes, veicamos pasākumus jāiedala pēc riska pakāpes. Lai gan riska pakāpes iespējams noteikt ļoti dažādas gradācijas skalā, vienkāršākajā gadījumā ieteicams izmantot 3 pakāpju iedalījumu:

Riska pakāpe	Kritēriji	Piemēri	Iespējamās sekas
I – ciešams risks	Riska varbūtība samērā maza un sekas nenozīmīgas vai nelielas	Biroja telpā ir gaisa kondicionieris, kuru var ieslēgt un izslēgt atbilstoši nodarbinātā vēlmēm.	Ja kondicionieris darbojas un tam tiek veiktas ražotāja noteiktās apkopes
II – nozīmīgs risks	Riska varbūtība vidēja un sekas nozīmīgas	Nodarbinātie strādā ar datoru vairāk nekā 2 stundas dienā, taču nav informēti par to, kā ergonomiski pareizi iekārtot darba vietas	Ja darba vieta nav ergonomiski iekārtota, nodarbinātie var sākt sūdzēties par sāpēm sprandā, mugurā jostas – krustu rajonā, galvassāpēm u.c., kas var izraisīt slimības.
III – ievērojams risks	Riska varbūtība augsta un sekas katastrofālas (nelaimes gadījums, arodslimības u.c.)	Darba vieta pie datora neatbilst normatīvo aktu prasībām (piemēram, nav nodrošināts piemērots darba krēsls)	Ja darba vietā nav ergonomiska krēsla, varbūtība, ka attīstīsies balsta – kustību sistēmas slimības, ir augstāka, tāpēc riska pakāpe ir lielāka.

Darba vides riska novērtējums darbam birojos

Vispārējie kontroljautājumi uzņēmumam kopumā

Novērtēšanā piedalās:

1. _____
2. _____
3. _____

Datums:

Uzņēmuma nosaukums:

Jautājums	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri
	2	3	4	5	
1	2	3	4	5	6
Dokumentācija					
Vai ir norīkoti atbildīgie par ugunsdrošību, elektrodrošību, darba aizsardzību, pirmās palīdzības sniegšanu?	Jā	Nē	Daļēji		
Vai ir pieejami veikto darba vides laboratorisko mērījumu rezultāti?	Jā	Nē	Daļēji	Neatt.	
Instruktaža, apmācība					
Vai uzņēmumā ir apmācīts darba aizsardzības speciālists (speciālisti)?	Jā	Nē			
Vai uzņēmumā ir apmācīts atbildīgais par ugunsdrošību?	Jā	Nē			
Vai uzņēmumā ir apmācītas uzticības personas?	Jā	Nē		Neatt.	
Vai uzņēmumā ir apmācīts atbildīgais par elektrodrošību?	Jā	Nē		Neatt.	
Vai nodarbinātie ir apmācīti pirmās palīdzības sniegšanā?	Jā	Nē	Daļēji		
Vai ir izstrādātas darba aizsardzības instrukcijas?	Jā	Nē	Daļēji		
Vai izstrādātās instrukcijas ir apstiprinājis darba devējs?	Jā	Nē	Daļēji		
Vai izstrādātās instrukcijas tiek regulāri aktualizētas un pārskatītas?	Jā	Nē	Daļēji		
Vai instruktažas tiek veiktas regulāri un tās reģistrē instruktažu žurnālos?	Jā	Nē	Daļēji		
Vai nodarbinātie ir apmācīti, kā rīkoties ārkārtas gadījumos (ugunsgrēks, nelaimes gadījums darbā u.c.)?	Jā	Nē	Daļēji		
Veselības pārbaudes					
Vai ir sastādīti nodarbināto obligāto veselības pārbažu saraksti?	Jā	Nē	Daļēji		

Vai tiek veiktas obligātās veselības pārbaudes pirms darba līguma noslēgšanas?	Jā	Nē	Daļēji		
Vai obligātās veselības pārbaudes tiek veiktas regulāri?	Jā	Nē	Daļēji		
Nodarbināto informētība					
Vai nodarbinātie ir informēti par darba aizsardzības pasākumiem uzņēmumā?	Jā	Nē	Daļēji		
Vai uzņēmumā ir ievēlēta nodarbināto uzticības persona?	Jā	Nē			
Vai nodarbinātie ir informēti par darba vides riska faktoriem savā darba vietā?	Jā	Nē	Daļēji		
Vai nodarbināto ieteikumi par darba vides uzlabošanu tiek reģistrēti?	Jā	Nē	Daļēji		
Vai nodarbināto ieteikumi darba vides uzlabošanai tiek ņemti vērā?	Jā	Nē	Daļēji		
Vai nodarbinātie ir informēti par veikto darba vides laboratorisko mērījumu rezultātiem?	Jā	Nē	Daļēji	Neatt.	
Darba aizsardzības pasākumi					
Vai tiek ņemtas vērā darba aizsardzības prasības un principi ieviešot jaunus darba paņēmienus, iegādājoties jaunas iekārtas?	Jā	Nē	Daļēji	Neatt.	
Vai darba vides riska novērtējums tiek veikts ne retāk kā reizi gadā?	Jā	Nē	Daļēji		
Vai noteiktie darba aizsardzības pasākumi tiek īstenoti noteiktajos termiņos?	Jā	Nē	Daļēji		
Evakuācija					
Vai nodarbinātie ir informēti par evakuācijas iespējām?	Jā	Nē	Daļēji		
Vai ir izstrādāts un redzamās vietās izvietots evakuācijas plāns?	Jā	Nē	Daļēji	Neatt.	
Sadzīves un atpūtas telpas					
Vai nodarbinātie ir nodrošināti ar dušām, izlietnēm, tualetēm, silto un auksto ūdeni?	Jā	Nē	Daļēji	Neatt.	
Vai ir ierīkota vieta smēķēšanai?	Jā	Nē	Daļēji		
Vai vieta smēķēšanai ir skaidri apzīmēta un aprīkota ar ventilāciju?	Jā	Nē	Daļēji	Neatt.	

Darba vides riska novērtējums darbam birojos

Kontroljautājumu saraksts darba telpai

Novērtēšanā piedalās:

1. _____
2. _____
3. _____
4. _____

Datums:

Uzņēmuma nosaukums:

Darba telpa:

Jautājums 1	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri 6
	2	3	4	5	
Vispārējā ventilācija					
Vai telpā ir ierīkota vispārējā ventilācijas sistēma vai nosūces sistēma?	Jā	Nē	Daļēji	Neatt.	
Vai ventilācijas sistēma tiek regulāri tīrīta un uzturēta kārtībā?	Jā	Nē	Daļēji	Neatt.	
Vai nepieciešami ventilācijas efektivitātes laboratoriskie mērījumi?	Nē	Jā		Neatt.	
Mikroklimate					
Vai telpā ir iespējama nepiemērota temperatūra (auksts, karsts)?	Nē	Jā	Daļēji	Neatt.	
Vai telpā ir iespējams nepiemērots mitrums?	Nē	Jā	Daļēji	Neatt.	
Vai ir jūtams caurvējš?	Nē	Jā	Daļēji	Neatt.	
Vai ir nepieciešami mikroklimate laboratoriskie mērījumi?	Nē	Jā		Neatt.	
Vispārējais apgaismojums					
Vai kopējais apgaismojums ir pietiekams?	Jā	Nē	Daļēji		
Vai telpa ir nodrošināta ar dabīgo apgaismojumu?	Jā	Nē	Daļēji	Neatt.	
Vai apgaismes ierīces un logi tiek uzturēti kārtībā?	Jā	Nē	Daļēji	Neatt.	
Vai ir nepieciešami apgaismojuma laboratoriskie mērījumi?	Nē	Jā		Neatt.	
Logi					
Vai logu konstrukcija ir tāda, kas ļauj droši atvērt, aizvērt un nostiprināt tos?	Jā	Nē	Daļēji	Neatt.	
Vai logi ir aprīkoti ar iekārtām, kas ļauj tos droši tīrīt?	Jā	Nē	Daļēji	Neatt.	
Vai logi ir aprīkoti ar pielāgojamām aizsegu sistēmām, piemēram, žalūzijām?	Jā	Nē	Daļēji	Neatt.	
Kāpnes, pandusi					

Vai kāpņu un pandusu konstrukcija ir stabila un to pamats ir piemērots kāpšanai?	Jā	Nē	Daļēji	Neatt.	
Vai kāpnēm ir margas?	Jā	Nē	Daļēji	Neatt.	
Telpas grīda					
Vai telpas grīda ir stabila, neslidena, bez bīstamiem izciļņiem vai caurumiem?	Jā	Nē	Daļēji		
Vai telpas grīda ir ērti tīrāma un kopjama?	Jā	Nē	Daļēji		
Telpas sienas					
Vai telpas sienas tiek uzturētas kārtībā?	Jā	Nē	Daļēji	Neatt.	
Vai telpas sienas ir ērti tīrāmas un kopjamas?	Jā	Nē	Daļēji	Neatt.	
Telpas durvis					
Vai durvju konstrukcija var radīt traumas vai savainojumus?	Nē	Jā	Daļēji	Neatt.	
Evakuācijas ceļi					
Vai evakuācijas durvis veras uz āru?	Jā	Nē			
Vai evakuācijas ceļi, ejas un izejas ir brīvas?	Jā	Nē	Daļēji		
Vai evakuācijas ceļi, ejas un izejas ir nodrošinātas ar pietiekamas intensitātes apgaismojumu, avārijas apgaismojumu?	Jā	Nē	Daļēji		
Elektrodrošība					
Vai elektrosadales ir ierīkotas un uzturētas tā, lai nerastos ugunsgrēka vai sprādziena risks?	Jā	Nē	Daļēji	Neatt.	
Vai nodarbinātie ir pasargāti no elektrotraumām, ko var izraisīt tieša vai netieša saskare ar elektrību?	Jā	Nē	Daļēji	Neatt.	
Vai izmantotajām elektroierīcēm nav redzama bojājuma?	Nē	Jā	Daļēji		
Vai elektroierīces ir attīrītas no putekļiem?	Jā	Nē	Daļēji		
Vai piekļuve pie elektrosadales iekārtām ir tikai personām ar pietiekamu kompetenci?	Jā	Nē	Daļēji		
Ugunsdrošība					
Vai telpā vai tās tuvumā ir piemērotas ugunsdzēsības iekārtas un līdzekļi?	Jā	Nē	Daļēji		
Vai ugunsdzēsības iekārtas un līdzekļi ir ērti pieejami?	Jā	Nē	Daļēji	Neatt.	
Vai ugunsdzēsības iekārtas un līdzekļi tiek uzturēti kārtībā un ir pārbaudīti noteiktajos termiņos?	Jā	Nē	Daļēji		
Pirmās palīdzības aptieciņa					
Vai ir pieejamas pirmās palīdzības aptieciņas?	Jā	Nē	Daļēji	Neatt.	

Vai aptieciņa ir apgādāta ar pirmās palīdzības sniegšanai nepieciešamo medicīnisko materiālu minimumu?	Jā	Nē	Daļēji		
Drošības zīmes					
Vai telpā ir izvietotas nepieciešamās drošības zīmes (pirmās palīdzības aptieciņa, evakuācijas ceļi, evakuācijas durvis, ugunsdzēsamo līdzekļu atrašanās vietas u.c.)?	Jā	Nē	Daļēji	Neatt.	
Vai drošības zīmes ir novietotas labi redzamās vietās?	Jā	Nē	Daļēji	Neatt.	
Vai bīstamās zonas, vietas, šķēršļi, transporta ceļi ir apzīmēti ar signālkrašojumu, drošības zīmēm un ir norobežoti?	Jā	Nē	Daļēji	Neatt.	
Laboratoriskie mērījumi					
Vai telpā ir nepieciešami papildus laboratoriskie mērījumi?	Jā	Nē		Neatt.	

Darba vides riska novērtējums darba vietās birojos

Kontroljautājumu saraksts darbam birojos

Novērtēšanā piedalās:

1. _____
2. _____
3. _____
4. _____
5. _____

Datums:

Uzņēmuma nosaukums: _____

Darba telpa: _____

Veicamais darbs (darba vieta): _____

Jautājums	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri
	2	3	4	5	
Vai nodarbinātais strādā ar datoru vairāk kā 2 stundas dienā?	Jā	Nē			6
FIZIKĀLIE FAKTORI					
Darba vietas iekārtojums					
Vai nodarbinātajam ir nodrošināta droša un ērta piekļūšana darba vietai?	Jā	Nē	Daļēji	Neatt.	
Vai darba vietā ir pietiekami daudz vietas, lai varētu strādāt ērtā pozā?	Jā	Nē	Daļēji	Neatt.	
Vai darbinieks lieto portatīvo datoru?	Nē	Jā			
Vai portatīvais dators ir aprīkots ar pārvietojamu klaviatūru, papildus monitoru un peli?	Jā	Nē	Daļēji	Neatt.	
Vai darba vieta tiek uzturēta kārtībā (piemēram, regulāri uzkopta grīda, sakārtots galds un darba vieta)?	Jā	Nē	Daļēji		
Vai tiek nodrošināts, ka nodarbinātie darba vietās nedzer, neēd un nesmēķē?	Jā	Nē	Daļēji	Neatt.	
Vai pastāv pakļūšanas un aizķeršanās risks?	Nē	Jā	Daļēji		
Vai vadi un kabeli darba vietā ir sakārtoti?	Jā	Nē	Daļēji		
Vairāku datoru izvietojums telpā			Neatt.		
Vai displeji ir novietoti ar mugurējām virsmām viens pret otru?	Jā, ir	Nē, nav			
Vai attālums no viena displeja mugurējās virsmas līdz otra displeja ekrānam ir lielāks par 2,0 m ?	Jā, ir	Nē, nav			
Vai attālums starp blakus esošiem datoriem ir lielāks par 1,2 m?	Jā, ir	Nē, nav			
Redzes sasprindzinājums un apgaismojums					
Vai, veicot darbu, ir iespējams paaugstināts redzes sasprindzinājums?	Nē	Jā	Daļēji	Neatt.	

Vai darba vieta ir nodrošināta ar pietiekamu apgaismojumu, t.sk. lokālo?	Jā	Nē	Daļēji	Neatt.	
Vai ir nepieciešami apgaismojuma laboratoriskie mērījumi?	Nē	Jā		Neatt.	
Troksnis					
Vai darba vietā ir paaugstināts trokšņa līmenis (vai ir jāpaaugstina balss, lai citu cilvēku varētu sadzirdēt)?	Nē	Jā	Daļēji	Neatt.	
Vai telpā esošais troksnis traucē koncentrēties?	Nē	Jā	Daļēji	Neatt.	
Vai ir nepieciešami trokšņa laboratoriskie mērījumi?	Nē	Jā		Neatt.	
Vai nepieciešams veikt troksni samazinošus pasākumus?	Jā	Nē	Daļēji	Neatt.	
Vai, veicot darbu, jālieto austiņas, kurās skan informācija (piemēram, darbs pa telefonu?)	Nē	Jā	Daļēji		
Vai austiņas ir labā tehniskā kārtībā un dzirdamā skaņa ir labi uztverama?	Jā	Nē	Daļēji	Neatt.	
ERGONOMISKIE FAKTORI					
Prasības darba galdam					
Vai galda virsma ir maz atstarojoša?	Jā	Nē	Daļēji		
Vai galds ir pietiekami liels, lai uz tā varētu atbalstīt plaukstu un rokas?	Jā	Nē	Daļēji		
Vai ir ērts dokumentu turētājs?	Jā	Nē		Nav nepiec.	
Vai tas ir stabils un pareizi novietots (atbilstoši ergonomiskajām prasībām)?	Jā	Nē	Daļēji		
Vai ir pietiekami daudz brīvas vietas kājām zem galda?	Jā	Nē	Daļēji		
Prasības darba krēslam					
Vai krēsls ir stabils un ērts?	Jā	Nē	Daļēji		
Vai krēsla augstums, atzveltnes augstums un slīpums ir regulējams?	Jā	Nē	Daļēji		
Prasības monitoram					
Vai attēls uz ekrāna ir stabils, bez mirgošanās un bez atspulgiem?	Jā	Nē	Daļēji		
Vai rakstu zīmes uz ekrāna ir skaidrā formā?	Jā	Nē	Daļēji		
Vai ekrāns ir viegli pagriežams un noliecams?	Jā	Nē	Daļēji		
Vai ekrāns tiek regulāri tīrīts?	Jā	Nē	Daļēji		
Vai monitora ekrāns ir novietots tā, lai uz tā tieši nenonāk gaismas stari no logiem?	Jā	Nē	Daļēji		
Vai monitors ir novietots tieši pret nodarbināto?	Jā	Nē	Daļēji		

Vai monitora augšējā mala ir acu līmenī vai nedaudz zem tās?	Jā	Nē	Daļēji		
Darba poza					
Vai pēdas ir novietotas stabili uz grīdas?	Jā	Nē	Daļēji		
Vai leņķis ceļa locītavās ir $\geq 90^0$?	Jā	Nē	Daļēji		
Vai tiek izmantots muguras balsts?	Jā	Nē	Daļēji		
Vai tiek izmantoti roku balsti?	Jā	Nē	Daļēji		
Vai pele ir novietota tieši blakus klaviatūrai?	Jā	Nē	Daļēji		
Vai darbs ir saistīts ar intensīvu datu ievadīšanu datorā vairāk kā 4 stundas dienā?	Nē	Jā	Daļēji		
Atslodze					
Vai nodarbinātais ir informēts par redzes atslodzes vingrinājumiem?	Jā	Nē	Daļēji		
Vai nodarbinātais ir informēts par ķermeņa atslodzes vingrinājumiem?	Jā	Nē	Daļēji		
Vai nodarbinātais veic vingrojumus?	Jā	Nē	Daļēji		
BALSS PĀRSLODZE					
Vai nepieciešams ilgstoši runāt, it īpaši pārveidotā (piemēram, ļoti pieklājīgā) balsī?	Nē	Jā	Daļēji	Neatt.	
SMAGUMU PĀRVIETOŠANA					
Vai nodarbinātiem ar rokām ir jāpārvieto vai jāceļ smagumi (vīriešiem virs 10 kg (5kg ar vienu roku), sievietēm – virs 7 kg (3 kg))?	Nē	Jā	Daļēji	Neatt.	
Vai smagumu pārvietošanai tiek izmantoti palīglīdzekļi?	Jā	Nē	Daļēji	Neatt.	
Vai nodarbinātie ir informēti un apmācīti par pareiziem smagumu pārvietošanas principiem un atslogojošiem vingrinājumiem?	Jā	Nē	Daļēji	Neatt.	
PSIHOLOĢISKIE UN SOCIĀLIE FAKTORI					
Vai tiek veikta virsstundu darba laika uzskaitē?	Jā	Nē	Daļēji	Neatt.	
Vai tiek veikts maiņu darbs?	Nē	Jā	Daļēji	Neatt.	
Vai veicamajam darbam ir ātrs darba temps?	Nē	Jā	Daļēji	Neatt.	
Vai veicamais darbs ir vienveidīgs?	Nē	Jā	Daļēji	Neatt.	
Vai darba norma ir piemērota, ņemot vērā darba aizsardzības un kvalitātes prasības?	Jā	Nē	Daļēji	Neatt.	
Vai veicamais darbs prasa lielu koncentrēšanās spēju un lielu uzmanību?	Nē	Jā	Daļēji	Neatt.	
Vai darbs ir saistīts ar ātru un atbildīgu lēmumu pieņemšanu?	Nē	Jā	Daļēji	Neatt.	

Vai nodarbinātais var piedalīties sava darba plānošanā?	Jā	Nē	Daļēji	Neatt.	
Vai nodarbinātā izglītības līmenis ir atbilstošs veicamā darba sarežģītības pakāpei?	Jā	Nē	Daļēji	Neatt.	
Vai darbs ilgstoši tiek veikts vienatnē un izolācijā?	Nē	Jā	Daļēji	Neatt.	
Vai iespējams psiholoģiska un fiziska vardarbība?	Nē	Jā	Daļēji	Neatt.	
Vai ir iespējamās nelabvēlīgas/saspīlētas attiecības ar kolēģiem/darba devēju/klientu?	Nē	Jā	Daļēji	Neatt.	
Vai nodarbinātajam ir iespēja izteikt priekšlikumus un sūdzības par darba apstākļiem un darbu plānošanu?	Jā	Nē	Daļēji	Neatt.	
Vai izteiktie priekšlikumi un sūdzības tiek ņemtas vērā?	Jā	Nē	Daļēji	Neatt.	
Vai tiek ievēroti darba un atpūtas režīmi?	Jā	Nē	Daļēji	Neatt.	
Vai tiek nodrošināts ikgadējais atvaļinājums?	Jā	Nē	Daļēji	Neatt.	
NODARBINĀTO VESELĪBAS STĀVOKLIS					
Vai nodarbinātais ir izgājis obligātās veselības pārbaudes?	Jā	Nē	Daļēji		
Vai ir bijušas sūdzības par acu problēmām (graušanas sajūtu, sausuma sajūtu, apsarkumu, pārejošām redzes asuma izmaiņām)?	Nē	Jā	Daļēji	Neatt.	
Vai ir bijušas sūdzības par sāpēm mugurā, locītavās, rokās, kājās?	Nē	Jā	Daļēji	Neatt.	
Vai ir bijušas sūdzības par trokšņa izraisītu dzirdes pasliktināšanos?	Nē	Jā	Daļēji	Neatt.	
Vai darba vietā ir bijuši nelaimes gadījumi?	Nē	Jā	Daļēji	Neatt.	
CITI RISKĀ FAKTORI					
Vai darbiniekam ir jāveic darba pienākumi arī ārpus biroja (piemēram, vieglās automašīnas vadīšana, tikšanās ar klientiem, objektu apsekošana)?	Nē	Jā	Daļēji		
Vai darbinieks ir pakļauts citiem iepriekš minētiem riska faktoriem birojā, piemēram, sintētiskajiem mazgāšanas līdzekļiem, veicot uzkopšanas darbus?	Nē	Jā	Daļēji		

Darba vides riska novērtējums darbam birojos

Vispārējie kontroljautājumi uzņēmumam kopumā

Novērtēšanā piedalās:

1. Andris Kalniņš (darba aizsardzības speciālists)

2. Ieva Ose (biroja administratore)

3.

Datums: 17.01.2013.

Uzņēmuma nosaukums: SIA "AAA"

Jautājums	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri
	2	3	4	5	
1	2	3	4	5	6
Dokumentācija					
Vai ir norīkoti atbildīgie par ugunsdrošību, elektrodrošību, darba aizsardzību, pirmās palīdzības sniegšanu?	Jā	Nē	Daļēji		Ugunsdrošība - telpu apsaimniekošanas līgums Elektrodrošība - telpu apsaimniekošanas līgums Darba aizsardzība - rīkojums nr.18/2007 (Andris Kalniņš) Pirmās palīdzības sniegšana - nav
Vai ir pieejami veikto darba vides laboratorisko mērījumu rezultāti?	Jā	Nē	Daļēji	Neatt.	Kopš 2007.gada nav veikti
Instruktaža, apmācība					
Vai uzņēmumā ir apmācīts darba aizsardzības speciālists (speciālisti)?	Jā	Nē			2007.gada rudenī izieti kursi mācību centrā.
Vai uzņēmumā ir apmācīts atbildīgais par ugunsdrošību?	Jā	Nē			Par ugunsdrošību atbilstoši līgumam atbild telpu izīrētājs, viņš arī organizē instruktažu ugunsdrošībā.
Vai uzņēmumā ir apmācītas uzticības personas?	Jā	Nē		Neatt.	Nodarbinātie nav izrādījuši vēlēšanos ievēlēt savu pārstāvi, jo visi jautājumi, kas saistīti ar darba aizsardzību, tiek operatīvi risināti.
Vai uzņēmumā ir apmācīts atbildīgais par elektrodrošību?	Jā	Nē		Neatt.	Par elektrodrošību atbilstoši līgumam atbild telpu izīrētājs.
Vai nodarbinātie ir apmācīti pirmās palīdzības sniegšanā?	Jā	Nē	Daļēji		Pārliecināties, vai pēdējo 5 gadu laikā, kāds no nodarbinātajiem nav mācījies sniegt pirmo palīdzību (piemēram, autovadītāju kursus): 1)ja ir mācījies - nokopēt apliecību; 2)ja nav - nosūtīt vismaz vienu darbinieku uz kursiem.
Vai ir izstrādātas darba aizsardzības instrukcijas?	Jā	Nē	Daļēji		
Vai izstrādātās instrukcijas ir apstiprinājis darba devējs?	Jā	Nē	Daļēji		
Vai izstrādātās instrukcijas tiek regulāri aktualizētas un pārskatītas?	Jā	Nē	Daļēji		Instrukcijas izstrādātas 2007.gadā pēc darba aizsardzības speciālistu kursu pabeigšanas, šobrīd vēlams pārskatīt, jo mainījušies noteikumi par apmācību darba aizsardzībā
Vai instruktažas tiek veiktas regulāri un tās reģistrē instruktažu žurnālos?	Jā	Nē	Daļēji		2 žurnāli, kas glabājas pie darba aizsardzība speciālista (ievadapmācības un instruktažām darba vietās - šajā tiek reģistrētas arī instruktažas ugunsdrošībā).

Jautājums	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri
	1	2	3	4	
Vai nodarbinātie ir apmācīti, kā rīkoties ārkārtas gadījumos (ugunsgrēks, nelaimes gadījums darbā u.c.)?	Jā	Nē	Daļēji		Informācija instrukcijās ir iekļauta, bet nav bijušas praktiskās apmācības rīcībai ārkārtas situācijās (piemēram, evakuācija kopā ar citiem ēkā strādājošiem uzņēmumu darbiniekiem) - organizēt kopā ar telpu izīrētāju.
Veselības pārbaudes					
Vai ir sastādīti nodarbināto obligāto veselības pārbaucēju saraksti?	Jā	Nē	Daļēji		Visi darbinieki strādā vismaz 2 stundas dienā ar datoru (veselības pārbaudes jāveic reizi trīs gados).
Vai tiek veiktas obligātās veselības pārbaudes pirms darba līguma noslēgšanas?	Jā	Nē	Daļēji		
Vai obligātās veselības pārbaudes tiek veiktas regulāri?	Jā	Nē	Daļēji		Bet ne visi nodarbinātie savlaicīgi iziet veselības pārbaudes - vairāk tam jāpievērš uzmanību.
Nodarbināto informētība					
Vai nodarbinātie ir informēti par darba aizsardzības pasākumiem uzņēmumā?	Jā	Nē	Daļēji		Instruktāžas laikā darbinieki tika iepazīstināti gan ar riska novērtējuma rezultātiem, gan ar pasākumu plānu. Par pasākumiem atbildīgajām personām ir izsniegta plāna kopija, elektroniskā pasākumu plāna versija ir pieejama arī uz servera mapē "Darba aizsardzība".
Vai uzņēmumā ir ievēlēta nodarbināto uzticības persona?	Jā	Nē			
Vai nodarbinātie ir informēti par darba vides riska faktoriem savā darba vietā?	Jā	Nē	Daļēji		Informācija iekļauta instrukcijās, 2010.gada sākumā visiem interesentiem bija iespēja noklausīties lekciju/semināru par ergonomiskas darba vietas iekārtošanu.
Vai nodarbināto ieteikumi par darba vides uzlabošanu tiek reģistrēti?	Jā	Nē	Daļēji		Nav nepieciešamības.
Vai nodarbināto ieteikumi darba vides uzlabošanai tiek ņemti vērā?	Jā	Nē	Daļēji		Piemēram, pēc P.Zemīša ieteikuma biroja krēslu piegādātāji birojā parādīja, kā iespējams regulēt ergonomiskos krēslus.
Vai nodarbinātie ir informēti par veikto darba vides laboratorisko mērījumu rezultātiem?	Jā	Nē	Daļēji	Neatt.	
Darba aizsardzības pasākumi					
Vai tiek ņemtas vērā darba aizsardzības prasības un principi ieviešot jaunus darba paņēmienus, iegādājoties jaunas iekārtas?	Jā	Nē	Daļēji	Neatt.	Piemēram, iegādājoties portatīvos datorus, tika nopirkta arī dokstacijas un atsevišķi pievienojama tastatūra, pele un monitors.
Vai darba vides riska novērtējums tiek veikts ne retāk kā reizi gadā?	Jā	Nē	Daļēji		
Vai noteiktie darba aizsardzības pasākumi tiek īstenoti noteiktajos termiņos?	Jā	Nē	Daļēji		Nav atrisināts jautājums par gaisa mitrināšanu.
Evakuācija					

Jautājums	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri
	2	3	4	5	
1	2	3	4	5	6
Vai nodarbinātie ir informēti par evakuācijas iespējām?	Jā	Nē	Daļēji		
Vai ir izstrādāts un redzamās vietās izvietots evakuācijas plāns?	Jā	Nē	Daļēji	Neatt.	Hallē pie biroja administratores darba vietas.
Sadzīves un atpūtas telpas					
Vai nodarbinātie ir nodrošināti ar dušām, izlietnēm, tualetēm, silto un auksto ūdeni?	Jā	Nē	Daļēji		
Vai ir ierīkota vieta smēķēšanai?	Jā	Nē	Daļēji		Atļauts smēķēt tikai ārā, vēlams risināt jautājumu, sadarbojoties ar telpu izīrētāju.
Vai vieta smēķēšanai ir skaidri apzīmēta un aprīkota ar ventilāciju?	Jā	Nē	Daļēji	Neatt.	

Darba vides riska novērtējums darbam birojos

Kontroljautājumu saraksts darba telpai

Novērtēšanā piedalās:

1. Andris Kalniņš (darba aizsardzības speciālists)

2. Ieva Ose (biroja administratore)

3. Visi projektu vadītāji

4.

Datums: 17.10.2013.

Uzņēmuma nosaukums: SIA "AAA"

Darba telpa: Projektu vadītāju telpa (telpā izvietotas 5 darba vietas)

Jautājums 1	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri 6
	2	3	4	5	
Vispārējā ventilācija					
Vai telpā ir ierīkota vispārējā ventilācijas sistēma vai nosūces sistēma?	Jā	Nē	Daļēji	Neatt.	
Vai ventilācijas sistēma tiek regulāri tīrīta un uzturēta kārtībā?	Jā	Nē	Daļēji	Neatt.	Atbild ēkas apsaimniekotājs (iepriekšējā 02.2011.)
Vai nepieciešami ventilācijas efektivitātes laboratoriskie mērījumi?	Nē	Jā		Neatt.	
Mikroklimats					
Vai telpā ir iespējama nepiemērota temperatūra (auksts, karsts)?	Nē	Jā	Daļēji	Neatt.	Projektu vadītājiem sūdzību nav.
Vai ir jūtams caurvējš?	Nē	Jā	Daļēji	Neatt.	
Vai telpā ir iespējams nepiemērots mitrums?	Nē	Jā	Daļēji	Neatt.	Jāveic mērījumi, bet domājams, ka telpā ir ļoti sauss gaiss. Mērījumus plānot vasarā, kad nodarbinātajiem bija visvairāk sūdzību, bet pēc mitrinātāju iegādes.
Vai ir nepieciešami mikroklimata laboratoriskie mērījumi?	Nē	Jā		Neatt.	Plānot gaisa mitrinātāju iegādi līdz nākamajai vasarai
Vispārējais apgaismojums					
Vai kopējais apgaismojums ir pietiekams?	Jā	Nē	Daļēji		Visas darba vietas, kurās ir nepieciešams, ir nodrošinātas ar galda lampām.
Vai telpa ir nodrošināta ar dabīgo apgaismojumu?	Jā	Nē	Daļēji	Neatt.	Logi iziet uz Ziemeļrietumu pusi.
Vai apgaismes ierīces un logi tiek uzturēti kārtībā?	Jā	Nē	Daļēji	Neatt.	Visas spuldzes deg, logi tiek mazgāti 2 reizes gadā (pavasārī un rudenī - atbild telpu izīrētājs).
Vai ir nepieciešami apgaismojuma laboratoriskie mērījumi?	Nē	Jā		Neatt.	
Logi					
Vai logu konstrukcija ir tāda, kas ļauj droši atvērt, aizvērt un nostiprināt tos?	Jā	Nē	Daļēji	Neatt.	Logi atbilstoši ēkas projektam nav verami.
Vai logi ir aprīkoti ar iekārtām, kas ļauj tos droši tīrīt?	Jā	Nē	Daļēji	Neatt.	Nav informācijas - ar logu tīrīšanu nodarbojas telpu izīrētājs (domājams, ka tā nav problēma, jo logi vērtēšanas brīdī ir tīri).

Jautājums	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri
	1	2	3	4	
Vai logi ir aprīkoti ar pielāgojamām aizsegu sistēmām, piemēram, žalūzijām?	Jā	Nē	Daļēji	Neatt.	
Kāpnes, pandusi					
Vai kāpņu un pandusu konstrukcija ir stabila un to pamats ir piemērots kāpšanai?	Jā	Nē	Daļēji	Neatt.	Kāpnes ir tikai stacionārās kāpnes starp stāviem - ēkas koplietošanas telpās. Vēlams vērst ēkas apsaimniekotāju uzmanību, ka bieži iespējams aizķerties aiz maināmā paklāja, kas novietots pie ārdurvīm.
Vai kāpnēm ir margas?	Jā	Nē	Daļēji	Neatt.	
Telpas grīda					
Vai telpas grīda ir stabila, neslidena, bez bīstamiem izciļņiem vai caurumiem?	Jā	Nē	Daļēji		Lamināta grīda.
Vai telpas grīda ir ērti tīrāma un kopjama?	Jā	Nē	Daļēji		Jaunizveidotajā darba vietā pie durvīm vadi un kabeļi nav sakārtoti, tāpēc apkopējai ir grūti uzskatīt šo telpu.
Telpas sienas					
Vai telpas sienas tiek uzturētas kārtībā?	Jā	Nē	Daļēji	Neatt.	
Vai telpas sienas ir ērti tīrāmas un kopjamas?	Jā	Nē	Daļēji	Neatt.	
Telpas durvis					
Vai durvju konstrukcija var radīt traumas vai savainojumus?	Nē	Jā	Daļēji	Neatt.	
Evakuācijas ceļi					
Vai evakuācijas durvis veras uz āru?	Jā	Nē			Evakuācija plānota pa durvīm uz gaiteni - kāpnes ir abos gaitēņa galos un no iekšpuses vienmēr atveramas bez atslēgas. Evakuācijas durvis no ārpuses nav atveramas.
Vai evakuācijas ceļi, ejas un izejas ir brīvas?	Jā	Nē	Daļēji		
Vai evakuācijas ceļi, ejas un izejas ir nodrošinātas ar pietiekamas intensitātes apgaismojumu, avārijas apgaismojumu?	Jā	Nē	Daļēji		Drošības zīmes, kas norāda evakuācijas ceļus, ir izgaismotas, par tām atbild telpu izīrētājs.
Elektrodrošība					
Vai elektrosadales ir ierīkotas un uzturētas tā, lai nerastos ugunsgrēka risks?	Jā	Nē	Daļēji	Neatt.	
Vai nodarbinātie ir pasargāti no elektrotraumām, ko var izraisīt tieša vai netieša saskare ar elektrību?	Jā	Nē	Daļēji	Neatt.	
Vai izmantotajām elektroierīcēm nav redzama bojājuma?	Nē	Jā	Daļēji		
Vai elektroierīces ir attīrītas no putekļiem?	Jā	Nē	Daļēji		
Vai piekļuve pie elektrosadales iekārtām ir tikai personām ar pietiekamu kompetenci?	Jā	Nē	Daļēji		
Ugunsdrošība					

Jautājums 1	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri 6
	2	3	4	5	
Vai telpā vai tās tuvumā ir piemērotas ugunsdzēsības iekārtas un līdzekļi?	Jā	Nē	Daļēji		1 ogļskābās gāzes ugunsdzēsības aparāts.
Vai ugunsdzēsības iekārtas un līdzekļi ir ērti pieejami?	Jā	Nē	Daļēji	Neatt.	Vēlams ugunsdzēsības aparātu, kas atrodas pie durvīm, pārvietot uz citu vietu, jo jaunizveidotās darba vietas dēļ tas vairs nav ērti pieejams
Vai ugunsdzēsības iekārtas un līdzekļi tiek uzturēti kārtībā un ir pārbaudīti noteiktajos termiņos?	Jā	Nē	Daļēji		Nākamā pārbaude 05.2012.
Pirmās palīdzības aptieciņa					
Vai ir pieejamas pirmās palīdzības aptieciņas?	Jā	Nē	Daļēji	Neatt.	Birojā ir 1 aptieciņa - atrodas pie biroja administratores.
Vai aptieciņa ir apgādāta ar pirmās palīdzības sniegšanai nepieciešamo medicīnisko materiālu minimumu?	Jā	Nē	Daļēji		Papildināt ar dažāda izmēra plāksterīšiem, kas gada laikā ir izlietojušies.
Drošības zīmes					
Vai telpā ir izvietotas nepieciešamās drošības zīmes (pirmās palīdzības aptieciņa, evakuācijas ceļi, evakuācijas durvis, ugunsdzēsamo līdzekļu atrašanās vietas u.c.)?	Jā	Nē	Daļēji	Neatt.	Visas minētās zīmes ir izvietotas. Daļa no tām ir izgaismotas (piemēram, evakuācijas ceļu apzīmējumi).
Vai drošības zīmes ir novietotas labi redzamās vietās?	Jā	Nē	Daļēji	Neatt.	
Vai bīstamās zonas, vietas, šķēršļi, transporta ceļi ir apzīmēti ar signālkrāsojumu, drošības zīmēm un ir norobežoti?	Jā	Nē	Daļēji	Neatt.	
Laboratoriskie mērījumi					
Vai telpā ir nepieciešami papildus laboratoriskie mērījumi?	Jā	Nē		Neatt.	Skatīt pie mikroklimata.

Darba vides riska novērtējums darba vietās birojos

Kontroljautājumu saraksts darbam birojos

Novērtēšanā piedalās:

1. Andris Kalniņš (darba aizsardzības speciālists)
2. Ieva Ose (biroja administratore)
3. Visi projektu vadītāji
- 4.
- 5.

Datums: 17.10.2013.

Uzņēmuma nosaukums: SIA "AAA"

Darba telpa: Projektu vadītāju telpa

Veicamais darbs (darba vieta): darbs ar datoru un dokumentiem (5 darba vietas)

Jautājums	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri
	2	3	4	5	
1	2	3	4	5	6
Vai nodarbinātais strādā ar datoru vairāk kā 2 stundas dienā?	Jā	Nē			Veikt obligātās veselības pārbaudes fizisko pārslodžu un redzes sasprindzinājuma dēļ.
FIZIKĀLIE FAKTORI					
Darba vietas iekārtojums					
Vai nodarbinātajam ir nodrošināta droša un ērta piekļūšana darba vietai?	Jā	Nē	Daļēji	Neatt.	
Vai darba vietā ir pietiekami daudz vietas, lai varētu strādāt ērtā pozā?	Jā	Nē	Daļēji	Neatt.	
Vai darbinieks lieto portatīvo datoru?	Nē	Jā	Daļēji		1 nodarbinātais lieto.
Vai portatīvais dators ir aprīkots ar pārvietojamu klaviatūru, papildus monitoru un peli?	Jā	Nē	Daļēji	Neatt.	Nav papildus monitora, bet nodarbinātais uzskata, ka tas nav nepieciešams un domājams to nelieto.
Vai darba vieta tiek uzturēta kārtībā (piemēram, regulāri uzkopta grīda, sakārtots galds un darba vieta)?	Jā	Nē	Daļēji		1 darba vietā uz galda nav kārtībā - nepieciešams iegādāties papildus plauktus, kur izvietot atsevišķo projektu dokumentāciju.
Vai tiek nodrošināts, ka nodarbinātie darba vietās nedzer, neēd un nesmēķē?	Jā	Nē	Daļēji	Neatt.	Iekārtota virtuvīte ar galdu un krēsliem.
Vai pastāv pakļūšanas un aizķeršanās risks?	Nē	Jā	Daļēji		Jaunizveidotajā darba vietā pie durvīm vadi un kabeli nav sakārtoti, tāpēc visiem garām ejošajiem ir iespējams aizķerties un pakļūpt.
Vai vadi un kabeli darba vietā ir sakārtoti?	Jā	Nē	Daļēji		
Vairāku datoru izvietojums telpā					
Vai displeji ir novietoti ar mugurējām virsmām viens pret otru?	Jā, ir	Nē, nav			Telpā ir 5 darba vietas, pie abiem logiem ir izvietots 4 darba vietas - monitori pa 2 ir novietoti ar mugurējām virsmām kopā.
Vai attālums no viena displeja mugurējās virsmas līdz otra displeja ekrānam ir lielāks par 2,0 m ?	Jā, ir	Nē, nav			Piektā darba vieta iekārtota pie durvīm - apm.4 metru attālumā.
Vai attālums starp blakus esošiem datoriem ir lielāks par 1,2 m?	Jā, ir	Nē, nav	Neatt.		
Redzes sasprindzinājums un apgaismojums					
Vai, veicot darbu, ir iespējams paaugstināts redzes sasprindzinājums?	Nē	Jā	Daļēji	Neatt.	Vidēji 7 stundas dienā darba pie datora - jāveic obligātās veselības pārbaudes.

Jautājums 1	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri 6
	2	3	4	5	
Vai darba vieta ir nodrošināta ar pietiekamu apgaismojumu, t.sk. lokālo?	Jā	Nē	Daļēji	Neatt.	Darba vietās, kur tas nepieciešams, ir pieejama lampa ar regulējamu staru kūļa virzienu.
Vai ir nepieciešami apgaismojuma laboratoriskie mērījumi?	Nē	Jā		Neatt.	
Troksnis					
Vai darba vietā ir paaugstināts trokšņa līmenis (vai ir jāpaaugstina balss, lai citu cilvēku varētu sadzirdēt)?	Nē	Jā	Daļēji	Neatt.	
Vai telpā esošais troksnis traucē koncentrēties?	Nē	Jā	Daļēji	Neatt.	
Vai ir nepieciešami trokšņa laboratoriskie mērījumi?	Nē	Jā		Neatt.	
Vai nepieciešams veikt troksni samazinošus pasākumus?	Jā	Nē	Daļēji	Neatt.	
Vai, veicot darbu, jālieto austiņas, kurās skan informācija (piemēram, darbs pa telefonu?)	Nē	Jā	Daļēji		
Vai austiņas ir labā tehniskā kārtībā un dzirdamā skaņa ir labi uztverama?	Jā	Nē	Daļēji	Neatt.	
ERGONOMISKIE FAKTORI					
Prasības darba galdam					
Vai tā virsma ir maz atstarojoša?	Jā	Nē	Daļēji		
Vai galds ir pietiekami liels, lai uz tā varētu atbalstīt plaukstu un rokas?	Jā	Nē	Daļēji		
Vai ir ērts dokumentu turētājs?	Jā	Nē		Nav nepiec.	
Vai tas ir stabils un pareizi novietots (atbilstoši ergonomiskajām prasībām)?	Jā	Nē	Daļēji		
Vai ir pietiekami daudz brīvas vietas kājām zem galda?	Jā	Nē	Daļēji		Jaunajā darba vietā zem galda stāv neizsaiņotas mantu kastes, tāpēc nodarbinātajam nav vietas, kur novietot kājas.
Prasības darba krēslam					
Vai krēsls ir stabils un ērts?	Jā	Nē	Daļēji		
Vai krēsla augstums, atzveltnes augstums un slīpums ir regulējams?	Jā	Nē	Daļēji		
Prasības monitoram					
Vai attēls uz ekrāna ir stabils, bez mirgošanās un bez atspulgiem?	Jā	Nē	Daļēji		
Vai rakstu zīmes uz ekrāna ir skaidrā formā?	Jā	Nē	Daļēji		
Vai ekrāns ir viegli pagriežams un noliecams?	Jā	Nē	Daļēji		
Vai ekrāns tiek regulāri tīrīts?	Jā	Nē	Daļēji		Uzlikt apkopējai par pienākumu reizi nedēļā notīrīt putekļus no visiem monitoriem.
Vai monitora ekrāns ir novietots tā, lai uz tā tieši nenonāk gaismas stari no logiem?	Jā	Nē	Daļēji		

Jautājums 1	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri 6
	2	3	4	5	
Vai monitors ir novietots tieši pret nodarbināto?	Jā	Nē	Daļēji		
Vai monitora augšējā mala ir acu līmenī vai nedaudz zem tās?	Jā	Nē	Daļēji		
Darba poza					Veikt obligātās veselības pārslodzes.
Vai pēdas ir novietotas stabili uz grīdas?	Jā	Nē	Daļēji		
Vai leņķis ceļa locītavās ir $\geq 90^\circ$?	Jā	Nē	Daļēji		
Vai tiek izmantots muguras balsts?	Jā	Nē	Daļēji		Ieteicams atkārtot pēc laika semināru par ergonomiskajiem darba vietu
Vai tiek izmantoti roku balsti?	Jā	Nē	Daļēji		iekārtošanas principiem.
Vai pele ir novietota tieši blakus klaviatūrai?	Jā	Nē	Daļēji		
Vai darbs ir saistīts ar intensīvu datu ievadīšanu datorā vairāk kā 4 stundas dienā?	Nē	Jā	Daļēji		
Atslodze					
Vai nodarbinātais ir informēts par redzes atslodzes vingrinājumiem?	Jā	Nē	Daļēji		Ieteicams atkārtot pēc laika semināru par ergonomiskajiem darba vietu
Vai nodarbinātais ir informēts par ķermeņa atslodzes vingrinājumiem?	Jā	Nē	Daļēji		iekārtošanas principiem un atslodzes vingrojumiem
Vai nodarbinātais veic vingrojumus?	Jā	Nē	Daļēji		Pārdomāt iespējas apmaksāt darbiniekiem sporta nodarbības.
BALSS PĀRSLODZE					
Vai nepieciešams ilgstoši runāt, it īpaši pārveidotā (piemēram, ļoti pieklājīgā) balst?	Nē	Jā	Daļēji	Neatt.	
SMAGUMU PĀRVIETOŠANA					
Vai nodarbinātiem ar rokām ir jāpārvieto vai jāceļ smagumi (vīriešiem virs 10 kg (5kg ar vienu roku), sievietēm – virs 7 kg (3 kg))?	Nē	Jā	Daļēji	Neatt.	
Vai smagumu pārvietošanai tiek izmantoti palīgglīdzekļi?	Jā	Nē	Daļēji	Neatt.	
Vai nodarbinātie ir informēti un apmācīti par pareiziem smagumu pārvietošanas principiem un atslogojošiem vingrinājumiem?	Jā	Nē	Daļēji	Neatt.	
PSIHOLOĢISKIE UN SOCIĀLIE FAKTORI					
Vai tiek veikta virsstundu darba laika uzskaitē?	Jā	Nē	Daļēji	Neatt.	
Vai tiek veikts maiņu darbs?	Nē	Jā	Daļēji	Neatt.	
Vai veicamajam darbam ir ātrs darba temps?	Nē	Jā	Daļēji	Neatt.	Dažreiz, ja saspringti darba termiņi.
Vai veicamais darbs ir vienveidīgs?	Nē	Jā	Daļēji	Neatt.	
Vai darba norma ir piemērota, ņemot vērā darba aizsardzības un kvalitātes prasības?	Jā	Nē	Daļēji	Neatt.	
Vai veicamais darbs prasa lielu koncentrēšanās spēju un lielu uzmanību?	Nē	Jā	Daļēji	Neatt.	

Jautājums	Atbilde				Apraksts, veicamie pasākumi, riska pakāpe, komentāri
	2	3	4	5	
Vai darbs ir saistīts ar ātru un atbildīgu lēmumu pieņemšanu?	Nē	Jā	Daļēji	Neatt.	
Vai nodarbinātais var piedalīties sava darba plānošanā?	Jā	Nē	Daļēji	Neatt.	
Vai nodarbinātā izglītības līmenis ir atbilstošs veicamā darba sarežģītības pakāpei?	Jā	Nē	Daļēji	Neatt.	
Vai darbs ilgstoši tiek veikts vienatnē un izolācijā?	Nē	Jā	Daļēji	Neatt.	
Vai iespējams psiholoģiska un fiziska vardarbība?	Nē	Jā	Daļēji	Neatt.	
Vai ir iespējamās nelabvēlīgas/saspīlētas attiecības ar kolēģiem/darba devēju/klientu?	Nē	Jā	Daļēji	Neatt.	
Vai nodarbinātajam ir iespēja izteikt priekšlikumus un sūdzības par darba apstākļiem un darbu plānošanu?	Jā	Nē	Daļēji	Neatt.	
Vai izteiktie priekšlikumi un sūdzības tiek ņemtas vērā?	Jā	Nē	Daļēji	Neatt.	
Vai tiek ievēroti darba un atpūtas režīmi?	Jā	Nē	Daļēji	Neatt.	
Vai tiek nodrošināts ikgadējais atvaļinājums?	Jā	Nē	Daļēji	Neatt.	
NODARBINĀTO VESELĪBAS STĀVOKLIS					
Vai nodarbinātais ir izgājis obligātās veselības pārbaudes?	Jā	Nē	Daļēji		1 darbinieks jau 3 mēnešus nav atnesis obligātās veselības pārbaudes karti.
Vai ir bijušas sūdzības par acu problēmām (graušanas sajūtu, sausuma sajūtu, apsarkumu, pārejošām redzes asuma izmaiņām)?	Nē	Jā	Daļēji	Neatt.	Vasarā 3 darbinieki vērsās pie acu ārsta un viņiem tika noteikts, ka jālieto acu pilieni "Mākslīgās asaras", jo telpā esot pārāk sauss gaiss.
Vai ir bijušas sūdzības par sāpēm mugurā, locītavās, rokās, kājās?	Nē	Jā	Daļēji	Neatt.	
Vai ir bijušas sūdzības par trokšņa izraisītu dzirdes pasliktināšanos?	Nē	Jā	Daļēji	Neatt.	
Vai darba vietā ir bijuši nelaimes gadījumi?	Nē	Jā	Daļēji	Neatt.	
CITI RISKA FAKTORI					
Vai darbiniekam ir jāveic darba pienākumi arī ārpus biroja (piemēram, vieglās automašīnas vadīšana, tikšanās ar klientiem, objektu apsekošana)?	Nē	Jā	Daļēji		Autovadīšana, tikšanās klientu birojos.
Vai darbinieks ir pakļauts citiem iepriekš minētiem riska faktoriem biroja piemēram, sintētiskajiem mazgāšanas līdzekļiem, veicot uzkopšanas darbus)?	Nē	Jā	Daļēji		

APSTIPRINU:Amats, Vārds/Uzvārds **Valdes loceklis Kārlis Spūlis**

Paraksts: _____

Datums: 21.01.2013. _____

**DARBA AIZSARDZĪBAS PASĀKUMU PLĀNS
2013. /2014.gads**

Nr.	Telpa / darba vieta/ darbs	Riska pakāpe	Pasākumi riska novēršanai vai samazināšanai	Pasākuma izpildes termiņš	Pasākuma izmaksas (LVL)	Atbildīgais par izpildi	Atzīme par izpildi
Uzņēmums kopumā							
1		III	Pārlicināties, vai pēdējo 5 gadu laikā, kāds no nodarbinātajiem nav mācījies sniegt pirmo palīdzību (piemēram, autovadītāju kursus): 1)ja ir mācījies - nokopēt apliecību; 2)ja nav - nosūtīt vismaz vienu darbinieku uz kursiem.	01.03.2013.	- (ja jā māca, izvērtēt piedāvājumus)	I.Ose	
2		III	Sastādīt rīkojumu par atbildīgo par pirmās palīdzības sniegšanu	01.03.2013.	-	I.Ose	
3		III	Vienoties ar telpu izīrētāju par praktiskajām apmācībām rīcībai ārkārtas situācijās (piemēram, evakuācija kopā ar citiem ēkā strādājošiem uzņēmumu darbiniekiem)	01.03.2013.	-	A.Kalniņš	
4		II	Sagatavot obligātās veselības pārbaudes kartes un nosūtīt nodarbinātos uz veselības pārbaudi (norādot konkrētu termiņu, kura laikā veselības pārbaude jāiziet)	01.01.2013.	- (sedz veselības apdrošināšanas polises)	A.Kalniņš	
5		III	Veikt atkārtotu nodarbināto instruktāžu par darba aizsardzības un ugunsdrošības jautājumiem	05.11.2013.	-	A.Kalniņš	
6		II	Risināt jautājumu ar telpu izīrētāju par piemērotas smēķēšanas vietas iekārtošanu	01.09.2013.	-	A.Kalniņš	
Projektu vadītāju telpa							
7		III	Nodrošināt telpu ar pietiekamu skaitu gaisa mitrinātāju (atrast labāko risinājumu, sadarbojoties ar mitrinātāju piegādātājiem)	01.05.2013.	līdz 500 Ls	A.Kalniņš	
8		II	Organizēt mikroklimata (gaisa temperatūras, gaisa relatīvā mitruma un gaisa plūsmas ātruma) mērījumu veikšanu telpā, lai izvērtētu iegādāto mitrinātāju efektivitāti	01.08.2013.	līdz 100 Ls	A.Kalniņš	

Nr.	Telpa / darba vieta/ darbs	Riska pakāpe	Pasākumi riska novēršanai vai samazināšanai	Pasākuma izpildes termiņš	Pasākuma izmaksas (LVL)	Atbildīgais par izpildi	Atzīme par izpildi
9		III	Vēlams ugunsdzēsamo aparātu, kas atrodas pie durvīm, pārvietot uz citu vietu, jo jaunizveidotās darba vietas dēļ tas vairs nav ērti pieejams	01.03.2013.	-	A.Kalniņš	
10		II	Papildināt pirmās palīdzības aptieciņu ar dažāda izmēra plāksterīšiem, kas gada laikā ir izlietojušies	01.03.2013.	10 Ls	I.Ose	
Darbs ar datoru un dokumentiem							
11		II	Iegādāties papildus plauktus, kur izvietot atsevišķo projektu dokumentāciju (darba vietai pie loga)	01.03.2013.	50 Ls	A.Kalniņš	
12		II	Jaunizveidotajā darba vietā pie durvīm sakārtot vadus un kabeļus (lai novērstu aizķeršanās un pakļupšanas risku)	01.05.2013.	5 Ls (vadu klemmes)	A.Kalniņš	
13		II	Atbrīvot vietu zem galda jaunajā darba vietā (zem galda stāv neizsaiņotas mantu kastes, tāpēc nodarbinātajam nav vietas, kur novietot kājas)	01.05.2013.	-	P.Zemītis	
14		II	Informēt apkopēju par pienākumu reizi nedēļā notīrīt putekļus no visiem monitoriem	01.11.2013.	-	I.Ose	
15		II	Ieteicams atkārtot pēc laika semināru par ergonomiskajiem darba vietu iekārtošanas principiem	01.09.2013.	līdz 50 Ls	A.Kalniņš	
16		III	Pārdomāt iespējas apmaksāt darbiniekiem sporta nodarbības	Jauno veselības apdrošināšanas polišu iegādes laikā (03.2013.)	līdz 500 Ls	K.Spūlis	

OBLIGĀTĀS VESELĪBAS PĀRBAUDES KARTE

I. Norikojums uz obligāto veselības pārbaudi

(ārstniecības iestādes nosaukums) (norāda, ja nepieciešams)

1. Uzņēmuma nosaukums, adrese, tālrunis: SIA "AAA", Saules iela 46/48, Rīga,
Tel.: 67357086
2. Personas vārds, uzvārds: Ieva Ose
3. Personas kods: 120874-12309
4. Dzīvesvieta: Prūšu iela 45-17, Rīga
5. Profesija: biroja administratore
6. Veselībai kaitīgie darba vides faktori:
Darbs ar datoru (darbs ar displejiem un darbstacijām) (saskaņā ar 1.pielikuma 4.11.punktu)
(nākamā pārbaude: 3 gadi)

7. Īpašie darba apstākļi: **Nav**

8. Darba stāžs 6.punktā minētajos veselībai kaitīgajos darba vides apstākļos: **8 gadi**
gadi, mēneši

9. Darba stāžs 7.punktā minētajos īpašajos darba apstākļos: **nav**
gadi, mēneši

10. **Ieva Ose** tiek nosūtīta uz obligāto veselības
(vārds, uzvārds)

pārbaudi (atbilstošo pasvītrot):

- 10.1. pirmreizējo veselības pārbaudi,
- 10.2. ārpuskārtas veselības pārbaudi (iemesls _____),
- 10.3. periodisko veselības pārbaudi.**

Darba devējs vai viņa pilnvarota persona:

Amats: **darba aizsardzības speciālists**

Paraksts un tā atšifrējums: **Andris Kalniņš**

Datums: 21.01.2013.

Zīmogs:

II. Atzinums par personas veselības stāvokļa atbilstību veicamajam darbam (aizpilda ārsts)

11. Personas veselības stāvokļa novērtējums (atbilstošo pasvītrot):

11.1. veselības stāvoklis atbilst veicamajam darbam;

11.2. veselības stāvoklis neatbilst veicamajam darbam;

11.3. konstatēta ar veicamo darbu nesaistīta vispārēja saslimšana;

11.4. konstatētas arodslimības pazīmes.

12. Īpašas piezīmes un ieteikumi

Darbs pie datora tikai ar brillēm.

Arodslimības sertificēts ārsts
Paraksts un tā atšifrējums

Arodslimību ārsts Jānis Ziediņš

Datums 15.02.2013.

Ārstniecības iestādes zīmogs

III. Darba devēja veiktie pasākumi atbilstoši obligātās veselības pārbaudes atzinumā norādītajam
(aizpilda darba devējs)

Darbiniece atkārtoti informēta par brillu apmaksas kārtību (SIA "AAA" iekšējās kārtības noteikumi, pieņemti 12.08.2007.).

Darba devējs vai viņa pilnvarota persona

Amats darba aizsardzības speciālists

Paraksts un tā atšifrējums

Andris Kalniņš

Datums 22.02.2013.

Zīmogs

VAI TU JAU DIVAS STUNDAS ESI STRĀDĀJIS PIE DATORA BEZ PĀRTRAUKUMA?

Labāk biežāk ņem īsas pauzes nekā reti - garas!

KO VISLABĀK DARĪT PAUZES LAIKĀ?

PIECELIES KĀJĀS!

IZVĒDINI TELPU!

IZSTAIPIES, PAVINGRO!

DARI KAUT KO CITU!

aprunājies ar kolēģi
aizej nokopē dokumentus
sakārto darba galdu u.c.

Ja Tu strādā pie datora, tad Tev pareizi un ērti jāiekārto sava darba vieta!

SĀC AR KRĒSLU!

Ar pirkstu galiem atrodi paceles bedrīti – šajā augstumā jāatrodas krēsla sēdekļa priekšējai malai!

Apsēžoties krēslā, kājām ceļu locītavā jābūt saliektām taisnā leņķī un pēdām stabili novietotām uz grīdas. Noregulē krēsla atzveltni, lai tā piegulētu mugurai visā garumā!

Noregulē krēsla roku balstus tā, lai rokas būtu ērti atbalstīt! Pleci nedrīkst būt pacelti uz augšu un roka novietota tālu uz sāniem!

Ja Tev roku balsti traucē, tad palūdz, lai kāds tos noņem nost!

Regulāri pievelc visas krēsla skrūves!

Vienmēr atbalsti muguru pret krēsla atzveltni!

Neaizmirsti piecelties, izstaipties un pavigrot!

Strādājot pie datora, Tev var sāpēt muguru, pleci, spranda, elkoņi, ceļi, apakšstilbi u.c. Lai tā nenotiktu –

IEKĀRTO ĒRTI SAVU DARBA VIETU PIE DATORA!

**PADOMĀ, VAI TU PIE
DATORA NESTRĀDĀ
PĀRĀK ILGI?**

**PADOMĀ, VAI TU
REGULĀRI SPORTO?**

SARGI REDZI!

Notīri putekļus no
monitora vismaz reizi
nedēļā!

Ja veselības pārbaudē ārsts
secina, ka Tev nepieciešamas
speciālas brilles, darba
devējam Tev tās jānodrošina!

Atpūtiņi acis vismaz reizi
divās stundās!
Ieteicams acis pavigrināt!

Noregulē monitoru tā,
lai nebūtu redzami
atspulgi no lampām,
logiem u.c.!

Uzņēmuma
darbiniekiem ar darba
devēju jāvienojas par
brīļu apmaksas
kārtību!

Monitoru novieto tā, lai saule
caur logiem nespīdētu tieši
monitorā! Saule nedrīkst spīdēt
arī Tev acīs!

Ja Tev, strādājot pie datora, acis
nogurst, sāk sāpēt, niezēt, kļūst
sarkanas vai acīs rodas sausuma
sajūta – negaidi, dodies pie ārsta!
Tas visticamākais ir Sausās acs
sindroms, ko nepieciešams ārstēt
savlaicīgi!

IETEICAMIE VINGROJUMI

Pirkstu un plaukstu vingrojumi

1.

Rokas izstieptas uz priekšu, plaukstas vērstas uz leju.

Viens – izstiept pirkstus, kamēr sajūt sasprindzinājumu, paturēt 5 sekundes

Divi – atslābināt roku muskulatūru

Trīs – savilkst pirkstus dūrēs, kamēr sajūt sasprindzinājumu, paturēt 5 sekundes

Četri – atslābināt roku muskulatūru

Vingrojumu atkārtot 5 – 10 reizes.

2.

Rokas saliektas elkoņos, plaukstas dūrēs, īkšķi vērstu uz augšu.

– Viens – sasprindzinot plaukstu muskulatūru, pagriezt plaukstas uz iekšu

– Divi – atslābināt roku muskulatūru

Vingrojumu atkārtot 5 – 10 reizes.

3.

Rokas saliektas elkoņos, plaukstas paralēli viena otrai, īkšķi vērsti uz augšu.

– Viens – sasprindzināt plaukstu muskulatūru, pagriezt delnas uz āru

– Divi – atslābināt roku muskulatūru

Vingrojumu atkārtot 5 – 10 reizes.

4.

Rokas saliektas elkoņos, plaukstas paralēli viena otrai, īkšķi vērsti uz augšu.

– Viens – šūpot plaukstas pa labi

– Divi – šūpot plaukstas pa kreisi

Vingrojumu atkārtot 5 – 10 reizes.

5.

Rokas izstiept uz priekšu, plauksta vērsta uz leju.

- Viens – plauksta noliekt uz leju, kamēr sajūt sasprindzinājumu. Palikt šādā stāvoklī 3 – 5 sekundes
- Divi – tad atliekt uz augšu, kamēr jūt sasprindzinājumu. Palikt šādā stāvoklī 3 – 5 sekundes

Vingrojumu atkārtot 3 – 5 reizes.

6.

Rokas izstiept uz priekšu, plauksta vērsta uz augšu.

- Viens – plauksta lēni pagriezt uz iekšu, kamēr sajūt sasprindzinājumu. Palikt šādā stāvoklī 35 sekundes
- Divi – atgriezties izejas stāvoklī

Vingrojumu atkārtot 3 – 5 reizes.

7.

Sēdus stāvoklis, plauksta vērsta viena pret otru, elkoņi atbalstīti uz galda.

- Viens – ar spēku tuvināt plauksta vienu otrai, kamēr sajūt maksimālu sasprindzinājumu. Palikt šādā stāvoklī 5 – 7 sekundes
- Divi – atslābināt roku muskulatūru

Vingrojumu atkārtot 3 – 5 reizes.

Izstaišanās vingrojumi

8.

Sēdus stāvoklis, rokas gar sāniem.

- Viens – plecus pacelt uz augšu līdz sajūt vieglu sasprindzinājumu. Palikt šādā stāvoklī 3 – 5 sekundes
- Divi – atgriezties izejas stāvoklī

Vingrojumu atkārtot 5 – 10 reizes.

9.

Sēdus stāvoklis, mugura atbalstīta pret krēsla atzveltni.

- Viens – lēni apļot plecus uz priekšu (5 reizes)
- Divi – lēni apļot plecus atpakaļ (5 reizes)

Vingrojumu atkārtot 3 - 5 reizes.

10.

Sēdus stāvoklis ar taisnu muguru, neatbalstot to pret krēsla atzveltni.

- Viens – savīt pirkstus, pacelt rokas virs galvas, iztaisnot elkoņus, rokas liekt atpakaļ, cik tālu vien ir iespējams
- Divi – lēni noliekties pa labi
- Trīs – lēni noliekties pa kreisi

Vingrojumu atkārtot 3 - 5 reizes.

11.

Sēdus stāvoklis, plaukstas aiz galvas, pirksti savienoti.

- Viens – tuvināt lāpstiņas, kamēr sajūt sasprindzinājumu, šādā stāvoklī palikt 5 – 10 sekundes
- Divi - atslābināties

Vingrojumu atkārtot 5 – 10 reizes.

12.

Sēdus stāvoklis.

- Viens – vienu roku aizlikt aiz galvas ar elkoni uz augšu, aizsniedzot ar plaukstu pretējās puses lāpstiņu
- Divi – ar otru roku vilkt paceltās rokas elkoni, kamēr sajūt vieglu sasprindzinājumu
- Trīs – palikt šādā stāvoklī 10 – 15 sekundes

To pašu atkārtot ar otru roku.

Vingrojumu atkārtot 5 – 10 reizes.

Vingrojumi kāju muskulatūrai

13.

Sēdus stāvoklis ar taisnu muguru, neatbalstot to pret krēsla atzveltni, pēdas stabili uz grīdas.

- Viens – iztaisnot kāju, paceļot to pāris centimetrus virs grīdas. Palikt šādā stāvoklī 5 sekundes
- Divi – nolaist pēdu atpakaļ uz grīdas

To pašu atkārtot ar otru kāju.

Vingrojumu atkārtot 3 - 5 reizes.

14.

Sēdus stāvoklis, mugura atbalstīta pret krēsla atzveltni.

- Viens – iztaisnot kāju ceļa locītavā
- Divi – noliekt pēdu uz leju – paturēt 5 sekundes
- Trīs – pacelt pēdu uz augšu – paturēt 5 sekundes

To pašu atkārtot ar otru kāju.

Vingrojumu atkārtot 5 – 10 reizes.

Vingrojumi acīm

- Katru vingrojumu atkārtot piecas reizes.
- Sākuma stāvoklis: sēdus, taisna mugura, skatiens vērsts tālumā.

1.

- Viens – pacelt uzacis uz augšu, palikt šādā stāvoklī 3 sekundes

- Divi – cieši aizvērt acis un relaksēties 10 – 15 sekundes

2.

- Viens – nepagriežot galvu, vērst skatienu pa labi
- Divi – skatīties taisni uz priekšu
- Trīs – nepagriežot galvu, vērst skatienu pa kreisi
- Četri – skatīties taisni uz priekšu

To pašu atkārtot, vēršot skatienu uz augšu un leju

3.

- Viens – aizvērt labo aci, paturot kreiso aci vaļā
- Divi – aizvērt kreiso aci, paturot labo aci vaļā

Vingrojumu veikt ātrā tempā (5 – 10 sekundes)

4.

- Viens – rādītājpirkstu pielikt pie degungala un skatīties uz to 3 – 5 sekundes
- Divi – skatīties tālumā 10 – 15 sekundes

5.

- Viens – aizvērt acis, nespirdzinot acu muskulatūru (10 – 15 sekundes)
- Divi – skatīties tālumā (10 – 15 sekundes)

Dokumentu saraksts, kas nepieciešams uzņēmumos par darba aizsardzības jautājumiem

1. Darba vides riska novērtējuma dokumentācija
2. Darba aizsardzības pasākumu plāns
3. Veikto laboratorisko mērījumu testēšanas pārskati
4. Darbinieku saraksts, kuru veselības stāvokli ietekmē vai var ietekmēt veselībai kaitīgie darba vides faktori
5. Darbinieku saraksts, kuri ir nodarbināti darbā īpašos apstākļos
6. Darba vides riski, kuru novēršanai lietojami individuālie aizsardzības līdzekļi
7. Reģistrācijas dokuments darba aizsardzības ievadapmācībai
8. Reģistrācijas dokuments darba aizsardzības instruktāžām darba vietā
9. Darba aizsardzības un ugunsdrošības instrukcijas
10. Obligātās veselības pārbaudes kartes
11. Darba vietu un darba procesu saraksts, kuros ķīmiskās vielas un maisījumi rada vai var radīt risku nodarbināto drošībai un veselībai (ja tiek lietotas ķīmiskās vielas / maisījumi)
12. Arodinficēšanās riskam pakļauto darbinieku saraksts (ja iespējama inficēšanās)
13. Ķīmisko vielu / maisījumu datu bāze (ja tiek lietotas ķīmiskās vielas / maisījumi)
14. Darba aprīkojuma saraksts, kas var radīt palielinātu risku nodarbināto drošībai un veselībai (piemēram, bīstamās iekārtas) (ja tāds aprīkojums uzņēmumā pastāv)
15. Darbu saraksts, kuru izpildei jānoformē norīkojums (aļļauja)
16. Ugunsdrošības instruktāžu uzskaites žurnāls (var būt kopīgs ar darba aizsardzības instruktāžu žurnālu)
17. Nelaiemes gadījumu darbā uzskaites žurnāls
18. Rīcības plāns ugunsgrēka gadījumā (objektos ar sprādzienbīstamu vidi un objektos, kuros var atrasties vairāk par 50 cilvēkiem)
19. Iekšējā ugunsdzēsības ūdensvada ugunsdzēsības krānu un to aprīkojuma pārbaudes žurnāls (ja ir krāni un to aprīkojums)
20. Ugunsdzēsības sūkņu pārbaudes žurnāls (ja ir ugunsdzēsības sūkņi)
21. Ugunsdzēsamo aparātu uzskaites žurnāls
22. Apkures un ventilācijas ierīču tīrīšanas reģistrācijas žurnāls (ja ir apkures ierīces un ventilācijas ierīces)
23. Rīkojums par darba aizsardzības speciālista norīkošanu vai līgums ar kompetento institūciju (atkarībā no uzņēmumā izveidotās sistēmas)
24. Rīkojums par atbildīgo par ugunsdrošību
25. Rīkojums par atbildīgo par elektrodrošību (tehnisko vadītāju) un personu, kas viņu aizvieto
26. Rīkojums par atbildīgo speciālistu par darba aprīkojumu
27. Rīkojums par pirmās palīdzības aptieciņu skaitu darba vietās
28. Rīkojums par pirmās palīdzības sniegšanā apmācāmo nodarbināto skaitu
29. Kompetences apliecinājumi:
 - darba aizsardzības speciālistam;
 - personālam, kas veic instruktāžu darba vietā;
 - uzticības personām (ja tādas ir ievēlētas);
 - atbildīgajam par ugunsdrošību;
 - nodarbinātajiem, kas apmācīti pirmās palīdzības sniegšanā.

Normatīvie akti pieļauj apvienot dažādus ar darba aizsardzība saistītus dokumentus vienā, piemēram, iekļaut informāciju par lietojamajiem individuālajiem aizsardzības līdzekļiem darba vides riska novērtējuma dokumentācijā. Ja uzņēmumam ir ērtāk izveidot arī citus dokumentus darba aizsardzības sistēmas organizēšanai, tas ir atļauts (piemēram, darba aizsardzības instrukciju saraksts, kurā norādīta instrukciju numerācija).

RĪGAS STRADIŅA
UNIVERSITĀTE

DARBA DROŠĪBAS un
VIDES VESELĪBAS INSTITŪTS
RSU aģentūra

NR. 55-2011

PAPILDU INFORMĀCIJA

LATVIJAS DARBA DEVĒJU KONFEDERĀCIJĀ

Baznīcas iela 25-3, Rīgā, LV-1010
Tālrunis 67225162
www.iddk.lv

LATVIJAS BRĪVO ARODBIEDRĪBU SAVIENĪBĀ

Bruņinieku ielā 29/31, Rīgā, LV-1001
Tālrunis 67270351, 67035960
www.lbas.lv

VALSTS DARBA INSPEKCIJĀ

K. Valdemāra ielā 38, k-1, Rīgā, LV-1010
Tālrunis 67186522, 67186523
vai Valsts darba inspekcijas reģionālajās inspekcijās
www.vdi.gov.lv

RSU DARBA DROŠĪBAS UN VIDES VESELĪBAS INSTITŪTĀ

Dzirčiema ielā 16, LV-1007
Tālrunis 67409139
www.rsu.lv/ddvvi

LABKLĀJĪBAS MINISTRIJAS DARBA ATTIECĪBU UN DARBA AIZSARDZĪBAS POLITIKAS DEPARTAMENTĀ

Skolas ielā 28, Rīgā, LV-1010
Tālrunis 67021526
www.lm.gov.lv

PAR DARBA AIZSARDZĪBAS JAUTĀJUMIEM – www.osha.lv

LATVIJAS REPUBLIKAS
LABKLĀJĪBAS MINISTRIJA

VALSTS SOCIĀLĀS APDROŠINĀŠANAS AĢENTŪRA

VALSTS DARBA INSPEKCIJA

Šis materiāls ir izdots ar Valsts Sociālās apdrošināšanas aģentūras atbalstu kā daļa no Darba aizsardzības preventīvo pasākumu plāna.

Materiālu sagatavoja: Rīgas Stradiņa universitātes Darba drošības un vides veselības institūts, 2013. Bezmaksas izdevums.